

Pletenice

OBČINSKO GLASILO

OBČINE DOL PRI LJUBLJANI

2 NA USTANOVNI SEJI
POTRJEN NOV ŽUPAN ŽELJKO SAVIČ

8 SMENJSKI UVOD
V VESELI DECEMBER

17 PRI DAMI, KI IMA REVMO, A REVMA NIMA NJE

Svež veter, nove priložnosti

Lokalne volitve so za nami in glasovi občanov so določili, da je čas za svež veter in nove priložnosti. V teh dneh je za mizo župana Občine Dol pri Ljubljani sedel nov župan Željko Savič, svoj štiriletni mandat pa je na ustanovni seji Občinskega sveta zaključil bivši župan mag. Janez Tekavc.

Spoštovani soobčani!

Zima prihaja. Zdi se, kot da je ne bo, pa vendarle zima prihaja. Šestega decembra 2018, prav na Miklavža, zaključujem svoj mandat in predajam župansko funkcijo g. Željku Saviču. Kot se za tak dan spodobi, je v občinski blagajni 886.567,69 EUR, občino pa izročam novemu županu brez kreditov. Vendar pa z Miklavžem vedno pridejo tudi parklji. Cesta od krožišča do JUB-a je v tako kritičnem stanju, da sem odredil minimalni začetek gradnje kljub izteku mandata. Sredstva so, ključna zemljišča so pridobljena. V prihodnjih mesecih bo treba gradnjo izvesti, ali pa na cesti bistveno mejiti promet.

Podobno kritična je tudi cesta od občinske stavbe do avtobusne postaje na Vidmu, pridobljenih je že kar nekaj zemljišč. Tudi to bo treba sanirati praktično takoj. Obe cesti sta nevarni za vse udeležence, predvsem pa za vse šolarje, ki prav po teh cestah hodijo v šolo. Naslednja najbolj kritična cesta je cesta skozi Beričevo in Brinje. V prometni konici gre po njej v eni uri preko 400 vozil oziroma po en na vsakih deset sekund, prostora pa ponekod ni niti toliko, da bi se srečevali avtomobili,

kaj šele da bi po njej varno hodili pešci. V zvezi s to cesto je izdelan projekt, začetni je treba z odkupi zemljišč in realno jo je mogoče zgraditi v prihajajočem mandatu.

Za šolo je treba zagotoviti najmanj štiri dodatne učilnice in dodaten prostor za telovadbo. V ta namen so bila med Mercatorjem in JUB-om pridobljena zemljišča za izgradnjo in selitev knjižnice. Tam bi pridobili tudi prostore ambulant, prostore za društva in medgeneracijski center ter občinsko upravo. Pred stavbo naj bi bil večji trg. Vse bi lahko naredili z lastnimi sredstvi Občine, čeprav je zemljišče zagotovo zanimivo za zasebne investitorje. Upam, da se Občina ne bo še enkrat ujela v past kakšnega javno-zasebnega partnerstva, ali pa da ne bodo zemljišča preprosto prodana in bo tako izgubljena možnost za ureditev centra. Izkušnje od drugod kažejo, da se gradnja varovanih stanovanj sliši vabljivo, vendar na koncu zasebni investitor zelo dobro zasluži, občini pa ostane breme skrbi za starostnike, ki se navadno priselijo od drugod, ker domačini nimajo denarja, da bi si lahko kupili draga varovana stanovanja. Cena kva-

Na ustanovni seji smo spoznali tudi kar nekaj novih obrazov članov Občinskega sveta, ki ga v tem mandatu sestavlja 13 svetnikov. Nova ekipa kaže veliko mero entuziazma, novi župan pa tudi že aktivno prevzema posle.

V teh dneh že vsi komaj čakamo božične in novoletne praznike, da bo čakanje hitreje minilo, pa nikar ne spreglejte kulturno-zabavnega programa Veseli december, ki se tudi letos dogaja v Kulturnem domu Dolsko. Ko si preberete program na zadnji strani glasila, hitro obkrožite navedene termine na svojem koledarju in si še pravočasno priskrbite vstopnice. Letos jih lahko kupite v predprodaji v času uradnih ur na sedežu Občine.

Besedo sedaj predajam bivšemu županu mag. Janezu Tekavcu, ki bi vam ob odhodu rad predal še svoje zadnje misli.

Želim vam nadvse lepe in mirne praznike, po praznovanju pa naj se začne čarobno leto polno nepozabnih uspehov.

Špela Korinšek Kaurin, odgovorna

dratnega metra je lahko tudi nekaj tisoč evrov. Kako javnozasebno partnerstvo deluje, pa smo v tej občini že videli pri gradnji vrtca na Vidmu. Moj predhodnik je bil kazensko obsojen, zasebni partner pa si je izgovoril nekaj milijonov zaslužka.

Županovanje je bilo zame zanimiva izkušnja. Prepozno sem se naučil, da ni toliko pomembno, kaj narediš, kot to, kako narediš. Kot odvetnik sem uspešen zato, ker naredim tudi nemogoče, kot župan sem bil zaradi te lastnosti neuspešen, saj sem se preveč posvečal problemom in premalo občanom.

Vendar pa obžalujem le eno stvar in sicer, da nisem kakšno leto prej začel s projekti v zahodnem delu občine. Čakal sem, da je bilo dovolj denarja ter reševal najbolj nujne probleme. Morda je stvar humorja usode ali pa ironije, da sem sam moral usmerjati energijo predvsem v tiste dele občine, kjer sem imel najmanjšo podporo volivcev, novemu županu se obeta enako, le da so deli občine zamenjani.

Hvala vam za izkušnjo zadnjih štirih let.

mag. Janez Tekavc, bivši župan

Izdajatelj: Občina Dol pri Ljubljani. **Zanj:** župan mag. Janez Tekavc. **Naslov uredništva:** Glasilo Pletenice, Dol 1, 1262 Dol pri Ljubljani.

Odgovorna urednica: Špela Korinšek Kaurin. **Lektor:** Leon Tabor. **Grafični dodatki:** Freepik.com

Uredništvo si pridružuje pravico redakcijskega urejanja in krajšanja besedil, ki so predolga ali vsebujejo neprimerno in žaljivo vsebino. Pisem bralcev, ki so dolga nad 3000 znakov (s presledki vred) zaradi omejenega prostora ne bomo objavili. Navodila za oddajo pisem bralcev najdete na spletni strani www.dol.si.

Tisk: Schwarz Print, d.o.o. **Naklada:** 2.500 izvodov.

Glasilo brezplačno prejme vsako gospodinjstvo v občini Dol pri Ljubljani. Glasilo izide v prvi polovici vsakega meseca.

Spoštovane sokrajanke in sokrajani!

Odločili ste se, da mi zaupate vodenje občine v mandatu 2018-2022. Za to se vam v svojem imenu in skupaj s sodelavci Liste Sotočje zahvaljujem. Svojo funkcijo prevzemamo z veliko odgovornostjo in zagotavljamo, da bomo delovali v korist vseh krajanov. Občina je last naših zanamcev, imamo jo le začasno v upravljanju in moramo še kako paziti, kakšno bomo izročili našim otrokom in vnukom. Zavedam se, da bo vodenje občine v teh zahtevnih časih še posebej velik in težak izziv, vendar vam obljubljam, da bomo skupaj odgovorno delali in naredili vse, kar je v naših močeh, da vas ne bomo razočarali.

Prizadeval si bom, da občinski svet ne bo več razdeljen na koalicijo in opozicijo. V preteklosti je bilo preveč enostranskih odločitev, sprejetih z enim glasom večine, brez upoštevanja prioritete in strokovnih utemeljitev. Ker občina potrebuje tehtne premisleke in dobre rešitve, začinjene z zdravim kmečko pametjo, bomo v proces sprejemanja odločitev vključili vse aktivne sokrajane, ki jim ni vseeno za našo prihodnost. Želim si, da bi delovali enotno in strokovno, ne glede na to, od kod prihajajo dobre ideje. Ne želimo se namreč ukvarjati s politiziranjem, saj to ni naša naloga. Zavedam se, da je župan skupaj s svetniki in občinsko upravo le servis občanom.

December je tudi čas, ko poskušamo najti svoj notranji mir in se veselimo prihoda treh dobrih mož, ki nas obdarijo ter vlivajo upanje in pozitivno energijo za izzive v prihajajočem letu. Prvi dobri mož s svojo ekipo je po navadi prvi pokazatelj, kakšno nagrado smo si zaslužili, predvsem pa imajo njegovi spremljevalci parkljni odgovorno nalogo, da kdaj tudi s prstom pokažejo na koga, ki v preteklih letih ni ravnal najbolj gospodarno ali pa je bil do svojih bližnjih preveč neprizanesljiv. V mojem prvem uvodniku vas nisem nameraval, glede na bližajoče se praznike, preveč obremenjevati s stanjem, ki sem ga v času Miklavža prevzel od mojega predhodnika. Ker

pa se kljub jasni volji krajanov njegova nemirna in temačna stran duha ne umirja, moram pred začetkom novega leta dodati še nekaj pojasnil, ki bodo bolj jasno predstavljala stanje v naši občini. Vesel sem, da se je moj predhodnik udeležil kar nekaj mojih predvolilnih srečanj in končno ugotovil, kateri so res potrebni občinski projekti in prioritete, čeprav posameznih delov mojih predstavitev morda ni v celoti razumel, jih je pa, kot kaže, pripravljen v bodoče podpirati.

Res je, da sem na Miklavžev dan prevzel občinsko blagajno v pozitivnem stanju v višini skoraj 886.567 EUR, so me pa dobri angeli takoj opozorili na druga zaskrbljujoča dejstva, ki me čakajo že kmalu v prihajajočem letu. To so neporavnane obveznosti za šest investicij v infrastrukturo, ki se trenutno izvajajo v višini najmanj 500.000 EUR. Poleg tega je odprtih še 28 pravnih spisov, ki bodo imeli za posledico tudi finančne obveznosti. V to je vključeno tudi zavlačevanje spora s podjetjem JUB. Občina je zaradi nepravočasnega sprejema ustreznega odloka zadnja štiri leta zaračunavala 90.000 EUR preveč NUSZ nadomestila, kar pomeni v bližnji prihodnosti obveznost vračila sredstev v višini približno 380.000 EUR. Če pomislimo še na spor, ko se ga je moj predhodnik lotil z enostransko odločitvijo za neplačevanje obveznosti za vrtec (dolg je do sedaj narastel že na skoraj 1.500.000 EUR), to zagotovo ni bilo najlepše darilo za Miklavža. Res, da so to stvari, ki se vlečejo že dalj časa,

vendar pa težko razumem odločitve, ki so bile sprejete po volitvah in s seboj prinašajo nove velike finančne obveznosti. V mislih imam gradnjo krožišča v Dolu, ki se je začela v vremensko neprimernem obdobju, brez celovitih rešitev in brez ustreznih dovoljenj za izvedbo spremljajoče infrastrukture (kanalizacija, vodovod, plinifikacija ...) – zgolj z namenom ujeti rok razlastitve lastnika zemljišča. Sama idejna zasnova za krožišče je bila narejena že leta 2015, v vseh teh letih pa je bilo narejena zelo malo, da bi z vsemi uporabniki prostora našli skupno idejo in voljo za revitalizacijo jedra Dola. Tu imam v mislih predvsem nenačrpan položaj obravnavanja dveh udeležencev v postopku pridobivanja zemljišča, Mercatorja in Kmetijske zadruge Domžale. Mercatorju je bila ponujena menjalna pogodba za zemljišče v trikrat višji vrednosti, kot so jo do takrat dobivali občani pri primerljivih postopkih odkupa, Kmetijsko zadruge pa je za potrebna zemljišča občina razlastila. Pri tem moram opozoriti na dejstvo, da je projekt zelo slabo pripravljen. Zgoraj omenjeni udeleženci postopka so opozarjali, da izvedba posega v prostor v večjem obsegu, kot je potrebno, in da ne zagotavlja dokončne ustrezne ureditve ter nadaljnjega razvoja vaškega jedra. Sam začetek projekta ureditve vaškega jedra nam zato lahko v prihodnosti narekuje finančne obveznosti v višini približno 1.500.000 EUR, če ga želimo dokončati.

Pa se raje obrnimo k bolj optimističnim in prazničnim vsebinam. Občinska uprava je pripravila kar pester decembrski kulturno-zabavni program, tudi društva in posamezniki se trudijo, da bi nam naredili ta mesec v letu čimbolj vesel in čaroben.

Zato vam skupaj z občinsko upravo in svetniki želimo blagoslovljen božič, ponosno praznovanje dneva samostojnosti in enotnosti ter zdravo, srečno in uspešno novo leto 2019!

Željko Savič, župan

Rezultati lokalnih volitev

 Občina Dol pri Ljubljani, Občinska volilna komisija
Dol pri Ljubljani 1, 1262 Dol pri Ljubljani

Številka: 041-0004/2018-62

Datum: 19.11.2018

Poročilo o izidu volitev

Občinska volilna komisija je na svoji 3. redni seji dne 19. 11. 2018 ugotavljala rezultate volitev za župana in občinski svet ter ugotovila, da je bila volilna udeležba 57,74 %.

A) Volitve župana

Občinska volilna komisija je ugotovila, da sta kandidata za župana dobila naslednje število glasov:

Kandidat	št. glasov	% glasov
Željko Savič	1.561	57,22%
mag. Janez Tekavc	1.167	42,78%

Občinska volilna komisija je ugotovila, da je na lokalnih volitvah 2018 za župana kandidat pod zaporedno št. 1 Željko Savič prejel 1.561 glasov, kandidat pod zaporedno št. 2 mag. Janez Tekavc pa je prejel 1.167 glasov. Iz navedenega sledi ugotovitev, da je Željko Savič prejel večino (57,22 %) glasov volivcev.

Občinska volilna komisija Dol pri Ljubljani dokončno ugotavlja, da je za župana Občine Dol pri Ljubljani izvoljen ŽELJKO SAVIČ, stanujoč Dolsko 100 A, 1262 Dol pri Ljubljani.

B) Volitve v Občinski svet

Občinska volilna komisija je nadalje ugotovila rezultat volitev za občinski svet. Liste kandidatov so prejele naslednje število glasov:

IME LISTE	ŠT. GLASOV	% GLASOV
Lista krajanov Senožeti	332	12,23%
Lista Sotočje	1.120	41,25%
Lista Janeza Tekavca	885	32,60%
NSi – Nova Slovenija – krščanski demokrati	190	7,00%
SDS – Slovenska demokratska stranka	188	6,92%

Občinska volilna komisija je nadalje ugotovila, da so liste prejele naslednje število mandatov:

IME LISTE	ŠT. MANDATOV
Lista krajanov Senožeti	1
Lista Sotočje	6
Lista Janeza Tekavca	4
NSi – Nova Slovenija – krščanski demokrati	1
SDS – Slovenska demokratska stranka	1

Kandidati so izvoljeni po vrstnem redu na listi, razen če je najmanj četrtina volivcev, ki so glasovali za posamezno listo kandidatov, oddala preferenčne glasove za posamezne kandidate z liste. V tem primeru so z liste izvoljeni kandidati, ki so dobili največje število preferenčnih glasov po zaporedju največjega števila preferenčnih glasov, v kolikor število preferenčnih glasov posameznega kandidata presega 10 odstotkov števila vseh glasov, oddanih za listo.

Glede na prejete mandate je občinska volilna komisija ugotovila, da so bile v občinski svet izvoljeni naslednji kandidati:

Lista krajanov Senožeti

Preferenčnih glasov: 104 Skupno št. glasov: 332 % preferenčnih glasov: 31,33%

Ime kandidata	Zaporedna št. kandidata z liste	Izvoljen/izžreban
GREGOR PIRC	3.	izvoljen

Št. izvoljenih: 6

Lista Sotočje

Preferenčnih glasov: 192 Skupno št. glasov: 1.120 % preferenčnih glasov: 17,14%

Ime kandidata	Zaporedna št. kandidata z liste	Izvoljen/izžreban
NIKA ROVŠEK	1.	izvoljen
MIROSLAV HRIBAR	2.	izvoljen
MOJCA REPANŠEK	3.	izvoljen
DRAGO SREDENŠEK	4.	izvoljen
SLAĐANA BRODNIK	5.	izvoljen
BOŠTAN MENCINGER	6.	izvoljen

Št. izvoljenih: 6

Lista Janeza Tekavca

Preferenčnih glasov: 123 Skupno št. glasov: 885 % preferenčnih glasov: 13,90%

Ime kandidata	Zaporedna št. kandidata z liste	Izvoljen/izžreban
ALEŠ ŽNIDARŠIČ	1.	izvoljen
MIHAELA MEKŠE	2.	izvoljen
JURE RABIČ	3.	izvoljen
JASNA GRAHEK	4.	izvoljen

Št. izvoljenih: 4

NSi – Nova Slovenija – krščanski demokrati

Preferenčnih glasov: 36 Skupno št. glasov: 190 % preferenčnih glasov: 18,95%

Ime kandidata	Zaporedna št. kandidata z liste	Izvoljen/izžreban
IRENA PRAŠNIKAR	1.	izvoljen

Št. izvoljenih: 1

SDS – Slovenska demokratska stranka

Preferenčnih glasov: 30 Skupno št. glasov: 188 % preferenčnih glasov: 15,96%

Ime kandidata	Zaporedna št. kandidata z liste	Izvoljen/izžreban
DAVORIN MALEC	1.	izvoljen

Št. izvoljenih: 1

Občinska volilna komisija je ugotovila, da so bili v občinski svet Občine Dol pri Ljubljani izvoljeni:

1. GREGOR PIRC – Lista krajanov Senožeti
2. NIKA ROVŠEK – Lista Sotočje
3. MIROSLAV HRIBAR – Lista Sotočje
4. MOJCA REPANŠEK – Lista Sotočje
5. DRAGO SREDENŠEK – Lista Sotočje
6. SLAĐANA BRODNIK – Lista Sotočje
7. BOŠTAN MENCINGER – Lista Sotočje
8. ALEŠ ŽNIDARŠIČ – Lista Janeza Tekavca
9. MIHAELA MEKŠE – Lista Janeza Tekavca
10. JURE RABIČ – Lista Janeza Tekavca
11. JASNA GRAHEK – Lista Janeza Tekavca
12. IRENA PRAŠNIKAR – NSi – Nova Slovenija – krščanski demokrati
13. DAVORIN MALEC – SDS – Slovenska demokratska stranka

Predsednica OVK Dol pri Ljubljani
Špela Banič, univ. dipl. iur.

Zadnja seja občinskega sveta v mandatu mag. Janeza Tekavca

Sedaj že bivši župan mag. Janez Tekavc je tik pred občinskimi volitvami, 7. novembra 2018, sklical še zadnjo, 19. sejo občinskega sveta, na kateri je bilo obravnavanih pet točk dnevnega reda. V prvi točki je občinski svet soglasno sprejel zapisnik 18. seje občinskega sveta in v drugi točki nov Odlok o turistični taksi v drugem branju. Tretja točka se je nanašala na predlog novega Odloka o nadomestilu za uporabo stavbnega zemljišča v občini Dol pri Ljubljani. Lista Sotočje in drugi svetniki so predstavili tri amandmaje, s katerimi so predlagali spremembe, ki za občane pomenijo nekoliko manjše obremenitve. Mag. Janez Tekavc je pri vseh amandmajih poudaril, da bi bilo pred sprejetjem treba izračunati, kakšne finančne posledice imajo za občinski proračun predlagane spremembe, a so člani občinskega sveta kljub temu, da predlagatelji izračuna niso predložili, vse tri amandmaje potrdili. Župan je dodal še četrti amandma, ki je bil potreben zaradi tehničnega popravka.

V četrti točki je podpredsednica Nadzornega odbora Katarina Kordiš članom občinskega sveta predstavila poročilo o delu Nadzornega odbora. Povedala je, da je Nadzorni odbor ugotovil, da je bilo v celotnem mandatu župana mag. Janeza Tekavca področje javnih predpisov dobro urejeno in pri nadzoru niso našli kršitev. Njihova edina opomba je, da bi morala občinska uprava skupaj z občinskim svetom pripraviti nekoliko bolj transparentna pravila za naročila malih vrednosti.

V predzadnji, peti točki, je mag. Tekavc predstavil predlog menjave nepremičnin, katerega glavni namen je, da se zagotovijo pogoji za ureditev krožišča in izgraditev pločnika na kritičnem cestnem predelu v Dolu. Pojasnil je, da je občinska uprava po dolgem pogajanju z Mercatorjem, ki ima v delni lasti del nepremičnine, na kateri naj bi se izgradilo krožišče, dosegla sporazum, da trgovec omenjeno parcelo Občini preda v celostno last, v zameno pa mu Občina prepusti del svoje parcele za stavbo Mercatorja. Ključno za potrditev dogovora in podpis pogodbe je bilo soglasje članov občinskega sveta. Glavni pomisleki, ki so jih imeli člani občinskega sveta, so se nanašali na neenakopravnost menjave nepremičnin med strankama, Občina je parcelo, ki naj bi

jo prepustila v menjavo, pred letom dni kupila po višji ceni od predlagane v okviru sklenjenega sporazuma, poleg tega pa naj bi Občina zemljišča tudi vselej odkupovala po enotni ceni. Mag. Tekavc je pojasnil, da je menjava morda res malenkost manj ugodna za Občino, da pa je za občane zagotovo optimalna in nujna. Pogajanja z Mercatorjem so potekala več kot eno leto, vmes je bil sprožen celo postopek razlastitve, ker je ureditev prometne problematike na tem področju kritična, saj je odsek zelo nevaren, pa je nujno, da se izvedejo postopki, ki pripeljejo do čim hitrejše izpeljave projekta. Postopki razlastitve lahko potekajo več let, s tem dogovorom pa se pogoji za začetek del močno pospešijo in zato je bil Tekavc mnenja, da je prav, če člani občinskega sveta predlagan sklep o razpolaganju s stvarnim premoženjem in menjavi naštetih nepremičnin podprejo. Člani so se z 10 glasovi za in 4 glasovi proti strinjali, sklep pa je bil tako sprejet. Zadnja seja občinskega sveta v sestavi mandata mag. Janeza Tekavca je bila s tem zaključena.

Špela Korinšek Kaurin

Izpis sklepov 19. seje občinskega sveta občine Dol pri Ljubljani z dne 7. 11. 2018

AD 1 SKLEP: Potrdi se zapisnik 18. seje Občinskega sveta Občine Dol pri Ljubljani z dne 10. 10. 2018 z danima pripombama. *Sklep je bil sprejet.*

AD 2 SKLEP: Občinski svet sprejme Odlok o turistični taksi v Občini Dol pri Ljubljani v drugi obravnavi v predlagani vsebini. *Sklep je bil sprejet.*

AD 3.1 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme amandma št. 1 k Odloku o nadomestilu za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani, s katerim se spremeni 3. odstavek 5. člena predloga odloka. *Sklep je bil sprejet.*

AD 3.2 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme amandma št. 2 k Odloku o nadomestilu za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani, s katerim se spremeni vrednost točk v vrstici B v 3. odstavku 6. člena predloga odloka. *Sklep je bil sprejet.*

AD 3.3 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme amandma št. 3 k Odloku o nadomestilu za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani, s katerim se spremeni 1. odstavek 19. člena predloga odloka. *Sklep je bil sprejet.*

AD 3.4 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme amandma št. 4 k Odloku o nadomestilu za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani, s katerim se spremeni besedilo XI. poglavja predloga odloka. *Sklep je bil sprejet.*

AD 3.5 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme Odlok o nadomestilu za uporabo stavbnega zemljišča na območju Občine Dol pri Ljubljani v drugem branju. *Sklep je bil sprejet.*

AD 4 SKLEP: Občinski svet Občine Dol pri Ljubljani se seznani s končnim poročilom o delu nadzornega odbora za leto 2018. *Sklep je bil sprejet.*

AD 5 SKLEP: Občinski svet Občine Dol pri Ljubljani sprejme sklep o razpolaganju s stvarnim premoženjem in menjavi nepremičnin parc. št.: 57/14, 57/15, 57/16, 57/17, 57/18, 57/22, vse k.o. 1761 - Dol pri Ljubljani, za del nepremičnine parc. št.: 57/10 k.o. 1761 - Dol pri Ljubljani. *Sklep je bil sprejet.*

Dela na cestah

Čeprav zima že kaže svoje zobe, se na cestah še vedno odvijajo nujna dela. Tako vas obveščamo, da bo moten promet na naslednjih cestnih odsekih v občini:

- polovična zapora javne poti JP 569531 v Lazah do sredine meseca decembra zaradi sanacije ceste,
- popolna zapora lokalne ceste LC 069021 Kaminca-Vinje-Dolina med hišnimi številkami Vinje 32 in Vinje 35 do vključno 24. 12. 2018 (izgradnja vodovodnega omrežja),
- popolna zapora lokalne ceste LC 073071 Ihan-Goričica pri Ihanu-Vinje v bližini h.št. Vinje 158, in sicer od 21. 1. do 23. 1. 2019 od 7:00 do 16:30 zaradi izvedbe zaščite izkopa predvidoma za novogradnjo stanovanjskega objekta,
- polovična zapora ceste LC 069051 Kamnica-Velika vas-Senožeti iz smeri Kamnice proti Klopcam – do sredine decembra zaradi rekonstrukcije vozišča.

V novembru dela potekala tudi na javni poti JP 569541 Laze-Janče zaradi sanacije plazišča, sanirani so bili tudi priključki na glavno cesto ob Elesu, zaradi remonta pa je bil nekaj dni občasno zaprt most čez Savo od Jevnice do Senožeti.

Občanom se zahvaljujemo za razumevanje in potrpežljivost.

Občinska uprava

Kontakti za zimsko službo

Pred nami so dnevi, ko je verjetnost, da bo ceste pobelil sneg, visoka, zato si velja zapisati kontaktne podatke zimске službe, ki je v občini Dol pri Ljubljani zadolžena za čiščenje cest, pločnikov in dovozov. Koncesijo za izvajanje zimске službe v naši občini ima podjetje Mapri Proasfalt d.o.o., s sedežem na Cesti dveh cesarjev 172 v Ljubljani.

Odgovorna oseba je Iztok Poljanšek, ki je dosegljiv na telefonski številki 031 616 061, dežurna telefonska številka pa je 040 192 082.

Obvestilo za potnike

Sporočamo, da bo prodaja januarskih IJPP in delavskih mesečnih vozovnic za prevoz na liniji Ljubljana–Senožeti potekala v prostorih Občine Dol pri Ljubljani, Dol 1, v četrtek, 20. 12., in petek, 21. 12. 2018, od 13:00 do 19:30.

Krajevna organizacija Rdečega križa sedaj deluje tudi v naši občini

Veseli smo, da je z decembrom tudi v občini Dol pri Ljubljani začela delovati Krajevna organizacija Rdečega križa. Prvo srečanje je bilo 4. decembra 2018, v prihodnje pa se bodo prostovoljci dobivali vsak prvi torek v mesecu od 15. do 17. ure v pritličju Kulturnega doma Dolsko.

Krajevna organizacija Rdečega križa Dol pri Ljubljani vas ob tej priložnosti vabi, da tudi vi postanete del njene ekipe prostovoljcev. Poudarjajo, da prostovoljci niso samo ljudje, ki delajo dobro. So člani naše družbe, ki nam s svojim delom vračajo upanje, da smo kot družba še sposobni prisluhniti težavam posameznika in nuditi pomoč na človeku dostojen način.

Pomoč pa ne pomeni samo zbiranje in donacijo hrane ter oblačil. Solidarnost je v humanitarnih projektih. Pomagamo lahko tudi s krvodajalstvom, s pripravljenostjo in ukrepanjem ob nesrečah ter s humanitarno dejavnostjo. Veliko število prostovoljčkov in prostovoljcev pomaga svojim sokrajanom, zlasti starejšim, onemoglim, bolnim in invalidnim osebam ter tistim, ki živijo sami in si iz različnih razlogov ne morejo ali ne znajo sami organizirati življenja.

Tudi Krajevna organizacija Rdečega križa sledi temeljnim načelom in humanitarnim ciljem krovne organizacije Rdečega križa. To so humanost, nepristransko, enotnost, univerzalnost, nevtiralnost, prostovoljnost in neodvisnost. Izvajanje programov pa je usklajeno s programom RKS-OZ Ljubljana:

- varstvo in ukrepanje ob naravnih in drugih nesrečah,
- zbiranje humanitarne pomoči ob nesrečah,
- delitev in posredovanje pomoči ogroženim,
- dejavnosti za socialno opolnomočenje ljudi in krepitev lokalne mreže,
- izvajanje preventivne in delavnic na področju zaščite in reševanja, prve pomoči ter krvodajalstva,
- skrb za vključevanje mladih članov v KORK.

Če bi radi izvedeli še več o prostovoljskem delu v okviru Rdečega križa Ljubljana, jim pišite ali jih pokličite. Njihovi kontaktni podatki so: RKS-OZ LJUBLJANA, Tržaška 132, 1000 Ljubljana, telefon: 01/42-53-419, 040/871-589, E-pošta: info@rdecikrizljubljana.si, spletna stran <http://www.ljubljana.ozrk.si/>.

OKRK

Najbolj aktualne spremembe novega gradbenega zakona

1. junija letos je začel veljati nov prostorsko-gradbeni trojček – Zakon o urejanju prostora, Gradbeni zakon ter Zakon o arhitekturni in inženirski dejavnosti –, ki je skupaj s sprejetjem manjkajočega podzakonskega akta h Gradbenemu zakonu, pravilnika o projektni dokumentaciji in uredbi o razvrščanju objektov prinesel kar nekaj novosti, ki jih tudi občani začenjate opaziti v praksi. Na tem mestu izpostavljamo nekaj glavnih sprememb, o katerih nas najbolj pogosto sprašujete.

Morda se bistvena sprememba pokaže že pri poimenovanju »projekta« za gradbeno dovoljenje. Ta se je spremenil v »dokumentacijo« za gradbeno dovoljenje (DGD), s čimer je poudarjeno, da je dokumentacija za pridobitev gradbenega dovoljenja sedaj po obsegu manj obsežna kot v preteklosti. S prekvalifikacijo *soglasij v mnenja* odpadejo pritožbe, nadomesti pa jih usklajevanje ter nadomeščanje manjkajočih mnenj. Poleg rednega je na voljo tudi skrajšani postopek za izdajo gradbenega dovoljenja (v 30 dneh) in integralni postopek (z vključenim postopkom presoje vplivov na okolje). DGD sedaj ne nudi zadostnih tehničnih navodil in rešitev za samo izvajanje gradnje, zato pa že zakonodaja določa prijavo začetka gradnje, ki ji je treba priložiti projekt za izvedbo (PZI). Obrazec za prijavo gradbišča (in druge obrazce) dobite na spletnih straneh MOP, obrazec je treba izpolniti in poslati na upravno enoto, ki je izdala gradbeno dovoljenje.

Gradbenega dovoljenja ne boste potrebovali za odstranitev objekta (zadošča prijava začetka odstranjevanja objekta), za vzdrževanje objekta, za vzdrževalna dela v javno korist, za enostavne objekte – vendar le, če so izpolnjene zahteve iz vseh predpisov (skladnost s prostorskimi akti, gradbenimi predpisi oziroma normativi, zahteve področnih predpisov, pridobljena potrebna soglasja). Nov gradbeni zakon tudi dovoljuje gradnjo enostavnih objektov v lastni režiji, pri tem pa je potrebno gradbeno dovoljenje, projektna dokumentacija za izvedbo del, prijava začetka gradnje, nadzornik, na koncu pa tudi uporabno dovoljenje na podlagi izjav pooblaščenih strokovnjakov.

Nekoliko več navodil so dobili tudi upravni organi, ki morajo sedaj investitorja že pred vložitvijo zahteve za izdajo gradbenega dovoljenja informirati o postopkih v zvezi z nameravano gradnjo, veljavnih prostorskih izvedbenih aktih, potrebnih mnenjih in dokumentaciji. Investitorju morajo pomagati, da bo vloga čim bolj popolna in primerna za reševanje. Večje obveznosti, naloge in

večjo odgovornost so dobili tudi nadzorniki. Nadzornika je treba določiti za vsako gradnjo, ki potrebuje gradbeno dovoljenje, tudi za gradnjo v lastni režiji. Edina izjema so nezahtevni objekti, kjer lahko nadzornika nadomesti kvalificiran izvajalec. To pa pomeni, da se tak objekt ne gradi v lastni režiji. Gradbeni zakon pa še vedno določa, da se po koncu gradnje izdela projekt izvedbenih del (PID), ki služi tako za pridobitev uporabnega dovoljenja kot za evidentiranje objekta ter njegovo uporabo in vzdrževanje. Vlogi za uporabno dovoljenje, ki je po novem zakonu zahtevana tudi za enostanovanjsko stavbo, se kot do sedaj prilaga tudi Dokazilo o zanesljivosti objekta (DZO).

Pomembno je poznati tudi spremembo pri dovoljevanju postavitve objektov, ki so proizvodi, kot npr. rastlinjaki, šotori, skladišča in zabojniki. Za tovrstne objekte veljajo nova merila, in sicer je objekt lahko proizvod le, če je proizvajalec poskrbel za vse elemente objekta, od pritrjevanja do konstrukcije, prekritja in do morebitnih inštalacij v objektu. Kupec mora za tovrsten objekt pridobiti gradbeno dovoljenje za nezahteven objekt (razen če je objekt tako majhen, da izpolnjuje pogoje za enostaven objekt), pri postavitvi pa se ne sme izvajati betonskih ali zidarskih del niti se na mestu postavitve objekta ne sme variti. Uporabljati se ga sme samo za namen, za katerega je bil proizveden in preizkušen. Kaj pa v primeru, ko si želi lastnik nedovoljene gradnje objekt legalizirati? Pristop je odvisen od starosti, zahtevnosti in stanja objekta (ali je imel gradbeno dovoljenje, pa od njega odstopa, ali so odstopanja manjša ali velika, ali je varen in nima negativnih vplivov na okolje ...). Na izbiro je več različnih postopkov, od rednega (ki velja za pridobitev dovoljenja za novogradnjo), postopka po milejšem starem zakonu o graditvi objektov (za objekte, starejše od 50 let), postopek za objekte daljšega obstoja (zgrajene pred letom 1998) brez preverjanja skladnosti s predpisi, dovoljenje pa je pogojno, do legalizacije manjših odstopanj in nekoliko zahtevnejšega postopka legalizacije novejših objektov, zgrajenih do uveljavitve zakona. Pri odločitvi za način (ali kombinacijo dveh) bo dobrodošel nasvet strokovnjaka, izračun stroškov in osebna odločitev, kako trdno dovoljenje želimo.

Na tem mestu smo povzeli res samo najnujnejše spremembe. Če razmišljate o investiciji v gradnjo objekta, pa velja obiskati še spletne strani Ministrstva za okolje in prostor, kjer je objavljen zbir še drugih najbolj pogostih vprašanj in odgovorov.

Občinska uprava

V: *Občan Anej je zapisal naslednje: »Prav šokiralo me je dejstvo, da je Občinski svet na svoji 18. seji sprejel sklep, s katerim se je nadomestilo za uporabo stavbnega zemljiška podjetju JUB znižalo za 90.000 EUR! Prosim vas za obrazložitev te poteze. Navedli ste, da se je JUB pritoževal, da je obremenjen bolj kot drugi uporabniki. Ko se občani občine pritožujemo nad izpusti, ki smradijo okolico in vizualno onesnažujejo kraj, pa občina ne ukrepa. Kot plačnik v občinski proračun pričakujem, da ste dobili zavezo od JUB-a, da bodo omenjene izpuste ustrezno sanirali, poleg tega pa seveda financirali sanacijo in investicijo v širitev ceste in ureditev pločnika, ki jo sicer namerava občina financirati z denarjem občanov za potrebe JUB-a. Če temu ni tako in zaveze JUB-a za navedeno niste dobili, pričakujem konkretne odgovore, zakaj ste se za ta ukrep odločili in kaj konkretno imamo od tega občani Dola. Pri tem pa nikakor ni zanemarljivo, da se JUB vseskozi uvršča na lestvice najboljših oziroma največjih slovenskih podjetij. V lanskem letu je imel tako po podatkih AJ PES-a kar 5,6 milijona evrov bilančnega dobička. Zato osebno ne vidim nobenega prepričljivega razloga za vašo odločitev. Prosim za pojasnilo.«*

O: Spremembe Odloka o NUSZ so bile narejene zaradi tega, ker je obstajalo zelo veliko nesorazmerje med obremenitvijo glede na dejavnosti in ker je bilo treba na novo urediti razmerja, ki so se oblikovala v času od uveljavitve prejšnjega odloka. Prejšnji odlok je bil sprejet leta 1998, kasneje pa dopolnjen z več novelami. Glede JUB-a pa je tako, da je bila za kemično industrijo in s tem za JUB kot edinega izvajalca te dejavnosti določena obremenitev s 17.000 točkami, za prvo naslednjo dejavnost pa s 7.000 točkami, za nekatere pa z le 1.200 točkami. Razmerje je bilo tako nekje 1 : 2,4. JUB je zaradi višine NUSZ vložil pritožbe in glede ene je Ministrstvo za finance odločilo, da se odločba razveljavi in vrne v ponovno odločanje. Več razlogov za sprejem odloka je navedenih v gradivu, ki je objavljeno na <http://dol.si/wp-content/uploads/2018/10/3.-točka.pdf>, razprava in glasovanje pa sta objavljena na <https://www.dropbox.com/s/inoujeyzn8jhl38/Posnetek%2019.%20redna%20seja.mp3?dl=0>. Za ureditev ceste med krožiščem na regionalni cesti in JUB-om je vse pripravljeno. Pridobljena so namreč vsa bistvena zemljišča in zagotovljena denarna sredstva, tako da se gradnja lahko

začne. Manjkajo le še deli zemljišč, ki so potrebni za pločnike, vendar se ti deli lahko dokončajo tudi kasneje. Kako in kdaj bo potekala izvedba, bo odločal novi župan oziroma novi svetniki z novim proračunom.

mag. Janez Tekavc

Pismo bralca: *V uredništvo smo prejeli pismo, v katerem je občan izpostavil svoje mnenje glede obrezovanja drevja ob občinskih cestah, nekaj vrstic pa je namenil tudi spominu na jamo pri Podgori, kjer so tovarne v osemdesetih letih prejšnjega stoletja odlagale odpadke. Ker smo obe problematiki že pojasnili v preteklih izdajah glasila, tega dela pisma ne bomo objavljali še enkrat, z vami pa bi radi delili naslednjo pohvalo, s katero je zaključil avtor pisma:*

»Rad bi pohvalil lepo hortikulturno ureditev pred novo stavbo Eles v Beričevem. Nasadili so množico borovca ruševca (lat. *Pinus mugo*), katerega nasad bo prišel do izraza že čez pet let, ko se bo razrasel in bo pokrival celotno površino. Začetna investicija je navadno draga, pozneje pa se to izplača, saj vzdrževanje ni več potrebno. Iz tega se lahko naučimo tudi mi sami in naše manjše površine zasadimo s pokrivnimi rastlinami, s čimer se bomo izognili redni košnji.«

Tone Čič, kmet iz Dolskega

Pismo bralke: *Razveselilo nas je tudi Biserkinino pismo:*

»Ko sva se z možem v začetku novembra sprehajala po cesti do pokopališča pri sv. Agati, sva na poplavljenem polju pod pokopališčem zagledala dve elegantni ptici. Približala sva se jima in ugotovila, da gre za laboda. Čeprav sva si pri tem dodobra zmočila noge, sva bila očarana nad njima. S svojo ponosno držo sta tudi nama popestrila dan. Najverjetneje se je par selil in si je pri nas našel prostor za počitek, kar je res lepo preseñčenje, saj labodi v Dolskem ravno ne počitnikujejo vsak dan.«

Biserka Bavdek

Zahvala

V 92. letu starosti se je poslovil od nas naš dragi mož, ata, dedek in pradedek

Jože Lušina iz Beričevega.

Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti, darovali cvetje, sveče in darove za cerkev in nam izrekli sožalje. Posebna zahvala g. župniku za prelep, čustveno opravljen obred, pevcem in pogrebni službi Vrbančič.

Vsem še enkrat iskrena hvala!

Žalujoci: vsi njegovi, ki ga bomo neizmerno pogrešali

Zahvala

Svojo življenjsko pot je sklenil
Anton Zavrl iz Klopc
1934 – 2018

25. oktobra se je preselil v večnost naš dragi mož, oče, dedek, pradedek, brat in stric.

Zahvaljujemo se sorodnikom, sosedom, prijateljem, vsem, ki ste nam v teh težkih trenutkih stali ob strani. Hvala zdravstvenemu osebju in gospe Mateji za skrb med boleznijo. Hvala za izraze sožalja, sočutja, darovane sveče, cvetje in svete maše. Hvala kvartetu Spomin in domačemu pevskemu zboru za občuteno zapete pesmi. Hvala domačim gasilcem za sodelovanje pri pogrebu in poslovljni govor.

Zahvala g. župniku Marku Avseniku in g. Miru Šlibarju za pogrebno sveto mašo in besede tolažbe.

Vsi njegovi.

Zgodilo se je ...

Smenjski uvod v veseli december

Osnova šola Janka Modra vsako leto pripravi tradicionalni prednovoletni smenj, na katerem učenci prodajajo izdelke, ki jih predhodno pripravijo pri pouku. Na razstavnih mizah se bohotijo takšne in drugačne slaščice, pa voščilnice, okraski, dišeča zelišča, lutke ...

Tudi letos je vodstvo šole poskrbelo, da se je koristno združilo z zabavnim in tako je bil smenj organiziran na dan, ki je bil predviden za delovno soboto. Otroci so ob misli na lepo popoldne veliko raje – na sicer prost dan – sedli za šolske klopi, mnogi pa so navdušeno pomagali pri organizaciji in komaj čakali, da med razstavnimi mizami pričakajo svoje starše. Velik doprinos predstavlja tudi prenovljena telovadnica, ki je obiskovalcem ponudila prostoren in sproščen smenjski prostor.

Ker so praktično vsi otroci vpeti v organizacijo smenja, na ta način pridobivajo praktični vpogled v svet trgovine. Na igriv način spoznavajo, kako poteka izmenjava med ponudnikom in kupci,

opazujejo, kaj vse je treba pripraviti, da takšen dogodek teče kot po maslu, spoznavajo pa tudi vrednost denarja in pridobivajo čut za dobrodelnost. Izkupiček od prodaje izdelkov je namreč namenjen šolskemu skladu, iz katerega šola pomaga sofinancirati izlete in šolo v naravi otrok iz socialno šibkejših družin.

Špela Korinšek Kaurin

Na Triglav v družbi "triglavskega župnika"

Župnijska dvorana v Dolu je bila v nedeljo, 25. novembra, nabito polna do zadnjega kotička. Župnijska Karitas Dol pri Ljubljani je namreč organizirala dobrodelno prireditev, ki so jo poimenovali *Slovenske gore v besedi, podobi in glasbi*. Dobrodelni namen prireditve je bil zbrati prispevke za obnovo oltarjev v župnijski cerkvi sv. Marjete.

Kot pove že naslov, so rdečo nit prireditve tkale slovenske gore. Idejo za to temo je ponudila 240-letnica prvega vzpona na Triglav. Naš najvišji vrh z 2864 metri so leta 1778 prvič osvojili štiri pogumni možje iz Bohinja in s tem odprli planinsko pot, ki danes osvaja srca mnogih planincev.

Eden od takih je tudi »triglavski župnik« in letošnji zlatomašnik France Urbanija. Slovenske gore so njegov dom, skozi slikovite diapozitive pa je zgodbe s svojih poti delil z navdušenim občinstvom. Pošalil se je, da bi bil sicer raje kot zlatomašnik mladi župnik, a leta mu, ko gre za gore, prav nič ne morejo. Njegove pripovedi je prežemal prijeten humor in vzdušje v dvorani je bilo podobno kot na vrhu planin – sproščeno in predvsem prijateljsko. Za piko na i so poskrbeli še pevci Vokalne skupine Krila pod vodstvom Mojce Lorber. Vsi skupaj smo ob koncu prireditve zapeli, nato pa smo se pokrepčali še s planinskim čajem in slastnim pecivo, ki ga je pripravila Župnijska Karitas.

Goste je skupaj z voditeljico prireditve Natašo Klemenčič pozdravil tudi domači župnik Lojze Grebenc. Župnijska Karitas se je ob tej priložnosti mag. Janezu Tekavcu zahvalila za vso podporo in njegov prispevek pri njihovem delovanju v njegovem županskem mandatu, med gosti pa so pozdravili tudi novega župana Željka Saviča.

Špela Korinšek Kaurin

Koncert za v živi spomin

Luka Debevca Mayerja nekateri kličejo kar najboljši pevec na svetu, uradno pa je bil štirikrat okronan z nagrado najboljšega pevca Argentine. Odlični basbaritonist, ki se je v Argentini rodil slovenskima staršema, je že pel pri nas, tokrat pa je prišel predstaviti svojo novo zgoščenko *V živi spomin*, ki je pravkar izšla.

Mayerjeve sakralne arije so 2. decembra odmevale med stenami cerkve sv. Marjete v Dolu pri Ljubljani. Čeprav je svetovno priznan umetnik že petindvajset let vajen nastopanja z vodilnimi orkestri v najbolj prestižnih dvoranah Južne Amerike, se je zelo dobro počutil tudi na veliko manjšem odru v naši sredini. Ob čudovitih vokalih, ki so sprožali mravljince po telesu, so obiskovalci doživljali prav posebno izkušnjo, marsikdo med njimi pa je za spomin tudi kupil Mayerjevo predstavljeno zgoščenko, ki je nastala kot plod dolgoletnih sakralnih turnej s sakralno glasbo predvsem po Sloveniji in zamejstvu.

Š.K.K.

Otvoritev likovne razstave umetnice Nine Pečar

V Galeriji 19 na turistični domačiji Pr'Krač je bilo 3. decembra ponovno slavnostno. Ob 30-letnici svojega delovanja in na praznik Prešernovega rojstva je galerija pripravila slovesnost, ki jo je zaznamovalo odprtje likovne razstave vsestranske umetnice Nine Pečar. Uvodni nagovor je pripravil Miro Sotlar, ki je bil pred 30 leti zaslužen za odprtje prvih razstav v Galeriji 19.

Galerija se je skozi vsa ta leta nenehno razvijala in izpopolnjevala, prav ta dogodek pa je bil dokaz, da ima še vedno zelo pomembno vlogo – dogodka se je udeležilo veliko naših občanov in tudi drugih gostov. Razstavo, ki jo je omogočila Občina Dol pri Ljubljani, si lahko ogledate do 18. decembra.

Š.K.K., foto: Aleš Žnidaršič

Plesna pravljica v Kulturnem domu Dolsko

V Kulturnem domu Dolsko je 1. decembra na oder s svojo ekipo ponovno stopila plesna umetnica Katja Vidmar, ki smo jo spoznali že v plesnem spektaklu *Življenje je vrednota*. Tokrat je ekipa Katja Dance Studia pripravila plesni "sladkorček" za otroke. Skozi plesno pravljico *Na pomoč* so otroci spoznavali razigran podvodni svet živali, skozi zgodbo pa so se srečali tudi s posledicami onesnaževanja morja. Zelo poučna pripoved, ki je mladim gledalcem v spominu pustila zavedanje o čarobnosti plesa, narave in ohranjanja lepot okoli nas.

Dogodek je bil poleg vsega tudi dobrodelne narave. Izkupiček od prodaje vstopnic je bil namenjen Zvezi prijateljev mladine Ljubljana Moste-Polje in Rdečemu križu. Hkrati ekipa Katja Dance Studia ob vsaki svoji predstavi kupi in zasadi drevo kot simbol povezanosti narave in človeka.

Š.K.K.

Miklavž na obisku v Dolskem in Dolu

O, kako so ga otroci čakali! Prvega dobrega moža Miklavža, ki jih vedno razveseli s sladkimi dobrotami in jih popelje v praznično razpoloženje zadnjega meseca v letu. 5. decembra se je skupaj z angeli in parklji ustavil tudi na Dolskem in v Dolu. V Dolskem so mu s sladkim čajem pomagale Plamenke, v Dolu pa so člani in članice Kulturnega društva Dol pripravili uvodno gledališko igro.

Š.K.K.

Skupni nastop folklorne iz Dolskega in Senožškega tamburaškega orkestra v *Vnanjih Goricah*

Ko sem začel pisati ta članek, sem razmišljal, kako naj ga zastavim, da ne bo zgolj podajanje podatkov. Bom poskusil malo drugače.

Za tako eminentni nastop, 24. 11. 2018, v Vnanjih Goricah je bilo treba izvesti skrbne priprave. Folklorne Vnanjih Goric ima dolgo tradicijo. Imajo skupine vseh generacij, od najmlajše do nekaj manj mlajših. Kako bogato kulturno zgodovino imajo v tem kraju, govori stavek iz knjige, ki so jo izdali ob 30-letnici. »Obleči se v nošo, zapeti v zboru ali igrati v gledališki skupini je bilo tako samoumevno, da te ni bilo, če nisi bil zraven.«

Folklorne iz Dolskega in Senožškega tamburaški orkester smo skupaj skrbno pripravljali naš nastop. Vadili smo plesne in igranje na instrumente. V venčku ljudskih je veliko prehodov in menjav tempa. Vse je moralo biti v ritmu in v pravi hitrosti. Tu je še komponenta timskega dela obeh društev. A to ni bila težava. Folklorne in tamburaše veže dolgoletno prijateljsko sodelovanje. Vedno rečemo naša folklorne oz. naši tamburaši. Oboji z veseljem kulturno bogatimo sebe in okolico.

Na prošnjo mladinskega dela folklorne društva Rožmarin iz Vnanjih Goric, da jih Senožški tamburaški orkester spremlja pri njihovi izvedbi belokranjskega plesno pevskega venčka, smo si naložili še nekaj vaj. Naša umetniška vodja Eva Dukarič je napisala note, nato pa so sledile vaje.

Prišel je dan nastopa. Organizator FS Rožmarin Vnanje Gorice nas je pričakal pred Tehniškim muzejem v Bistri, kjer smo bili deležni prisrčnega sprejema. Nato smo si s strokovnim vodstvom ogledali razstavljen zbirke. Po ogledu smo se odpeljali na kosilo. To je bil lažji in prijetni del. Sledile so vaje z našo folklorne in nato še z mladinsko folklorne Rožmarin ter samostojna vaja orkestra.

Ob 19. uri se je pričel nastop. Potekal je izredno dinamično. Folklorne so enostavno energijsko prekipevali. Tempo je bil hiter, a smo oboji, sodeč po aplavzu nabito polne dvorane, izvedli čudovit nastop. Spoznali smo nove prijatelje in stkali novo sodelovanje. Po nastopu je sledilo druženje. Naš šofer avtobusa je ravno ta dan praznoval rojstni dan. Ob spremljavi ansambla mu je cela dvorana zapela in zaželela vse najboljše. Prijetno druženje se je komaj pričelo, a mi smo se žal morali posloviti, ker je moral biti avtobus ob 23. uri parkiran. Poslovali smo se in se vrnili domov bogati za še en uspešen nastop.

Tomo Dukarič

Kulinarčni užitki na delavnici s *chefom Janezom Bratovžem*

V torek, 13. novembra 2018, je v goste k Marjeticam prišel svetovno znani kuharski mojster Janez Bratovž. V treh urah, od 17.00 do 20.00, je 30 udeležencem postregel z obilo informacijami, novimi idejami in kulinarčnimi presežki. Okusili smo del njegove ponudbe z menija restavracije JB, ki jo vodi že dolga leta: med drugim tunine posebne sendviče s posebej pripravljenimi inčuni, hobotnico v solati s ikrami, in pa njegovo specialiteto čokoladni sufle. Sladico smo skupaj naredili in spekli ter jo še vročo postregli in še »tekočo« pojedli.

Chef je bil izjemno prijazen in je odgovoril na vsa vprašanja iz sveta kulinarike, predstavil je svoje delovanje po svetu, gostovanje na prestižnih lokacijah, način priprave inčunov, peke kruha, izvor svojih surovin in podobno.

Hvaležni smo, da smo uspeli pridobiti financiranje dogodka s strani Občine. Takih dogodkov si želimo še več, saj je to dodatna ponudba, ki še kako popestri življenje na podeželju.

Sabina Grošelj, vodja Aktiva Marjetice

Gremo na Štajersko gledat, kaj delajo!

Člani Društva upokojencev Dol-Beričevo smo se odpravili še na zadnja dva izleta v letošnjem letu. Obakrat smo napolnili udoben 55-sedežni avtobus, kar je zelo spodbudno. Potepanji sta bili tako zanimivi in zabavni, da ju želimo predstaviti tudi bralcem občinskega glasila.

Trinajstega septembra smo se odpravili na Avstrijsko Štajersko. Tudi mi pred tem še nismo poznali mesteca Baernbach blizu Gradca. Že na avtobusu nas je naša turistična vodička seznanila z mnogimi znamenitostmi, ki so nas čakale na drugi strani meje. Ob ogledu mestnega središča smo se čudili pisanim barvam okrog nas: zlato bleščeč cerkveni zvonik cerkve Svete Barbare, pisani mozaični zidovi, strehe in znamenita vrata, posvečena sedmim veram sveta. Originalno tlakovane so celo stezice okoli cerkve in Mojzesovega vodnjaka v mestnem parku. Da smo razumeli, kar nam je pripovedovala prijazna domačinka, je s prevodi iz nemščine poskrbela naša vodička. Po ogledu kulturnih znamenitosti je sledil še obisk steklarne Stoelzl, kjer smo si lahko ogledali in tudi kupili čudovite steklene izdelke, na primer božične in novoletne okraske iz steklene pene. Obisk Baernbacha nas je res prevzel in tudi vam ga priporočamo.

Zatem smo se odpeljali v Rein, ki je od Gradca oddaljen 15 kilometrov. Za obzidjem mogočnega samostanskega kompleksa smo se lahko samo še čudili razkošnim sakralnim pročeljem in štukaturam po številnih samostanskih sobanah. V njihovi knjižnici hranijo na stotine dokumentov na pergamentu, rokopisov in knjig še iz časa, preden je bil izumljen tiskarski stroj. Naš obisk je bil pravo poučno popotovanje v zgodovino umetnosti. Zaradi velike količine podatkov smo bili nekoliko utrujeni in tudi že lačni, zato se je kosilo v šentiljskem gostišču na naši strani meje res prileglo.

November pa je nam prinesel še naše zadnje letošnje vandrane. Spet smo združili prijetno s koristnim, saj smo šele po dveh poučnih obiskih pričeli z letošnjim Martinovanjem na ugledni turistični kmetiji. Namenili smo se v dva manjša muzeja, vendar smo v obeh izvedeli veliko zanimivega iz naše preteklosti. V prvem nas je nadvse pristrčno sprejel zbiratelj šivalnih strojev gospod Babič iz vasi Laporje pri Slovenski Bistrici. Obisk je zaradi zanimive predstavitve eksponatov kar prehitro minil. Ko smo zagledali številne že odpisane *Singer* in *Bagat* šivalne stroje in

zaslišali njihov značilni ropot ob štepanju, smo se spomnili na čase, ko so nam doma mame same šivale oblačila.

Z obiskom drugega muzeja in kraja Sakušak v Slovenskih Goricah pa smo se spomnili pomembnega Slovenca, ki je izumil kolo, s kakršnim se vozimo še dandanes. Tisto velikansko prvo kolo se mu je namreč zdelo zelo nevarno in nepraktično, zato si je zamislil dve enaki kolesi. To je bil Janez Puh/Puch in veliko nas o njem doslej ni vedelo prav veliko. Ogledali smo si kratek film in izvedeli, da je kot preprost štajerski fant odšel na tuje in zaradi svoje genialnosti najprej postal mehanik, nato pa pomemben inovator in izumitelj različnih prevoznih sredstev ter lastnik tovarne Puch, ki še danes deluje v Avstriji.

Kar nekaj napora je zahtevala ta naša jesenska ekskurzija, ki smo jo naslovili *Gremo na Štajersko, gledat, kaj delajo*. Sonce je bilo že nizko, ko smo se že malo utrujeni in lačni posedli v gostišče v Cerkvenjaku. Postregli so nam s slastno Martinovo pojedino in kmalu smo ob živi glasbi kar pozabili na utrujenost ter veselo zapeli in zaplesali. Pred odhodom domov pa so nas Breznikovi počastili še s tradicionalnim krstom mošta v vino. Vsi smo se strinjali, da tako originalnega in zabavnega prikaza starega običaja še nismo videli.

Prišel je čas odhoda domov s Štajerske, kamor smo šli pogledat, kaj delajo. Zadovoljstvo ob vrnitvi domov je bilo vsesplošno. Upajmo, da bo tudi leto 2019 prineslo čim več takšnih dogodkov, saj vedno polepšajo življenje v tretjem življenjskem obdobju.

Irena Kraupner

Jevniški pevci gostovali v Negotinu

V sredini septembra se je mešani pevski zbor KUD Jevnica udeležil znamenitih Mokranjčevih dni, ki vsako leto potekajo v Negotinu in so ena najpomembnejših zborovskih prireditev v Srbiji. Povabilo za Mokranjčeve dni smo prejeli lansko leto, na gostovanju na Muzičkom ediktu v Nišu. Organizatorji so prepoznali kakovost našega zbora in nas priporočili za sodelovanje na festivalu v Negotinu.

Mokranjčevi dnevi so za majhno mesto, kot je Negotin, izredno pomembni, saj privabijo veliko poslušalcev. Majhno mesto pa v tistem tednu oživi. Mokranjčevi dnevi potekajo kot celotedenska prireditev, z raznovrstno zborovsko glasbo; prvi dan poteka tudi tekmovanje, namenjeno zborom iz cele Evrope. Ti dnevi so nastali v spomin Stevanu Stojanoviču Mokranjcu, ki je veliki srbski dirigent in skladatelj, rojen v Negotinu. Naš zbor je imel izjemno izkušnjo, saj smo poleg tekmovanja, skupaj s preostalimi tekmovalnimi zbori iz Bolgarije, Albanije, Črne gore in Srbije zapeli tudi na otvoritvi festivala pred Mokranjčevo rojstno hišo.

Naša zborovodkinja Katarina Trček Marušič nas je odlično pripravila, zato smo bili na tekmovanju zelo suvereni. Poskrbela je,

da smo bili na odru sproščeni in smo uživali. Strokovna žirija je naš nastop pohvalila, prejeli pa smo tudi priznanje za najboljšo interpretacijo prekmurske narodne pesmi *Ne ouri, ne sejaj* v priredbi Radovana Gobca in za negovanje slovenske narodne pesmi.

Srbi so nam pokazali in dokazali, da znajo odlično gojiti svojo nacionalno zavest, naš zbor pa je s svojim repertoarjem prav tako pokazal zgleden primer narodnega glasbenega izročila.

Vesna Mlakar

Tekaški smučarski klub JUB Dol *nekoč in danes*

Tradicija organiziranega teka na smučeh v dolski dolini je stara že več kot 80 let in je močno vezana na Tekoški smučarski klub JUB Dol pri Ljubljani. Eno izmed občank je zgodovina kluba tako navdušila, da se je odločila pripraviti prispevek, ki ga je prijazno delila tudi z uredništvom Pletenic. Prispevek je nastal na podlagi pogovora z občanom Jožetom Klemenčičem, ki je odličen poznavalec zgodovine kluba, ter s predsednikom Mitjo Praznikom.

Kako je smučarski tek zašel v to dolino?

J. Klemenčič: »Omenja se podatek, da je prve smuči v Dol prinesel nek inženir, doma iz Krkonošev na Češkem, ki je bil nekaj časa zaposlen v tovarni JUB. Tako se je že pred 2. svetovno vojno mladež smučala po domačih strminah. Na terenih nad Ajdovščino je bila leta 1937 izvedena prva smučarsko tekaška tekma. Ta tekma je tudi nekakšen mejnik začetka organiziranega ukvarjanja s športom v kraju. Zaradi vojnih razmer so za nekaj časa aktivnosti na športnem področju zamrle, vendar so se ob Jožetu Jermanu, starosti dolanskega športa, kmalu začeli zbirati mladi in postavljati osnove za delovanje smučarjev tekačev, smučarjev skakalcev, biatloncev, kolesarjev, strelcev, balinarjev ...«

Torej je bila tovarna JUB na nek način "krivec" za razvoj tega športa pri nas. Je to sodelovanje dolgotrajno?

J. Klemenčič: »Ime JUB-a, kot pokrovitelja dejavnosti ali tekmovalca, se je začelo pojavljati prav pri vseh dejavnostih. Organizirana je bila tekma na veliki 45-metrski skakalnici za pokal JUB-a, JUB je bil prisoten na smučarskih in kolesarskih tekmah v Dolu, v svojem obratu na Vidmu je odstopil prostor za strelišče ... Ob podpori takratnega direktorja Florjana Regovca, ki je skupaj s prijatelji pretekel 90 km na smučarsko tekaškem maratonu Vasaloppet na Švedskem, je JUB postal nepogrešljiv partner športa v kraju. Ob zgodovinskem dogodku, ko so kar štirje dolanski športniki nastopili na Zimskih olimpijskih igrah v Sarajevu 1984, je prišel trenutek, ko je JUB postal uradni sponzor kluba, ki se je od leta 1986 naprej imenoval TVD Partizan JUB Dol pri Ljubljani. Svečano sta pogodbo podpisala takratni direktor JUB-a Štefan Hojer in predsednik društva Tone Velepec.«

M. Praznik: »To uspešno pokroviteljstvo traja še danes. Klub se je v teh letih razvil v enega najmočnejših in najuspešnejših društev v Sloveniji. V tem obdobju je vzgojil kar nekaj športnikov, ki so nastopali na mladinskih olimpijskih tekmovanjih mladine (EYOF), mladinskih svetovnih prvenstvih v teku na smučeh in biatlonu, svetovnih prvenstvih v teku na smučeh in biatlonu ter olimpijskih igrah. Krona vsega pa je bila prva smučarsko tekaška olimpijska medalja JUB-ove sponzoriranke Petre Majdič.«

Kako pa delujete v sedanjih razmerah, za katere vemo, da so za društva zelo težke?

M. Praznik: »Nekako uspevamo držati nivo med 40 in 50 tekmovalci. Razdeljeni so v tri skupine, zanje skrbita dva profesionalna trenerja in ena prostovoljka, nekdanja tekmovalka. Poleti treniramo v Dolu in bližnji okolici, pozimi pa so vsi treningi povezani z dolgimi prevozi na sneg. Za vse prevoze na treninge in tekmovalca imamo dva kombija in zelo smo veseli, da smo konec lanskega leta uspeli ob pomoči sponzorja JUB in Občine Dol pri Ljubljani zamenjati najstarejšega z novim. Vsako leto organiziramo dve tekmovanji pod pokroviteljstvom SZS, eno jeseni na tekaških rolgah v Dolu in drugo pozimi, nekje na snegu. Tekoški šport je zelo lep, a hkrati izredno naporen in težak. To se kaže pri tekmovalcih, ki imajo težave z usklajevanjem šolskih in športnih obveznosti. Tako veliko tekmovalcev izgubimo na prehodnih osnovnih v srednjo šolo in iz srednje šole naprej na študij.«

Klub je več kot očitno odlično pozicioniran v slovenski smučar-

sko tekaški srenji. Kako nameravate ta položaj ohraniti ali pa ga morda celo izboljšati v prihodnosti?

M. Praznik: »Naša dolgoletna želja je, da bi dobili lasten klubski prostor, kjer bi otroci lahko izvajali suho vadbo in treninge moči, skladišče in prostor za sestanke. Kaže se možnost, da se nam v naslednjem letu želja izpolni. S tem bi tekmovalcem omogočili bolj kakovostno izvajanje treningov v pogojih, ki bi bili konkurenčni tistim, v katerih trenirajo smučarji tekači iz drugih slovenskih klubov. V veliki meri pa so za uspehe naših športnikov zaslužni tudi trenerji, ki pa jih ni tako lahko najti. Pomanjkanje trenerskega kadra je trenutno velika težava, ki pesti vse klube v državi. Zavedamo se, da je za uspeh potrebno več kot le dober trener ter pogoji za trening, ki omogočajo treninge na visokem nivoju. Zato se ob tej priložnosti iskreno zahvaljujem celotnemu kolektivu podjetja JUB, s sedanjim predsednikom uprave Sašom Kokaljem na čelu za njihov prispevek pri vzgoji mladih športnikov. Želimo si, da bi to sodelovanje trajalo še vrsto let!«

Ela. P.

Tamburaši na obisku v *Domu upokoencev Fužine*

25. 10. 2018 smo senožeški tamburaši v malce okrnjeni postavi obiskali Dom upokoencev Fužine. Sonce zunaj, sončno in toplo med varovanci doma. In kot smo lahko izvedeli, je pri njih vedno jesen. Vedno obilje dejavnosti, plodovi njihovega dela so vidni vsepovsod. Prvič se mi je zgodilo, da sem pomislil, tu bi med njimi lahko dočakal tudi zimo.

Ob prihodu smo bili deležni priskrbenega sprejema. Po kratki vaji smo se preseščeno znašli pred polno dvorano njihovega doma. Vzdušje v dvorani in na odru je bilo fenomenalno. Varovanci so ubrano zapeli in sodeč po aplavzu so uživali v našem nastopu. Prireditelj je potekala v sproščeni vzdušju, za kar se moramo lepo zahvaliti terapeutu doma gospodu Matiji. S strokovnim pristopom in dobrim poznavanjem varovancev je vrhunsko izpeljal celotni dogodek.

Po nastopu se nam je pridružilo nekaj varovancev in ugotovili smo, da v domu pripravljajo vrsto dogodkov. Vodstvo doma in osebje dela z veliko predanostjo in navdušujejo s toplim odnosom do svojih stanovalcev. Vedno se najde veliko izgovorov, kako se nekaj ne da napraviti, a to za njihovo ustanovo ne velja. Veseli smo bili, da smo lahko del popoldneva preživeli v njihovi družbi. Želimo jim še naprej veliko uspeha v tako občutljivem in odgovornem poslanstvu.

Tomo Dukarić

Kotiček za rekreacijo

Vidimo se na 29. Novoletnem teku Dolsko – 2018

Na praznično sredo, 26. decembra, se bo v Dolskem odvijal tradicionalni 29. Novoletni tek Dolsko.

Prireditev se bo pričela s starti za naše najmlajše ob 10:30 pred Kulturnim domom Dolsko. Cicibanova proga, ki je namenjena predšolskim otrokom, bo dolga 300 m, po Kurirčkovi 500 m dolgi progi pa se bodo pognali osnovnošolci od 1. do 5. razreda. Za animacijo bodo poskrbeli člani KUD-a Dolsko. Za vsakega nadobudnega tekača bomo pripravili spominsko kolajno in praktično igračo, pogostitev bodo organizirale Plamenke iz TD Dolsko.

Malce starejši in bolj izkušeni tekači pa bodo lahko zbirali med 4,5 km, 10 km in 14,5 km dolgimi trasami. Start in cilj bosta pred Kulturnim domom Dolsko. Prvi bodo ob 11. uri startali tekači na najdaljši progi, ob 11:05 bo na vrsti start za 4,5 km dolgo progo, ob 11:15 pa start za srednje dolgo, 10 km traso. Pri vseh treh dolžinah je cesta skoraj v celoti asfaltirana, tekači, ki bodo tekli na srednje dolgi in najdaljši trasi pa bodo opravili tudi 150 m višinske razlike. V času teka bo poskrbljeno tudi za varstvo otrok tekačev. Ob koncu bomo podelili zaslužene nagrade vsem tistim občanom, ki bodo uspešno zaključili **Akcijo Juriš na 4**.

Ker gre za velik tekaški praznik, ki postaja vedno bolj prepoznaven tudi zunaj meja naše občine, si želimo, da bi bilo tudi ob progi nadvse živahno. Pridite spodbujati tekače in se z njimi veseliti novim tekaškim dosežkom. Pred Kulturnim domom je še nekaj prostora tudi za predstavitev lokalnih ponudnikov.

Prireditev kot vsako leto organizira **Športno društvo Partizan Dolsko**. Prijazno vabljeni na prijeten športno-družabni dogodek. Tudi vreme bo.

ŠD Partizan Dol, Miha Bandalo

Obvestilo o delni/leteči zapori cest

V času teka bodo delne/leteče zapore cest na trasi teka med Dolskim in Klečami ter Kamnico in Vinjami. Voznikom se že vnaprej lepo zahvaljujemo za strpnost in upoštevanje predpisov. Več informacij v razpisu in www.sddolsko.si.

Osveženo nogometno igrišče

Z veseljem sporočamo, da so dela na nogometnem igrišču na Vidmu dokončana, igrišče pa lahko na novo položeni umetni travi že začnete uporabljati. Investicija predstavlja veliko pridobitev za občino. Igrišče boste namreč lahko uporabljali vsi zainteresirani občani, otroci iz vrtcev in OŠ, društva in predvsem nogometaši iz NK Dol, ki bodo v zimskem času treninge opravljali na igrišču z umetno travo. Zahvala NK Dol za sodelovanje pri projektu!

Občinska uprava

Prednovoletni turnir v namiznem tenisu

Tradicionalni prednovoletni turnir v namiznem tenisu se je odvijal v soboto, 24. novembra, letos prvič v veliki dvorani OŠ Janka Modra na Vidmu. Turnirja se je udeležilo 33 osnovnošolcev in 10 starejših.

Med osnovnošolci od 3. do 6. razreda je bil najboljši Bor Kontelj. Drugi je bil Lovro Mehle in tretji Matic Hudoklin. V kategoriji od 7. do 9. razreda je zmagal Maj Guček pred Zalo Kontelj in Žanom Pircem. Pri starejših tekmovalcih je enako kot lani zmagala Lucija Grad pred Marjanom Mencigarjem. Tretji je bil Uroš Ložar. Rezultate si lahko ogledate na naši spletni strani www.sddolsko.si.

Darjan Mihelič, ŠD Partizan Dolsko

Ko gori samo še ena sveča

Beseda advent je rimskega izvora in v prvotnem pomenu pomeni prihod ali tudi prisotnost. Uporabljali so jo za naznanilo prihoda vladarja v določeno pokrajino. To naznanilo pa je prinašalo tudi nalogo tamkajšnjim prebivalcem, da so popravili ceste in poti, po katerih je potovala njihova oblast, in so se pripravili na sprejem njihovih vladarjev. Cerkev pa je to besedo uporabila za določitev časa priprave na božične praznike. Štiri tedne traja ta priprava, katere namen je, da človek čim lepše doživi vsebino in veličino praznika.

Vsako praznovanje zahteva določeno pripravo. Naj bo to osebni, državno-družbeni ali verski praznik. Brez dobre priprave obstaja nevarnost, da človeka tudi praznovanje še bolj izprazni. Naši predniki so imeli za praznik lep, starejši izraz »svetek«, kar je pomenilo nekaj svetega, nekaj posvečenega. Če zahtevajo že civilni, državni in osebni prazniki dobro tudi duhovno pripravo, razumljivo to še zlasti velja za verske praznike, ki so na nek način podoživetje bistvene vsebine praznika. Zato je adventni čas neke vrste uvertura v božično praznovanje. Je nekaj izjemno dobrega za človeka, če ta čas resno vzame in podredi zakonitostim praznovanja. Številni praznujejo božič kot družinski praznik, kar med drugim tudi je, in zato želijo dati družinskemu življenju poseben poudarek. V tem času naj bi si vzeli čas za člane družine. Da bi zaživel kot družina v medsebojnem spoštovanju in pogovoru. Da bi se znali umiriti in prisluhniti sebi in svojim duhovnim potrebam. To pa je danes, ko okoli nas vse migeta, žari in cinglja, precej težje, kot v nedavni preteklosti.

Tu se pokaže trdnost značaja in odločenost plavati proti toku potrošniškega mišljenja in cenene zabave. Kmalu bo minilo 200 let, odkar je pastor Johan Wichem leta 1839 v mestni sirotišnici v Hamburgu otrokom brez staršev skušal s pomočjo kolesa stare kočije, na katero je namestil 24 belih svečk, med njimi štiri druge barve, olajšati pričakovanje božiča s tem, da so vsak dan prižigali po eno svečo več. Za njih je bila to spodbuda, da je več svetlobe prihajalo tudi v njihova srca. Krog kolesa jih je spominjal na popolnost, na boga, zimzelene smrekove veje pa na zmago življenja nad smrtjo. Pozneje so iz praktičnih razlogov ohranili samo štiri vijolične sveče. Ideja je v kratkem času osvojila svet.

V adventni pripravi je venček odlično sredstvo, da se ob njem

Naj prazniki *zažarijo, ne zagorijo*

Z okrasitvijo doma poskrbimo za prijetno praznično vzdušje, pri tem pa pogosto uporabljamo predmete, ki se v bližini ognja ali vira toplote lahko hitro vnamejo. Da se praznovanje ne bi končalo tragično, moramo tudi med prazniki poskrbeti za požarno varnost, zato naj bo ta najpomembnejša tudi pri okrasitvi doma. Da bi preprečili nevarnost požara, se držimo naslednjih ukrepov.

1. Izbira in postavitve novoletne smreke

Pri nakupu naravne smreke preverite, če je sveža. Vedno naj ima dovolj vode, saj je suha nevarnejša za nastanek požara. Če se odločite za nakup umetne smreke, naj bo narejena iz težko gorljive snovi. Smreko postavite na varno razdaljo od ognja ali vira toplote ter tako, da ne bo ovirala prehodov. Ne približujte se ji s prižganimi svečami, kresničkami in ostalimi vnetljivimi predmeti.

2. Okrasitev doma

Preden namestite lučke, preglejte kable, saj lahko kratek stik povzroči požar. Uporabljajte jih po navodilih proizvajalca. Priporočamo nakup okraskov, ki so narejeni iz težko gorljivih snovi. Okraske in darila postavite na varno razdaljo od ognja ali vira

zbere družina k molitvi in pogovoru. Štiri sveče imajo lahko več pomenov. Pomenijo štiri dobe človeške zgodovine: stvarjenje, učlovečenje, odrešenje in konec sveta. Štiri strani neba, štiri letne čase, rojevanje, rast, pobiranje sadov in umiranje.

Štiri sveče:

Prvi sveči je bilo ime *MIR*. Rekla je: "Ob vseh grozotah, nevaležnosti in prepirih nima več smisla, da gorim. Nihče me ne upošteva." In je ugasnila.

Druga sveča, ki je bilo ime *LJUBEZEN*, je prikimavala prvi in dodala: "Iz mene se vsi nočujejo in me zlorablajo. Tudi moja svetloba je neučinkovita." In je ugasnila.

Tretja sveča z imenom *VERA* je pristavila: "Z menoj ni nič drugače. Govorim o bratstvu, pa se v mojem imenu začenejo vojne. Ljudje se ne menijo več za boga." In tudi ona je ugasnila.

Četrta sveča pa je zagorela močnejše in spregovorila: "Ne tako! Ne tako! Dokler svetim jaz še ni nastopil čas teme! Nagnite se k meni, sprejmite mojo svetlobo in jo podarite ljudem." Tej sveči je bilo ime *UPANJE*.

Adventni čas je milostna ponudba vsakemu izmed nas za izboljšanje kakovosti življenja. S to ponudbo pa je treba sodelovati. Priporočam adventni venček, malo več časa za bližnjega in servis duha. Popravimo ceste in poti duha do naših bližnjih. In ne pozabite, da četrta sveča še gori tudi takrat, ko mislimo, da je povsod tema. Pa blagoslovljene božične praznike in pogumno v novo leto.

Alojzij Grebenc, župnik

toplote. Preden odidete od doma ali greste spat, izklopite vse lučke in pogasite sveče.

3. Uporaba sveč

Sveče naj nikoli ne gorijo brez nadzora. Namestite jih v negorljiv svečnik ali drugo primerno posodo na trdno, ravno in negorljivo površino. Gorečih sveč ne postavljajte na preprih, v bližino gorljivih snovi (zavese, papir ipd.) ali naprav, ki oddajajo toploto (peči, električni aparati ipd.). Poskrbite, da sveč ne bodo mogli doseči otroci in hišni ljubljenci.

4. Praznovanja, zabave

Če doma organizirate zabavo in gostje kadijo, določite varno mesto za kajenje in zagotovite negorljive pepelnike. Po končani zabavi preglejte odeje, blazine, kavče in koše za odpadke, če morebiti ni med njimi tlečih ogorkov. Pri pripravi prazničnih jedi naj bodo kuhanje, pečenje in drugi načini priprave vedno pod nadzorom.

5. Uporaba pirotehničnih izdelkov

Pirotehnične izdelke uporabljajte po navodilih proizvajalca in skladno s predpisi. Vedno bodite pripravljeni na morebitno gašenje.

Ministrstvo za obrambo, Uprava RS za zaščito in reševanje

Slovenski zajtrk – iz šolskega čebelnjaka

Čebelarji smo v petek, 16. novembra, sodelovali pri vseslovenskem medenem zajtrku, ki poteka v sklopu Tradicionalnega slovenskega zajtrka ob dnevu slovenske hrane. Predstavitve o pomenu čebelarstva je potekala kot vsako leto na PŠ Senožeti in OŠ Janka Modra, PŠ Dolsko, kjer so se pridružili tudi starejši otroci iz vrtcev.

Marko Borko je o »medenem« petku na spletno stran Čebelarke zveze Slovenije zapisal: »Na ta dan, zaradi velikega entuziazma učiteljev, vzgojiteljic in otrok po vseh enotah šole in vrtca utripa po čebelarstvo. Nasmehi ob jutranjem medenem obroku in veselje ob spoznavanju pomena čebel in odgovorne vloge čebelarjev. Poleg predstavitve čebelarstva so letos šole prejele kostum kranjske čebele s ciljem osvestiti, da je v Sloveniji doma kranjska čebela – sivka, ki ni rumena kot čebelica Maja. Veselo vzdušje tega poučnega dne se je na vseh enotah zaključil s prepevanjem Slakovega Čebelarja.«

Letošnji dogodek je poseben tudi zaradi tega, ker so otroci zajtrkovali med, ki so ga prinesle čebelice iz šolskega čebelnjaka. Čebelnjak ima trenutno dve čebelji družini. Simbolično smo ju letos v zahvalo ob otvoritvi, čebelarji podarili Gregorju Pečanu in Janezu Tekavcu.

Ples na Osnovni šoli Janka Modra

V projektu Plesne zveze Slovenija, Šolski plesni festival, kot šola sodelujemo že od samega začetka, saj je bila pobudnica festivala moja profesorica dr. Meta Zagorc, v šoli pa je zamisel podprla takratna učiteljica športa Janja Mozetič L. Sprva smo tekmovali v posameznih individualnih plesih: pop, hip hop, latino, v zadnjem desetletju pa blestimo tudi v preplesavanju latinsko-ameriških plesov (ča-ča-ča, samba), standardnih plesih (angleški valček, quick step, tango) in rock and rollu.

Vsako leto poteka natečaj za izbor plesnih koreografij. Najboljše in najbolj primerne koreografije, ki vključujejo predpisane kriterije, izbere strokovna komisija. Tudi sama sem bila večkrat izbrana in koreografije so preplesavali po osnovnih šolah Slovenije. V letošnjem letu je v izbor prišlo tudi delo učenke 8. razreda naše šole. Danaja Ažman je za šolsko leto 2018-2019 prispevala koreografijo za *hip hop*, ki jo bodo plesali vsi udeleženci zadnje triade

S tem čebelnjakom smo tako čebelarji, kot šola in celotna dolska dolina, pridobili zagotovilo, da se bodo otroci odločali za čebelarstvo panogo. Čebelar je pri opravljanju svoje dejavnosti redoljuben, skrbi za naravo in ohranjanje kulturne dediščine in še in še. Naš čebelar Janez Kokalj mi je dejal, da pri čebelarstvu velja pravilo: »Kar pri čebelah danes nisi naredil, ti jutri ne bo treba« (bo žal prepozno).

Ravno to so bili glavni argumenti, ki so nas vodili do tega lepega šolskega čebelnjaka. Iskrena hvala Janezu in Gregorju v imenu Čebelarstva društva Dolsko. Želimo pa vama tudi uspešno čebelarjenje v prihodnjem čebelarstvu letu.

Peter Uršič, predsednik ČD Dolsko

OŠ. Za ta izreden uspeh v našem krožku vemo že vsi in pridno vadimo ter treniramo njeno koreografijo. Polni energije in srečni, ker se zavedamo privilegija, da se lahko naučimo koreografije od same novepečene »koreografinje« Danaje Ažman.

Ponosna sem, da sem v družbi tako dobrih plesalcev in ustvarjalcev, ki že tako mladi ustvarjajo in soustvarjajo ples ter podpirajo šolo. Naj vas spomnim, da smo v letošnjem letu pridobili naziv najboljše plesne šole, imeli kar dva finalista v standardnih in latinskoameriških plesih, ekipo v posameznih plesih, ki si je priplesala 1. mesto, in produkcijo Fotka na državnem prvenstvu. Se plešemo!

Nataša Lovše Pepelnak

PRED DOMAČIM PRAGOM

Ko sem Roku segla v roko, mi je bilo takoj jasno, da je velik uživač. Vse na njem je sproščeno in njegove besede so polne humorja. Ni me presenetilo, ko mi je zaupal, da je ob iskanju prave šole zase najprej pomislil na trgovsko šolo. Zna z besedami in je odličan prodajalec. In čeprav je namesto na trgovski šoli pristal na kuharski šoli, mu dandanes njegova trgovska žilice pride še kako prav. Vodi namreč svojo gostilnico, iz katere najbolj pogosto diši po slastni tajski hrani. Glavna značilnost njegove kuhe je priprava v vročem voku, v katerem sestavine ob visoki temperaturi dobijo značilen "azijski" okus. Seveda sem tipične rezance preizkusila tudi sama in si po vsakem grizljaju oblizovala prste. Tako me je zares močno začudilo, ko je kuhar priznal, da Tajske še sploh ni obiskal, kljub pomanjkanju te pristne izkušnje pa mu uspe skoraj do potankosti zadeti izvorne okuse.

Za Roka mi je povedala Jerneja iz Laz, s katero sem se o njenem pivu Vouku pogovarjala za eno izmed preteklih izdaj Pletenic. Zaupala mi je, da so zelo dobri prijatelji in sosedi, drug drugemu pa tudi pomagajo pri iskanju in uresničevanju poslovnih idej. Ker je Rok izšolan kuhar, je sodeloval tudi pri preizkušanju arome Vouka, danes pa to pivo prodaja v svoji restavraciji Wok Fresh. No ja, če smo čisto pošteni, to ni ravno restavracija ... Je nekaj posebnega, neke vrste sodoben kiosk s hrano – tako pristen, kot je pristen tudi lastnik. Rok je v to podjetniško zgodbo vstopil pred letom in pol, ko je njegov sedanjí poslovni partner predlagal, da v bližini trgovskega centra BTC začneta lačnim obiskovalcem ponujati hitro pripravljeno, a še vedno zdravo hrano. Priprava v voku je bila najboljša rešitev in nadobudni kuhar se je hitro priučil te nove kuharske mojstrovine. Vok je lonec, ki ima značilno stožčasto obliko, to pa zato, da se hrana ne ustavlja na dnu, ampak se ves čas "praži" na visoki temperaturi. Značilno za pripravo v voku je namreč tudi, da se le-ta segreva na posebnem štedilniku z veliko plinsko šobo, iz katere prihaja kot lava vroč oblak ognja in omogoča izjemno visoke temperature. Sestavine, ki gredo v lonec, potrebujejo le nekaj minut, da "zahrustajo" in čeprav jih ne "tenstamo" kot je to značilno za slovensko kuho, so še kako okusne in predvsem tudi zdrave, saj ohranijo večino svojih hranilnih vrednosti. Za še bolj pristen okus Rok dodaja značilne začimbe, ki jih tudi v veliki meri pridelava na svojem vrtu v Lazah.

Ker energičnega kuharja zaznamuje kreativnost, njegov meni ni ves čas isti, temveč se spreminja iz dneva v dan, in včasih se v voku znajdejo tudi povsem netipične sestavine, kot so žlinkrofi, polenta, ajdovi žganci ali še kaj bolj "odštekanega". Kaj je tisti dan mogoče naročiti, gosti pogosto izvejo šele, ko stopijo skozi vrata in na steni preberejo s kredo napisano ponudbo. Rok priznava, da marsikdaj kakšno jed pripravi povsem na novo in brez predhodnega preizkušanja, kljub temu pa se še ni zgodilo, da bi se kdaj kakšen gost pritožil nad okusom. Da ima prirojen čut za okušanje, je moj sogovorec spoznal že v mladih letih. Že pri 10-ih letih je kahal kosilo zase in za svoje domače, ko je na informativnem dnevu obiskal kuharsko šolo v Fužinah, pa je enostavno vedel, da je to idealen poklic zanj. Zaupal mi je, da je največ kuharskih spoznanj doživel, ko je dve leti bival v Avstraliji. Tam je spoznal prave lju-

S tokratnim sogovornikom sva se za intervju dogovarjala skoraj dva meseca. Energični kuhar **Rok Bučar** ima toliko idej, da mu vedno znova zmanjkuje časa in si le stežka privoščí urico brez konkretnega dela. Največ časa preživi za kuhinjskim pultom, kjer kreativno pripravlja menije in sestavine za svoje stranke. Ko ne seklja hrane, pa sledi svojim strastem in se trudi uživati v življenju.

di in šefinjo, ki mu je odprla drugačen pogled in pristop v svet kulinarike. Spoznal je mnogo novih okusov, novih vrst zelenjave, sadja in rib. Še posebej se je posvetil začimbam in danes doma goji mnoge, ki jih pred odhodom v Avstralijo sploh še ni poznal. Takrat je začel v kuhinji še posebej uživati, saj je začutil, da lahko na ta način izraža svojo "odkačenost" in s fuzijo evropsko-azijskih okusov naredi čisto nove jedi. V svoji dosedanji karieri si je počasi gradil prepoznavo s kuhanjem v priznanih gostilnah, nato pa je prevzel mesto kuharja v rezidenci Irskega ambasadorja. Ob umirjenem tempu mu je prijateljjev predlog, da bi skupaj odprla Wok Fresh, pokazal priložnost, da ponovno z vajeti izpusti svojega svobodnega duha in spustil se je v novo avanturo.

Dober glas se širi v deveto vas in na kosila k Roku prihajajo tudi od daleč. Njegova mini restavracija je sredi dneva polna do zadnjega kotička. Kljub temu pa Rok že razmišlja o novih možnostih in kar lahko se zgodi, da bo že čez kak mesec ali dva kahal na novi lokaciji. Spodbudila sem ga, naj poišče kakšno od možnosti tudi za domači kraj in ob tej zamisli so mu oči še kar malce bolj zažarele. Bi bilo mogoče, da podoben kiosk s hrano, kot ga vidimo v BTC-ju, postavi ob cesto v Dolskem ali Dolu?

In ko pišem ta prispevek, premišljam, ali je dobro, da povem še eno, nadvse zanimivo značilnost, ki opredeljuje Roka ... Se bo kdo ustrašil, če izdam, da je velik ljubitelj teraristike in v kleti v Lazah za hrano udomačenih plazilcev goji ščurke? Pravzaprav je bil eden izmed razlogov, da se nisva mogla srečati prej, to, da je s svojimi ščurki sodeloval na razstavi eksotičnih živali, na kateri je sodeloval. Doma ima kar 40 različnih vrst ščurkov. Pravi, da se med tem, ko gleda te zanimive živali, kako se vedejo v svojem socialnem krogu, povsem sprosti in končno lahko da svoje nemirne možgane na pašo. Prizna, da je kakšnega tudi že vrgel na vok. V tropskih krajih so namreč žuželke v prehrani ljudi zelo cenjene, še celo njega samega pa je presenetilo, da se tega dobro zavedajo tudi mnogi pri nas. Tako je malo zares in malo za hec že nekajkrat na prireditvah pripravil različne vrste žuželk in črvov, gosti pa so kupili praktično vse, kar je imel za položiti na krožnik. Še posebno za tiste, ki sledijo proteinskim dietam, so žuželke lahko odlična ter predvsem zdrava alternativa sintetičnim praškom in Rok že razmišlja, kako bi goste navdušil nad naravnim proteinskim smutijem iz žuželk.

Bi imeli tako ponudbo tudi v vaši bližini? Marsikdo se je verjetno ob tem vprašanju kar stresel, a zagotovim vam lahko, da bi bilo vse, kar pride izpod Rokovih rok, nadvse dobro. To bi zagotovo potrdile tudi Plamenke, za katere je izkušeni kuhar že kar nekajkrat pripravil praktično kuharsko delavnico. Tudi iz najinega razgovora sem razbrala, da si Rok svoje kuharsko znanje želi predajati naprej. Tako lahko, če želite izpopolniti svoje kuharske spretnosti, svojega mojstrskega soseda povabite tudi k sebi domov in skozi opazovanje vas bo vodil do novih spoznanj, ki lahko v vaši domači kuhinji privedejo do prave revolucije – morda končno začnete pravilno uporabljati nož ali pa se naučite zoriti meso, da bo to vedno mehko in polnega okusa. Tudi s tega intervjuja sem odšla polna novih spoznanj in predvsem navdušena nad dejstvom, da imamo v naši sredini kuharja, ki svoje delo opravlja s tako velikim navdušenjem. Upam, da bom imela še kdaj priložnost sladkati se z njegovimi dobrotami in uživati v njegovem vedrem duhu.

Špela Korinšek Kaurin

PRI SOSEDI NA OBISKU

Ko sem nekega večera pregledovala objave, mi je v oči padla tabla, na kateri je pisalo: "Imam revmo, a revma nima mene!" Ko sem razmišljala, kako močno sporočilno vrednost ima ta izjava, sem počasi začela dojemati, da je oseba ob tabli vedno nasmejana učiteljica, ki jo poznam s hodnikov OŠ Janka Modra. *Andreja Šimenc Žnidaršič* že več kot desetletje živi s precej hudo boleznijo, lupusom, ob tem pa skrbi, da ji ne pobegne noben dragocen trenutek.

Andreja je znani obraz Dola, a ne zgolj zato, ker prihaja iz družine, ki v Dolu živi že vrsto desetletij, ampak predvsem zato, ker je zelo aktivna in jo tako lahko srečamo na najrazličnejših dogodkih po občini. Največ je seveda takšnih, ki potekajo v okviru šole, kjer trenutno uči drugi razred, sodeluje pa tudi v slikarski sekciji KD Dol in občasno poje v učiteljskem šolskem zboru ali bendu. Njen obraz je vedno nasmejan, njen stas pa lično urejen in v stalnem gibanju. Niti največji strokovnjak tako ne bi uganil, da se Andreja že dobro desetletje spopada s precej hudo boleznijo, ki ji je vzela kar nekaj lepih trenutkov v njenem življenju.

Sistemska eritematozni lupus je kronična vnetna avtoimunska bolezen, ki po navedeni statistiki prizadene eno na tisoč oseb. Bolezni ni mogoče ozdraviti in še pred nekaj desetletji je bila napoved za obolenje grozljivo slaba. Na srečo je medicinska znanost na področju raziskav v zadnjem času močno napredovala. Tako se o boleznih govori veliko bolj na glas, na voljo pa so tudi zdravila, s pomočjo katerih lahko večji del bolnikov živi precej normalno življenje. Tudi Andreja redno uživa "čudežni koktajl", ki ji omogoča, da zadnja leta živi skoraj brez bolečin in je lahko aktivna še skoraj bolj, kot je bila v mladih letih. Ko so ji kombinacijo zdravil končno predpisali po dolgih treh letih ugibanja in iskanja prave rešitve, je njeno življenje dobilo povsem nov smisel in iz prej dokaj zadržane, mirne dame se je prelevila v levinjo, ki želi živeti v trenutku in uživati v danostih okoli sebe. Andreja mi je obrazložila, da ob boleznih, kokršno ima ona, enostavno ne moreš ostati prostodušen. En nesrečen delež bolnikov se prepusti usodi žrtve in si z obremenjenostjo krajša življenje, druga polovica pa čuti tako, kot čuti sama. V več kot letu in pol, ko ni dobila prave diagnoze in je brez uspeha hodila z enega zdravnika k drugemu, je pretrpela toliko bolečin in čustvenega trpljenja, da je v trenutku, ko je končno dobila svojo diagnozo, z njenih pleč padla ogromna skala. Najtežji del pri lupusu namreč je, da te boleznijo splošni zdravniki ne poznajo dobro in zato lahko traja dolgo, da pride do prave obravnave. Skozi tako trpinčenje je šla tudi sama, lekcija, ki se jo je ob tem naučila in jo želi predati tudi bralcem, pa je, da moramo vedno zaupati sebi in če čutimo, da z našim telesom ni vse tako, kot bi moralo biti, vztrajati, dokler ne najdemo rešitve.

Četudi nam bo kateri od zdravnikov podal določen zaključek, poiščimo drugo mnenje, če nismo povsem zadovoljni s tem, kar slišimo. In predvsem ne iščimo izgovorov pri samih sebi. Niso kriva leta ali pa so bolečine nekaj povsem normalnega ... Vztrajajte pri raziskavah, dokler se ne opredeli primerno zdravljenje.

Prvi simptomi lupusa so se pri Andreji pričeli slabi dve leti po rojstvu hčerke Nike. Sprva je začela čutiti močne bolečine v rokah, a jih je pripisovala temu, da je bila njena malčica precej težka in je uživala v maminem naročju. Da ne gre za le preobremenitev, je Andreja začela spoznavati, ko so se bolečine prenesle na vse dele telesa, pojavljati so se začela razna vnetja sklepov, ob mrazu pa se je počutila, kot bi ji nekdo odsekal roke. Bolečine so bile tako močne, da je s komolci odpirala vrata, še z odejo se ni zmogla pokriti, hišna opravila pa so skoraj v celoti padla na moža Aleša. Najhuje od vsega ji je bilo, da okolica njene stiske ni prepoznavala. Še največjo podporo je imela v šoli, večina drugih pa je njeno "počivanje" interpretirala kot lenobo in pretiravanje.

Simptomi in utrujenost so se ves čas stopnjevali, a zdravniki še kar niso našli pravega razloga. Laboratorijska slika ni kazala dovolj visokih odstopanj in šele več tednov trajajoča povišana telesna temperatura je bila povod, da je ob urgentnem obisku zdravnika Andreja ostala v bolnišnici, kjer so končno opravili celostne preglede in na podlagi njih odkrili pravi razlog. Besedo lupus je na novo diagnosticirana bolnica poznala iz priljubljene televizijske nadaljevanke in takoj je vedela, da gre za resno stanje. Kljub temu pa se tistega dne, ko ji je zdravnik predal informacijo, spominja z močnim občutkom olajšanja. Končno je vedela, kaj je z njo narobe in končno je imela obrazložitev, ki jo je lahko v tehtno "opravičilo" predstavila tudi svoji okolici. Na vprašanje, ali bo lahko doživela maturo svoje Nike, ji zdravniki niso mogli suvereno odgovoriti in to je bil trenutek, ko se je odločila, da ne zamudi več nobene priložnosti za bogate in srčne trenutke. Skoraj iz bolnišnične sobe se je prvič odpravila na jadranje s prijatelji in ni je ustavil niti še skoraj zimski termin, ob katerem je tvegala, da bo zaradi mraza utrpela hude bolečine. Začutila je, da je sama gospodarica svojega življenja in ni se hotela več predajati, pa čeprav so zdravniki še skoraj leto dni iskali prava zdravila, ki

bi ji olajšala simptome. Pravi "koktajl", ki je končno zalegel, je sicer vseboval citostatik in z njim povezano močno slabost, a tudi to je Andreja nekako sprejela in s to odločitvijo je življenje začelo nazaj dobivati pravo kakovost brez bolečin. Vedela je, da je ključno zanjo, da svoje telo ohranja v dobri kondiciji, zato je začela teči, da bi v vadbo vključila tudi malce zabave, pa je iskala še nekaj, kar bi bilo povezano s plesom. Ker njen mož ni ravno navdušen plesalec, je preverila še malce bolj alternativne možnosti in se navdušila nad vadbo plesa ob drogu. Tisti, ki malce bolj poznajo to športno kategorijo, vemo, da je povezana s precej velikimi bolečinami in temnimi modricami po vsem telesu, a Andrejo vse to ni odvrnilo, da ne bi poizkusila. In se v ta šport povsem zaljubila ... Danes vadi dvakrat tedensko, drog za vadbo pa krasi tudi njeno domačo sobo. Njeno telo je čvrsto, na drogu pa se z glavo navzdol vrti in spušča kot prava mladenka. V Društvu revmatikov, kjer pomaga s svojimi nasveti in izkušnjami, so jo prepoznali kot pomemben vzor in jo vključili v eno od svojih kampanj z velikim jumbo plakatom, na katerem Andreja z droga sporoča, da sicer ima revmo, a revma zagotovo nima nje.

V najinem pogovoru je na plano prišlo še veliko drugih zanimivih spoznanj – od tega, koliko veselja Andreji predajajo njeni učenci, do njenih skiperskih izkušenj in tega, kako skupaj z Niko pojeta na odrih. Najbolj pa se mi je v spomin vtisnilo tole Andrejino poznanje: "Tisto, na kar se osredotočaš, tisto se zadržuje in povečuje okoli tebe. Zakaj se torej ne bi osredotočali na pozitivno?" Ja, čista resnica. Ko oči odpremo dobremu, začnemo ugotavljati, koliko lepega je okoli nas, to pa nam daje moč in energijo, da nadaljujemo v pozitivni smeri in z nasmehom na ustih uživamo v danostih, ki nam jih ponuja življenje. Bolezen ima sicer dolge kremplje, a s smehom, veseljem in upanjem proti nam nima več skoraj nobene moči. Bravo Andreja in le še naprej ostani tak pogumen vzor za vse nas!

Špela Korinšek Kaurin

LISTA **SOTOČJE**
SRČNOST, SOŽITJE IN TRAJNOSTNI RAZVOJ

Hvala vsem za podporo na voliščih, na srečanjih ter preko spletnih omrežij. Za nami so pestri meseci, še bolj zanimivi pa prihajajo in z veseljem se lotimo teh izzivov. Pravkar smo dokazali, da sta sodelovanje in ekipni duh zmagovalna in tako gremo tudi naprej. Vaših predlogov, pobud in sodelovanja bomo vedno veseli.

**Želimo vam veselo
decembrsko vzdušje,
v novem letu pa
veliko človeške topline
in zadovoljstva!**

Lista Janeza Tekavca

*Leto to zapušča nas,
za zahvalo zdaj je čas,
vsem, ki dali ste nam glas.*

*Blagoslova, sreče, lepih sanj,
naj prinese vam božični dan.*

*Da novo leto v občini uspešno bo,
v opoziciji trudili se bomo za to,
da v preteklih letih začeto delo se bo nadaljevalo
in vsem občanom nasmeh na ustnicah obdržalo.*

SREČNO 2019!

BLAGOSLOVLJENE
BOŽIČNE PRAZNIKE
IN SREČNO NOVO LETO!

N.Si

*Vesele božično-novoletne
praznike,
v letu 2019 mnogo sreče,
zdravja in zadovoljstva,
občankam in občanom
želi*

*KO ZB za vrednote NOB
Dol Dolsko.*

**BLIŽA SE NAJLEPŠI ČAS V LETU, KO SE
ŽELJA PO SREČI,
ZDRAVJU IN USPEHU SELI
IZ SRCA V SRCE. NAJ SE VAM
URESNIČIJO SANJE, UDEJANJIJO
ŽELJE IN IZPOLNIJO
PRIČAKOVANJA!**

**Vesel božič in vse lepo v
novem letu 2019 VSEM ŽELI
DRUŠTVO UPOKOJENCEV DOLSKO!**

**Naj vas v novem letu
vsak korak privede
do novega cilja.**

**Srečno, veselo in
uspešno 2019!**

**ŠD PARTIZAN
DOLSKO**

www.sddolsko.si

Dragi občani in občanke!

Najlepši dnevi v letu so pred nami in z njimi tudi naše dobre misli in želje za vse.

Toplo ognjišče in smeh v očeh, iskreno želimo vam v prazničnih dneh, da zdravja in srečnih trenutkov nešteto, v obilju bi nasulo vam leto!

**Društvo upokojencev
Dol-Beričevo**

*Vse, v kar upate, naj se izpolni,
vse kar želite, naj se odkrije,
vse kar si želite, naj se uresniči!*

SREČNO 2019!

PGD KLOPČE

**PGD Beričevo-Brinje se zahvaljuje vsem
krajanom in simpatizerjem za izkazano podporo
v preteklem letu.**

**V letu 2019 pa Vam želimo obilo zdravih, mirnih
in srečnih trenutkov!**

NA POMOČ!

Kakor vsaka snežinka, tako je tudi vsak človek enkraten in drugačen. A z roko v roki lahko ustvarjamo lepši svet zase in skupnost, v kateri bivamo.

- Naj vam novo leto prinese veliko posluha za sočloveka in razumevanja za njegove napake. Naj naša pesem vstopi v vaša srca in jih napolni z mirom in lepimi mislimi.

**Veliko trdnega zdravja in močne volje v letu
2019 vam želi Senožški tamburaški orkester.**

Srečno 2019!

velika izbira pravih čajev
vroče čokolade z okusi
odlična kava

tortice
burger
hot dog
"hitra mal'ca"

Darilna trgovinica v kavarni Fantazija

mesni izdelki
veganski izdelki
kvalitetne igrače
kruh
darilni program

Kavarna Fantazija in trgovina Nit
Zajelše 34, 1262 Dol pri Ljubljani
Tanja Slovnik S.P. | Videm 20a | tel: 041 844 589

**Člani MK Turnček vam želimo lepe praznike,
blagoslovljen Božič in najlepše novo leto 2019!**

VABILO Mladinskega kluba Turnček

Mladinski klub Turnček letos obeležuje 20 let od uradnega začetka delovanja društva.

Obletnico bodo obeležili s koncertom, ki bo v soboto, 15. decembra, ob 19.00 v dvorani župnišča v Dolu. Vabijo vas, da se jim na ta dan pridružite, uživajte v pestrem programu, po koncertu pa skupaj pokramljamo in malo prigriznemo.

Hkrati vas vabijo tudi na ogled tradicionalnih živih jasic pred obema polnočnicama v Dolu.

NAPOVEDNIK DOGODKOV:

14.12. KONCERT TRIP TO LAS VEGAS
Z OMARJEM NABERJEM IN
OTOM PESTNERJEM
19:00
KULTURNI DOM DOLSKO

15.12. OBISK DEDKA MRAZA ZA
OTROKE Z VABILI
KULTURNI DOM DOLSKO

15.12. KONCERT OB 20. OBLETNICI
MK TURNČEK
19:00
DVORANA ŽUPNIŠČA V DOLU

18.12. URA PRAVLJIC Z
USTVARJALNICO
18:00
KNJIŽNICA JURIJ VEGA

22.12. OTROŠKA GLEDALIŠKA
PREDSTAVA ŽOGICA MAROGICA
17:00
KULTURNI DOM DOLSKO

23.12. GLASBENI NASTOP Z GLASBO
O LJUBEZNI IN VINU
19:00
KULTURNI DOM DOLSKO

26.12. 29. NOVOLETNI TEK DOLSKO
START PRED KULTURNIM DOMOM
11:00
DOLSKO

29.12. NOVOLETNI ŠAHOVSKI
TURNIR
8:30
ŽUPNIJA DOLSKO

13.01. 4. NOVOLETNI POHOD TD
DOLSKO
OD 09:00
IZPRED KD DOLSKO

Pobuda za dajanje predlogov pri pripravi proračuna Občine Dol pri Ljubljani

Pozivamo vas, da do vključno 21. 12. 2018 podate svoje predloge in pobude za vključitev v proračun za leto 2019 osebno v času uradnih ur na Občino Dol pri Ljubljani ali na e-mail: tajda.sobocan@dol.si.

Občinska uprava se bo s predlogi in pobudami seznanila in glede na možnosti ter obsege le-te upoštevala. V imenu Občine Dol pri Ljubljani se smejo prevzemati obveznosti le v okviru sredstev, ki so v proračunu predvidena za posamezne namene, in če so izpolnjeni vsi z zakonom ter statutom predpisani pogoji za uporabo sredstev.

Veseli december

občine Dol pri Ljubljani

Komaj smo ga čakali in sedaj je končno tukaj – Veseli december in z njim spet kup zanimivih priložnosti, ob katerih se bomo lahko občani prijetno zabavali, se družili in uživali v kulturi. Osrednje prizorišče bo tudi letos na odru Kulturnega Doma v Dolskem, vabljeni pa ste prav vsi občani in tudi vaši prijatelji.

Prireditve organizira in financira Občina Dol pri Ljubljani.

14. 12.
OB 19:00

Trip to Las Vegas z Omarjem Naberjem in Otom Pestnerjem

Duo, sestavljen iz dveh najbolj prepoznavnih slovenskih glasbenikov Ota Pestnerja in Omarja Naberja nas bo popeljal v svet bleščečega Las Vegasa. V glasbenem večeru bodo v interpretaciji dveh odličnih slovenskih vokalistov zazveneli izvajalci, ki so tekom let obnoreli občinstva v ikoničnih igralnicah Las Vegasa. Slišali bomo tudi njune največje hite – *Mati, bodiva prijatelj, 30 let, Vse je lepše, ker te ljubim ...*

22. 12.
OB 17:00

Otroška gledališka predstava Žogica Marogica

Leta 1936 je izpod rok češkega lutkarja Jana Malíka nastala ena najbolj igranih lutkovnih iger na svetu. Žogica Marogica sodi med tiste lutkovne predstave, ki so preživele številne ustvarjalne, modne in modernistične tokove razvoja lutkovne umetnosti, saj je v svoji prvotni podobi doživela več kot 1.500 ponovitev, ogledalo pa si jo je 155.000 gledalcev. Dedek s svojo lajno, babica z bobnom in nagajiva Žogica Marogica vedno znova osvajajo mlado in staro občinstvo. Naj tokrat osvojijo tudi vas in vaše otroke!

23. 12.
OB 19:00

Glasbeni nastop Z muziko o ljubezni in vinu

Odlična glasbenika, ki ju občinstvo najbolje pozna iz zasedbe Mi2, nam bosta predstavila svojevrsten preplet glasbe in besedil, začinjen s pristnim humorjem, ki navduši vsakega. Jernej Dirnbek in Davor Klarić bosta skladbam matične zasedbe Mi2 dodala še nekaj biserov, rojenih iz glasbeno-literarnega udejstvovanja onkraj železne zavese, njuna rdeča nit pa sta vino in ljubezen ter vse kar spada zraven.

Prodaja vstopnic bo za vse našete dogodke potekala v tednu pred določeno predstavo, in sicer v času uradnih ur (pon: 8:00-13:00, sre: 8:00-13:00 in 15:00-17:00, pet: 8:00-12:00) na sedežu Občine Dol pri Ljubljani (Dol 1). Cena vstopnic v predprodaji je 2,5 EUR, na dan predstave pa jih boste lahko kupili uro pred začetkom v avli Kulturnega doma Dolsko za 5 EUR.