

POSTOJNSKI
PREPIH

FEBRUAR 2015 49 LETNIK 9

Del ekipe snovalcev nove stalne razstave Notranjskega muzeja Postojna: kustosi Alma Bavdek, Magda Peršič in Slavko Polak, pred dioramo visoke kraške planote.

Kultura, kulturnost in kultura bivanja

Februar je mesec, ko je kulturno dogajanje na višku. Slavimo svoj položaj v mednarodnem, nacionalnem in lokalnem prostoru. Tako smo proslavljali v šolah, kjer so nam otroci pokazali svoje doživljanje, v različnih kulturnih institucijah in ne nazadnje na osrednji proslavi naše občine v kulturnem domu.

In imeli smo povsod kaj videti in slišati! Dojemanje slovenske besede, pesmi ali umetnosti giba nam je dokazalo, da kljub zaostrenim razmeram, ki niso najbolj naklonjene ustvarjanju, še vedno premoremo veliko mero kreativnosti, domiselnosti in umeščenosti v prostor in čas. Spremljali smo lahko odrasle, otroke, modre ljudi, ki so s svojimi dejanji že v preteklosti dokazali, da je kultura predvsem v nas samih, v vsakem posamezniku.

Vesel sem, da lahko suvereno in z zavedanjem, da znamo in zmoremo, vsako leto znova dokazujemo stopnjo kulturne ustvarjalnosti občanov in občanov - in to predvsem na ljubiteljskem področju. To pomeni, da je ljubezen do kulture večja, kot so trenutne možnosti in večja od vsakodnevni težavi.

Vendar moramo kulturnost dojemati širše tudi na profesionalni ravni. V zadnjih dveh letih je v Notranjskem muzeju Postojna nastajala razstava Muzej krasa, ki odpira vrata ravno te dni. Ta je pokazatelj dolgoletne kulture na naših tleh, ki nas je skupaj z naravnimi pojavi kalila v ljudi, kakršni smo danes - suvereni, delovni in ponosni na svoj prostor pod soncem.

Februar je torej mesec, ko smo v naši občini slavili kulturo v vsej njeni širini - tudi z etnografskim izročilom, ki ga zaznamuje pust s preganjanjem zime in klici dobrodošlice pomladi. Veselje se ponosno zaokrožuje v zares bogatem mozaiku časa. Ni namreč vse merljivo le z denarjem; veliko je vredno že to, da prepoznavamo in dojemamo svojo vlogo v teh krajih predvsem na pozitiven način - kot ustvarjalci, izvajalci ali gledalci. Ves trud je namreč namenjen prav nam, ki si vse te bogate vsebine ogledamo, jih doživimo in si o njih ustvarjamo mnenje. To je kultura bivanja.

Hvala torej vsem in vsakemu posebej za čudovit februar. Naj bodo notranje bogati tudi naslednji meseci.

Igor Marentič,

župan občine Postojna

Iz vsebine:

Na naslovnici: Alma Bavdek, Magda Peršič in Slavko Polak; fotografija: Tomaž Penko.

Postojnski prepil je mesečno glasilo Občine Postojna in je namenjeno obveščanju občanov. • Postojna, februar 2015, leto izdaje 9, številka 49. • Naslov uredništva: Glasilo Postojnski prepil, Ljubljanska cesta 4, 6230 Postojna; postojnski.prepil@postojna.si. • Glasilo je vpisano v razvid medijev, ki ga vodi Ministrstvo za izobraževanje, znanost, kulturo in šport pod zaporedno številko 1249 ISSN2232-5298. • Izdajatelj in založnik: Občina Postojna, Ljubljanska cesta 4, 6230 Postojna. • Za Občino Postojna: župan Igor Marentič. • Odgovorna urednica: Ester Fidel; uredniški odbor: Alenka Čuk, Alenka Furlan Čadež, Gabriela Brovč, Mateja Jordan, Marino Samsa; urednik strani Občine Postojna: Robert Pavšič; lektoriranje: Lidija Mlakar, razen strani Občine Postojna, oglasnih in promocijskih sporočil. • Oblikovanje in grafični prelom: Aleš Pučnik. • Tisk: Abakos, d. o. o. • Naklada: 6400 izvodov. • Glasilo se financira iz sredstev proračuna Občine Postojna in sredstev oglaševanja.

Zgodovina zbirateljstva je dolga in izjemno pomembna. Brez najrazličnejših muzejskih in galerijskih zbirk bi bil svet hudo osiromašen, saj človeštvo sploh ne bi poznalo svoje daljne in bližnje zgodovine in generacije prihodnosti bi ostajale praznih rok. Priča človekove zavesti in prizadevanj za ohranjanje dragocene materialne in duhovne dediščine so danes mnogoštevilni kulturni hrami. Ponosni smo lahko, da imamo tudi mi svojega - Notranjski muzej Postojna, ki letos zaokrožuje 68 let delovanja in ravnokar odpira vrata k ogledu edinstvene stalne zbirke o krasu.

Doživljanje kulturnega okolja je stvar posameznika in družbe. Ob tem se kaj hitro zastavi vprašanje, kako doživlja kulturno okolje mlad človek, in kako ga zrele in starejše generacije. O kulturi razmišljajo nekateri manj, drugi več. Prav tako se z umetnostjo družijo manj ali več, odvisno od tega, koliko in s katero kulturno vsebino aktivno oblikujejo stil svojega življenja. Ravno ob tem se lahko zamislimo, kakšno spoštovanje in koliko tega smo imeli in imamo do svoje umetniške zakladnice. Slovenci imamo namreč veliko najrazličnejših zbirk in zanje zaslužnih osebnosti, ki so stoletja dolgo tkale pomenljivo zgodovino duhovne in materialne kulturne dediščine.

Danes, v prehitro bežečem času, vse prevečkrat pozabljamo na vrednote in kulturne dobrine. Sodobna naravnost življenja okupira človeka s tehnološkim napredkom. Včasih so bili okno v svet knjige in neposredni stik s sedmerimi umetnostmi, danes jih vse bolj dopolnjujejo elektronske naprave. Te so za človeka res izjemnega pomena, odlični informatorji, a brezdušni, saj ne morejo sprožiti dotika in pretoka neposrednega doživetja ob srečanju s kulturo in umetnostjo v živo. Po drugi strani je stik s svetom kot na dlani, kajti prek svetovnega spleta lahko obiščemo najbolj oddaljene kulturne hrame, virtualne muzeje, galerije ...

Tudi strokovnega raziskovalnega dela si brez tovrstnih medijskih povezav ni več mogoče predstavljati.

Slovenski prostor res ni velik, a nudi obsežno, avtentično in kakovostno izbiro. Dandanes je torej stik z muzejsko-galerijskimi vsebinami še bolj dostopen in neposreden kot nekoč.

Čprav je bilo evropsko zbirateljstvo v svoji dolgi zgodovini v prvi vrsti povezano s kapitalom in interesi premožnih zbirateljev, je ta lastnina v večini primerov - tudi zaradi naklonjenosti lastnikov - na koncu vendarle dosegla umetniško vrednost kot skrbno ohranjena in dokumentirana dediščina, odprta in dostopna najširši javnosti. Vsaka zbirka in vsak muzej sta zgodovina zase. Vsak od njiju ima svoj vsebinski značaj, vrednost in podobo, nenazadnje tudi vsak svojo pomembno materialno, kronološko in historično dokumentarno vlogo. V oddelkih in zbirkah koreninijo dolgoletna naklonjenost, prizadevanja, strokovno in raziskovalno delo ter spoštljiv odnos do narodove in ljudske dediščine. Tradicija slovenskega muzejstva sega v leto 1821, ko je bil ustanovljen Kranjski deželni muzej v Ljubljani. Ne pozabimo na Janeza Vajkarda Valvasorja, ki je v 17. stoletju kot polihistor zasnoval pomembne temelje bodočega muzejstva. Bogata zgodovina Slovenije, tudi Primorske in Notranjske, je bila popisana v njegovi Slavi Vojvodine Kranjske.

V Sloveniji skrbi danes za nacionalno premožnost dediščino domala 50 muzejev in galerij, povezanih v muzejsko mrežo. Ste vedeli, da imamo ravno v Postojni enega najstarejših muzejev v širši primorski regiji? Boddimo nanj ponosni! Z Muzejem krasa smo se prvi zapisali v slovensko in evropsko zgodovino.

Besedilo: Polona Škodič; fotografija: Tomaž Penko.

Upravljanje stanovanjskih blokov

Naša zakonodaja je pri pogojih, ki jih morajo za opravljanje svoje dejavnosti izpolnjevati upravniki večstanovanjskih stavb, zelo ohlapna. Sistemske pomanjkljivosti na področju upravljanja nepremičnin in na drugi strani (pre)nizka ozaveščenost etažnih lastnikov so kot humus za (po)rast zlorab in nepravilnosti pri delu upravnikov. V letošnjem letu odmeva na Postojnskem in širše primer upravnice Bože Blažič, ki je opeharila številne etažne lastnike. Denar iz rezervnih skladov in za pokrivanje stroškov je izginil, z njim pa tudi upravnica. Medtem ko etažni lastniki šele sestavljajo kamenčke v celotnem mozaiku oškodovanj, njen telefon zveni v prazno. Ali zakonodaja etažnim lastnikom vendarle nudi vsaj minimalne možnosti, da preprečijo zlorabe upravnikov?

Zgodbe opeharjenih etažnih lastnikov

»Na Tržaški cesti 8 v Postojni smo sredi zime ostali brez ogrevanja. Najbrž zato, ker upraviteljica, ki je nikakor ne uspemo priklicati, ni plačala računov.« To je le eno od pisem, v zadnjih mesecih naslovljenih na različne medije. »Problema sama ne znam rešiti,« še pravi nadmučno situacijo obupana lastnica, ki sicer piše tudi o številnih neprijetnih pripetljajih, povezanih z upraviteljico. »Razsvetljava na stopnišču na primer ni delala več kot mesec in pol, na klice iz bloka pa se upravnica ni odzivala. Šele ko je ena od obiskovalk padla v temi na stopnišču in sem ji zagrozila s tožbo, so luči popravili.«

To se je zgodilo tudi stanovalcem bloka na Cesti v Staro vas 3, ki so Blažičevo sicer dali na čevlji že pred dvema letoma in pol. »Dolguje nam skoraj tri tisoč evrov,« pravi ena od stanovalk. Našli so novega upravnika, Blažičevi pa so kot sosedi iz bloka še naprej zaupali upravljanje kotlovnice, ki je sicer v lasti štirih večstanovanjskih stavb na Kremenci. Zaupanja žal ni upravičila. »Ugotovili smo številne nepravilnosti, od poneverjanja dokumentov, ponovnega fakturiranja že plačanih računov, prikrivanja podatkov o prihodkih kotlovnice, neupravičenega zaračunavanja do zadrževanja denarja za ogrevanje in sredstev sklada kotlarne.«

Izkušnje etažnih lastnikov na Kajuhovi 3 so podobne. »Upravnica ni izpolnjevala obljub, zaračunavala nam je neupravičene stroške, preveč zaračunanega denarja pa ni vrnila. Ko sem imela težave, recimo poplavo v stanovanju, pa je ni bilo mogoče priklicati,« se pritoži ena od stanovalk, ki želi ostati anonimna, saj Blažičeva stavbo še vedno upravlja. Stanja v rezervnem skladu še niso preverili. »Vem pa, da kljub plačanim položnicam denarja za opravljeno delo ne dobivajo niti čistilke niti izvajalec, ki nam je obnovil fasado.«

Blažičeva je upravljala tudi »železničarske bloke« na Prestranku.

Etažni lastniki ustanavljajo neformalno koordinacijo opeharjenih lastnikov, ki bodo po napovedih sprožili kazenske ovadbe in tožbe.

Neplačani računi

Imen dolžnikov nam pri dobaviteljih električne energije in kuriva niso želeli razkriti, na postojnskem Kovodu pa potrjujejo, da Boža Blažič podjetju dolguje 14 tisoč evrov. »Z vsakim mesecem se ta vsota poveča za tisočaka,« je še povedal Igor Čehovin iz Kovoda, kjer dobivajo številne klice obupanih stanovalcev. »Nekateri so zaprosili tudi za direktno zaračunavanje vode, kar pa je mogoče le tam, kjer imajo številne ločene,« razlaga Čehovin in zatrjuje, da ponovnega plačila vode od lastnikov stanovanj ne bodo zahtevali, ampak bodo sredstva poskušali dobiti od upraviteljice po sodni poti.

Na stanovanjski inšpekciji Inšpektorata RS za okolje in prostor so zoper Blažičevo od lanskega leta prejeli tri prijave, ki se nanašajo na kršitev določb 61. člena Stanovanjskega zakona, in sicer za več stavb. Ta med drugim določa, da mora upravitelj ob prenehanju upravljanja sestaviti končni obračun, sredstva, zbrana na računu, pa na dan prenehanja pogodbe prenesti na račun, ki ga za večstanovanjsko stavbo vodi na novo izbrani upravnik. Kot so ugotovili, v enem primeru prekrška ni bilo, v drugem postopek še poteka, tretjega primera pa se še niso lotili. S primerom se, kot smo sicer izvedeli neuradno, ukvarjajo tudi na policiji.

V vlogi delojemalca in etažnega lastnika

Boža Blažič je bila tudi upravnica štirih stanovanjskih blokov v Ulici Prekomorskih brigad na Prestranku, ki imajo po 10 oziroma 16 stanovanj. Domačini jim pravijo »železničarski blok«. Mirko Subotič, ki živi v stanovanjskem bloku v Ulici padlih borcev 12 na Prestranku, ima z Blažičevo »dvojno« izkušnjo – kot delodajalko in upravnico. Za upravnike stanovanjskih blokov opravlja namreč kot samostojni podjetnik storitve čiščenja. Pojasnjuje, da mu je Blažičeva najprej plačevala račune za opravljene storitve v dogovorjenih rokih. V zadnjih dveh letih pa je bil opazen spremenjen odnos: najprej zamiki, nato neplačila. Za štiri mesece svojega dela ni prejel plačila, zato je odpovedal sodelovanje. Boji se, da tega denarja nikoli ne bo dobil. Na njegove telefonske klice se ne odziva. »Bila je tudi upravnica našega stanovanjskega bloka in je oškodovala tudi nas. Prav tako etažne lastnike v sosednjih štirih blokih. Zdej se za upravlja-

nje dogovarjamo z družbo Tabor,« pojasnjuje Subotič in dodaja, da ima kot delojemalec najboljše izkušnje z upravnikom Radovanom Bačkonjo. »Ta je reden plačnik in ima do izvajalcev storitev korekten odnos. Ocenjujem, da opravlja svoje delo odgovorno,« še dodaja Subotič.

Denis Agič, ki živi v stanovanjskem bloku v Ulici Prekomorskih brigad 26 na Prestranku, je poudaril, da je težko najti upravnika, s katerim bi bili vsi v celoti zadovoljni: »Zato je pomembno aktivno in usklajeno delovanje etažnih lastnikov. V našem bloku je prednost v tem, da se lastniki stanovanj kar sami dogovorimo za vzdrževalna dela in jih po večini tudi sami opravimo. Tako smo sami poskrbeli za luči na stopnišču, za stopnice v klet in pri glavnem vhodu. Ogrevanje ima vsako stanovanje urejeno individualno. Slabost pa je v tem, da v rezervni sklad ne moremo zbrati veliko denarja, ker smo le štiri družine.« Poudaril je, da jih bolj pesti zemljiškoknjižni vpis etažne lastnine: »Pri bivšem upravniku Staninvestu so se izgubile naše originalne kupoprodajne pogodbe, brez katerih ne moremo vpisati etažne lastnine v zemljiško knjigo in kataster. Zgodba se vleče že več kot sedem let. Novi upravnik družba Tabor nam je obljubila rešitev tega problema, a očitno je postopek zapleten in ne vemo, kako se bo končal.«

Pravice etažnih lastnikov

Na inšpekciji pojasnjujejo, da etažni lastniki lahko spore z upravnikom rešujejo sporazumno, če pa se to ne obnese, je treba na sodišče. Etažni lastniki sicer lahko zaradi nezadovoljstva z upravnikom kadar koli odstopijo od pogodbe z odpovednim rokom najmanj treh mesecev. V tem roku morajo izbrati tudi novega upravnika. Odpovedni rok ni potreben, če upravnik krši zakon ali pogodbo o opravljanju upravniških storitev. Sklep o odstopu od pogodbe oziroma menjavi upravnika pa mora podpisati več kot polovica etažnih lastnikov. Pravico do odstopa od pogodbe z odpovednim rokom najmanj treh mesecev ima tudi upravnik.

Blažičeva je v zadnjem letu sicer izgubila precej pogodb, a kot dokazuje register upraviteljev večstanovanjskih stavb na Upravni enoti Postojna, še vedno upravlja z več kot 60 bloki v občinah Pivka in Postojna.

Bojan Bučinel, svetovalec nadzornih odborov etažnih lastnikov, je seznanjen z razmerami v Postojni, kamor so ga na po-

moč poklicali iz enega od nadzornih odborov. Poudarja, da so etažni lastniki večinoma neuki in pri odpovedi pogodbe premalo odločni, ko upravnik krši njena določila. Bistvo upravljanja je, opozarja Bučinel, da upravnik skupaj z etažnimi lastniki vzdržuje stavbo in ohranja njeno vrednost. Lastniki stanovanj s pogodbo za dogovorjeno plačilo naročijo izvajanje nalog upravniku, ki je dolžan izvajati tudi zakonske določbe: skrb za vzdrževanje in obratovanje skupnih delov, izvajanje sklepov lastnikov, sestavo mesečnega obračuna stroškov, ustrezno razdelitev stroškov in izterjavo, pripravo načrta vzdrževanja, upravljanje z rezervnim skladom na podlagi sprejetega načrta, zastopanje lastnikov v pravnem prometu,

Po pričevanju stanovalcev blokov na Kremenci v Postojni dolguje upravnica Boža Blažič velike zneske.

Na postojnskem Kovodu dobivajo številne klice obupanih stanovalcev. Potrjujejo, da Boža Blažič podjetju dolguje 14 tisoč evrov in da se vsota z vsakim mesecem poveča za tisočaka.

ložitev izključitvene tožbe ter tožbe za plačilo stroškov, ki bremenijo lastnika, poročanje lastnikom o svojem delu vsaj enkrat letno, oštevilčenje in označitev stanovanj in drugih prostorov ter zbiranje podatkov, potrebnih za prijavo vpisa registrskih podatkov v kataster stavb. Po stanovanjskem zakonu morajo etažni lastniki v načrtu vzdrževanja določiti vzdrževalna dela in način zagotavljanja denarnih sredstev z vplačili v rezervni sklad. Ta sredstva mora upravnik zbirati na posebnem transakcijskem računu. Enkrat letno izračuna višino mesečnega prispevka. O tem in stanju rezervnega sklada mora mesečno obveščati lastnike v obračunu stroškov. Sredstva rezervnega sklada se lahko po določilih stanovanjskega zakona porabijo izključno za dela,

ki so predvidena v načrtu vzdrževanja in za nujna vzdrževalna dela, ki bi preprečila večjo škodo na hiši. Nikakor pa lastniki ne morejo zahtevati izplačila sredstev, zbranih v rezervnem skladu. Lastniki lahko zagotovijo nadzor nad porabo sredstev rezervnega sklada, tako da v pogodbi o upravljanju določijo, da upravnik lahko dviguje sredstva le skupaj z lastnikom, navedenim v pogodbi.

Upravljanje stanovanj sicer podrobno urejajo Stvarnopravni zakonik, Stanovanjski zakon in Pravilnik o upravljanju večstanovanjskih stavb. Etažni lastniki morajo določiti upravnika, kadar ima večstanovanjska stavba več kot dva etažna lastnika in hkrati več kot osem posameznih delov. Stroške upravljanja in stroške, ki izvirajo iz stavbe, krijejo vsi etažni lastniki v skladu s solastniškimi deleži. Delitev stroškov je mogoče s pogodbo o medsebojnih razmerjih urediti tudi drugače.

Ključno je ozaveščenje etažnih lastnikov

Bojan Bučinel opozarja, da zakonodaja odpira vrata vsakomur, ki želi postati upravnik. Potrebno se je le registrirati za upravljanje z nepremičninami. Upravnik naj deluje kot servis etažnim lastnikom in ne obratno, kot je v navadi danes, pravi Bučinel. »Tako zakonodaja kot pravilnik to žal omogočata,« pokaže na enega od virov težav. Zato s somišljeniki ustanavlja Zvezo društev etažnih lastnikov, ki bo izobraževala etažne lastnike, jim nudila pravno podporo in si prizadevala, da bi država uredila nadzor na po-

Besedilo: Mateja Jordan, Alenka Furlan Čadež, Ester Fidel; fotografije: Matej Škrli.

občane. Naše delo je delo za dobro vseh, saj temelji na spoštovanju človeka, želji po napredku, delu za prihodnost mladih in upoštevanju elana mladih ter sožitja starejših z njihovo modrostjo.

Krščanski demokrati smo v svoj program zapisali, da se bomo zavzemali za učinkovito občinsko upravo in prijazno občino, ker moramo biti blizu ljudem. Naš program temelji na podlagi temeljnih načel strankinega programa Odgovori za prihodnost, ki je najboljši program za izhod iz krize. Zagon gospodarstva in nova delovna mesta so po našem prepričanju najboljše zagotovilo za socialno varnost ljudi, in zmanjšanje revščine tako na državni kot na lokalni ravni.

Imamo dobre odgovore za razvojne možnosti gospodarstva in podeželja, kako poenostaviti birokratske postopke in kako spodbuditi podjetnost, ustvarjalnost in sodelovanje na občinski ravni. Naša občina je že dokazala, da zna učinkovito črpati evropska sredstva, ki predstavljajo zelo pomemben vir financiranja novih projektov. Z dobrim programom, s sposobnimi in odgovornimi občinskimi svetniki bo to mogoče v naši občini tudi v prihodnosti.

Janez vas vabi, da svoje predloge, pobude pošljete na e-mail: janez.vidmar@gmail.com,

na spletni strani NSi.si pa se lahko seznanite z vsemi aktivnostmi krščanskih demokratov.

OO NSi - Krščanski demokrati Postojna

OO NSi - Krščanski demokrati Postojna

Vaša podpora NSi - krščanskim demokratom, spoštovani občani, cenjene občanke, je znak, da ste v našem programu prepoznali naše delo in prizadevanja za dobro vseh v občini.

V dveh prejšnjih mandatih je NSi v občinskem svetu zastopal Dominik Fajdiga, ki se je trudil, da je deloval tvorno, razumno in preprosto. NSi

krščanske demokratke v občinskem svetu v sedanjem sklicu predstavlja Janez Vidmar. V sodelovanju z vami bo poskušal reševati težave, prenašal bo na občinski svet ideje in pobude, iskal poti do dobrih rešitev v korist vseh občanov.

Naši cilji izhajajo iz potreb občanek in občanov in to je naš edini program. S poslušanjem in ne nasprotovanjem ter iskanjem argumentov, bomo naredili našo občino za prijazen in razvojno naravnani dom za vse občanke in

Čistilna naprava v Postojni dobiva svojo podobo Gradbena dela v polnem teku – Pričakovan zaključek projekta novembra letos

Izvedba gradbenih del na objektu rekonstrukcije in nadgradnje čistilne naprave Postojna je v polnem teku. Betonske konstrukcije se zaključujejo, izvajalec pa je pričel z izvajanjem montaže opreme ter z izvedbo strojnih in elektroinstalacij. Vremenske razmere so izvajalcem naklonjene. Le-ti so v preteklem letu zaradi pogostega dežja mnogo časa izgubili z izvedbo pripravljalnih in zemeljskih del. Načrtovano je, da bodo tehnološki objekti dokončani do konca aprila 2015, ko je planirano, da bo nova čistilna naprava pričela s poskusnim obratovanjem. **Vsa ostala dela pa morajo biti zaključena do konca novembra 2015.**

Po novem bo kapaciteta nove čistilne naprave 21.000 PE (prej 16.500 PE). Sprememba kapacitete je bila nujno potrebna zaradi vse večjega trenda obremenjevanja čistilne naprave s strani priključenih prebivalcev, kot tudi predvidene priključitve okoliških vasi na čistilno napravo.

Dodatni ukrepi, ki jih v teh dneh izvajajo na čistilni napravi so: izgradnja treh novih bioloških reaktorjev s skupnim delovnim volumnom 10.000 m³, katerih večji volumen je potreben za uravnavanje hidravličnih obremenitev čistilne naprave in boljše čiščenje, dodaten izravnalnik iztoka, s čimer se bo preprečilo sunkovito iztekanje vode iz naprave, in dodatna obdelava vode z UV dezinfektorjem. Vsi ti ukrepi bodo zagotovili vsaj 95 % čiščenje kemijske potrebe po kisiku v odpadni vodi. S tem bo izboljšano varovanje vodotoka Stržen in reke Pivke, saj bo tudi na račun dodatne faze čiščenja – odstranjevanja fosforja – dotok onesnaženih voda

v vodotok bistveno zmanjšan. Čistilna naprava bo poleg grobega mehanskega čiščenja in biološkega čiščenja odpadne vode izločevala tudi maščobe, nitratre, fosfor in preko izločevanja mulja tudi kovine.

Pogodbena vrednost sklopa, ki je vezan na Občino Postojna, znaša 3.525.405,71 evrov in ga delno financira Kohezijski sklad Evropske unije, v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete Varstvo okolja – področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda« (2.676.805 evrov), delno Republika Slovenija (472.377 evrov), delno pa strošek pokriva proračun Občine Postojna (376.223,70 evrov).

»e-Račun* je Zdrav Razum«

V podjetju PUBLICUS, d.o.o., Ljubljana se zavedamo, da sodobno ravnanje s komunalnimi odpadki v prvi vrsti zahteva sledenje načelom trajnostnega razvoja, s poudarkom na preprečevanju onesnaževanja okolja. Hkrati s kakovostnim izvajanjem odvozov odpadkov pa želimo, da bi svoje odgovorno ravnanje do okolja izražali tudi na ravni organizacije kot take.

Eden v vrsti ukrepov za doseganje cilja okolju prijaznega delovanja je uvajanje **elektronskega načina poslovanja**, konkretno uvedba **elektronske verzije** mesečnega računa za opravljene storitve ravnanja s komunalnimi odpadki (**e-Račun**). S tem želimo stopiti v korak s časom in se ustrezno odzvati na potrebe sodobne družbe, ki ji nove informacijske tehnologije niso tuje.

* **e-Račun** pomeni, da vam mesečno fakturo za opravljene storitve ravnanja s komunalnimi odpadki namesto v papirni obliki pošljemo v elektronski obliki v vaš elektronski poštni predal (datoteka v pdf formatu).

Da bi bil prehod na **e-Račun** za vas občane kar se da enostaven, smo vzpostavili spletno stran **ZelenaPot.com**. Tu se nahajajo podrobnejše informacije o akciji in navodilo kaj morate narediti, da boste odslej prejeli elektronsko verzijo računa.

NAŠA PONUDBA:

Vse občane, ki boste prešli na **e-Račun**, bomo enkratno simbolično nagradili z **enim (1) evrom**.

Vsi občani, ki boste prešli na **e-Račun**, boste sodelovali v žrebu za **kompostnik** v vrednosti 50 EUR. V okviru akcije bomo podelili **500 kompostnikov**. Žreb bo opravljen konec leta.

Zgoraj navedeni ugodnosti (1 EUR in sodelovanje v žrebu) veljata tudi za vse tiste občane, ki **že imate** vzpostavljeno plačevanje preko trajnika in se boste odločili za prehod na **e-Račun**.

POMEMBNO: Vsem občanom, ki se boste odločili za prehod na **e-Račun** priporočamo, da si uredite tudi plačevanje preko **trajnika** in na ta način prihranite tudi do **20 EUR** letno. Za vodenje trajnika ne zaračunavamo nobenih nadomestil oziroma provizije.

VAŠ PRISPEVEK:

- 1) Obiščite spletno stran **ZelenaPot.com**.
- 2) **Izpolnite in podpišite** obrazec **Soglasje za izdajo elektronske verzije računa** (opcijsko: **Izpolnite in podpišite** obrazec za trajnik).
- 3) Izpolnjen in podpisan obrazec **pošljite** na naslov: PUBLICUS, d.o.o., Ljubljana, Vodovodna cesta 97, 1000 Ljubljana.

KULTURNI CENTER KRASA
KOSOVLOV DOM

PRHAJA NA ODRE KOSOVLOVEGA DOMA SEŽANA

Sobota, 7. marec, ob 10.00
SREČKINE SOBOTE
Predstava zvočnega gledališča za otroke **KRALJ PRISLUŠKUJE** za Srečkin abonma in izven

Ponedeljek, 9. marec, ob 20.00
Koncert CARMINA SLOVENICA: BALKANIKA
za Glasbeno-plesni in Brilljantni abonma ter izven

Četrtek, 12. marec, ob 18.00
Plesna predstava EnKnapGroup: TAKE A CHANCE ON DANCE/UJEMI KORAK
Vstopnine ni

Petek, 13. marec, ob 20.00
ŠPAS TEATER: MOŠKA COPATA

Sreda, 18. marec, ob 20.00
ob 111-letnici rojstva Srečka Kosovela
LADO JAKŠA: NEVIDNOST GRE V VIDNOST
koncert avtorske glasbe in multimedijška projekcija umetniške fotografije

Sobota, 21. marec ob 20.00
Koncert: SLAVKO IVANČIČ,
gostje Klapa Solinar
Slavkovih prvih 100: turneja »60 + 40«

Ponedeljek, 23. marec, ob 20.00
Gledališče Koper: Miro Gavran – NOČ BOGOV
za Gledališki in Brilljantni abonma ter izven

Petek, 3. april, ob 20.00
Izvorni slovenski muzikal **CVETJE V JESEN**

NE SPREGLEJTE NAŠE BOGATE PONUDBE FILMSKEGA PROGRAMA.

Spletni nakup vstopnic in celoten program:
www.kosovelovdom.si

Športna dvorana ŠC Postojna
28. marec, ob 20h

večer z Akord

Program povezuje: Andrej Hofer

GOSTJE ANSAMBLA AKORDI:

- Ansambel Modrijani
- Ansambel Vikend
- Ansambel Nemir
- Ansambel Naveza
- Ansambel Novi spomini
- Ansambel Braneta Klavžarja + Tine Lesjak
- Ansambel Okrogli muzikantje
- Ansambel Veseli Svatje

+ PRESENEČENJE

PREDPRODAJA VSTOPNIC:
 - B. Bar Čerčnica
 - Knjižarna in papirnica Sponkeca Pivla
 - Hotel Kras Postojna
 - Turistična Jemeta Slavna
 - Okrepčevalnica Grill Danilo Ilirska Bistrica

- rezervacije tudi na tel.št: 041/576-849

RAČUNOVODSTVO

Mirko Zbačnik s.p.

031 498 583 ✉ mirko.zbacnik@gmail.com

RAČUNOVODSTVO ZA:

- DRUŠTVA
- SAMOSTOJNE PODJETNIKE
- DRUŽBE
- KMETIJE

nagradna križanka

Mladinska knjiga
70 LET ZAPISANI BRALCEM

AVTOR: MATEJ MISLEJ
KODOR JE PRESELJEN ZARADI NESREČE
NASIP, KI VARUJE PRED VALOVI
PISEK KRONIK, LETOPISEK
ANTON INGOLIČ
NEKD. AM. KOLESAR ARM-STROG
HRVAŠKA NAFTNA DRUŽBA
MESTO OB DRAVI
MERA ZA RITEM

VELIKO AVSTRALSKO DREVO
INAČICA, RAZLIČICA
VZDEVEK GLASBENIKA ALEŠA KERSNIKA
ZAKLJUČEK
JANEZ BITENC

NASVET, PODUK
PISATELJICA PEROCI
JOŽE TOPORIŠIČ
TITOVA VDOVA
GORA NAD BOVCEM
MESTO NA JAPON. OTOKU HONŠU

FRANČOSKI IGRALEC (JEAN)
VNETJE TKIVA ZARADI MRAZA
MESTO NA JV OBALI KRIMA
TRČENJE, KARAMBOL
MILA KAČIČ
IGOR BERGANT
SL. NOGO-MET AŠ (VALTER) ODVETNIK
OTOKI V ALEUTIH
PEŠČENA OBALA
DODATEK TESTU
AN.IGRALEC (ORLANDO)
KMEČKO ORODJE
REČNO KORITO
SLOJENA RIBA
BANKOVEC ZA 1000
VRBA IVA (NAR.)
VERDIEVA OPERA
PRIPRAVA ZA TRKANJE
BOLEZEN JETER
RANO-CELNI K
SVETLOBA, SIJ, LESK
ŽENSKO JIME, JASNA
TRI ENAKE KARTE
PISMENI IZDELEK UČENCA
DOMAČA ŽIVAL
100 m2
OSTRIVEC
VSOTA
IGRAČA V OBLIKI KOCK
SMUČARSKI KLUB
AŠKERČEVA PESEM
HITER DVIG STAL
REKLAMNI ZVEZEK S CENAMI
24 UR
AMERIŠKI SMUČARSKI CENTER
DEL CELOTE
BOLEČE KRČENJE MATERICE
HČI BRATA ALI SESTRE
SOLMIZACIJSKI ZLOG
SLOVENSKO OBMORSKO MESTO
NEKD. SL. SMUČARSKI SKAKALEC (PRIMOŽ)
AMERIŠKA FILMSKA NAGRADA
POSEBEJ OPREMLJEN POSLOVNI PROSTOR
IGRA S KARTAMI
HLEV ZA ŽIVINO NA PAŠNIKIH

Mladinska knjiga
70 LET ZAPISANI BRALCEM

V letu 2015 praznuje Mladinska knjiga 70. obletnico. V sedmih desetletjih je s svojimi izdajami stopila čez prag večine slovenskih domov in našla svoje mesto na knjižnih policah otroških in dnevnih sob, kabinetov in kuhinj.

Mladinska knjiga podarja tri nagrade:

- 1. nagrada:** Slaščice iz pečice, S. Bernarda Gostečnik
- 2. nagrada:** Bela v ljubezni, Varja Kališnik
- 3. nagrada:** Ljubimca z Vošnjakove ulice, Pisma Silve Ponikvar in Karla Destovnika Kajuha

Geslo nagradne križanke na osenčenih poljih in svoj naslov pošljite na dopisnici na naslov: Postojnski prepih, Ljubljanska c. 4, 6230 Postojna, najkasneje do 5. marca. Med pravnimi rešitvami križanke bomo izžrebali tri nagrajence.

Pošlji svojo idejo do 6. aprila

NATEČAJ za podjetniške ideje z družbenim učinkom!

Zmagovalce natečaja, ki se bodo uvrstili v šolo podjetništva ter nadaljevali svojo družbeno odgovorno podjetniško pot, bomo razglasili 12. maja 2015.

Ob koncu avgusta 2014 je bilo registriranih nekaj manj kot 115.000 brezposelnih oseb. Mlade in tudi druge, nekoliko starejše generacije, ki so postale žrtev več let trajajoče gospodarske krize, skrbi njihova usoda, saj trendi niso spodbudni. Naša družba iz dneva v dan bolj podlega silnicam hitrega kapitalizma in sodobnega neo-liberalizma, ob tem pa pozabljamo na družbo in ideje, ki bi lahko pripomogle k boljšemu jutri vseh nas.

Korak v smeri reševanja tega problema je projekt Ferfl, iniciativa Javnega zavoda Cene Štupar – Center za izobraževanje Ljubljana in Zavoda za razvoj socialnega podjetništva. Uspešen podjetnik Ferfl torej ni navaden feferonček! Ferfl je projekt, ki podpira vse generacije, mlade in nekoliko manj mlade, da začnejo razmišljati o boljši prihodnosti, da dobijo idejo, ki bo imela družben učinek, ter da to ne nazadnje tudi uresniči.

Več informacij na www.ferfl.si.

- Natečaj za podjetniške ideje z družbenim učinkom, od 9. marca do 6. aprila 2015.
- Start-up vikend podjetništva z družbenim učinkom, od 27. marca do 29. marca 2015.
- ŠOLA PODJETNIŠTVA z družbenim učinkom, od 13. aprila do 8. maja 2015.
- Vstop v Socialno podjetniški inkubator, od junija do avgusta 2015.

Kot ambasadorji projekta so svojo podporo izkazali **Tomaž Erjavec** (Oculus), **Andraž Gavez** (Moja čokolada), **Anže Miklavc** (Equa), **Damjan Matičič** (Koofr) in ne nazadnje svetovno znani podjetnik **Ivo Boscarol** (Pipistrel).

iz poslanskih klopi

Spoštovani,

v teh dneh se na večini sej matičnih delovnih teles ukvarjamo predvsem z rebalansom proračuna za leto 2015, ki še vedno sledi varčevalnim ukrepom. Ukrepi so razdeljeni na horizontalne in sektorske, pri čemer zajemajo horizontalni ukrepe, ki pomenijo prihranke v celotnem javnem sektorju, sektorski pa se nanašajo na prihranke po posameznih ministrstvih. Posvečamo se tudi drugim temam, ki pretresajo politični prostor, in nekatere žal še vedno delijo ljudi. Ena takih je podpora predlogu Zakona o zakonski zvezi in družinskih razmerjih, ki ureja enakopravnost na področju zakonske zveze ne glede na spolno usmerjenost. Zakon predlaga Združena levica, stranka SMC pa ga bo podprla, saj sledimo 14. členu Ustave, ki pravi, da so v Sloveniji vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso, spol, jezik, vero, rojstvo, izobrazbo, družbeni položaj, invalidnost ali katero koli drugo osebnostno okoliščino. Pred zakonom smo vsi enaki. Vsaj morali bi biti! V poslanski skupini SMC podpiramo ključno usmeritev, da zakonodaja sledi nenehnim družbenim spremembam. Istospolni pari in družine so že sedaj del našega vsakdanjika, zato je prav, da se uredi njihove pravne, ekonomske in socialne pravice.

Poleg tega se še vedno veliko govori o privatizaciji in seveda o Banki Slovenije ter sanaciji bančnega sistema. Zavedamo se, da sta za delovanje Banke Slovenije izjemno pomembna preglednost delovanja in zaupanje v delovne institucije kot nadzornika bančnega sistema, zato je ključno, da pridobimo o Banki Slovenije celovite informacije. Komisija za nadzor javnih financ je že razpravljala o vlogi BS pri dokapitalizaciji bank in izbrisu podrejenih obveznic, o čemer bomo razpravljali tudi na izredni seji državnega zbora.

Sicer pa nas 7. marca čaka prvi redni kongres stranke SMC v Sežani. Na kongresu bomo potrdili spremembo imena stranke, nekaj sprememb bo doživel statut, dopolnili bomo organe stranke. Ime stranke v kratiki bo še vedno SMC, ne bo pa več polnega imena predsednika stranke Mira Cerarja. Več o kongresu morda naslednjič, ko bo že za nami.

Vsem skupaj želim prijetne, mirne in predvsem strpne dni. Šolarjem pa čudovite in nepozabne počitnice!

Erika Dekleva, poslanka

MUZEJ KRASA

SVETOVNI FENOMEN JE KONČNO DOBIL TUDI STALNI NASLOV

V Notranjskem muzeju Postojna smo končno dobili priložnost, da to, kar že vsa leta hranimo, zbiramo, obdelujemo, proučujemo, restavriramo, ohranjamo in negujemo, tudi celovito predstavimo javnosti. Po dveh letih intenzivnega dela bo tako **26. februarja 2015** svoja vrata ponosno in svečano odprla razstava Muzej krasa.

Poglobljena predstavitev krasa je zasnovana zelo dinamično, saj se v njej prepletajo dokumentarna gradiva, redki in dragoceni predmeti ter tudi številne praktične delavnice. Posebna pozornost je namenjena otrokom in mladini, ki naj bi se o kraških pojavih učili tudi neposredno, skozi igro in ustvarjanje.

Prvo nadstropje Muzeja krasa je namenjeno dinamični predstavitvi fenomena krasa – od razburljivega potovanja v preteklost in razkrivanja ključnih dejavnikov, ki so omogočili nastanek krasa, do kronološkega pregleda njegovega tisočletnega razvoja ter predstavitve ključnih kraških območij v Sloveniji in seveda vseh z njim povezanih pojavov. Celotno drugo nadstropje razstave je namenjeno najbolj privlačnemu kraškemu pojavu, kraškim jamam. Skrivnostna podzemna prostranstva so predstavljena kot pribežališča ledenodobnih živali, kot bivališča naših prednikov, kot skrivališča zakladov ter tudi kot velik navdih sodobnega človeka in njegovih avantur na področju športnega in raziskovalnega jamarstva.

Muzej krasa je zamišljen kot dinamično zbirališče, v katerem se bodo odvijale razstave in izobraževalni dogodki, pri čemer bodo svojo radovednost tešili tako šolarji kakor tudi turisti. Preko spletnih strani bo muzej živo vpet v širše družbeno okolje in bo postal novo žarišče zanimanja za to res enkratno slovensko posebnost.

Vabimo vas, da si novo razstavo ogledate na dnevu odprtih vrat v četrtek, **26. februarja 2015**, med **16. in 18. uro**. Pridite in skupaj z nami vstopite v novi Muzej krasa. Tu stoji zato, da vas predrami in navduši.

MUZEJ KRAŠKIH
KRASA MUSEUM

WWW.MUZEJKRASA.SI

ZAVOD
z n a n j e
POSTOJNA, javni zavod

MUSEUM
CULTOUR
Enrich cultural tourism

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ
IN EVROPSKO KOHEZIJSKO POLITIKO

Hruševje

Hruševje je ena izmed treh vasi na Postojnskem, ki je urbano močno razpotegnjena oziroma obcestnega tipa. Starejši del vasi z nekoliko bolj gručastim jedrom leži na vzpetini, a le okoli cerkve sv. Danijela, ki stoji na njenem najvišjem skalnatem delu. Staro jedro leži ob nekdanji cesarski oziroma starejši državni cesti, ki se ob cerkvi razcepi. Proti jugovzhodu pelje cesta proti Sajevčem in Rakuliku. Ob cesti je zgrajenih nekaj novih hiš, tako da se tudi ob starem jedru vas razpotegne v obcestno postavitve. Razpotegnjen videz Hruševja na vzpetini dopolnjujejo novo sezidane hiše ob cesti proti Orehku in ob cesti, ki pelje v opuščen kamnolom Na gmajni. Proti jugu se iz zakrasele vzpetine vije cesta do magistralne ceste Postojna-Razdrto. Ta del je pomemben tudi geološko, ker povezuje apnenčasti svet Slavinskega ravnika in flišni del Spodnje Pivke. Ob magistralni cesti je novejši del Hruševja, prav tako zasnovan

obcestno. Z domačimi izrazi gredo tako Hruševci iz starega jedra v mlajši del »dol v Hruševje«, Hruševci iz mlajšega dela pa »gor v Hruševje«.

Pod staro šolo (danes gasilskim domom) teče potok, ki se malo dlje izliva v Nanoščico. Okolica je precej močvirna. Na južnem in severozahodnem koncu naselja pa teče Nanoščica mimo Čadeževga (Ambrožičevga) mlina in samo streljaj od tod se vanjo izliva Korotan. V okolici Hruševja je rodovitne zemlje bolj malo. Še največ je je v vrtilih proti Sajevčem in proti Velikim Brdom. Ob toku Nanoščice je močvirno območje, poraslo s »konjsko travo«. Hruševje je bilo in je še vedno središče zahodnega dela Spodnje Pivke.

Besedilo: Gabriela Brovč; fotografija: Igor Marentič.

Tudi Hruševje je fotografom in izdajateljem razglednic ponujalo obilico zanimivih motivov. Različni založniki so jih »na veliko« izdajali predvsem v zadnjih letih nekdanje Avstrije kot tudi v času med obema svetovnjima vojnama. Kot založnika in tiskarja moramo na prvem mestu omeniti brata Riharda in Maksa Šebra iz Postojne. Na katero od njunih razglednic se je kot založnik »podpisal« tudi domači trgovec Peter Del Linz, vsaj enkrat pa je v svoj objektiv ujel motiv Hruševja za razglednico, ki je bila poleti 1912 od tam tudi odposlana, ljubljanski fotograf F. Kunc.

Kako ponosno pozirajo postojnskemu fotografu Zirmannu fantje in starejši moške pred Žakljevo gostilno! **Po opravi mladeničev sodeč, se je Zirmann ustaval v Hruševju v času vojaškega nabora.** Slovenski mladeniči so v obdobju med obema vojnama, če je le bilo mogoče, izkazali Italijanom svojo narodno in kulturno zavest tudi na naborih. Oblekli so se v boljše obleke, po možnosti črne, si nadeli črne žalne trakove, včasih so za klobuk zatakneli celo makaron. Hruševski fantje so klobuke okrasili z belimi trakovi, beli pa so bili tudi robčki, zatakneli v prsne žepe sukničev. Družba, v kateri ne manjka niti harmonikarja, se je pred vaško gostilno kratkočasila s priljubljenim balinanjem. **Razglednica je bila odposlana iz Hruševja 10. marca 1926.**

Besedilo: Alenka Čuk; fotografija: arhiv Notranjskega muzeja Postojna.