

Zpravodaj města Černovice a okolí

Černovicko

DRAKIÁDA

LISTOPAD-PROSINEC

Cena 6,- Kč

č. 6

2011

Zprávy z radnice

Starostův úvodník

Dobrý den, vážení občané Černovic

Pošesté se na Vás obracím pomocí úvodníku v našem zpravodaji. A je tomu zhruba rok, co jsem psal svůj úvodník poprvé.

Jsem starostou už jeden rok a sám nevím, jestli byl úspěšný, nebo neúspěšný. To musíte zhodnotit Vy, občané, ale já doufám, že nevyjdu z Vašeho hodnocení tak špatně. Pořád mě ještě někteří lidé zdraví (víceméně ti samí, co mě zdravili předtím) a v pokladně města je víc, než když jsem se stal starostou.

Samozřejmě, je to tím, že se jen málo investovalo – neproběhla nějaká zásadní oprava, rekonstrukce nebo jiná investice, ale nechtěl jsem bez rozmyslu utratit peníze za projekt, o kterém nejsem na sto procent přesvědčen, že je pro dobro Černovic. A to vyžaduje čas.

O jedné věci jsem ale měl už na začátku jasno a jsem rád, že se podařilo ji naplnit podle mých představ – zbudování parcel na Lokálce (přeložce). Vypovězení smlouvy firmě AGOS, nová soutěž i výsledné podmínky smlouvy, vše proběhlo tak, jak jsme se na zastupitelstvu dohodli. Jak jste si určitě všimli, práce už jsou v plném proudu a očekáváme, že proběhnou přesně podle harmonogramu. Tedy že první domy se mohou začít stavět v červnu 2012 na zbrusu nových pozemcích – a já doufám, že těch domů bude co nejvíce. Více o parcelách v jiné části zpravodaje, a kdo váháte s koupí, neváhejte. V Černovicích se dobře žije a jsem rád, že tu vychovávám rodinu.

Na druhou stranu, ne vše se podařilo. Koupaliště je stále skoro na úrovni středověku (zejména s ohledem na dostupnost záchodků), stále nám pobíhají po městě psi bez dozoru a neobvyklé dopady mělo namalování zpomalovacích pruhů na křižovatce. Intenzivně pracuji na koncepci rozvoje a nějakém strategickém plánu co s městem, ale ještě chvilku potrvá, než jej budu moci představit občanům na nějaké veřejné debatě. Když už jsme u debat – byly a teď dlouho nebyly. Není to proto, že bych v nich nechtěl pokračovat. Při přípravě povídáme, ale pak je čas na práci. Pak zase můžeme vymýšlet, co dál.

Sám jsem do voleb šel s tím, že je třeba více čerpat z dotací. I to se snad daří naplňovat, i když zrovna na projekt, o kterém byla vedena diskuse asi

nejvíce (obnova zeleně), jsme dotaci nedostali. Ale jinde ano (byť jsem se podílel na přípravě jen okrajově) a ve schválených nebo už čerpaných dotacích už jsme se dostali přes milion korun. Více v článku o dotacích.

Za dobu starostování mě ale nejvíce potěšily maličkosti jako provoz kina, kurz angličtiny nebo internet v Benešově. Víceméně nestály vůbec nic nebo jen málo a myslím, že spouště lidem udělaly radost.

Celkem očekávaným vývojem prošla návštěvnost zasedání zastupitelstva. Ale můžeme se na to dívat také tak, že se Vám líbí forma zápisu ze zasedání, která se už snad ustálila na odpovídající úrovni. A přiznávám na rovinu – najít si tři a půl hodiny času na to, abych seděl na lavici v hasičárně každý měsíc není pro každého. Ale jediné tam je dataprojektor, který považuji za zásadní nástroj k tomu, abychom věděli, o čem mluvíme. V lednu budeme žádat o dotaci na vybavení naší zasedací místnosti a pak snad přesuneme zasedání do důstojnějšího prostředí (ale asi se stejnou návštěvností). A časem, po vyřešení nejpálčivějších problémů, jistě o několik minut zkrátíme i délku zasedání (až se všichni vypovídáme).

A co nás čeká? Řešíme přípravu projektu na sportoviště u školy – bez projektu se k dotacím nedostaneme. Stále nám zbývá vyřešit prostor tržiště a ploch za úřadem (debata na toto téma proběhne po uzávěrcce zpravodaje), nejsem spokojen s některými vyhláškami, pořád slibované nové stránky města nejsou (moje chyba, stále jsem asi zbytečně náročný, ale už se to blíží a v rámci nového webu budou mít spolky možnost se prezentovat), musíme už začít pracovat na nové verzi územního plánu.

A tím určitě nekončíme. Protože jestli jsem něco za dobu starostování pochopil, tak jakmile se podaří vyřešit jeden problém, přistanou na stole dva další. Takže směle do toho, je to příležitost pro nás pro všechny.

Jan Brožek

Od 1. prosince 2011 již nelze žádat o vydání občanského průkazu na MěÚ Černovice. Veškeré žádosti o vydání občanského průkazu nového typu musí občané podávat na místě příslušném úřadě. Například občané okresu Pelhřimov na MěÚ Pelhřimov.

Usnesení z veřejného zasedání Zastupitelstva města Černovice ze dne 5. 10. 2011

Zastupitelstvo schvaluje

- p. Martu Kohoutovou zapisovatelkou a p. Jana Dundra a Petra Podskalníka ověřovateli zápisu
- program jednání
- rozpočtového opatření č. 6
- prodej pozemku č. 1310/55 o výměře 52 m² v k.ú. Dobešov, p. Františku Divišovi, Dobešov za cenu v místě obvyklou
- pronájem pozemku na zbudování parkovacích míst u BJ 396 v případě zájmu vlastníků tohoto bytového domu
- příspěvek na činnost TJ Sokol Černovice ve výši 100 tisíc Kč
- finanční částku z účtu fond rozvoje bydlení použít na výměnu oken v BJ 740
- návrh změny č. 3 územního plánu města Černovice
- výkup pozemků p. č. 1243/2 o výměře 6486 m² – ostatní plocha za cenu 20,- Kč/m² a p.č. 1244 o výměře 6154 m² – travní porost za cenu 10,- Kč/m² v k.ú. Černovice od p. Františka Strnada, Praha

Zastupitelstvo neschvaluje

- přidělení bytu v bytovém domě č.p. 740 p. Janě Puškové, Dobešov
- finanční podíl města na realizaci odstavné plochy u BJ č.p. 396

Zastupitelstvo bere na vědomí

- zprávu kontrolního výboru o plnění usnesení zastupitelstva z minulého jednání
- informace ředitelky o investicích v základní škole
- informaci ředitelky školy o stavu svodů na základní škole
- zprávu stavební komise o parkovacích místech kolem bytových domů a v ulicích u domů

Zastupitelstvo pověřuje

- starostu objednaním zateplení stropu bytu školníka od firmy IZO-POL Polná
- starostu objednaním výkonnějšího vysoušeče do mateřské školy a vyzkoušením v provozu
- starostu objednaním kotle a uzavřením smlouvy s. p. Vlastimilem Kazdou s tím, že bude nabídka doplněna o ekvitermní regulaci a kotel bude osazen do začátku topné sezony
- ředitelku školy zajištěním studie na koncepční řešení kuchyně v ZŠ
- místostarostu jednáním s ing. Plickou, aby zjistil možnosti řešení již nevyhovujícího zasklení schodiště v základní škole z luxferových tvárnic, starostu zjištěním možností úpravy mezi základní školou a zámeckým rybníkem
- starostu zajištěním opravy chodníku před vstupem do základní školy
- starostu zajištěním nabídek na plán oprav komunikací v celém Dobešově a dále prověřit stav inženýrských sítí a přípojek. Termín – jaro 2012. Dále pověřuje starostu jednání s Pozemkovým fondem Pelhřimov o převodu všech pozemků, které jsou v majetku pozemkového fondu
- starostu podepsáním smlouvy na dodávku energií s firmou E.on na rok 2012
- zrušením účtu na fond rozvoje bydlení a finanční částku převést na běžný účet města

Zastupitelstvo přesouvá

- žádost p. Martiny Drtinové, Vlkosovice o pronájem rybníků p.č. 1283/16 o výměře 580 m² a p.č. 35 o výměře 676 m² v k.ú. Vlkosovice

Znova Rozpočtové určení daní (RUD)

Asi jste zaznamenali v médiích, že 21. září proběhlo setkání starostů s premiérem Nečasem, kdy mu starostové předávali svůj požadavek na změnu rozpočtového určení daní (RUD). Tedy vyjádření nesouhlasu s tím, jak jsou rozdělovány daně, náležící obcím (největší města mají mnohonásobně větší množství peněz na jednoho občana, ale o tom už jsme ve zpravodaji psali).

Mám k té demonstraci jaksi rozporuplný vztah. Sám jsem demonstrovat nebyl, protože si myslím, že by se s premiérem mělo jednat jinak. A nějak jsem si nedovedl představit, že bych stál před úřadem vlády a pískal na píšťalku, nebo něco křičel. Vnímám premiéra jako člověka, se kterým se má hovořit na úrovni a pomocí nějakých organizací – jako třeba Svaz měst a obcí, který si letos ve Zlíně toto téma také stanovil jako jedno z klíčových. To je pro premiéra partner k jednání.

Jenže politika je také o zviditelnění a o medializaci a v tomto demonstrace zafungovala skvěle. Nevím, jestli jí mám děkovat za změny, které se v RUD udály a které vypadají pro Černovice víc než zajímavě. Samozřejmě je to jen ve fázi návrhů a zkušenost ukazuje, že nikdy není vyhráno. Ale pokud změna projde, tak podle mých informací přinese našemu městu **ročně** přibližně **4,3 milionu korun do rozpočtu navíc**. Za to už stojí za to bojovat a uvidíme, jestli se podaří změnu prosadit.

Bc. Jan Brožek

Pozemky na prodej

Nevím, zda jste to zaregistrovali, ale pozemky na přeložce (projekt Lokálka) budou **od 1. 11. 2011 na prodej**.

Příjem žádostí je od 7:00 ráno a platí pravidlo, že kdo první podá žádost, ten bude mít přednost a v případě splnění dalších podmínek pozemek získá.

Doufám, že nám pozemky nezůstanou v majetku dlouho a na Lokálce za nějaký ten měsíc začnou růst domy jako houby po dešti. Pozemky jsou v nabídce na internetu a město zaplatilo také reklamu na billboardu v Táboře. Potřebujeme totiž pozemky prodat co nejdříve, abychom nemuseli čerpat tak velký úvěr a zároveň mohli objednat u dodavatele realizaci etapy Ib, tedy dalších parcel. Ušetřili bychom tím náklady a nebrzdili stavbu dalším občanům.

Protože smlouva stanovuje dodavateli (1. Kamenické stavební a obchodní firmě) platbu až po dodání celého díla, probíhají nyní jednání s bankami o úvěru, který je podmíněn bankomatem. Pevně věřím, že i v tomto bodě budeme úspěšní a banka, která zapůjčí prostředky na zbudování parcel, dodá do našeho města i bankomat. Ale dokud tu bankomat nebude, nemá smysl se radovat.

Nyní již podmínky prodeje parcel

Na základě rozhodnutí zastupitelstva ze dne 7. 9. 2011 jsou **na prodej zasíťované parcely** z projektu Lokálka. Mapka parcel je na další stránce tohoto dokumentu.

K prodeji jsou parcely číslo **3, 4, 5, 6, 7, 14, 16, 17, 18, 19, 24 a 25.**

Prodejná cena je stanovena na **350 Kč za metr čtvereční pozemku.**

Další podmínky prodeje

- žádost o parcelu musí obsahovat číslo požadované parcely
- Jednání o prodeji konkrétního pozemku bude zahájeno s žadatelem, který jako první podá žádost o prodej a do 14 kalendářních dní složí nevratnou zálohu ve výši 20 tisíc Kč na účet města nebo na podatelně Městského úřadu v Černovicích.
- Pokud nedojde k podpisu smlouvy mezi městem a žadatelem do 6 měsíců od data složení zálohy, záloha propadá a pozemek bude opět nabídnut k prodeji dalším zájemcům. Výjimku z tohoto pravidla může udělit zastupitelstvo města.
- Žádosti o parcely budou přijímány od 7.00 hodin v podatelně Městského úřadu Černovice dne 1. 11. 2011.
- Město Černovice si vymíňuje předkupní právo na prodané pozemky.
- Zahájení stavby na odkoupeném pozemku bude možné po dokončení inženýrských sítí, předpokládaný termín dokončení inženýrských sítí je červen 2012.
- Platbu za pozemek je nutné uskutečnit nejpozději v den prodeje před podpisem kupní smlouvy.

Pro žádost o parcelu je možné použít přiložený formulář, ale není to podmínkou. Žádost musí obsahovat údaje žadatele a požadované číslo pozemku.

Žádost podejte na **podatelnu** Městského úřadu v Černovicích, Mariánské náměstí 718, 394 94 Černovice.

Od 7. 11. 2011 je možné přijímat žádosti i elektronicky na adresu města posta@mestocernovice.cz, úřad obratem odpoví, zda je požadovaná parcela ještě volná a pokud ano a uchazeč uhradí do obvyklé lhůty zálohu, bude žádost akceptována stejně, jako kdyby byla podána osobně či poštou.

Motivační příspěvek

Zastupitelstvo města Černovice schválilo motivační příspěvek pro stavebníky, kteří dokončí stavbu a získají souhlas s používáním stavby (kolaudaci) od stavebního úřadu **do 3 let od podpisu smlouvy**. Tento motivační příspěvek odpovídá 100 Kč za každý metr čtvereční zakoupeného pozemku a bude v případě splnění motivační podmínky vyplacena na účet žadatele.

Formulář pro podání žádosti je ke stažení na stránkách města nebo k vyzvednutí na podatelně úřadu.

Jan Brožek

Dusná atmosféra v Černovicích

Promiňte mi trochu zavádějící titulek článku, ale blíží se nám topná sezóna (vlastně už u většiny z nás začala) a s tím přichází čas, kdy si všimneme i sousedů, o kterých jsme dlouho nevěděli. Nebudeme mít totiž na výběr. Zřejmě ty tam jsou časy, kdy měly Černovice údajně nejčistší vzduch široko daleko.

Není asi překvapením, že venkov má často horší stav ovzduší než průmyslové zóny nebo města. Ano, je to tak. Lokální topení je druhý největší znečišťovatel ovzduší. Každý komín kouří jen tak trochu, ale zato je jich hodně. Tovární komín podléhá velice přísným kontrolám, ale doma si každý pálí, co chce a jak chce a vlezte mi všichni na záda.

Už tak nějak víme, na které domy si dát pozor a kde se obvykle z komínů plazí dusivý dým podivných barev. Pokud jsou špatné rozptylové podmínky, dokázal bych od stolu ve své kanceláři vyjmenovat pět domů, kde se okolí v ten moment zcela určitě dusí. Ani nemusím vycházet ven, abych si to ověřil.

Spalování nekvalitních paliv (pokud jsou to vůbec paliva), nevhodné používání a zastaralé kotle s neefektivním spalováním. Ano, vím, jak je všechno drahé. Nikoho nepřinutím, aby místo hnědého uhlí nakoupil koks, nebo si rovnou vyměnil kotel za plynový nebo elektrický. To bych ani nechtěl, sám doma topím převážně dřevem a elektřinou jen přitápím. Ale budme prosím tolerantní ke svému okolí. Je to náš společný vzduch a to, že trestat hříšníka je obtížné, neznamená, že bychom měli na své sousedy kašlat (nebo je nutit, aby kašlali kvůli vám).

Není v současnosti možné zkontrolovat to, čím lidé topí. Ovšem pouze právně, ne technicky. Ochrana soukromí momentálně chrání hříšníky, kteří nemusí kontrolu vpustit do domu nebo na střechu. Ale ministerstvo životního prostředí chystá novelu, kdy by to možné bylo. Pak lze pomocí stěrů z komína zjistit, co a jak občan pálí a hned na něj pamatovat s pokutou.

Co udělat lépe pro sebe i ostatní? Nechte si vymést komín, nechávejte oheň dobře rozhořet, abyste předešli dehtování a spalujte jen to, co do kotle patří. Odpadky to nejsou!

Tak ať se nedusíme.

Jan Brožek

Úspěšnost dotací – jen polovina

Na zasedání rady sdružení Via Rustica dne 10. října 2011 jsem jel s opravdovou zvědavostí. Jak jistě víte, žádali jsme Via Rusticu o příspěvek na celkem 4 projekty do programu LEADER, kterým jsme věnovali opravdu hodně času a úsilí. Jednalo se o projekty na obnovu kostela v Dobešově, obnovu bývalé školy v Benešově, obnovu zeleně v ulicích Nádražní, Mírová a Pacovská zde v Černovicích a na novou střechu hasičské zbrojnice v Černovicích.

Jak je patrné z titulku článku, jen dvě žádosti byly akceptovány. Mrzí mě to, doufal jsem ve větší úspěch, ale na první pokus to není špatné.

Největšími handicapy byl zatížen projekt **na opravu střechy hasičské zbrojnice v Černovicích** a projevilo se to také v jeho bodovém ohodnocení. Pro vysvětlení – LEADER je zaměřen na obnovu venkova a žádosti se hodnotí z celé řady hledisek – pozdější využití veřejností, profil žadatele, zapojení veřejnosti, dopad na ženy a minority atd. Většina parametrů nebyla této žádosti nakloněna.

O něco lepší to bylo v případě **obnovy zeleně**, bohužel to stále nestačilo – chyběly 3 body a mohli jsme získat ještě o cca 600 tisíc korun více. Jen pro úplnost, projekt získal 92,3 bodu od hodnotitelů, nejlepší projekt v této kategorii (fichy) získal 105,3 bodu a pokud bychom získali alespoň 95,4 bodu, posuneme se mezi schválené žadatele.

Ale není třeba zoufat – v dubnu proběhne další kolo žádostí, a protože přes zimu stejně není možné na obnově pracovat, požádáme znovu, snad úspěšněji. Na ulicích stejně začneme pracovat, dotáhneme do konce projekt a stavební povolení a vyfrézujeme pařezy, které nyní ruší vzhled ulice. Prostě budeme na jarní kolo lépe připraveni.

Peníze se tentokrát vyhnuli Černovicím a skončily jen v místních částech. A asi je to tak správné. Velice těžko bychom totiž v rozpočtu hledali přibližně **420 tisíc korun** (dotace je ve výši 70%, 30% dodá město Černovice) na záchranné práce na **kostele v Dobešově**. Za vynikající práci je třeba ocenit vedoucího pracovní skupiny, která měla na starosti přípravu žádosti, pana **Františka Průšu** (zřejmě ho motivovalo, že na kostel kouká z okna svého bytu). Jím připravovaná žádost dostala 105,7 bodů a byla **na druhém místě** z odpovídající kategorie, kde nejvyšší bodové ohodnocení bylo 108 bodů.

A ještě hůře než na kostel v Dobešově bychom sháněli peníze na **opravu školy v Benešově**. Pokud jsem pochválil za vynikající práci F. Průšu, pak **Petra Vyhňálka, Ladislava Lapku** a další zapojené **hasiče z Benešova** musím vyzdvihnout ještě více. Jejich žádost byla zpracována tak dobře, že získala mezi žádostmi ve své kategorii **nejvyšší** ohodnocení a na opravu školy v Benešově máme přislíbeno **720 tisíc korun**. Tato dotace je ve výši 90% a zbývajících 10% opět dodá město Černovice.

Na opravu městského majetku se tak podařilo získat velice příjemných

1 146 150 Kč

Možná ještě cennější jsou ale zkušenosti, které jsme získali. V průběhu příprav žádostí, v průběhu hodnocení žádostí podle zvolených kritérií i při tom, jak se setkávám se starosty jiných obcí a nejrůznějšími informovanými lidmi, jsem zjistil mnohé, co nám snad pomůže do budoucna. Co je ale jednoznačné, je fakt, že v okamžiku vyhlášení výzvy musíme mít jasno, co chceme dělat. Nejen jasno, my musíme mít hotový projekt a nejlépe i stavební povolení. A protože nechci připravovat projekt bez zapojení veřejnosti, počítejte s tím, že se dále budeme setkávat při diskusích, co by jak mělo vypadat v Černovicích a pak trpělivě čekat na dotační titul, ze kterého je možné požádat. Čím lépe to sami promyslíme, tím lépe pro nás.

A protože druhým podstatným faktorem jsou lidé, nabízím pomocnou ruku komukoliv, kdo má dobrý nápad, je schopný a chce s ním pomoci. Ať už se jedná o jakýkoli grant nebo dotaci, přijďte na úřad a zkusme si probrat možnosti, jak získat peníze. Některé projekty jsou určené pro podnikatele, některé pro neziskovky, některé pro organizace, pro každého něco. Pokusím se pomoci komukoliv, kdo chce něco správného udělat. Bez osobního zapojení to nikdy nebude fungovat.

Jan Brožek

NOVÝ ŠKOLNÍ ROK 2011/2012 V ZŠ ČERNOVICE

Prázdniny skončily a my jsme přivítali ve škole a ve školní družině nový školní rok.

První den ve škole byl slavnostní a začal důležitým přivítáním všech žáků, ale především našich prvňáčků (i s rodiči).

Ti se dostavili do pěkně upravené třídy a pak se zašli podívat i do školní družiny. Už se nestává, že bychom slyšeli pláč, nebo viděli nějakou slzičku. Během předchozího školního roku se totiž navzájem navštěvujeme s dětmi z MŠ, a tak je pro nové žáky škola vlastně známé, nestresující prostředí.

Začala nám tím práce s dětmi, které už alespoň částečně známe. Naplánovali a připravili jsme pro ně množství akcí.

Děti ze ŠD se v září opět setkaly s kamarády z MŠ a společně si užily odpoledne plné her a staveb na pískovišti v areálu ZŠ. Dále ŠD podnikla exkurzi do bramborárny ZD Černovice, kde se děti porozhlédly a pak si vyslechly výklad o sklizni brambor. V říjnu je ještě čekalo setkání s dětmi z DÚSP Černovice na „Drakiádě“. Všichni společně pouštěli draky a na ohýnku si opekli brambory.

To ještě nekončí výčet akcí našich dětí ze ZŠ.

Žáci ze 4. ročníku byli v Pelhřimově na dopravním hřišti místní autoškoly a tam si vyzkoušeli svoji zručnost a dovednost při jízdě na kole. Čekal je samozřejmě i dopravní test, který většinou velmi dobře zvládli. Na jaře si tuto akci ještě jednou zopakují, aby se ujistili, že umí zvládat dopravní situace i na komunikaci. Potom mohou bez obav vyrazit v červnu se ŠD na cyklistický výlet.

Také naši deváťáci nelenili a zavítali do Pelhřimova, ale za jiným cílem. Navštívili SPŠ Pelhřimov, kde se uskutečnila náborová exkurze s předváděním různých ukázek z výuky.

Na naší škole běží MPP (minimální preventivní program), který v letošním školním roce bude pracovat pod názvem „Na jedné lodi“. Už také proběhla první dvě odpolední setkání. Zaměření akcí bylo v duchu her na posílení spolupráce a komunikace mezi žáky v rámci 3. –9. třídy.

Škola se již druhým rokem zapojila do programu „Ovoce do škol“ podporovaného z fondů EU, ve kterém dostávají žáci 1.–5. třídy zpravidla 1x za měsíc balíček s čerstvým ovocem zdarma.

Jako každý rok v říjnu probíhá sběr lesních plodů, jehož výtěžek je využit na podporu vzdělávání našeho adoptivního dítěte – Idrissy Camarry.

Co dodat, jsme teprve na začátku, ale je vidět, že mnoho akcí již proběhlo a můžeme se těšit na řadu ještě dalších.

O tom vás budeme rádi zase příště informovat!! Už teď se můžete těšit na

NETRADIČNÍ VÁNOČNÍ JARMARK
S PŘEKVAPENÍM 13. 12. 2011 OD 14:00 HODIN

Marcela Vránková

NECHUŤ K UČENÍ

NEDOSTATEK SOUSTŘEDĚNOSTI

PRAVIDELNÉ PŘEDNÁŠKY PRO RODIČE

**efektivní pomoc se čtením, psaním,
pravopisem, matematikou a učením**

tel.: 775 040 808, 721 626 519

Studijní centrum BASIC - Vysočina, o.p.s.
Křemešnická 650, Pelhřimov

studijní centrum
BASIC

www.basic.cz

OPOP

partner for your heating

Český výrobce kotlů na tuhá paliva přináší teplo a pohodu do Vašich domovů již několik desetiletí.

- **ocelové kotle H**
na dřevo a hnědé uhlí (12-50 kW)

- **litinové kotle UNI**
na dřevo a černé uhlí (12-55 kW)

- **automatické kotle
Boink, Woody,
Black Star**
na pelety (10-80 kW)

- **zplyňovací kotle
Ecomax**
na dřevo (25-42 kW)

OPOP spol. s r. o., Zašovská 750, 757 01 Valašské Meziříčí
tel.: +420 571 675 589, e-mail: sales@opop.cz

www.opop.cz

Proč se jmenuje Jiráková ulice JIRÁKOVA

Při příležitosti otevření nového Obecního domu (Městského úřadu) 9. února 1992 se některé ulice vrátily k historickým názvům a některé byly nově přejmenovány. Fučikova se stala Jirákovou. Své jméno nese necelých 20 let.

Alois Jirák byl černovický rodák, kněz a významný teolog, uznávaný autor i řečník.

Vzpomínku o něm uchovalo několik pisatelů. Kromě historika Ludvíka Domečky, Františka Pěnky, Marie Schäferové, Rudolfa Melichara a jmenovce Aloise Jiráka (prvorepublikového pražského profesora původem z Černovic), to byl především Jiří Tetiva, který o něm napsal celou knížku. Šedesátistránkový strojopis z roku 1994 je uložen v městské knihovně a obsahuje i některé Jirákovy proslovy, odborné články a jejich soupis.

Narodil se **29. ledna 1848 v Dobešovské ulici č. 11** v rodině kominíka Františka Jiráka a Marie rodem Nepilové. Maturoval na jindřichohradeckém gymnáziu 1868, po absolvování bohosloveckých studií v Českých Budějovicích byl vysvěcen na kněze roku 1872. Po roce kaplanování v Počátkách byl vyslán na vyšší ústav sv. Augustina do Vídně a na univerzitě tam byl promován roku 1877 na doktora theologie. Vypracoval se na profesora církevního práva i biblického studia Starého zákona a semitské řeči (hebrejštiny, syrštiny, arménštiny i arabštiny) a od roku 1893 se stal rektorem českobudějovického biskupského semináře a sídelním kanovníkem. Roku 1900 byl vybrán za kanovníka a probošta v Jindřichově Hradci. Po druhé návštěvě papeže, kterou vykonal spolu s biskupem Říhou jako jeho poradce, byl jmenován domácím prelátem papeže Lva XIII. Získal i další církevní tituly.

Psal do různých náboženských časopisů a do prvního vydání Ottova slovníku naučného (1898) přispěl mnoha hesly, především o církvi. Jako politicky činný předsedal prvnímu sjezdu katolíků v Táboře roku 1896, později byl členem okresního zastupitelstva v Jindřichově Hradci.

Vší silou potíral ateisty. Byl ovšem vlastenec, razící tehdy pojem Českoslované, což mu uškodilo v rychlejším církevním postupu. Přesto by byl jistě jmenován českobudějovickým biskupem, kdyby nezemřel **21. dubna 1907 v Jindřichově Hradci**.

Prý byl oblíbeným řečníkem. Zachoval se procitěný proslov z 26. srpna 1883, pronesený u příležitosti postavení pomníku černovickému rodáku, básníku Vojtěchu Mikuláši Bělohrobskému (nazýval ho důsledně a správně Vejškrahem!) na hřbitově v Blovicích. V Černovicích vystupoval například 28. září 1892 při svěcení mariánského sloupu, umístěného dnes za kostelem a původně v kašně na náměstí. 10. září 1899 vysvětil novou školu na rohu náměstí a Svatavské ulice. Tehdy mu prý bylo uděleno čestné občanství města. Bohužel o tom není žádný doklad.

Msgre ThDr. Alois Jirák poděkoval Bohu za 50 let života a 25 let kněžství ve svém rodném městě. **Zadal a zaplatil výzdobu zdejšího kostela freskami** Jana Vysekala mladšího z Kutné Hory. Ten je provedl od 20. května do 9. srpna 1898. Malovány byly „do čerstvé hlazené omítky a tudíž nesmazatelný“ zapsal pan farář a měl pravdu. Obdivujeme je dodnes. Podobně jako zdejší nechal vymalovat i kostel sv. Anny v Českých Budějovicích. Roku 1905 nechal dokončit pražským malířem Vilémem Vondřejcem freskovou výzdobu jindřichohradeckého kostela Nanebevzetí Panny Marie.

Ještě pár dnů před smrtí, která přišla po krátké nemoci a dvoudenním léčení v Praze, podpořil v našem městě 7. dubna 1907 na rušné schůzi voličů katolického kandidáta Milo Zárubu, pátera z Jiřic u Humpolce a mnicha želivského kláštera, který nakonec zvítězil v květnových prvních všeobecných, přímých a tajných volbách do říšské rady.

Jmenovec redaktor Alois Jirák, narozený 1885 v Černovicích, napsal do rodáckého časopisu Černovický kraj 1. října 1940 povídku o cestě Toníka kominíků do J. Hradce. Jmenuje se *Za synem* a vypráví o otcově naději, že se synek stane někým významným. Je jisté, že se jeho víra naplnila.

Jiří Turek

KAMENICTVÍ SEVERA KAREL

- VÝROBA A MONTÁŽE POMNÍKŮ, RÁMŮ A KRYCÍCH DESEK
- ZHOTOVENÍ ZÁKLADŮ POD POMNÍKY
- PRODEJ HŘBITOVNÍCH DOPLŇKŮ
- ZHOTOVENÍ NÁPISŮ A PŘÍPISŮ
- PEČÍCÍ KAMENY

!!!ZAJÍMAVÉ CENY, PRVOTŘÍDNÍ KVALITA, PRODLOUŽENÁ ZÁRUKA!!!

HUMPOLEC

Parkoviště u obřadní síně
Tel.: 777 612 640

PELHŘIMOV

Křemešnická 1946
Tel.: 565 323 360
777 162 132

KAMENICE NAD LIPOU

Po tel. dohodě
Tel.: 565 323 360
777 162 132

ZAVOLEJTE, ZAKÁZKU PŘIJEDEME SJEDNAT OSOBNĚ

Jak ušetřit s termostatickými hlavicemi? Snadno!

Mnoho z nás má už doma vybavené topení termostatickými hlavicemi místo obyčejných kohoutků, přesto se stále setkávám s tím, že je lidé neumí používat (bohužel i v budovách, které patří městu). Jak to tedy s termostatickými hlavicemi je a na co jsou dobré?

Termostatické hlavice (TH) jsou účinným nástrojem na řízení teploty. Dříve používané kohoutky na topení fungovaly podobně jako třeba kohoutek na vodovodu. Otočím na jednu stranu, kohoutek otevřel průchod teplé vodě z kotle, ta natekla do tělesa topení a to hřálo. Pokud jsem otočil na druhou stranu, topení se zavřelo, teplá voda do něj netekla, takže postupně vystydlo a topení nehřálo.

Proto má spousta lidí zafixováno, že pokud chtějí mít teplo, otočí na maximum, pokud je jim horko, zavřou.

Jenže v případě TH je třeba postupovat jinak. TH má v sobě totiž **teploměr**. Obvykle jsou na kohoutu značky * (hvězdička) a pak 1, 2, 3, 4 a 5. Někdy je přítomná i nula. Tyto značky odpovídají **teplotě, kterou chcete doma mít**. Mohou se vyskytnout systémy, které jsou nastavené trochu jinak, ale obecně lze vycházet ze stupnice v tabulce.

0 (nula)	zavření topení, stejně jako jsme byli zvyklí dříve. Zavřeno, netopí nikdy.
*(hvězdička)	Nezámrzná teplota, 5-8 °C. Toto má smysl v případech, kdy nechcete, aby v místnosti mrzlo, nic víc.
1	12 °C
2	16 °C
3	20 °C
4	24 °C
5	28 °C

Co to znamená? Řekněme, že máte doma kotel na dřevo nebo na uhlí a pěkně si ráno zatopíte. Kotel ohřeje vodu v topné soustavě a ta teče do radiátorů. Na radiátorech máte TH, v obývacím pokoji je máte nastavené na stupeň 3, v koupelně na stupeň 4 a v předsíni na stupeň 2.

Horká voda teče do topení v předsíni, ale v okamžiku, kdy tam je teplota cca 16 °C (protože máme nastaveno na stupeň 2), TH automaticky přiškrtí přítok teplé vody a v předsíni budu mít těch 16, které jsem si nastavil. V obýváku je ještě málo teplo, je tam zatím jen 19 stupňů a to je méně, než mám nastaveno na TH. Topení je proto stále zásobováno teplou vodou z kotle a hřeje. Teprve až když teplota dosáhne oněch požadovaných 20 °C, TH zavře přívod teplé vody do tohoto radiátoru a udržuje ho zavřený, dokud teplota zase neklesne.

No a v koupelně je to to samé, jen s tím rozdílem, že tam TH čeká na teplotu 24 °C.

Každé topení má svá specifika a ne vždy to bude fungovat tak, jak je popsáno v tomto článku. Můžete mít doma krbová kamna, která hřejí do jedné místnosti, a tam pak bude jakákoli regulace pomocí TH marná. Každý dům je originál. Ale správným používáním TH zamezím plýtvání s energií, která mě stojí peníze

V čem je ta úspora? V tom, že tam, kde není třeba topit, **topení nehřeje**. Protože nejhorší, co můžete udělat, je roztopit, vyhřát si místnost na 25 stupňů a pak otevřít okno, aby tam nebylo horko. Všechno teplo, které jste získali spálením uhlí, pak pustíte ven a jdete spálit další uhlí. To udělá jen hlupák. Nebud'te hlupáci.

Jan Brožek

ATLAS REALITY

Husovo nám. 583, Tábor

Tel.: 777 965 985, 389 771 399

info@atlasreality.cz, www.atlasreality.cz

Atlas Reality

Nabízíme k prodeji dům se čtyřmi bytovými jednotkami a velikou zahradou v obci Černovice. Dům vzhledem k vynikající poloze v centru obce, lze využít i k podnikání.
Cena: 2.900.000,- Kč (cena k jednání)

Archivní střípky 9.

aneb měli jsme svého lobbistu

V současné době jsou nejčastěji „řešeným“ problémem korupce a lobbismus. Zatímco korupce je známa již dlouhou řadu staletí a potýkají se s ní s různým výsledkem všechny společenské systémy, lobbismus se zdá jako by produkt nové doby. Ale není tomu tak, jak dosvědčuje jediný zachovaný dopis o činnost agenta (ne ještě nazývaného lobbista), kterého si platila černovická rada. Tento agent působil roku 1737 ve Vídni a prosazoval získání bohužel blíže nespecifikovaných privilegií. Z dopisu mimo jiné vyplývá, že byl spokojený se 6 dukáty, ačkoliv 12 dukátů by bylo příjemnějších a proto žádá přídatkem lahvičku, což je poeticky vyjádřeno – nějaký futrálek na víno. Jak záležitost s privilegií skončila, není známo.

Slowutný a Mnie mnoho Wzacztnie Wažený

Panj

Zpřiloženého Psanj zwydně pod datum 11-Mage sobě

Obliběgi wyrozuměťj, kterak Tak Pan Agent

Rad wsse z Privilegy Gegich my ke konczy přivedstj,

ga ale ste možne Pilnostj nasporžim wssechno klibosti

obogj Straně Ucžinitj. Zustanauczy Pan agent

swau zdworžilau Prosbau Těmy pul Tucztj Ducaty

Spokogeny, kež gest Cely Tucet slautj měl, gen

Toliko pržidawku Negaky futralk nawino mitj

žada, procžež se da .. že Pocžestny

a opatrnj Panj protj Tomu nebudau By..

to gemu mymo Taxy = složeno Bylo, Bich tedy

okolo Neděle Peníze na Wexl Složitj, naprotj

Tomu Privilegia obdržetj mohl dle

Czehož zegtržegssj den auternj Wybornau

Odpowěd oczekawam, zustawa

Slowutnych a opatrných Panuw

Bgě.. dne 27 Maje 1737

Služebnik Žadostiwy

Wogt.Ant.Platzer

Psanj od Pana agenta oczekawam

zese Spatkem.

Jan Podhola

Aby významné výročí nezapadlo v zapomnění

Pohled do historie a současnosti obce Svatava

K 100. výročí založení hasičského sboru

Svatava byla založena asi řádem templářů, jinak o založení obce není nic určitého známo, ale Svatava musela dle pramenů už být před r. 1442. Jedinou její historickou dominantou je u silnice hranolovitá kaplička sv. Jana pocházející z 18. století. Má mohutnou cibulovitou střechu. V r. 1996 byla celá kaplička důkladně opravena a střecha pokryta měděným plechem místním klempířem p. Bůžkem. Poblíž kapličky před hasičskou zbrojnicí stojí pomník padlým svatavským občanům v I. světové válce (Hrbek František, Janů František, Votápek Josef, Nesvačil Rudolf, Chaloupek Václav, Baloun Jan, Slavěna Josef, Kossina František, David František, Pekař Antonín a Drbal Václav).

Po II. světové válce má Svatava do zač. 60. let 20. století i svůj MNV. Z knihy zápisů o schůzích místních požárníků – hasičů se dovídáme, že v r. 1947 měla Svatava 64 popisných čísel a žilo zde 269 obyvatel, v současné době počet trvale bydlících občanů se zhruba rovná jen počtu tehdejších popisných čísel. V letní sezóně a o víkendech vesnici ožívuje i poměrně velký počet chalupářů a chatařů, kteří svými upravenými chalupami a zelení přispívají ke zkrášlení obce. Kdysi zde bývala kulturním centrem hospoda paní Pekařové v zatáčce (nyní Hrbkovi) a do pol. 80. let u autobusové zastávky směrem na Pelhřimov i obchůdek se smíšeným zbožím. Společenskou událostí obce, jak vyplývá z knihy zápisů, byla tradiční hasičská vatra pořádaná 7. března k výročí narození T. G. Masaryka.

Většina zdejších starousedlíků buď pracovala nebo ještě pracuje v zemědělském družstvu. Začátkem 50. let 20. století se zde napodruhé podařilo JZD ustavit. Koncem 50. let už dochází ke sloučení do JZD Černovice i Svatavy, Stružek a Vackova. Budují se i ve Svatavě nové objekty, např. kravín (nyní teletník), stodola aj.

Založení dobrovolného hasičského sboru a jeho vybavení

Z materiálů kamenické župy se dovídáme a z knihy zápisů to i vyplývá, že dobrovolný hasičský sbor ve Svatavě byl založen v roce 1911. Bohužel zápisy z činnosti svatavských hasičů z významné meziválečné doby se asi nezachovaly, zápisy (Kniha zápisů o schůzích) jsou k dispozici až od r. 1947 a to ještě neúplně, současnost chybí. Dováme se, že čestnými zakládajícími členy sboru byli br. Vlach Josef, Sedláček Josef i Fridrichovský František, medaili k padesátileté práci u sboru dostal v r. 1972 Pospíchal Jan.

Sbor byl vybaven nejprve dvojkolovou ruční stříkačkou fy Smekal z pražského Smichova, bohužel v 50. letech prý byla stříkačka dána do šrotu. Dále čtyřkolovou ruční stříkačkou stejného výrobce z r. 1911. Výkonným pomocníkem teh-

dejšími hasičům byla i motorová stříkačka na podvozku od známé tábořské firmy Mára z r. 1935. Oba tyto již historické stroje mají dnes ve svatavské hasičárně své místo. Hasičům do 50. let 20. století prý sloužila jako zbrojnice dřevěná kůlna s podezdívkou. Nová požární (nyní hasičská) zbrojnice byla konečně dostavěna v roce 1959, skládá se z garáže a klubovní místnosti. Objekt na návsi u rybníčku slouží hasičům i občanům dodnes. Zásahovou technikou svatavských hasičů, zařazených do JPO – V, je od r. 1976 přidělená přívěsná přenosná motorová stříkačka PPS 12 R.

Současný SDH Svatava má 15 členů (z toho 2 důchodce, zhruba 1/2 tvoří mladí členové). Sbor v mezích generačních možností se zúčastňuje tradiční okrskové soutěže v Černovicích a námětových cvičení v rámci černovického okrsku; stará se o svěřenou techniku, o svou zbrojnicu a s ostatními občany i chalupáři o pěkný vzhled své vesničky.

K 100. výročí svého sboru mladí zrestaurovali záprah. motorovou stříkačku fy Mára z r. 1935.

Představitelé svatavského sboru

Protože se nedochovaly předválečné písemné materiály o svatavském sboru, podáváme zatím přehled funkcionářů sboru až od r. 1945 do r. 2011 včetně.

starostové / předsedové sboru:

jméno a příjmení	(rok naroz. a úmrtí)	povolání	funkční období	celk. roků
František Fridrichovský	(1895 – 1970)	tesař	1945 – 1970	min. 25
Josef Sedláček	(1908 – 1982)	zedník	1971 – 1982	12
Jan Sedláček	(1947 –	zemědělec ZD	1983 – 2009	17
Zdeněk Bůžek ml.	(1985 –	řidič	2010 – dosud	

velitelé / místopředsedové sboru:

jméno a příjmení	(rok naroz. a úmrtí)	povolání	funkční období	celk. roků
Josef Sedláček	(1908 – 1982)	zedník	1945 – 1971	min. 26
Jan Sedláček	(1947 –	zemědělec ZD	1972 – 1982	11
Václav Klimeš	(1934 –	trakt./důch.ZD	1983 – 1998	16
František Hajna	(1953 –	zemědělec ZD	1999 – 2009	11
Miroslav Hrbek	(1085 –	traktorista ZD	2010 – dosud	

Přehled požárů ve Svatavě a blízkém okolí

- r. 1883 – 16. září požár usedlosti (nezjištěno)
- r. 1892 – 1. dubna požár usedlosti -//-
- r. 1911 – 30. července požár zemědělské usedlosti
Hasiči se svou hasičskou technikou vyjížděli pomáhat hasit i do okolních obcí; do Vackova, Stružek, Lhotky, Bohutína i do Černovic či Lidmaně, Dobešova aj.
- r. 1923 – 10. října požár usedlosti i chudobince
- r. 1935 – buď třikrát malý požár v obci, nebo velký požár tří stavení (?)
- r. 1967 – 6. května požár stodoly p. Paďourka Jiřího (zapálily děti)
- r. 1976 – srpen požár kůlny JZD u kravína
- r. 1988 – z 13. na 14. června chalupa p. Ziky (u Fridrichovských)
- r. 1992 – 17. července tragický požár stodoly p. Truhláře, v objektu uhořel otec se synem Požár byl zpozorován po 19. hodině a to již byla stodola v plamenech. Před příjezdem černovických hasičů měli hasiči ve Svatavě už natažené od rybníčku nedaleko zbrojnice dopravní vedení a začali hasit i za pomoci místních chalupářů. Protože byl požár zpozorován i ohlášen pozdě, při příjezdu hasičů byl požár již rozsáhlý a nevědělo se, zda ve stodole někdo je, začal se pohřešovat otec se synem, na spáleništi byl nalezen v jedné části stodoly uhořelý 42-letý otec a na protějším konci 11-letý syn. Příčinou tragického požáru bylo zřejmě to, že malý chlapec si ve stodole udělal ohníček, zapálil slámu, nemohl již utéct a otec se ho snažil marně zachránit. Událost měla soudní dohru.
- r. 1996 – 2. června požár pojízdné řezačky (technická závada) – sbor nebyl povolán
- r. 2003 – 13. května druhý požár kůlny ZD Černovice (kulový blesk nebo žhář) - // -

Použité materiály: Kniha zápisů o schůzích (zápisy o činnosti svatavských požárníků/hasičů od r. 1947 do zač. 70. let), almanach černovického hasičského sboru ke 120. výročí (ing. Tetiva, r. 1996), Černovice u Tábora – něco málo, co bychom o nich měli vědět (ing. Tetiva, r. 1999), pamětníci

J. Řeháček

Městská knihovna Černovice

Z nových knih

Pro dospělé

Kubíková A. – Petr I. z Rožmberka a jeho synové
Gogol N. V. – Ženitba
Gogol N. V. – Revizor
Molière – Lakomec
Dyk V. – Krysař
Lukášová V. – Ženy z fary
Stallwood V. – Tichá noc
Lawrence D. H. – Milenec lady Chatterleyové
Kepler L. – Paganiniho smlouva
Eco U. – Pražský hřbitov
Linhartová V. – Soustředné kruhy
Szczygiel M. – Libůstka
Machovec M. – Svatý Augustin
Kosatík P. – Česká inteligence
Purkyně J. E. – Útržky ze zápisníku zemřelého přírodovědce

Pro děti

Vondrušková A. – Rodinné svátky a oslavy
Krolupperová D. – Zákeřné keře
Ježková A. – Baba Jaga, Kostlivá noha
Černá O. – Jitka a kytka
Pilátová M. – Víla Vivivíla a piráti Jižního moře
Plicka K. – Český rok v pohádkách, písních, hrách a tancích, říkadlech a hádankách

ZASE TEN KLÁBOSIL

Již po devatenácté se sešli příznivci nočního podzimního „blouďení“ s Klábosilem. Pokud jsme několik posledních ročníků chválili počasí, tak letos nám po překrásném „babím“ létě, které skončilo ve čtvrtek, hned v pátek ukázalo, že umí být i dost nepřijemné.

I přes chlad, vítr a déšť, který v noci ještě zesílil, se sešla početná účast. Letos 7. října se přesunovalo celkem 377 účastníků. A to je, opravdu vzhledem k počasí, dost.

Letošní ročník jsme „zasvětili“ a motivovali Rožmberky. Úkoly, které všichni plní během putování, měly něco společného s tímto rodem.

A tak jako každý rok, tak i pro letošní putování bylo připraveno několik tras.

Na nejkratší trasu, určenou pro ty nejmenší a nejmladší účastníky, se od Základní školy v Černovicích postupně vydal sto jeden pochodník. Na připravené pětikilometrové trase na RS Lhotka všechny čekalo několik „pohádkových a rožmberských“ úkolů. Najít tyto úkoly a správně na ně odpovědět nebylo pro většinu již „ostřílené borce“ velikým problémem. Takže kontrola odpovědí v cíli byla pro mnohé pouze formalitou a vlastnoručně opečený vuřt na ohni a nějaká ta mlsačka přišla vhod. Pro malé putovníky byly ještě připraveny drobné hry a soutěže. A ti větší si zatím mohli posedět v připravených stanech u „občerstvení“ podle vlastní chuti. Mnohým se ani nechtělo domů, ale večer se protáhl již v noční čas a nezbylo nic jiného. Všichni si na cestu domů přibalili pamětní lístek, malou upomínku a slib, že za rok se tady zase sejdou, i když bude lepší počasí než letos.

Pro „větší“ účastníky ale touto dobou putování teprve začínalo nebo bylo v počátcích.

Dle vlastních možností a předpokládaných schopností se pochodníci zapsali na patnácti, devatenácti, dvaceti pěti a třiceti pěti kilometrové putování.

Na všechny putovníky čekal první, ještě pohodový přesun. Vždyť byl autobusem. Se zavazanýma očima proběhl tento přesun k místům startů bez problémů.

Ten letošní, pro patnáctku, byl nedaleko Čížkova, což ale mnozí netušili. Při výstupu z autobusu dostali všichni trošku zašifrovanou zprávu a museli po okolí najít klíč k jejímu rozluštění. Což jim vyneslo popis trasy a kontrolních bodů pro další putování. „HURÁ“ proto k Nové Cerekvi, Hanusce, Moravči, Lidmani a přes Jalový vrh a Tvrziny na Lhotku. Ale nejprve bylo potřeba zjistit, kde vlastně jsme.

To museli zjistit i účastníci devatenáctky. Jejich start byl letos mezi Moravčí a Leskovicemi. I oni si museli popis trasy „zasloužit“ vyluštěním šifry a najitím popisu svého dalšího putování. Poté již trasa směřovala přes Leskovice, Litoňošť k Pošné. Potom k Nesvačilům, přes Zlátenku k Tvrzinám a do cíle.

Třetí trasa, pětadvacítka, měla start v lesíku mezi Leskovicemi a Litohoští. Zašifrovaná startovačka a vyhledání popisu trasy, to byl úkol i pro tyto pochodníky. Jejich putování směřovalo přes Nesvačily k Pošné a Nové Vsi. Vysoká a Nizká Lhota, Moravec a Leskovice, to byly další body, kterými pochodníci měli projít. Jak je to jednoduché napsat a vzápětí i přečíst. Ovšem vyhlídka bezesné „protápané“ noci může být pro někoho nepříliš povzbudivá. Ale co, když už jsme tady a v cíli voní guláš, tak už snad něco vydržíme.

Podobné smýšlení měli i „odvážlivci“ na pětatřicítce. Start byl společný s patnáctkou, ale putování úplně odlišné. Směřovalo přes Stanovice, Lipici k Bitěticím a Milotičkám. Odtud se trasa začala vracet přes Pošnou a Zlátenku k cíli.

Úkoly, které čekaly při putování na již zmíněných kontrolních bodech, se podařilo objevit téměř všem, a pokud znalosti v oblasti „Rožmberků“, na které byly zaměřeny téměř všechny otázky v testech, nebyly stoprocentní, daly se „kladné body“ nahnat třeba při „vyhledávání“ pamlsků, což byl letošní premiový úkol pro všechny.

Všichni pochodníci měli jeden společný úkol. Na jejich oděvu se musela „najíť“ barva rožmberské růže. Na což se téměř všichni vzorně připravili a tuto barvu na ošacení našli. Tady musí přijít velká pochvala táborskému družstvu „Slepounů“, na kterých byla vidět vzorná příprava. U každého byl vidět bílý šátek s vlastnoručně malovanou růží. Opravdu to byla paráda.

A tak nám uběhlo letošní putování na tomto papíře. V pohodičce. Až na to počiščko. Ale počasí po letošním ročníku může být už jen velmi těžko horší.

A vy, kteří toto čtete a říkáte si nic moc, oprašte buzolu a mapu, namasírujte nožičky a za rok přijďte „zkontrolovat“, jaké to skutečně je v noci, v lese.

I pro vás, jako pro všechny úspěšné pochodníky, bude tedy v cíli připraven výborný gulášek, uvařený stejně jako předloni, loni, letos a určitě i v roce příštím ve školní kuchyni ZŠ. Je to opravdu „ňamka“. A domů si také odnesete drobnou upomínku na přesun, pamětní lístek věnovaný přesunu.

Pro toto všechno a ještě pro mnoho krásných zážitků a setkání se k nám stále vracení putovníci téměř ze všech koutů naší země. A to je asi ta největší odměna pro organizátory. Vždyť slova po „probdělé a ušlé“, větrné, chladné a deštivé noci „Těšíme se za rok“ opravdu potěší a jsou pro nás i velikým závazkem. Máme zase o čem přemýšlet a za rok zase všechny svolat a pozvat na dvacáté pokračování.....

Tady bych asi měl skončit. Ale. Byť není přesun závod, k hodnocení splnění úkolů a dosaženého času došlo samozřejmě i letos, a tak ještě pár čísel a jmen pro statistiku. Vyhodnocení nejlepších:

Na patnáctce: celkem 146 putovníků, 31 družstev – 1.VARANI (Černovice a Chýnov) – Pavel Krejčí, Petra Dvořáková a Randlové František, František a Milan. 2.–4. LA BALADA. (Černovice, Lidmaň, Pelhřimov a Pacov) –

Fanda Vejda, Lucka a Marcela Šebestovi, Martin Berka, Martina Štěpánová, Petr Kratochvíl, Marek Pravda a Míša Ptáková. 2.–4. RAMPUŠÁCI (Hradec Králové a Kalištsko (Humpolecko) – Zdeněk Šulc, Martina Vencová, Monika Maršíková, Lenka Pačhová, Radka Zubcová a Tereza Kutíšová. 2.–4. KALIŠTĚ 1 (Kalištsko a okolí) – Jiří Kutíš, Martin Zubec, Petr Krčil, Standa Pipek, Martin Škrabal a Roman Dolejš.

Na devatenáctce: celkem 98 pochodníků, 21 družstev – 1. BOŘEČB (z okresu Pelhřimov) – Věra Hrubantová, Ondřej Smejkal a Martin Votápek. 2. SEZIMÁCI (S. Ústí) – Šárka Pečínková, Míla Kroužek, Milan Bílek a Roman Koktavý. 3. NIGHT Walkers (Praha) – Martin Nedvěd, Jakub Kulík, Tomáš Novák, Sebastián Nývlt a Láďa Říha.

Na pětadvacítce: celkem 27 lidí, 8 družstev – 1. JEŠTĚ NENÍ POZDĚ (Pelhřimovsko) – Aleš Razima, Václav Kos, Jiří Bartoška, Karel Kužel a Miroslav Pavlíček. 2. OPTICO AND COMPANY – Tomáš Kraus a Martin Jakubše. 3. BLUDIČKY (Kosova Hora) – Ruda Sekal, Vojta Susser, Petr Svoboda a Zdeněk Pitner.

Na pětatiřicítce: celkem 5 lidiček, 1. družstvo – 1. ŠNECI DOJDOU (Pelhřimov) – Erik a Dominika Dufkovi, Martin Brávek, Pavel Hotovec a Lukáš Zach. V tomto počasí – klobouk dolů.

Celkem: 377 lidiček, putovníků, pochodníků, účastníků (možná i trochu bláznů).

Nejmladší: r. nar. 2007: Ondra Čekal a Vašík Liška r. nar. 2006: Adamové Hovorka a Kubík, Lenka Janů, Tomáš Danko, Klárka Milichovská, Ládík Stejskal, Pavel Ecler a Dominik Fical.

Nejstarší: ... není to nejdůležitější údaj a né vždy se říká (ale pro úplnost: rok narození 1950 ...)

Nejzdálenější: to přesně nevím, hledejte po Čechách (ale přibývá pochodníků a pochodníčků z Černovicka)

Nesmíme ale zapomenout ani na ty, kteří nám pomáhají ke zdárnému průběhu akce a bez kterých by to vše jen těžko šlo – MěÚ Černovice, Základní škola a školní jídelna Černovice, DÚSP Černovice, ÚSP Lidmaň, Sokol Černovice, Opeko Choustník, Potraviny J. Dundr, Potraviny L. Čekalová, Zelenina p. Vyhnálek, Maso-uzeniny p. Pelíšek ... děkujeme.

Osobně chci ještě říci Dík všem, kteří se podílejí na přípravě a realizaci „našeho Klábosila“.

Takže ahoj za rok při dvacátém Klábosilově nočním přesunu 2012.

Radek

Další informace na www.pssvidnik.wz.cz

Jak čas přinášel změny do černovických lesů

Slova, která ve skutečnosti znamenají velmi mnohé. Změny procházely časem a ten určoval jejich rychlost, druh a způsob. Zastavme se třeba u toho, jak se dřívě dostávalo z lesa dřevo k těm, co ho potřebovali. Od pradávna, kdy lidé začali jednotlivá území trvale zabydlovat, sloužil les jako zdroj dřeva, nezbytná surovina. Druh a množství se v jeho produkci měnilo, tak jak vzrůstal počet obyvatel, jak se měnila rukodělná výroba na průmyslovou, tovární. Les se tím také postupně měnil. To však je samostatná záležitost. Zůstaňme u toho, jak se dřevo z lesa vyváželo a odváželo.

Když vyloučíme spotřebu domácností – otop, dřevo na opravy a údržbu stavení atd. – ta v poměru k celkové těžbě nebývala tou rozhodující, pak první problémy v tomto směru začaly s vlastní průmyslovou spotřebou dřeva. U nás na Černovicích byly s lesem panství spojené železárny a sklárny. Tedy již 17. a konec 18. a hlavně 19. století. Rozhodující změny pak v letech přibližně 1860 až 1910. Vyvézt vytěženou hmotu byla vždy jedna z rozhodujících podmínek hospodářského efektu prodejnosti dřeva. Podmínky se lišily. Do železárny a sklárny ve Včelničce se bylo možné dostat i z nejdlehlějších míst vesnickými povozy. Zejména dřívě, při poddanské potažní povinnosti. Ve druhé polovině 19. století začal výrazně narůstat odbyt dlouhého dřeva. Zejména od Veithovy doby 1865 až 1880 se sortiment velmi rozrostl a odběratelé už nebyli místní. Důlní dřevo, sloupy, „plavební dříví“ atd. již odcházelo do Prahy a jiných míst. V letech 1855 až 1865 se množství „plavebního“ dřeva pohybovalo mezi tisícem a tisícem osmi sty sáhy. Směřovalo do Plané na řeku. Nadlesní Günther v r. 1900 podával na Okresní lesní inspekci do Německého Brodu hlášení. Psal, že hlavní množství dřeva z roční těžby se přenechává loco peň obchodníkům s dřevem z Prahy. Ti je sestavují do vorů pro export do Německa. Vlastní domácí spotřeba píše, že je nevelká.. Mluvil o obojím asi o 4 tisících m³.

Vznikala dvojitá potřeba. Dostat se co nejrychleji s dřevem k Lužnici do Plané nebo ke dráze. Nejdřív rovněž do Plané a později už do Obrataně a Nové Cerekve. Nákladný, pomalý způsob. Byl to ovšem přechodný čas. Nové podmínky se prolínaly se starými, vžitými způsoby a nepochybně to ovlivňovalo denní praxi. Nezapomínejme, že ještě v 1895 se z černovic-

kých lesů vozí dřevo po ose až do Plané. Přitom už po roce 1880 se vozilo dřevo i do Obrataně a z markvarecké části do Nové Cerekve.

Potřeba vyřešit dopravu dřeva byla neodkladná. Zmnohonásobit možnosti odbytu a hlavně celé zrychlit. V té době se dřevo prodávalo u pně, u pařezu v lese. Výjimkou byla železárna a pak sklárna. Ale tam odcházelo dřevo krátké, rovnané. Při kapacitě koňských potahů a jejich možnostech byl náklad samozřejmě limitován možností koňského potahu. Často ještě jezdili jen s jedním koněm. To nemohlo být velké a rychlost tím byla prakticky daná také. Vlastně to tak probíhalo až do druhé světové války. Teprve pak přichází mechanizace.

Samotná praxe přibližování (z místa porážení), vyvážení a pak odvozu dřeva bývala jednoduchá. Ani se příliš nezměnila po změnách roku 1848, kdy končí panství a začíná statek. Hospodářská závislost vesnic zůstala stále silná. Vznikly tak dvě skupiny. První, specializovaní formani. Ti mívali jeden i více párů koní a byli celoročně zaměřeni jen na dopravu dřeva jako řemeslo. Takoví byli třeba v Nové Cerkvi, Černovicích, Těmicích i jinde. Nebylo jich moc. Druhá skupina byli normální povozníci z vesnic. Tehdy a ještě i v první republice bylo zde mnohem víc koní. V některých zvláště. Pochopitelně, zejména v zimě, kdy ve vlastním hospodářství nebylo pro ně dost využití, bývala dobrá každá přivydělaná koruna. Povozničili se v lese. Jiných možností moc nebylo. To bývala práce zimní, po celá desetiletí. Dřevo přibližovali a pak vyvezli z lesa právě povozníci s koňským potahem. Většinou s jedním koněm. Na příklad v Benešově býval jen jeden pár koní. Ostatní, a bylo jich kolem 15, mívali po jednom. Za první republiky se vydělávalo okolo 30–40 Kč za den. Vozily se především (Benešovští) špalky na pilu do Černovic. Výřezy si sami přiblížili a naložili. Na koně se tak nakládalo 1,5 až 2 plm. Hlavně se pak vozívala vláknina „papíráky“, jak se říkalo, a do sklárny ve Včelniče palivo. Před první světovou válkou se tyto potahy používaly ještě jinak. Po holosečích se polařilo. Po dobytí pařezů se plochy zoraly a polařilo se – obilí i brambory. Přibližně v letech 1890 až 1910 pak při stavbách lesních silniček. Rozvoz materiálů byl značný. Ale to už je další kapitola. Vybudování dopravní sítě, úplná změna proti dosavadnímu stavu, je záležitost sama pro sebe a tedy vyprávění pro příště.

J. Zavadil

Řešení hádanky z minulého zpravodaje

Doufám, že úspěšných řešitelů hádanky bylo co nejvíce, kdo nevyřešil, tady má výsledek. Doplním jen informaci, kterou jsem minule neuvěd. Autorem hádanky je Albert Einstein a zamlčel jsem to proto, aby nebylo tak snadné najít řešení na internetu – to by bylo příliš snadné a i když je celosvětová síť fenoménem naší doby, nic nenahradí sílu našeho vlastního rozumu.

A tady už je řešení:

Číslo domu	1	2	3	4	5
Národnost	Nor	Dán	Angličan	Němec	Švéd
Barva domu	Žlutý	Modrý	Červený	Zelený	Bílý
Nápoj	Voda	Čaj	Mléko	Káva	Pivo
Cigarety	Dunhill	Blend	Pall Mall	Prince	Blue Master
Zvíře	Kočka	Kůň	Pták	Rybičky	pes

TIP na výlet – Krýzovy jesličky

Je listopad, na dlouhé pěší výlety a výlety na kolech je už zima, ale pomalu se nám blíží Vánoce a sníh. Přinášíme tip na jeden výlet, který je krásný jak pro děti, tak pro rodiče, kteří se rádi projdou po městě, nejlépe v době předvánočních trhů. Je to výlet do Jindřichova Hradce na Krýzovy jesličky, které jsou součástí expozice muzea.

Největší lidový mechanický betlém na světě, který je zapsán v Guinnessově knize rekordů, patří k nejnavštěvovanějším expozicím muzea. Velkolepý betlém, který jeho tvůrce, jindřichohradecký punčochářský mistr Tomáš Krýza, vytvářel více než šedesát let. Jesličky obsahují 1398 figurek lidí a zvířat, z nichž se 133 pohybuje. Figurky jsou vyrobeny z kaširovací hmoty a ze dřeva. Původní mechanismus, který byl zpočátku poháněn ručně, rozvádí pohyb z jediného elektromotoru.

Otevřeno mají od 15. 12. do 6. 1. denně od 8.30-11.00, 12.00-17.00, ale 24. 12. a 31. 12. pouze dopoledne.

Základní vstupné je 30 Kč, děti do 4 let zdarma, starší děti a důchodci za 15 Kč.

Na výlet je možné se vydat i vlakem z Černovic, projížďka naší lokálkou zasněženou předvánoční krajinou Vás může na jesličky patřičně naladit. Jen se připravte na delší cestu od vlakového nádraží v Jindřichově Hradci k muzeu, celkem asi 2 km cesty. Pokud se vydáte autem, zaparkujte na odstavném parkovišti na nábřeží Vajgaru, i v době trhů je tam volno a do centra města je to z něj jen kousek.

T.

Výprava za dalším naším rodákem

Před 175 lety 1. listopadu r. 1836 se v Černo-
vicích narodil František
Alois Lhotka. Katolický
kněz, lidumil a básník –
to jsme se o něm dočet-
li na náhrobní desce u
zdi kostelíku na hřbitově
v Červeném Újezdu, kde
tento náš rodák v mladém
věku 48 let 28. prosince r.
1884 zemřel.

V pátek ráno 28. října o
státním svátku se vydala
auty nepočetná skupinka

(paní Šenoltová – knihovnice a vedoucí kulturní komise, náš historik p. Jiří Turek s manželkou, pan farář P. Jan Poul, p. Pavel Janeček a Jaroslav Řeháček) jako delegace našeho města přes Táborsko do Červeného Újezdu (okres Benešov).

Na návsi před obecním úřadem nás očekávalo, k našemu údivu, poměrně hodně lidí. Po přivítání jsme se společně odebrali k protějšímu starému hřbitůvku, kde u kostela u hrobu našeho rodáka proběhla vzpomínková akce. Úvodní slova pronesli tamější starosta p. Vlastimil Říha a pí Šenoltová, krátké připomenutí života Aloise Lhotky v krajině tzv. České Sibíře přiblížil přítomným p. Turek, ukázkou z jeho díla přednesl p. Řeháček nejznámější básní Touha aneb Tam tichou nad Lužnicí ... a závěr tvořil zajímavý církevní obřad v podání místního pana faráře P. Františka Masaříka a našeho P. Poula. Pak následovala prohlídka místního kostelíka a přátelské posezení s občerstvením na místním obecním úřadu s představiteli vesnice. Pan Turek měl možnost nahlédnout do pěkně vedené staré kroniky obce. V bohaté diskusi byly mimo jiné nastíněny i některé možnosti spolupráce, např. divadelní představení, hasiči aj. Po prohlídce vesnice, exteriéru vily výchovného ústavu s reliéfy sochaře Františka Bílka a nového hřbitova jsme se s našimi přáteli na návsi rozloučili.

Cestou zpět k domovu jsme se zastavili ještě u křížku na osudné křížovatce p. Milana Piskače a pak v Táboře ještě nad Lužnicí Na Parkánech u pomníčku Aloise Lhotky, neboť jeho zhudebněnou báseň Touha si Táborští kdysi vybrali jako svou městskou hymnu. Po prohlídce nedaleké parkové úpravy starého tábořského hřbitova jsme se pozdním mlhavým odpolednem vrátili domů.

Z celé výpravy jsme měli příjemný pocit, že náš rodák Alois Lhotka v drsné krajině mezi místními obyvateli nebyl a není zapomenutý. Jeho udržovaný hrob je toho důkazem.

Ř.

Nefunkční zářivky sbírá EKOLAMP

Vysloužilé lineární či úsporné zářivky a výbojky nepatří do popelnice na směsný odpad, protože z nich mohou při rozbití unikát nebezpečné látky.

Každého z nás to někdy potkalo. Přestane nám po letech svítit zářivka a tak přemýšlíme, kam vyrazit pro novou, a jak naložit s tou nefunkční. Někde jsme již zaslechli, že vysloužilé zářivky nepatří do komunálního odpadu. Nepatří ale ani do tříděného skla, i když jsou ze skla vyrobené. Ale proč vlastně? Zářivky (trubicové i kompaktní úsporné) totiž obsahují malé množství jedovaté rtuti, která by při špatném zacházení a vyšších koncentracích mohla ohrozit lidské zdraví a životní prostředí.

Kam s ní?

Nejjednodušší je vzít starou zářivku a odevzdat ji v obchodě při nákupu té nové. Další možností, jak správně naložit s nefunkční zářivkou, je její odevzdání ve sběrném dvoře (kontaktní adresa). Obsluha sběrného dvora ji od Vás zdarma převezme a uloží ji do speciální sběrné nádoby, aby se nerozbila. Zpětný odběr zářivek pro naši obec (naše město) zajišťuje kolektivní systém EKOLAMP, který nejen přispívá na náklady provozu sběrného místa, ale plně hradí veškeré náklady na přepravu a recyklaci. Tím našemu obecnímu rozpočtu ušetří část prostředků určených pro nakládání s komunálním odpadem.

Kde ty zářivky nakonec skončí?

Ze sběrných dvorů a dalších sběrných míst EKOLAMP sváží kontejnery se zářivkami do specializovaných recyklačních firem. Zde jsou pro opětovné použití získávány především kovy, plasty, sklo a rtuť. Hliník, mosaz a další kovy se mohou znovu použít v kovovýrobě, např. pro součástky jízdních kol. Recyklované plasty jsou dobrou surovinou pro zatravnovací dlaždice či plotové dílce a přečištěná rtuť je znovu využívána v průmyslové výrobě. Sklo se používá jako technický materiál nebo v některých případech i pro výrobu nových zářivek. Opětovně je tak možné pro další výrobu použít až 90 % materiálu, ze kterého byla zářivka vyrobena.

Prostřednictvím EKOLAMPu se ročně recyklují miliony zářivek a výbojek. Stále ale velké množství zářivek končí v koši. Právě vy můžete pomoci tuto situaci změnit.

Více se o problematice nakládání s nefunkčními zářivkami dočtete na www.ekolamp.cz.

Bc. Jan Brožek

Něco pro zasmání – vtip zpravodaje

Abychom se nebváli jen vážně, tak můžeme zařadit do zpravodaje sem tam nějaký vtípek. Abychom to měli ze života, můžete nám poslat vtip na adresu knihovna@mestocernovice.cz a nejlepší z vtipů budeme otiskovat tady ve zpravodaji. Samozřejmě při zachování náležité úrovně.

Pepa si koupil nové auto, nádhernou červenou Dacii. Ale když ji ukazuje Frantovi, ten jen odvětlí, že Dacie podle něj ani není auto. Oba kamarádi se začnou hádat, až Pepa rozzlobeně skočí do Dacie a zařve „tak sleduj“ !

Motor naskočí, Pepa popojede kousek dopředu, kousek dozadu, zase dopředu, dozadu, pak udělá dvě kolečka na místě a vyrazí pryč v oblaku prachu.

Za chvíli se přirítí z druhé strany ulice, vystoupí a povídá: „Tak co, je to auto, nebo není?“

„No je,“ odvětlí Franta, „ale co to bylo za šaškárnu tady s tím točením?“

„Ále,“ mávne Pepa rukou, „přibouchl jsem si do dveří pampelišku, nešla utrhout, tak jsem jí musel ukrotit“.

A ještě jeden ze života:

Ptá se šéf podřízeného: „Co myslíte, že je největší problém naší firmy? Neznalost, nebo nezáje m?“

„Nevím, a ani mě to nezajímá.“

ODBORNÉ UČILIŠTĚ A PRAKTICKÁ ŠKOLA ČERNOVICE

POZVÁNKA

na

DEN OTEVŘENÝCH DVEŘÍ

*Srdečně Vás zveme na Den otevřených dveří, který se uskuteční dne 25. 11. 2011
v době od 8,00 do 16,00 hodin*

Projekt EU Peníze školám

Naše škola se od 1. září 2011 zapojila do projektu EU Peníze školám, který je financován z Operačního programu Vzdělávání pro konkurenceschopnost. Smyslem tohoto projektu je podpořit rozvoj oblastí vzdělávání, které se v rámci vzdělávání na základních školách dlouhodobě jeví jako problematické. Do těchto oblastí náleží podpora rozvoje znalostí, schopností a dovedností v oblasti cizích jazyků, matematiky, přírodních věd, informačních a komunikačních technologií (ICT), čtenářské a informační gramotnosti, finanční gramotnosti a podpora inkluzivního vzdělávání. Mezi hlavní výstupy projektu, kterými se bude zabývat naše škola, patří podpora dalšího vzdělávání pedagogických pracovníků a vytváření inovovaných učebních materiálů, které poslouží ke zkvalitnění a zpestření výuky našich žáků.

Mgr. Jitka Pechková

Zahradní slavnost se letos zvlášť vydařila

V sobotu 10. září 2011 se ze zahrady výchovného ústavu ozývaly staré slágy z desek DJ Jindry P., kdo netušil proč, záhy pochopil...

Již po čtvrté se sešlo 280 příznivců našich letních oslav v ústavní zahradě, kde mohli vidět oproti letům předchozím různé rukodělné techniky.

Zahradní slavnost zahájil ředitel zařízení Mgr. Bc. Michálek společně s návštěvou z MŠMT Mgr. Ježkovou, kterou doprovázel její pracovní tým.

Při vstupu do zahrady, v uvítacím stánku, návštěvníky vítala dáma v letním klobouku. Naproti uvítacímu stánku prodávala děvčata s pí vychovatelkou a učitelkou OV velmi zdravé a pěkné výpěstky a produkty z ústavní zahrady.

Následovala řada pracovních stánků – vázání suchých vazeb, práce s překližkou a dřevem, kde jedna z dívek přímo na místě vyřezávala drobné dárkové předměty a druhá tyto polotovary barvila a dokreslovala barvami do konečné podoby. V dalším stánku malovala děvčata, společně se svými vedoucími kroužku, barvami na trička, porcelán, sklo, keramiku. Všechny a jiné produkty z dílen rukodělných technik vychovatelů a jejich svěřencek se prodávali v dalším, letně vyzdobeném stánku.

V druhé polovině zahrady se návštěvníci mohli v jednom ze stánku občerstvit, kromě grilovaných klobás i uzenými rybami, ve druhém ochutnat naše proslulé langoše.

Vedle pódia, kde v průběhu odpoledne vystupovala děvčata se svým tanečním a pěveckým vystoupením, byl zábavní dětský koutek, mimo jiné s relaxačním bazénkem a opodál se tyčil velký skákačí hrad „Ducháček“.

Oficiální část odpoledne byla ukončena módní přehlídkou oděvů zhotovených dívkami v učebním oboru Šití prádla.

Za hlavního organizátora celé akce J. Konvičku a celý realizační tým sestavený z vychovatelů a učitelů ústavu si dovoluji tvrdit, že byl krásný slunečný den, že celá akce se velmi povedla a doufám, že zpříjemnila všem účastníkům jedno sobotní odpoledne...

Za celý realizační tým Mgr. T. Konvičková

NOVÁ VČELNICE, Husova 468

tel./fax: 384 395 156, 602 476 310, 777 688 297

DŘEVO JAKO
ŽIVOTNÍ STYL

DŘEVOSTAVBY

NIZKOENERGETICKÉ DOMY

- až 60% úspora na vytápění oproti klasické výstavbě
- dodání hrubé stavby, stavby „na klíč“, rychlá výstavba bez ohledu na roční období
- difúzně otevřený systém výstavby – přirozené a zdravé klima bydlení
- zdarma vypracujeme cenovou nabídku a zajištění financování stavby
- zákl. adní projektová dokumentace zdarma

až 60% úspora na vytápění

I-NOSNÍKY

DŘEVĚNÉ LEPENÉ STAVEBNÍ SOUČÁSTI BUDOV

- použ. na krovy, ploché střechy, stropy, podlahy, konstrukce dřevostaveb
- vysoká únosnost, nízká hmotnost, dobrá cena
- snadná a rychlá montáž
- rychlá výroba, délky dle objednání, max. 13 m

www.palco.cz

FOUKANÁ MINERÁLNÍ VATA ROTAFLEX

HIT ROKU 2010

- tepelně a zvukově izoluje
- použ. na stropy, půdy, šikmíny střech, obv. pláště dřevostaveb
- použ. i v těžko přístupných místech bez tepeiných mostů
- nesiehává se, nehoří
- je velmi lehká, nezatežuje konstrukci
- bezplatná prohlídka, konzultace a cenová nabídka

Zelená úsporám

Trejtnarův rybník

Foto: Klára

Fotosoutěž

V čísle 3 letošního černovického zpravodaje byla vypsána kulturní komisí města fotografická soutěž na téma Černovicko. Zúčastnilo se celkem 8 fotografů, kteří nám zaslali 23 snímků. Při vyhodnocování měla komise nelehký úkol, protože většina snímků byla velmi pěkná. A proto nebyl vybrán jasný vítěz. Aby se i veřejnost mohla seznámit s nejlepšími snímky, budou uveřejňovány na pokračování ve zpravodaji.

Dnes poprvé uveřejňujeme soutěžní foto.

V. Šenoltová

Černovicko – dvouměsíčník MěÚ Černovice, řídí redakční rada, která si vyhrazuje právo vybrat k otištění příspěvky pisatelů podle potřeb. Příspěvky představují názory a postoje pisatelů. Uzávěrka vždy 20. každý sudý měsíc. Adresa: MěÚ Černovice, Mariánské nám. 718, 394 94 Černovice, telefon 565 492 102, 565 492 959 – městská knihovna, e-mail: knihovna@mestocernovice.cz. Odpovědná redaktorka V. Šenoltová. Registrováno na OkÚ Pelhřimov pod č. 330400292, náklad 450 ks. Tiskne Nová tiskárna Pelhřimov, spol. s r. o., www.ntp.cz.