

PRIZNANJA ZVEZE GEODETOV SLOVENIJE

Majda Lončar

Zveza geodetov Slovenije je na letošnjem Geodetskem dnevu podelila priznanja za pomembne prispevke k razvoju geodetske stroke in uspehe pri doseganju ciljev ZGS posameznikom, ki izstopajo s svojimi znanstvenimi in strokovnimi prispevki oziroma dosežki, in tudi tistim, ki so z dejavnim delovanjem v društvu pripomogli k uresničevanju nalog in ciljev ZGS.

S podelitvijo priznanj je ZGS želel izraziti spoštovanje in zahvalo vsem, ki so s svojim delovanjem v geodetski stroki in z dejavnim delovanjem v strokovnih združenjih prispevali k razvoju in ugledu stroke ter uspešnemu delovanju ZGS.

V nadaljevanju so predstavljeni prejemniki priznanj z obrazložitvijo, kot je bila podana na slovesni podelitvi priznanj na 41. Geodetskem dnevu v Dolenjskih Toplicah.

Dominik Bovha za pomembne prispevke k razvoju stroke in uspehe pri doseganju ciljev ZGS

Dominik Bovha ima velike zasluge za to, da je Geodetski zavod Celje tudi v povsem novih tržnih razmerah ostalo eno od vodilnih geodetskih podjetij v Sloveniji tako po dejavnosti, številu zaposlenih in uspešnosti poslovanja. Znali so se prilagoditi novim razmeram, tako da so izboljšali storitve za uporabnike, razvijali nove storitve in širili dejavnost na nove trge. Dominik Bovha se je kot direktor podjetja zavedal pomembnosti vlaganja v razvoj in znanje, ne zgolj v tehnično znanje, temveč tudi v znanja s področja vodenja, novih tehnologij, načrtovanja procesov, vlaganja v kadre, trženja in obvladovanja stroškov.

Danes je GZ Celje podjetje z več kot 50 zaposlenimi, ki je razširilo dejavnost s klasičnih geodetskih del še na druga področja, povezana s prostorom, upravljanjem ter gospodarjenjem

z nepremičninami, kmetijstvom ... Razvili so sistem za kontrolo kmetijskih subvencij, ukvarjajo se s kmetijsko-okoljskimi ukrepi, zagotavljajo svetovanje, izvajajo projekte EU. Prisotni so na domačem trgu in na Hrvaškem, v Črni gori, Makedoniji. V regijskem prostoru se vključujejo v projekte regionalne razvojne agencije Savinjske regije.

Dominik Bovha je cenjen in spoštovan kot vodilni v podjetju in tudi kot strokovnjak tako med sodelavci in drugimi kolegi kot med poslovnimi partnerji Geodetskega zavoda Celje.

Dominik Bovha je dejaven tudi v strokovnih združenjih, tako je bil v 90. letih med pobudniki za ustanovitev gospodarsko-interesnega združenja geodetskih izvajalcev (GIZ GI) in nekaj prvih mandатов član njene uprave, sedaj je namestnik predsednika sveta združenja GIZ GI. Tudi v MSGeo pri IZS je bil član upravnega odbora in član odbora za zakonodajo. Je dejaven član Celjskega geodetskega društva, vrsto let je bil tudi predstavnik gospodarstva v IO ZGS.

Damjan Gregorič za pomembne prispevke k razvoju stroke in uspehe pri doseganju ciljev ZGS

Strokovno delovanje Damjana Gregoriča bi lahko razdelili na dve obdobji. Prvo je v upravni sferi, kjer je bil med drugim načelnik medobčinske geodetske uprave Črnomelj. Na tem položaju ima zasluge za dvig kakovosti opravljenega dela in racionalizacijo postopkov; uvajanje sodobnih tehnologij v delo in avtomatizacijo pisnega dela katastrskega operata ter izvirno rešitev za uvedbo številc EMŠO in MŠ v katastrski operat.

Drugo obdobje nastopi z letom 1992, ko ustanovi geodetsko podjetje GEA, d. o. o., ki opravlja raznovrstne geodetske storitve; od klasičnih meritev do storitev inženirske geodezije in GIS. Bil je pionir pri osvajanju novih tehnologij dela in uporabi sodobne geodetske opreme. Sodeloval je v testnih projektih SIGNAL in PREGIZ uprave GURS. Uspešno je promoviral uporabo novih digitalnih podatkov v lokalnem okolju. Na tehnološkem področju je svoje znanje delil z drugimi geodetskimi podjetji in se uveljavil pri testiranju programske opreme za izvajanje geodetskih storitev.

Damjan Gregorič pa ni dejaven samo na strokovnem področju, deluje tudi v Dolenjskem geodetskem društvu, katerega predsednik je bil tri mandate.

Ker živi ob meji s Hrvaško, je navezal stike z geodeti iz sosednje države in z njimi uspešno sodeluje tako na strokovnem kot na družabnem področju.

Od leta 1990 je tudi sodni izvedenec geodetske stroke.

Anton Kogovšek za vsestransko delovanje v geodetski stroki in z njo povezanih strokah ter za uspehe pri doseganju ciljev ZGS

Po izobrazbi je geodet in organizator dela, kar je znal združiti tudi pri svojem strokovnem delovanju, ki ga najbolj zaznamuje uvajanje avtomatizacije v zemljiški kataster.

Ob delu je aktiven član DGD. Leta 1988 je dal pobudo, da se geodetska uprava Grosuplje in Litija priključita DGD; zatem je bil predsednik DGD. Leta 1990 je organiziral srečanje na temo reorganizacije geodetske službe in privatizacije geodetske dejavnosti. Leta 1993 je tudi sam ustanovil podjetje Krim, d. o. o. Organiziral je še srečanje na temo digitalizacije zemljiškega katastra, ki so se ga udeležili geodeti in strokovnjaki, povezani z geodetsko stroko. Obe temi, povezani s hitrim razvojem računalništva, sta bistveno prispevali k modernizaciji geodetskih del in prostorskih evidenc.

Med letoma 1989 in 1991 je vodil komisijo za standarde pisnega dela zemljiškega katastra pri takratni republiški geodetski upravi. Standardi, ki jih je sprejela ta komisija, veljajo z manjšimi dopolnitvami še danes. Leta 1995 je bilo z njimi poenoteno vodenje pisnega dela zemljiškega katastra, ki je bilo do takrat razdrobljeno po različnih računalniških centrih.

Anton Kogovšek je kot dober poznavalec računalništva, prostorskih in s prostorom povezanih evidenc znal gledati v prihodnost. Že takrat je zagovarjal združitev zemljiškega katastra in zemljiške knjige, kar je danes spet priljubljena tema.

Miloš Šušteršič za uspehe pri doseganju ciljev ZGS

Miloš Šušteršič je dolgoletni aktivni član Ljubljanskega geodetskega društva, v treh mandatih je bil njegov predsednik, trenutno pa je predsednik njegovega nadzornega odbora. Kot ljubitelj športa in športnih dogodkov je vseskozi spodbujal športne aktivnosti v društvu. Največje zasluge mu gredo za uspešno organizacijo smučarskih tekem, tradicionalnih nogometnih in odbojgarskih turnirjev, na katera so vabljeni vsa geodetska društva, tekmovalnega dela srečanja na Krimu (pohod, tek kolesarjenje), prijateljskih srečanj s Celjskim geodetskim društvom, vsakoletnim izletom za najstarejše člane LGD in še bi lahko naštevali.

Z dolgoletnim predanim delovanjem v društvu je Miloš Šušteršič vsekakor pripomogel k uresničevanju nalog in ciljev Zveze geodetov Slovenije, za povezovanje društev so namreč zelo pomembna tudi neformalna srečanja, ki krepijo stanovsko pripadnost.

Roman Novšak za pomembne prispevke k razvoju stroke in uspehe pri doseganju ciljev ZGS

Roman Novšak, vodja območne geodetske uprave Sevnica, ima verjetno izmed vseh delujočih geodetov v Sloveniji najdaljši staž na vodstveni funkciji, saj jo na različnih položajih opravlja že trideset let.

V svojem bogatem delovnem obdobju je bil član in vodja številnih delovnih in ekspertnih skupin, ki so v ključnih trenutkih revolucionarno preoblikovale stroko iz tradicionalnega zemljiškega katastra v sodobne geodetske evidence o nepremičninah. Njegove izkušnje so se še posebej pokazale pri pretvorbi analognih podatkov zemljiškega katastra v digitalne evidence in pri uvedbi povsem nove evidence v geodetski stroki, to je evidence o katastru stavb.

Roman Novšak nesebično deluje tudi v Dolenjskem geodetskem društvu, v katerega se je včlanil le nekaj let po njegovi ustanovitvi. Od leta 1977 do danes je bil Roman Novšak v dveh mandatih tudi njegov predsednik.

Dr. Jože Triglav za vsestranski prispevek k razvoju in ugledu geodetske stroke v Sloveniji

Joc Triglav je eden najbolj pišočih geodetov. Seznanja nas z razvojem in dosežki stroke v svetu, hkrati pa kritično spremlja stanje doma in daje pobude za uvajanje novosti v praksi. Kot avtor sodeluje v več domačih in tujih strokovnih revijah (Geodetski vestnik, Življenje in tehnika ter GeoInformatics). Kar nekaj let je bil urednik Geodetskega vestnika.

Na geodetskih dnevih in drugih strokovnih posvetih pogosto sodeluje z referati. Na zadnjem geodetskem dnevu je uspešno vodil okroglo mizo.

S svojimi prispevki je tudi pomembno prispeval k popularizaciji geodetske stroke. Dejavno je sodeloval pri razstavi Zemljiški kataster na Slovenskem – nekoč in danes ter izdaji brošure z istim naslovom leta 2003.

V svojem okolju je poznan kot izjemen strokovnjak na področju zemljiškega katastra in digitalnih tehnik, po katerih je od nekdaj prepoznavna tudi geodetska uprava v Murski Soboti, seveda po njegovi zaslugi.

Brane Godec kot dolgoletni predsednik Društva geodetov SVS za uspehe pri doseganju ciljev ZGS

Kot predsednik društva je poživil dejavnost društva z organizacijo strokovnih predavanj in izletov. Organiziral je izjemno kakovostno proslavo ob 50-letnici društva, ob kateri je bil izdan

zbornik o delovanju društva. Je začetnik tradicionalnega planinskega pohoda na Uršljo goro, na katerega so vabljeni vsa geodetska društva.

Med njegovim predsedovanjem je društvo pripravilo vrsto dogodkov, ki presegajo lokalno raven in so pripomogli k prepoznavnosti geodetske stroke. Tako je organiziral izjemno dobro obiskano in odmevno razstavo s prikazom razvoja geodetskih tehnik in katastrskih načrtov od začetka do današnjih dni, ki jo je spremljal na ulicah Maribora odigrani prikaz, kako so se izvajale geodetske meritve v starih časih. Takrat je bila izdana tudi brošura ZEMLJIŠKI KATASTER NA SLOVENSKEM, NEKOČ IN DANES.

Med njegovim predsedovanjem je društvo izjemno dobro in tvorno sodelovalo v Društvu inženirjev in tehnikov Maribor.

*Zapisala: Majda Lončar, predsednica komisije za priznanja
Foto: Boštjan Pucelj*

DOLENJSKO GEODETSKO DRUŠTVO V MAKEDONIJI

Melita Rataj

Želeli smo si obiskati zibelko Slovanstva ... deželo Aleksandra Velikega ... odlično kuhinjo ... Ohridsko jezero ... bisere ... Skopje. Tako smo se konec letošnjega maja podali v Makedonijo.

Pot nas je vodila prek Slavonskega Broda, Beograda, Niša in Leskovca. Prvi postanek smo imeli v makedonski prestolnici Skopje. Razgled s trdnjave, ogled znamenitosti in sprehod skozi stari del mesta so nas očarali. V mestu se gradi, gradi in še enkrat gradi. Skopje dobiva podobo muzeja na prostem. Spomenik, posvečen Filipovemu sinu Aleksandru Velikemu, so postavili lani in stoji na Makedonskem trgu. Nedaleč stran bo kmalu stal še spomenik Filipu II. Makedonskemu.

Slika 1: Gradnja sodne palače

Slika 2: Gradbišče vsepovsod

Ogledali smo si tudi muzej dobrotnice matere Tereze in se seveda ustavljali ob trgovinicah skopske čaršije.

Slika 3: DGD pri materi Terezi

Slika 4: Tako lep je Ohrid zjutraj

Pot smo nadaljevali proti Ohridu, ki je bil naša naslednja postojanka. Mesto s svojimi čudovitimi znamenitostmi je pod zaščito Unesca. Že prvi večerni obisk nas ni pustil ravnodušnih. Izkazala sta se makedonska prijaznost in dolenjska zgovornost.

Naslednji dan smo se podali na ogled. Peš smo se sprehodili skozi staro mestno jedro, si ogledali cerkev sv. Zofije, rimski amfiteater, se vzpeli na Samuelovo trdnjavo in si ogledali še mnogo drugih znamenitosti. Najvestnejši člani so se sprehodili tudi do geodetske uprave, ki pa je bila v petek preprosto zaprta – podaljšan praznik!

Slika 5: Cvet DGD na Samuelovi trdnjavi

V popoldanskih urah smo se z ladjico zapeljali do sv. Nauma, si ogledali samostansko pravoslavno cerkev in poslikali jato pavov v bližnjem parku.

Na povratni vožnji proti Ohridu so za prijetno ozračje poskrbeli kapitan in preostala makedonska posadka z glasbo in njihovo tekočo specialiteto.

Čakal nas je še prijeten večer v Vevčanih, kjer je bila za nekaj dni celo razglašena država Vevčani. Pred obilno večerjo smo si ogledali mesto Struga, ki je močno poseljeno z albanskim prebivalstvom. Presenetile so nas njihove ogromne hiše – prave palače, ki pa so v večini prazne, saj lastniki delajo v tujini.

Končno smo prispeli v Vevčane, kjer nas je sprejel gostoljuben domačin, včasih zaposlen pri ljubljanskem SCT. Postregli so nam obilno večerjo (klobasice, ražnjiči, kajmak ...) in njihovo domačo kapljico. Za dobro ozračje so poskrbeli domači muzikanti. Večerja se je prevesila v prijeten večer, ki ga ni kazilo niti slabo vreme.

Razpoloženi smo se v nočnih urah vračali v hotel, eni legli k počitku, drugi pa zvesto sledili našemu makedonskemu vodiču Goranu nočnemu življenju Ohrida naproti.

Čakal nas je še en dan Makedonije. Po zajtrku smo zapustili Ohrid in se napotili proti severu države. Ogledali smo si Bitolo, obiskali tržnico in se v deževnem vremenu podali na pot proti vinorodnim Kavadarcem. Sledil je ogled mogočne vinske kleti ter seveda pokušina njihovih vin, pršuta in sira. Zanimivo, da je eden izmed vodilnih enologov v kleti Slovenec.

Slika 6: V Makedoniji se dobro je ...

Slika 7: ... in tudi dobro pije

S prijetnimi občutki in spomini ter svežimi vtisi smo se poslovili od razgibane in gostoljubne Makedonije ter si seveda zaželeli na svidenje še kdaj.

Mogoče pa res, na snidenje še kdaj!

Besedilo: Melita Rataj

Fotografije: Andreja Jurajevčič

JUBILEJNI 20. PLANINSKI POHOD ČLANOV LJUBLJANSKEGA GEODETSKEGA DRUŠTVA NA TRIGLAV 2012

Marijan Jelenc, Helena Kokalj

V nedeljo in ponedeljek, 9. in 10. septembra letošnjega leta, je Ljubljansko geodetsko društvo organiziralo jubilejni pohod na Triglav. Termin je bil za teden dni premaknjen zaradi slabega vremena, kar je bilo vsekakor dobrodošlo, saj smo udeleženci dvodnevnega druženja doživeli nepozabno planinsko turo v čudovitem vremenu. Na vabilo se je odzvalo štirinajst pohodnikov, kar je nekoliko manj kot prejšnja leta. Tokratnega pohoda so se udeležili: Fani Krajnc, Alenka Rebov, Ema Tajlan Bucuk, Nataša Hajdinjak, Silvo Grilj, Bojan Pirc, Jana Knific, Tone Ocvirk, Božena Lipej, Ferid Daca, Milan in Zarja Brajnik, Helena Kokalj, Marjan Jelenc.

1- Veselo pot pod noge

3- Na vrhu Srednje

Z zbirnega mesta na parkirišču Dolgi most v Ljubljani smo se z manjšim avtobusom podjetja Nered odpeljali proti izhodiščnim smerem na »očaka«. Trije najbolj počasni (Alenka, Magda in Marijan) in še dva padalca (Nataša in Silvo), ki sta si premislila tik pred zdajci, smo pohod začeli iz doline Krme, dva najbolj »gajstna« (Bojan in Jana) sta šla iz Vrat po Tominškovi, drugi pa so se odpravili iz doline Kot. Cilj vseh treh skupin je bil dom Planika, v katerem smo se pozno popoldan tudi zbrali. Vsi smo pot relativno dobro premagali, pri čemer so nekateri »ta mladi« naredili še manjši ovinek na Vrbanove špice. Dom Planika je obetal ugodno bivanje in spanje

v depandansi na »skupnih ležiščih«, kar je bila zasluga organizatorke Helene Kokalj. Skupna ležišča so le »skupna«, kar pomeni, da jih je v enem večjem prostoru veliko, a so postelje oziroma pogradi vseeno udobni. Spominjam se prejšnjih pohodov na Triglav, na katerih je planinski dom Planika veljal za najslabšo kočo. Zaradi množičnega obiska v preteklih dneh velja omeniti, da je v koči primanjkovalo pijače in hrane, ker so je veliko porabile ženske (100 žensk na Triglav). Kljub temu smo si zvečer potešili lakoto in žejo s tem, kar je ostalo, deloma pa tudi iz lastnih nahrbtnikov.

4- Na grebenu Vrbanovih špic

5- Na Visoki Vrbanovi špici

Spanje je bilo »posebna zgodba«. Na skupnih ležiščih je poleg naše skupine prenočevala še skupinica mladeničev in mladenk iz Belgije. Po začetnem previdnem spoznavanju so naši »mladeniči in mladenke« (ob ugasnjeni luči) uprizorili pravi plaz »štosov« na račun Belgijcev, ki so se bolj ali manj vključili v dogajanje, ne da bi nas povsem razumeli. Ko se je mladež umirila, je za spanje ostalo le nekaj jutranjih ur.

7- Pa drugi na Kredarici pri našem sponzorju

8- Spust h Planiki

Naslednji dan smo zgodaj zjutraj pričakali sončni vzhod, ki je bil veličasten, saj je sonce vzhajalo za rahlo kopreno oblakov in uprizorilo čudovito zarjo. Od doma Planika je do vrha očaka uro in pol hoje oziroma bolj plezanja po zavarovani poti. Ker je bil ponedeljek, ni bilo več »procesije

pohodnikov« na vrh, zato je bil vzpon prijeten. Okoli 9. ure smo se končno vsi zbrali ob Aljaževem stolpu in uživali ob uspešni osvojitvi vrha. Bilo je tudi nekaj »krstov za prvopristopnike«. Med osvajalci vrha je treba posebej izpostaviti korajžno »plezanje« 12-letne deklice Zarje, Milanove hčerkice. Sestop je potekal v običajnih razmerah, s pogostimi srečavanji prihajajočih pohodnikov ob jeklenicah.

9- Skupna večerja

14- Pa pojdemo na vrh

15- Uspešno osvojeni Očak

18- Lepo drug za drugim

Najmanj »zabavni« del je bil sestop prek Konjskega sedla ter kočice Vodnikov dom na Rudno polje, ki se je vlekel v nedogled. Na koncu smo imeli še pozno kosilo v restavraciji Hotela center na novem vadbenem biatlonem centru Pokljuka. Tako se je ob prijetni debati in klepetu končal jubilejni, dvajseti planinski pohod na Triglav. Vožnja do Ljubljane je bila sklepno dejanje. Ob slovesu je večina ugotovila, da bi se čez pet let spet podala na »očaka«.

17- Spust v dolino

19- Kratek počitek pri Vodnikovi koči

*Članek sta pripravila: Marijan Jelenc in Helena Kokalj
Foto: Helena Kokalj*

TRIDNEVNI JESENSKI IZLET NA KRK

Helena Kokalj

Zadnji vikend v septembru smo se člani Ljubljanskega geodetskega društva odpravili na raziskovanje otoka Krka. To je bil že deveti, predzadnji od desetih pohodov po vrhovih jadranskih otokov. Vreme nam tudi tokrat ni bilo preveč naklonjeno, saj je bila napoved bolj deževna. A to ni omajalo naše dobre volje, prav tako ne črni oblaki, ki so nas pričakali nad obalo, ko smo se mimo Reke spustili do mostu na otok Krk.

Tokrat smo organizacijo izleta prepustili Kompasovi agenciji, ki nam je dala najbolj ugodno ponudbo. Njen vodič, ki smo ga takoj preimenovali v Rožleta in je svoje novo ime tudi dobrohotno sprejel, nas je uspešno vodil vse tri dni, četudi smo kar naprej spreminjali načrte – seveda glede na vremenske razmere.

Tako smo ob prihodu na Krk kar takoj zavili v jamo Biserujko, kjer ni nas dež prav nič oviral. Jama je dobila ime po stari legendi, da je v njej skrito tihotapsko blago. Dolga je 110 metrov in ima vse leto stalno temperaturo od 10 do 13 stopinj. Krasijo jo stalaktiti, stalagmiti in kalcitni stebri, posebno vrednost pa ji daje endemitski rakec, ki ga najdemo le v njej. Leta 1997 so jo uredili tudi za obiskovalce. Če prav je zelo majhna, nikogar ne pusti ravnodušnega.

Ko smo prišli na plano, so nas že pričakali sončni žarki, ki so bili sicer malce sramežljivi, a vendarle žarki. Odpeljali smo se do sedla Treskovac in se od tam podali na pohod na najvišji otoški hrib, imenovan Obzova (568 metrov). Kljub delni oblačnosti smo imeli kar dober razgled na okoliške otoke in južni del Krka, kamor smo se najbolj zagnani tudi podali. Še prej smo se na vrhu okrepčali, sledil je tudi krst vseh, ki so bili hribu prvič, in tistih, ki so šli na naš tradicionalni izlet prvič. Med njimi sta bila tudi naša nova predsednica, ki se je zelo dobro odrezala in nas je spremljala čez cel greben, ter Rožle, kar se je zgodilo prvič v dolgoletni organizaciji teh izletov!

Slika 1: Skupinska slika pred vzponom na najvišji vrh Krka Obzova (568 m) (Helena Kokalj)

Slika 2: Na vrhu tudi krst nove predsednice (Miha Muck)

Spust v Baško je bil svojevrsten, ob poti so nas pozdravljale dobro obložene fige, katerih sadeži so bili že skoraj posušeni, a so močno mikali. Zaščitila jih je ograja, ki nas je vse do cilja uspešno ločevala od njih. Najbolj pregreti so se na plaži potopili v toplo kristalno morje, preostali pa smo si potešili žejo na terasi bližnje restavracije. Nazdravili smo tudi našemu Marijanu Jelencu za častljivo okroglo obletnico – v želji, da skupaj osvojimo še kak vrh, hrib ali vršac in seveda Očaka čez pet let!

Slika 3: Hlajenje nog na plaži Baške (Helena Kokalj)

Lagodnosti pa je bilo kaj hitro konec, saj nas je za vogalom že čakal avtobus in odpeljali smo se v mesto Krk, kjer so nas nastanili v hotelu Dražica. Seveda tudi tokrat najbolj pogumni nismo mogli mimo nočnega kovanja, ki je bilo sicer pred večerjo, a zato nič manj prijetno!

Dan smo sklenili v kletnih prostorih hotela, kjer so nam postregli s tipično večerjo ob lokalni beli in rdeči rujni kapljici. Seveda ni šlo brez pozdravnega govora naše nove predsednice ter vseh štirih dosedanjih predsednikov – take udeležbe pa res ne pomnimo! Seveda se je takoj porodilo vprašanje: Si morda upa kdo napovedati naslednjega? Ob zvokih lokalnega muskontarja so si na plesišču eni ogreli pete, drugi za obloženimi mizami prijetno poklepetali in tretji na terasi prižgali tisto nepogrešljivo cigareto! A noč je bila še mlada, zato smo se podali v središče mesta, kjer je menda čutiti pravi utrip domačinov ravno v petek zvečer. V soboto se že pripravljajo za nedeljsko molitev.

Sprehod po ozkih uličicah, ki jim beli kamen v nočni razsvetljavi daje pravljlični pridih, ter vrvež mladine, ki na terasi bližnjega kafiča veselo klepeta, človeka kar posrka vase in povem vam, tisti komad res drži: če bi se še enkrat rodil ...

Sobotno jutro je bilo prav gosposko, brez zgodnjega bujenja. Po zajtrku smo se sprehodili v središče Krka z lokalno vodičko, ki nam je razkazala mestne znamenitosti. Žal vam nobene ne morem opisati, saj sem bolj »hvalata krivino« v senčki bližnjih stavb, ker je bilo sonce že kar močno in je kljub dopoldanski uri bolj žgalo kot grelo! Je pa res, da nas je mesto navdušilo s svojo podobo in ga toplo priporočam, če ga še niste obiskali.

Pot smo nadaljevali z avtobusom v Punat, kjer sta nas dva postavna kapitana odpeljala z ladjico na bližnji otok Košljun. Ogledali smo si starodavni frančiškanski samostan, ki se ponaša z bogatimi umetnostnimi in naravoslovnimi zbirkami. V samostanski cerkvi so dela nekaterih beneških

mojstrov in največja sarkalna slika na Hrvaškem. Posebne pozornosti je vredna knjižnica, ki hrani več kot 10.000 knjig. Med njimi izstopa sloviti Ptolemejev atlas iz leta 1511, eden od treh ohranjenih iz tega obdobja. Sprehodili smo se tudi po parku, kjer smo sledili križevemu potu, pozvonili pri kapelici, v nasadu oljk nabrali rukolo, ki je je bilo res v izobilju, ter se v senci oljk malce ohladili ob prijetnem klepetu.

Vrnitev v hotel sredi dneva je bila vsem po volji, saj smo lahko popoldanske urice preživel, kot si je vsak sam želel. Na izbiro je bilo več stvari: kopanje v morju ali hotelskem bazenu, sprehod ob obali, počitek ali pohod v kanjon Vrženica. Za slednji, Bojanov predlog se nas je zbralo kar enajst avanture željnih pohodnikov. Z avtobusom smo se odpeljali do recepcije avtokampa Bunculuka, od koder smo se peš spustili do plaže ter v vsej pohodni opravi zakorakali mimo nič hudega slutečih obiskovalcev nudistične plaže. Naši pohodni čevlji so mleli po belem kamenju, zvok pa je bil podoben kot – marš na Drino. Si lahko mislite, kako smo šokirali vse prisotne?! Opozorili so me, da ne smem v objektiv uloviti nobene golote, a mi tudi ni prišlo na misel! Kar nekako me je bilo sram, da jim kalimo tisti lagodno lenobni čas. K sreči smo hitro prišli do ovinka, a le na naslednjo plažo Jablanova, pa Malo Storišče ter še nekaj manjših, kjer smo, kot na prvi, skalili tišino nirvane. Končno smo prišli do izhodišča – vstopa v kanjon Vrženica. Pot, ki smo ji sledili, je prav lepo označena z možicljji in četudi nam je bilo že na avtobusu naročeno, naj hodimo v koloni, so se našli trije, ki so zbežljali in jih nismo več videli do vrnitve na plažo. Vsaj mi, ki smo bili na repu kolone, ne – zadolžena sem bila, da hodim povsem zadnja. Kanjon je bolj majhen, a smo ponekod preizkusili vse plezalske sposobnosti. Naleteli smo na ostanke ovac, ki se pasejo na strmih pobočjih nad kanjonom, in srečali kar nekaj obiskovalcev, pretežno Slovence in nekaj Čehov. Na zgornjem koncu smo zavili levo, mimo vrha Lubinin, in se potem po lepi, kamniti poti vrnili na plažo Bunculuka, kjer so se naši modri dirkači še veselo namakali v morju. To je bil zame eden najtežjih trenutkov, gledati njihovo uživanje, ko je z mene kar curljalo, ne le kapljalo. Ko sem le prišla do plaže, sem dobesedno strgala s sebe obleko in ne glede na to, ali me kdo gleda ali ne, skočila v vodo. Ja, to je bilo kopanje za bogove.

Slika 4: Pred kanjonom Vrženica (Helena Kokalj)

Slika 5: Plezanje po kanjonu Vrženica (Matej Ažman)

Komaj sem si ohladila glavo, že me je gnalo naprej – kaj pa skupinska fotka? Sprva so se kopalci upirali, a ko sem jih kot jato kitov postrojila ob obali, nam jo je le uspelo narediti, seveda ne brez komentarja: »Ja, Helena, kaj je res nikdar ne nastaviš soncu?« Stojan je mislil na mojo zadnjo plat, ki sem jim jo pokazala, ko sem nastavljala fotoaparata. Žal pa je bila ura prehitra, sledila sta le še tuširanje na plaži in odhod po lepo urejeni obalni potki nazaj v Baško, kjer nas je čakal avtobus.

Bili smo kako minuto prezgodnji, a za pivo tokrat žal ni bilo časa. Komaj smo pričakali voznika, Rožleta in še dva geodeta, ki sta šla z nami. Želja po pivu je bila neizmerna, zato ni čudno, da nas je Rožletova pripomba povsem potolkla: »Kaj niste šli na pivo v kakega od vaških barov, kjer imajo razprodajo?« »Ej, vozi Miško,« smo rekli vozniku, »da čim prej pridemo v hotel, kjer naj bi utopili žejo v rundi, ki so nam jo bili dolžni naši modri dirkači. A če ima hudič mlade, jih ima prav gotovo več, in tako smo prišli v hotel ravno pravi čas za večerjo. Utopljanje žeje smo morali preložiti za kakšno urico. Standardna večerja v hotelu ne bi bila nič posebnega, če nas ne bi prehiteli vsi tisti nemško govoreči turisti, ki so kot piranje praznili pladnje z res okusno pripravljenimi jedmi. A vendar ni nihče ostal lačen in ob polno naloženih krožnikih se nam res ni nikamor več mudilo. Kot tudi potem ne, ko smo le dočakali svojo težko pričakovano rundo piva, ki pa smo si jo morali odločno priboriti, saj so jo mislili naši dolžniki kar pobrisati. Tokrat jim ni uspelo – ob biriču, kot sem jaz, nikdar ne, ha, ha!

Zabavali smo se pozno v noč, ko je polna luna tavalala med temnimi oblaki, vmes je malce tudi deževalo, in ob enih so nas že metali s hotelske terase, češ da zapirajo! Pa smo se odpravili v president apartma, kjer smo nadaljevali žur ob domači salami, ki jo je tokrat prispevala Jana. Narezal naj bi jo Lepe noge, a se je fant le najedel, potem pa rep med noge in gremo. To me je pogrelo! Z Azmijem sva dokončala njegovo zadolžitev, še prej pa mu jih pošteno napela! Ura je bila že preveč, pa tudi vrata na sosednji terasi so se odprla, zato smo se hitro poslovili in odšli vsak na svoj konec spat. Da ne pozabim, tokrat je bila skoraj do konca z nami tudi naša predsednica – ej, kapo dol!

V nedeljsko jutro so nas prebudili sončni žarki, ki pa so jih do zajtrka že zakrili temni oblaki, in slovo od hotela je bilo precej klavrno. Zapeljali smo se do Stare Baške in se sprehodili po njej.

Slika 6: Pokušina vin in pršuta v Vrbniku (Matej Ažman)

Slika 7: Najozja ulica na svetu je v Vrbniku. (Matej Ažman)

Najbolj zagnani so se še skopali v morju. Sledil je obisk slikovitega mesteca Vrbnik, ki slovi po odličnih vinih, pridelanih na okoliških posestvih. Ob degustaciji in kosilu nas je zopet razvajalo toplo sonce. Sprehodili smo se po ozkih uličicah do plaže, kjer jih je kar nekaj še zadnjič poskakalo v morje, potem pa smo se počasi odpravili proti domu.

Še en društven izlet je uspel v celoti, ne le zaradi vremena, družbe in izbrane agencije, temveč tudi zaradi pravega pristopa naše nove predsednice, ki nas je res prijetno presenetila! In to ne le s svojo prisotnostjo, vztrajnostjo, potrpežljivostjo in dobro voljo, znala je tudi prisluhniti in ugoditi vsem našim skritim željam, tako da nam tokrat ni uspelo jeziti Rožleta, kakor smo prej Mojčko, Kekca in Bedanca. Fant niti ne ve, kakšno srečo je imel, a ne?! Se je v naši družbi počutil tako dobro, da bi se kar včlanil v naše društvo, a dokler ne izpolni danih obljub, bo to bolj težko ...

Članek pripravila Helena Kokalj

»TUNNEL MARKOVICH!«

STROKOVNA EKSURZIJA: OGLED PREDORA MARKOVEC – 8. NOVEMBER 2012

Peter Golob

Predor Markovec – slovenska prometna, finančna, geološka, inženirska in sedaj še filmska zvezda. Londonska produkcijska hiša WAGtv je nedavno za Discoveryjevo britansko podružnico Discovery Channel UK v njem posnela dokumentarni film za serijo X-Machines. V Markovec jih je privabil vrtni stroj Sandwick MT 720, ki tehta 130 ton in ga je avstrijsko podjetje Alpina Bau najelo in pripeljalo iz Avstralije.

Cevi predora sta bili sicer zvrtni sredi januarja oziroma sredi letošnjega maja, tako da mega vrtnega stroja ni več v Sloveniji. Po poročanju domačih medijev je predor vrezan v najtrše kamnino med vsemi predori v Sloveniji, in sicer v kalkarenit, ki je štirikrat trši od najtršega betona.

Markovec je bil s svojo kamninsko sestavo trd oreh za stroko. Sodeč po vzporednih dogodkih, ki so bili objavljeni v javnih občilih in so povzeti v nadaljevanju, pa je bil Markovec trd oreh tudi za druge akterje tega gradbenega projekta:

- nepoplačilo glavnega podizvajalca Skanska Slovaška, ki je član ene izmed največjih gradbenih korporacij na svetu;
- stečaj prvega izvajalca gradnje predora Markovec februarja 2011; Cestno podjetje Maribor je bilo eno izmed štirih največjih slovenskih gradbenih podjetij;
- oktobra 2012 zaradi finančnih težav odstopi prvi mož krovne avstrijske družbe Alpine Holding, drugega največjega avstrijskega gradbinca, pod katero spada gradbeno podjetje Alpine Bau, ki je po stečaju CPM postalo glavni izvajalec pri izgradnji predora Markovec;
- razrešitev predsednice in članice uprave DARS-a junija letos, tudi zaradi kršitev obveznosti pri podpisu protokola z avstrijskim izvajalcem Alpine Bau pri izgradnji predora Markovec;
- dolg glavnega izvajalca podjetja CPM, ki je v stečaju, do Rižanskega vodovoda in Elektra Primorska;
- stečaj gradbenega podjetja Primorje, podizvajalca v projektu Markovec, junija 2012.

V navedeni dokumentarni oddaji je bilo povedano, da bo nov avtocestni odsek, ki bo povezoval Koper in Izolo, v bistvu povezal Italijo in Hrvaško. Tako je razumljiva tudi ugotovitev, da bo z izgradnjo predora Markovec jadranska magistrala dokončana. Kakorkoli že svetovna javnost ta odsek umešča v širši prometni prostor, zagotovo je, da bo stranski produkt podviga približno pet kilometrov nove slovenske obale, ki ju bosta občini Izola in Koper lahko primerno uredili in tam razširili vsaka svojo turistično infrastrukturo.

Pri pregledu mikrolokacije je fascinantno, da so predor Markovec gradili pod poseljenim hribom. Predorska cev se nekje približa hišnim temeljem na samo 15 metrov, z vrtanjem sider pa so se jim približali še za šest metrov. Torej so vrtali samo devet metrov pod temelji nekaterih stavb. Kljub vsemu ni bilo niti nezgod niti posebnih poškodb obstoječih objektov. Gradbeni poseg se zaradi tega lahko imenuje gradbeni podvig, občanom pa lahko pripnemo oznako »hrabri in drzni«. Tudi sicer gradnja predora Markovec ni terjala smrtnih žrtev med delavci, kar konec koncev daleč odtehta tudi domnevne finančne malverzacije, ki so v slovenskem prostoru sicer nekaj običajnega. Življenje je namreč eno samo, za denar pa se ni bati, saj pohlep ne pozna konca, tako kot ga življenje.

Še dva tehnična podatka, s katerima nam je postregel geometer v predoru Janez Burja: pogrešek v poligonu ob preboju predorske cevi je bil:

- 18 mm v ravnini in
- 6 mm po višini.

Sledi fotoreportaža strokovne ekskurzije Ljubljanskega geodetskega društva v predor Markovec 8. novembra 2012.

FOTOREPORTAŽA STROKOVNEGA DELA

Slika 1: Portal desne predorske cevi s kopske strani (Foto: Muck)

Slika 2: Predstavitev osnovnih informacij o gradbenem projektu pred vstopom (Foto: Kokalj)

Slika 3: Vodji ogleda: nadzornik Roman Zupančič in geometer Janez Burja (Foto: Muck)

Slika 4: Pogled na objekt nad predorom (Foto: Muck)

Slika 5: Panorama notranjosti leve predorske cevi z udeleženci (Foto: Kokalj)

Slika 6: Podajanje strokovnih inženirskih razlag (Foto: Muck)

Slika 7: Nazoren prikaz različnih gradbenih faz (Foto: Muck)

Slika 8: Udeleženci oglada predora Markovec, november 2012 (Foto: Muck)

FOTOUTRINKI IZ DRUŽABNEGA DELA

Slika 9: Avtohton kmečki ambient (Foto: Kokalj)

Slika 10: Ovire pred vstopom v avtohtono kmečko gostilno (Foto: Kokalj)

Slika 11: In na koncu je sledil še ogled avtohtone kmečke pisarne (Foto: Kokalj.)

EPILOG

Ekspedicija v celoti uspela! Hvala gospodu Feridu Daci za ves trud pri organizaciji in nadzorniku delovišča, da je ogled omogočil. Na svidenje do prihodnjic!

Zapisal: Peter Golob

Ljubljansko geodetsko društvo

e-pošta: peter.golob@luz.si

Foto: Miha Muck, Helena Kokalj

GEODETI SEVEROVZHODNE SLOVENIJE V MESTU DVEH CELIN, OD 27. DO 30. 9. 2012

Jože Dajnko

Po lanskem uspešnem izletu v Moskvo smo se letos namenili ogledati Carigrad, mesto, ki stoji na dveh celinah. Za obisk smo izbrali konec septembra, ko je v Turčiji še precej toplo. Zakaj Carigrad, se bo mogoče kdo vprašal. Zato, ker je to edino mesto, ki leži na dveh celinah hkrati in na vsakem bregu Bosporske ožine ponuja številne znamenitosti, predvsem verske, saj premore kar 3500 mošej. V starem, evropskem delu se trguje in dela, medtem ko se v novem, azijskem, stanuje.

V četrtek, 27. septembra, dopoldne smo se v deževnem vremenu počasi odpravljali proti letališču Jožeta Pučnika. Avtobus je krenil iz Maribora ter nadaljeval vožnjo prek Ptuja in Slovenske Bistrice proti Brniku. Odhod letala je bil ob dveh popoldan. Po mejnih formalnostih (plastenke z vodo izpij ali pa pusti tukaj) smo se vkrcali v letalo turške agencije. Prijazne stewardese so nas namestile na sedeže in med letom poskrbele za udobje (dobil sem celo soduku iz poslovnega razreda).

Carigrad nas je pričakal v lepem sončnem vremenu. Po nekajminutnem čakanju na letališču nas je lokalni prevoznik prepeljal v stari del mesta, kjer smo se nastanili v hotelu s prekrasno teraso. Pogled z nje je zajemal skoraj ves evropski ter ves azijski del mesta skupaj z Bosporsko ožino, ki povezuje Črno morje z Marmornim morjem, torej tudi s Sredozemskim morjem. Po njej se vsak dan prevaža ogromno ladij in ladjic. Zvečer smo si šli pogledat del starega mestnega jedra ter se na hitro spoznali z bližnjimi restavracijami in njihovimi specialitetami, predvsem raznovrstno zelenjavo ter kebabi z več vrstami mesa (prevladujeta govedina in perutnina). Mesto je posejano z mošejami, ki pa se uporabljajo za najrazličnejše namene, od molitvenega do sejmov in javnih obedovalnic.

Po petkovem zajtrku smo se odpravili z javnim prevoznim sredstvom (tramvaj) do Zlatega Roga, kjer je nastala prva naselbina. Z ladjico smo se odpeljali pod mostom Galata do znamenitih dveh mostov, ki povezujeta Evropo z Azijo. Ob tem smo si lahko ogledali različne znamenitosti, ki so bile ob poti, da ne omenjam dveh velikih čezoceanskih potniških križark.

Potovanje po morju je trajalo kar dve uri. Po pristanku pri mostu Galata smo si šli ogledat znameniti tržnici, in sicer najprej zelenjavo-zeliščno tržnico, na kateri je kar mrgolelo dobrot za usta in oči, zraven pa so prišli na svoj račun tudi drugi čuti (vonj po pravi kavi, začimbe ...). Mož na sliki je na nekaj kvadratnih metrih ponujal več kot naše branjeveke na skoraj celi tržnici.

Po zeliščni tržnici je prišel na vrsto veliki bazar, prostor z več kot štiri tisoč prodajalnami, ki ponujajo najrazličnejše blago. Le za ceno se je treba znati pogajati, saj so domačini v tem pravi mojstri. Na koncu dneva smo si ogledali tudi najbolj evropski del mesta (visoka družba), v katerem so bile tudi cene višje kot drugod. Skupinska slika je bila posneta na tamkajšnjem glavnem trgu, ki je bil že nekam praznično okrašen.

Zvečer je sledila zabava po svoje. Nekateri so šliokusit vodne pipe na most Galata, drugi pa smo uživali v sprehodu. Naslednji dan nas je čakal najlepši del izleta, in sicer ogled obeh glavnih mošej, Modre mošeje, ki ima šest minaretov in se uporablja za sakralne namene, ter Hagije Sofije, ki ima predvsem muzejski pomen, saj notranjost in zunanost krasijo elementi krščanske kulture z navdihom Bizanca. Jutro smo pričeli kot po navadi s sprehodom do bližnje postaje tramvaja.

Prva na vrsti je bila Modra mošeja ali mošeja sultana Ahmeta. Je edina v Carigradu, ki premore kar šest minaretov in je dobila ime po več kot dvajset tisoč ročno izdelanih modrih ploščicah v notranjosti. V spominu pa ostane tudi po dodelanih vitražnih oknih in verzih iz Korana. Velja za najlepši primer osmanske sakralne arhitekture. Pri obisku notranjosti se je treba seveda zavedati,

da je to svetišče, kar pomeni, da je treba upoštevati nekatera pravila. Vsi obiskovalci se pred vstopom sezujejo, ženske pa si morajo pokriti lase. Hoja z bosimi nogami po mehki perzijski preprogi in občudovanje čudovitega stropa Modre mošeje prav gotovo štejemo med vrhunce obiska v Carigradu.

Nasproti nje stoji znamenita Hagija Sofija, četrta največja cerkev na svetu, ki je preurejena v muzej. Prevod njenega imena pomeni cerkev Božje modrosti, zgradba pa navdušuje obiskovalce z zlatimi bizantinskimi mozaiki in marmornatimi stebri. Je tudi redek primer sožitja dveh verskih prepričanj pod eno streho. Veličastno.

Po opisanih arhitekturnih biserih smo si šli pogledat še eno mošejo, in sicer podzemno cisterno. Yerebatan Saray (Potopljena palača) se imenuje veličastna podzemna vodna cisterna v bližini Hagije Sofije, ki so jo v 6. stoletju zgradili Bizantinci. Leži 150 metrov pod zemljo in lahko sprejme kar 80 tisoč kubičnih metrov vode. V njej je tudi znamenita glava Meduze, ki pa je izgubila svoj sloves, saj smo vsi preživeli njen pogled. Po kosilu smo se napotili na ogled dvorca otomanskih

sultanov Topkapi. Nekdaj je bila to rezidenca sultanov, sedaj pa je muzej z zakladnico, ki jo obišče veliko turistov. Že na vhodu v kompleks si lahko ogledamo model palače, kakršno so uporabljali sultani. Pred sprejemnico, v kateri je sultan sprejemal vse politične veljake in druge goste, nam je vodička na široko razložila sistem, po katerem je delovalo otomansko cesarstvo.

Po ogledu še drugih znamenitosti, za katerega je bilo treba prestatu hujši nadzor kot pri vstopu na mednarodno letališče, je sledilo še skupinsko nastavljanje dežurnemu fotografu. Potem pa vsak po svoje. Zelo velika gneča je bila pred zakladnico, kjer hranijo največji dragulj dvorca, seveda pod strogim elektronskim očesom, niti fotografirati ga ni dovoljeno.

Sledil je še obvezen prosti sprehod po mestu ter nakup spominkov in drugih dobrot. Sem spadajo kompleti čajev (vsakdanja pijača na prostih tržnicah), zelišča, baklave (slačičarne, nekatere tako veliko kot naše delikatesne trgovine) ter seveda vodnih pip, da ne naštevam še preostalega. V nedeljo nas je čakal še sprehod do državne fakultete, kjer smo našli celo geodetsko točko. Na izletu sem se stalno trudil najti kaj geodetskega, pa po zatrjevanju vodičke geodeti niso najbolj priljubljeni državni uradniki, Turki že vedo zakaj.

Še pospravljanje kovčkov in hop na lokalni avtobus. Spet nas je čakala gneča na prevozu do glavnega letališča. Šele tam smo spoznali, zakaj je treba biti na letališču vsaj dve uri uri in pol pred odhodom letala. Do vhodnih vrat, ki vodijo na avtobus za letalo, smo prišli v zadnjih 25 minutah. Vkrkali smo se v lepem sončnem vremenu. Na koncu smo imeli, kot se spodobi za prevoze z letalom, še nekaj nevšečnosti s prtljago. Nekateri kovčki niso našli Slovenije v tistem dnevu, temveč šele v naslednjem. Bo drugič bolje. Vse, ki jih zanima še več znamenitosti z izleta, vabim, da si ogledajo našo spletno stran <http://www.drustvogeodetov-svs.si/>.

Foto in tekst: Jože Dajnko

EKSKURZIJA STAREJŠIH ČLANOV LGD MED SLOVENCE V ZILJSKI DOLINI

Lija Šuštersič

Kot vsako leto je Ljubljansko geodetsko društvo (LGD) tudi to jesen organiziralo strokovno ekskurzijo za svoje starejše člane. S polnim avtobusom smo se podali v sosednjo državo, in sicer v Ziljsko dolino. Verjetno se je že marsikateri bralec peljal po njej, pa je ni videl. Če se je morda kdo podal na smučišče Nasfeld, je v tej dolini že bil.

Pa naj kar začnem poročilo o našem potovanju. Izhodiščna točka je bila na že tradicionalnem Dolgem mostu. To je bilo v sredo, 17. 10. 2012. Odpeljali smo se proti Gorenjski, po poti pobrali še nekaj članov in se prvič ustavili na bencinski črpalki pri Radovljici. Seveda smo si tu privoščili prvo kavico in se okrepčali s krofom, ki pa je bil letos dopolnjen z rogljički in zavitkom. Na počivališču smo občudovali čudovit pogled na Triglav, naš, že v sneg odeti očak, in še toplo sonce nas je objelo. Odpeljali smo se naprej proti Beljaku, ga obkrožili in si ga iz avtobusa ogledali ter nato nadaljevali pot proti Ziljski dolini.

Slika 1: Prva postaja – počivališče Radovljica na avtocesti

Slika 2: Ziljska Bistrica – vaška ulica in pogled na cerkev sv. Miklavža

V vasi Ziljska Bistrica smo se izkreali in se v sončnem dopoldnevu povzpeli na hrib s cerkvico sv. Miklavža. Po ogledu smo se ustavili pri ogromnem kamnu, konglomeratu, staremu približno tri milijone let. Pričakala nas je prijetna gospa Pepca Druml in nam v knjižni slovenščini predstavila življenje in kulturno delovanje Slovencev v tej prelepi dolini, še posebej v njeni vasi Ziljski Bistrici. Pripovedovala je o zgodovini kraja, ljudeh in običajih prelepe Ziljske doline ter o slovenski manjšini na križišču treh velikih jezikovnih skupin: slovanske, germanske in romanske. Na to dolino in v njej živečo slovensko manjšino se je kar malo pozabilo in je ostala precej odmaknjena od dogajanja v matični Sloveniji. Pa vendar tu živi narodno ozaveščena in kulturno izredno vitalna skupina Slovencev. Morali bi slišati gospo Pepco, po izobrazbi diplomirano slavistko, njen ponos, njena prizadevanje za ohranjanje slovenskega jezika in pogum zamejskih Slovencev v prizadevanju za ohranjanje slovenskosti. Njihovih izkušenj in uspehov preprosto ni mogoče na kratko opisati! Človeka postane kar nekako sram, ko pomisli, da v domovini ni povezanosti med ljudmi in narodnostne ozaveščenosti, na kakršni smo naleteli tu.

Slika 3: Skupinska slika z gospo Pepco in vaškim župnikom

Slika 4: Vaška cerkev v vasi Egg

Po končanem pripovedovanju gospe Pepce smo z njo še malo poklepetali, nato pa se odpravili v hotel njene družine Pri Pošti (www.altepost.biz) na izvrstno kosilo. Po kosilu smo si v dvorani v isti zgradbi ogledali video z lokalnimi ljudskimi običaji in seveda tudi poslušali pristne domače pesmi v njihovem slovenskem narečju. V spodnji dvorani pa smo si nato ogledali razstavo priznanega slikarja in zavednega Slovence iz njihovih logov. Popili smo še kavico in se odpeljali po cesti na levem bregu Zilje, seveda z gospo Pepco kot vodičko, po vseh zavednih slovenskih vaseh, ki jih pa je ostalo le malo. V vsaki vasi se zelo trudijo ohranjati stare kmečke hiše in običaje. Posebno lepo sta ohranjena cerkvica v vasi Egg in v njej lep križ, izdelan iz žit.

V zadnji slovenski vasi, imenovani Dob, smo zavili proti Šmohorju, sedaj že ponemčenemu Hermagorju, ter na glavno cesto po drugi strani reke Zilje. Prispeli smo zopet v Ziljsko Bistrico, ki leži sredi Ziljske doline in je tudi središče slovenske manjšine na tem delu avstrijske Koroške. Tu smo odložili gospo Pepco, ki nam je ob slovesu, pristrčno, v slovenskem narečju, zaželela varno in srečno vožnjo domov. Noben politik še ni dosegel takšnega aplavza kot ona. Ostali bomo v stiku z njo.

Vsi smo se, pod močnim vtisom res enkratne ekskurzije, ki bi jo priporočila vsem našim politikom, vse do Slovenije glasno pogovarjali. Na sedlu oziroma že na slovenski strani korenskega prelaza smo zagledali podkorensko smučišče, ki pa je še samevalo, pa vendar se je videla mogočna strmina, ki je bila videti mogoče še bolj strma kot pozimi, ker je bila zelena. Po prihodu na glavno cesto smo zavili desno, kam pa sedaj? Ne gremo še domov, kajti čaka nas še en prijeten ogled. Dan pred nami si je skakalnica v Planici ogledal politični vrh, danes pa mi. Juhuhu, kako so velike! Pa je res prava umetnost zgraditi takšne objekte!

Mračilo se je že, nam pa kar ni bilo do odhoda domov, zato smo jo mahnili še na Bled. Tam smo si privoščili še zadnji skupni klepet ob kavici, čaju ali kremni rezini ali tortici. Ugotovili smo, da je Miloš pravi organizator, zna izbrati kraj izleta in seveda tudi ustvariti primerno ozračje. Vsi smo bili izredno veseli tudi vodiča Pavla Groznika, ki nam je že večkrat popestril izlete. Vso pot nam je pripovedoval razne prigode in šale, seveda poleg strokovnih podatkov o krajih, mimo katerih je švigal naš povsem zasedeni avtobus.

Prijetno razpoloženi in polni novih vtisov smo prispeli v Ljubljano in si obljubili: DRUGO LETO SE ZOPET VIDIMO IN GREMO NA EKSKURZIJO V NOVE KRAJE NAŠE PRELEPE SLOVENIJE Z ZAMEJSTVOM. NAJ MAN NIHČE TEGA NE PREPREČI.

Zapisala: Lija Šušteršič

ZLATA GENERACIJA

Irena Ažman

Izteкло se je 30 let, odkar je šolanje na FAGG končala generacija študentov, ki smo se na fakulteto vpisali leta 1977. Generacija, ki je zelo uspešno zaključila šolanje leta 1982 in je danes dejavna ter uspešna na različnih področjih - v javni upravi, zasebnem sektorju, izobraževanju, lokalnih skupnostih ... Generacija, ki dejavno prispeva k razvoju in napredku marsikaterega področja geodezije.

Ta generacija pa ni dobila pridevnika »zlata« zaradi naštetega. Ta generacija je zlata, ker je že med študijem sodelovala in si pomagala. Ta generacija je zlata, ker se je med njenimi predstavniki stkalo toliko iskrenih prijateljskih vezi in tovarištev. Ta generacija je zlata, ker je vedno znala stopiti skupaj, ker je vsak vsakemu iskreno privoščil uspeh in vse najboljše. Ker smo znali in znamo pomagati drug drugemu, ker nikoli ni bilo kančka nevoščljivosti. Za sošolce ni bil in ni noben trud prevelik.

Ta generacija je zlata tudi zato, ker smo se prav vsi odzvali na vabilo za praznovanje 30. obletnice konca šolanja. Pošteno smo jo proslavili in se poveselili kot v dobrih starih časih. Povabili smo tudi predstavnika profesorjev, ki se je z veseljem odzval, tako da je bilo res vse kot nekoč. Celo še boljše - naše vezi in prijateljstva so se okrepili in dobili nove razsežnosti.

Želimo si, da bo takih obletnic še veliko..., da se bomo ob srečanju s »sošolci s faksa« še naprej imeli »fajn«... Zahvaljujem se vsem za dobro družbo, priložnostne majice, brezhibno organizacijo, obujanje čudovitih spominov, tudi profesorju Šivicu, da si je vzel čas - in ... ker je naša generacija tudi internacionalna, se dobimo leta 2014 v Poreču!!!

Sliki 1 in 2: Priložnostne majice za punce

Slika 3: Študentke s profesorjem

Slika 4: Boljših od nas ni ...

Slike in besedilo:
Irena Ažman

7. GEODETSKI KOŠARKARSKI TURNIR

Jože Dajnko

Organizacijo je tokrat prevzelo Društvo geodetov severovzhodne Slovenije. Srečanje nam je uspelo izpeljati v drugem poskusu. Za spomladanski termin je bilo premalo zanimanja, zato smo dogodek prestavili na november, ko je najbolj pestro dogajanje na našem področju (martinovanja ...). Organizacijo je prevzel Rajko Mlinarič. Zbrali smo se v soboto, 17. novembra 2012, v prijetni športni dvorani v Ljutomeru. Prijavile so se le štiri ekipe, in sicer domačini (DGSVS), Ljubljansko geodetsko društvo (LGD), Društvo geodetov Gorenjske (DGG) ter Oddelek za geodezijo Fakultete za gradbeništvo in geodezijo (OGEO-FGG). Kljub večkratnim pozivom pa se niso prijavile ekipe Dolenjskega geodetskega društva (utrujeni po Geodetskem dnevu, so želeli poslati kar ekipo Krke), Primorskega geodetskega društva in Celjskega geodetskega društva.

Slika 1: LGD

Slika 2: DGG

Slika 3: OGEO-FGG

Slika 4: DGSVS

Na voljo smo imeli dve igrišči, zato smo v prvem delu izpeljali turnirski sistem igranja, vsak z vsakim v tekmah po štirikrat sedem minut. Igralo se je po pravilih KZS s sodnikom in zapisniško klopjo. Sledil je finale za tretje in prvo mesto. Sodniški par sta bila Miran Glavnik in Rajko Mlinarič, zapisnike sta vodila Sandi Želodec in Jože Dajnko, časomerilci pa so bili Brane Godec, Rastko Logar in Bogomir Slatinek. Igrati smo začeli ob 9.30.

Sledi nekaj rezultatov:

1. kolo: DGG-DGSVS	31 : 49,	LGD-OGEO FGG	40 : 52
2. kolo: DGG-LGD	30 : 33,	OGEO FGG -DGSVS	42 : 46
3. kolo: OGEO FGG-DGG	50 : 31,	DGSVS-LGD	46 : 37

Za tretje mesto sta igrali ekipi DGG - LGD (43 : 34), za prvo mesto pa igrali ekipi OGEO FGG -DGSVS (60 : 56). Tako je vrstni red: prvo mesto ekipa OGEO-FGG, drugo mesto ekipa DGSVS, tretje mesto DGG ter četrto mesto LGD.

Vse rezultate smo sproti objavljali na zaslonu. Za vse tekme so bili značilni napeti boji, zagrizenost, nesebičnost in »fair play«. LGD se je poznalo, da so imeli v ekipi le pet tekmovalcev (ni bilo možnosti za menjave). Za najkoristnejšega igralca turnirja je bil razglašen Matevž Domanjko, dosedanji član naše zmagovalne ekipe, ki smo ga »posodili« fakulteti, pri tem pa ne smemo pozabiti, da je ekipo fakultete okrepil še predsednik Zveze geodetov Slovenije mag. Jurij Režek.

Po tekmovanju smo se odpeljali na Jeruzalem, gostišče Vinski hram Brenholz, kjer so nam postregli z domačimi dobrotami. Dobro razpoloženi smo se udeležili razglasitve rezultatov.

Pokal za prvo mesto, pisna priznanja in praktične nagrade (prispevalo jih je geodetsko podjetje KOTAS d.o.o.) je podelil predsednik DGSVS Jože Dajnko.

Ob tej priložnosti se je zahvalil vsem sodelujočim ekipam za udeležbo, sodnikom za brežhibno delo in vsem ostalim, ki so poskrbeli za nemoteno izvedbo turnirja.

Slika 5: »Gasilska« slika vseh sodelujočih

Slika 6: Pokal za zmago

Na snidenje prihodnje leto v večjem številu.

Besedilo: Jože Dajnko, univ. dipl. inž. geod.

Foto: Jože Cvenkelj, univ. dipl. inž. geod.

IN MEMORIAM ROMAN NOVAKOVIĆ

1965–2012

Roman se je rodil pred 47 leti v delavski družini.

Osnovno šolo je obiskoval v Kočevju. Po končani srednji geodetski šoli v Ljubljani se je zaposlil na medobčinski geodetski upravi občin Kočevje in Ribnica.

Kmalu je spoznal svojo veliko ljubezen in poznejšo ženo Mirjam. V zakonu sta se jima rodila dva otroka: Gregor in Jasmina. Z veliko ljubezni sta ju pospremila skozi otroštvo, uspešno šolanje, zaposlitev in bivanja v Ljubljani ... Tako Gregor kot Jasmina sta jima obilje ljubezni vračala s pridnostjo in prizadevnostjo.

Roman je z ogromno truda zgradil idiličen dom na Oneku, v katerem so vsi z veseljem bivali oziroma se tja z radostjo vračali.

V zadnjem času se je Roman še posebej posvečal svojemu geodetskemu podjetju, v katerem je lahko izkoriščal tridesetletne delovne izkušnje na področju katastrov, pridobljene na geodetski upravi in v geodetskem podjetju, ter jih delil s sodelavcema.

Roman je bil vedno v delu, v gibanju, vesel, ko je pomagal prijateljem ali oni njemu, ko je igral nogomet ali v službi, ko je bil z nami na strokovnih ekskurzijah ali žurih ..., bil je kot živo srebro – brez obstanka in vedno z nasmehom na licu.

Kot umirjen sogovornik je s svojim dobrodušnim značajem vodil geodetske postopke, če se le da, v zadovoljstvo vseh vpletenih. Toda očitno je, da to nikoli več ne bo mogoče ...

Romanova smrt bo grenek nauk nam preživelim, še posebej geodetom, da ne bomo več mirno sprejemali in dopuščali groženj ter da nam bo popolnoma samoumevna zgolj ničelna toleranca glede kakšnega koli nasilja!

Nič več ne bo tako, kot je bilo do tvoje smrti!

Zemlja se sicer še vedno vrti, toda Tebe ni več med nami!

Počivaj v miru, Roman!

Kočevje, 24. 9. 2012

Brane Kovač

**41. GEODETSKI DAN – DOLENJSKE TOPLICE
19. IN 20. OKTOBER 2012
GEODEZIJA PRI UPRAVLJANJU Z VODAMI**

ZAHVALA

Spoštovani,

vsem sponzorjem in donatorjem iskrena hvala za pomoč pri izvedbi strokovnega srečanja.

Organizacijski odbor Dolenjskega geodetskega društva

ORGANIZATORJA: *DOLENJSKO GEODETSKO DRUŠTVO in
ZVEZA GEODETOV SLOVENIJE*

SOORGANIZATOR: *GEODETSKI INŠTITUT SLOVENIJE*

41. GEODETSKI DAN

DOLENJSKE TOPLICE, 19. - 20. oktober 2012

GENERALNI SPONZOR

ZLATA SPONZORJA

SREBRNI SPONZORJI

BRONASTI SPONZORJI

OSTALI SPONZORJI

