

Gorenjski Glas

PETEK, 29. APRILA 2011

Leto LXIV, št. 34, cena 1,50 EUR, 13 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORKIH IN OB PETKIH

INFO@G-GLAS.SI

WWW.GORENJSKIGLAS.SI

Gorenjski finale v ritmu Blejcev

Odbojkarji ACH Volleyja so v treh finalnih tekmah brez izgubljenega niza premagali ekipo UKO Kroke in se v sredo zvečer skupaj z blizu tisoč navijači veselili osmega naslova državnih prvakov.

VILMA STANOVNIK

Radovljica - Za letošnji odbojarski finale bi lahko zapisali, da smo na koncu dobili dva zmagovalca. Sloves najboljših ekip je po treh zanesljivih zmagah z rezultatom 3 : 0 ohranila blejska ekipa ACH Volleyja, ki ji je že sedmo leto uspelo ostati na slovenskem prestolu, za največje presenečenje letošnjega državnega prvenstva pa je že z bojem za naslov prvakov poskrbela ekipa UKO Kroke. Čeprav je bil zmagovalec finalnega obračuna znan že

pred sredino tekmo, ko si nihče ni več upal napovedati, da vsaj na tretji tekmi odbojkarji UKO Kroke še lahko presenetijo, pa je okoli tisoč navijačev v radovljiški dvorani lahko videlo zanimiv obračun z veliko lepimi potezami na obeh straneh mreže. "Ekipa Kroke je bila danes veliko bolj razpoložena kot na prvih dveh finalnih tekmah, k odličnem vzdušju so prispevali sijajni navijači. Vesel sem, da nogometna tekma med Barcelono in Realom naše zveste publike in ljubiteljev odbojke ni odvrni-

la od tega, da pospremijo finale državnega prvenstva in novega naslova prvakov ekipe ACH Volleyja. Prav tako lahko rečem, da sem srečen, ker mi je z ekipo uspelo osvojiti naslov prvakov," je bil po zaključku dolge in naporene sezone v sredo zvečer vesel strateg blejskega moštva Igor Kolaković, ko je skupaj z moštvom visoko vzdignil pokal, ki ga je prvacom izročil domačin iz Radovljice, sicer pa generalni sekretar Odbojarske zveze Slovenije Gregor Humerca.

► 11. stran

Blejski odbojkarji so se v sredo zvečer skupaj z navijači veselili že sedmega zaporednega naslova državnih prvakov. / Foto: Matic Zorman

Dvojezične table v 164 krajih

Dogovor o dvojezičnih krajevnih napisih bodo preverjali še na referendumu, štetja manjšine pa ne bo.

JOŽE KOŠNJEK

Torkov "finalni" pogovor o določitvi števila krajev v južnem delu Koroške, kjer naj bi postavili dvojezične krajevne napise, ter o rešitvi drugih, tudi gmotnih vprašanj delovanja slovenske manjšine na Koroškem je bil uspešen. Predstavniki treh krovnih organizacij Slovencev na Koroškem, deželne vlade in zvezne vlade na Dunaju so sklenili, da bodo dvojezične krajevne napise postavili v 164 krajih v južnem delu Koroške, med katerimi so tudi kraji, kjer table že stojijo (teh je 91) in kjer so jih že ali jih bodo morali še postaviti po odločitvi avstrijskega ustav-

Valentin Inzko se je izkazal kot spreten in potrpežljiv pogajalec.

nega sodišča. Deželna in zvezna oblast se je tudi obvezala, da bo Slovenski glasbeni šoli na Koroškem zagotovila enako denarno pomoč kot drugim (nemškim) glasbenim šolam, več pomoči pa naj bi prejeli tudi dvojezični otroški vrtci in Slovenska gimnazija v Celovcu. Dogovor morata potrditi še deželna vlada v Celovcu in zvezna na Dunaju, odločitev pa naj bi na območjih, kjer so predvidene dvojezične krajevne table, preverili še na referendumu, ki je za nekatere vprašljiv, saj se o pravicah, ki so zapisane v ustavi in Avstrijski državni pogodbi, ni treba odločati še na referendumu.

► 2. stran

Ne le delo, tudi plačilo naj bo pošteno

► 3. stran

Nedeljski dopoldan bodo zaznamovala prvomajska srečanja na Sv. Joštu nad Kranjem, Križni gori nad Škofjo Loko, na Pristavi nad Javorniškim Rovtom in v Kamniški Bistrici. Na sliki: lansko zborovanje na Križni gori. / Foto: Tina Dokl

Bralkam in bralcem čestitamo ob 1. maju, mednarodnem prazniku dela.

Gorenjski Glas

34 AKTUALNO

Slovanski papež bo svetnik

Pokojni papež Janez Pavel II., rojen leta 1920 na Poljskem, ki je umrl leta 2005, bo v nedeljo razglašen za blaženega. Papež slovanskega rodu je v času svojega pontifikata dvakrat obiskal Slovenijo.

3

EKONOMIJA

Izgubo bodo pokrili iz rezerv

Zaradi obsežnih slabitev finančnih naložb v višini 95 milijonov evrov je Sava prvič poslovno leto zaključila z izgubo. Skoraj stornilijonska izguba bo pokrita z dobičkom iz prejšnjih let. Tudi zato naj letos ne bi bilo dividend.

7

GG+

Vsem nam se godi krivica

Mateja Tavčar, predsednica sindikata SGS v Merkurju, pred praznikom dela o tem, kako so novico o hudih dolgovi, plačilni nesposobnosti in (predvidenih) odpuščenjih sprejeli zaposleni.

16

ZADNJA

Prebarvali so ograjo in razlike

Dijaki kamniškega Cirusa so skupaj z dijaki srednje šole za oblikovanje in fotografijo pripravili akcijo Prebarvajmo razlike, v kateri so na barvit način polepšali okolico svoje šole.

32

VREME

Spremenljivo do pretežno oblačno bo, predvsem popoldne bodo krajevne plohe.

8/16°C

jutri: spremenljivo oblačno

Dvojezične table v 164 krajih

◀ 1. stran

Zdi se, da je referendum nadomestilo za zahteve svobodnjakov in Zavezništva za prihodnost Avstrije po preštevaniu manjšine.

Torkov dogovor je konec tridesetletne mučne in na trenutke tudi nasilne nadaljevanke o postavljanju dvojezičnih krajevnih tabel. "To je konsenz z veliko odgovornostjo," je dogovor komentiral koroški deželni glavar **Gerhard Doerfler**. Vsi najpomembnejši avstrijski in tudi večina koroških politikov ga pozdravljajo. Izrazitega nasprotovanja ni niti pri svobodnjakih niti v Zavezništvu za pri-

hodnost Avstrije. Predsednik Narodnega sveta koroških Slovencev in glavni pogajalec slovenske strani **Valentin Inzko** je po pogovorih dejal: "V torek smo zaključili eno poglavje, sedaj začenjamo novo. Slovenci smo v interesu Koroške skočili prek svoje sence." Slovenski minister za Slovence v zamejstvu in po svetu **Boštjan Žekš** je povedal, da z dogovorom ni povsem zadovoljen, je pa zanj korak k izboljšanju položaja slovenske manjšine v Avstriji. Sporazum je plod enotnega nastopa vseh treh slovenskih organizacij, ki jim je v njihovi različnosti uspelo uskladiti stališča.

KRANJ

Veliko pohodnikov prijateljstva in spomina

Združenje borcev za vrednote NOB Kranj je ob 27. aprilu pripravilo pohod prijateljstva in spomina Udin boršt 2011. Letošnjega pohoda, že osemnajstega po vrsti se je udeležilo okoli devetsto ljudi. Potem ko so prehodili sedem ali trinajst kilometrov dolgo pot po Udin borštu, so se udeleženci zbrali na Kokrici, kjer so jih nagovorili predsednik kranjske borčevske organizacije **Marjan Gorza**, predsednik organizacijskega odbora **Brane Virant** in predsednik KS Kokrica **Igor Hribar**, nato pa je zapel pevski zbor Kokrškega odreda iz Preddvora. **D. Ž.**

Foto: Gorza / FANČIČ

Proslavili dan upora

Sedemindvajsetega aprila se spominjamo ustanovitve Osvobodilne fronte leta 1941. Na osrednji državni proslavi ob dnevu upora proti okupatorju, kakor se od leta 1992 imenuje ta praznik, je bil slavnostni govornik predsednik države Danilo Türk.

DANICA ZAVRL ŽLEBIR

Ljubljana - Upor proti okupatorju je označil kot najpogumnejše dejanje v zgodovini slovenskega naroda, ko je bil ta sposoben prelomiti s pasivno preteklostjo. OF je nastala kot odgovor na okupacijo Slovenije v drugi svetovni vojni, njen namen pa je bil oborožen upor proti okupatorju do končne osvoboditve Slovenije. "V boju proti brezobzirni ideologiji fašizma in nacizma se je slovenski narod povezal s tistimi silami sveta, ki so zoper fašizem in nacizem bili tudi boj za civilizacijo, boj za pravično stvar, boj za boljši svet. Vse to, civiliziran, pravičnejši in boljši svet je bilo mogoče doseči samo z zmago nad nacizmom in fašizmom," je dejal predsednik **Danilo Türk** in poudaril, da je bila Slovenija s tem bojem na pravični, zmagoviti strani.

Drugi prelom se je zgodil leta 1991, ko se je Slovenija razšla s takratno Jugoslavijo in se odločila za lastno samostojno državo. A tudi danes bi potrebovali prelom, in sicer prelom z zablodami naše tranzicije. Kot pravi predsednik Türk, moramo prelomiti z nebrzdano gra-

Slavnostni govornik ob 70-letnici ustanovitve Osvobodilne fronte slovenskega naroda, predsednik države Danilo Türk / Foto: Matic Zorman

bežljivostjo, s tajkunstvom, z omalovaževanjem pravosodja, odpravljati moramo korupcijo, razjasniti orožarske zgodbe in zavriniti potvarjanje zgodovine. Politiko pa predsednik poziva k takšnim odločitvam, ki bodo ustvarjale odgovore na izzive stalno spreminjajočega se okolja, to pa terja večjo odgovornost, resnost, boljše spoznavanje in kompetentnejše odločanje. Za vse to potrebujemo privrženost temeljnim vrednotam, ki so

vodile Slovenijo v prelomnih letih 1941 in 1991, to pa so pogum, zaupanje vase in odgovornost za skupno dobro, ki daleč presega interese političnih strank ali določene koalicije, je poudaril predsednik Türk.

Na osrednji državni proslavi je v umetniškem programu v režiji Dušana Jovanovića nastopil ženski pevski zbor Kombinac z razširjeno instrumentalno zasedbo pod vodstvom dirigentke Mateje Mavri.

Letos praznujemo sedemdeset let, odkar je bila v vili književnika Josipa Vidmarja v Ljubljani ustanovljena Osvobodilna fronta slovenskega naroda (prvotno imenovana protiimperialistična fronta). Ustanovitelji so bili komunisti, krščanski socialisti, sokoli in kulturni delavci. OF je nastala kot odgovor na okupacijo Slovenije v drugi svetovni vojni, njen namen pa je bil oborožen upor proti okupatorju do končne osvoboditve Slovenije.

Moč borcev potrebujemo tudi danes

Ministrica za obrambo Ljubica Jelušič je ob dnevu upora proti okupatorju izpostavila pomen združenosti naroda, poguma za spremembe in pravice do dela in dostojnega plačila.

JASNA PALADIN

Žeje - Osrednjo občinsko slovesnost ob 27. aprilu, dnevu boja proti okupatorju, sta Občina Domžale in domžalsko združenje borcev za vrednote NOB tudi letos pripravili v krajevnem domu v Žejah.

"Skrbimo, da se bo iskra narodovega domoljubja razplamtela, ko nam bo kdorkoli skušal nadeti okove nesvobode. Fašizem ni samo vojna, streljanje talcev, zapiranje v taborišča in prepoved slovenskega jezika. Tudi desetisoči brezposelnih, vsi, ki so v strahu za svoje delo, ki ne dobijo plačila, ki so odvisni od socialne pomoči, vsi mladi, ki nimajo prave perspektive ... Tudi to je neke vrste fašizem - ekonomski fašizem! To ni svoboda, za kakršno smo bili boj pred sedemdesetimi leti, niti demokracija, za kakršno smo gla-

Slavnostna govornica na osrednji proslavi v občini Domžale je bila ministrica Ljubica Jelušič.

sovali pred dvajsetimi leti, zato naj taki poskusi in pojavi vedno naletijo na naš odločen odgovor," je v uvodu proslave pred nekdanjimi borci, praporščaki in številnimi obiskovalci, ki so dvorano napolnili do zadnjega kotička, povedal Peter Jerman, podpredsednik Zdu-

ženja borcev za vrednote NOB Domžale.

Na velik pomen praznovanja dneva upora in izkušnje, ki bi jih Slovenci v kriznih situacijah morali prevzeti od svojih prednikov, je opozorila tudi slavnostna govornica, ministrica za obrambo Ljubica Jelušič. "Danes je čas,

ko si moramo priznati, da smo imeli velika pričakovanja, pa vseh ni bilo mogoče uresničiti. Pričakovanja je treba prilagoditi razmeram in okoliščinam, zato je kakšno stvar pri sebi ali v svoji državi treba tudi spremeniti. Nekateri mislijo, da je mogoče ubežati spremembam tako, da tiščijo glavo v pesek in glasujejo proti spremembam. Mi, ki v sebi nosimo spoštovanje do borcev 2. svetovne in osamosvojitvene vojne, bi morali vedeti, koliko poguma in odločnosti je treba za spremembe. Potrebujemo moč in odločnost naših prednikov in marsikaj zmoremo, če strnemo svoje vrste. Ostanimo združeni v prepričanju, da je treba delati dobro ljudem," je med drugim poudarila ministrica in zbrane pozvala, naj dan upora in delavski praznik za vselej ostaneta del naše zavesti.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **ANDREJ PAVLOVIČ** iz Gozd Martuljka.

KOTIČEK ZA NAROČNIKE

Gremo na Alpski večer, 1. del

Dragi naročniki, če želite, lahko sodelujete v nagradni igri za brezplačne vstopnice za ogled tradicionalnega Alpskega večera, ki bo v soboto, 14. maja, na Bledu. Vse, kar morate storiti, je, da odgovorite na vprašani in odgovore s svojimi podatki najkasneje do ponedeljka, 9. maja, pošljite na naslov: Gorenjski glas, Bleiweisova cesta 4, Kranj, ali na: koticek@g-glas.si. Izžrebali bomo pet naročnikov, ki si bodo koncert ogledali v paru.

- Katerega leta je bil izveden prvi Alpski večer?
 - leta 1996
 - leta 1986
 - leta 2000

V ŽIVO

- V kateri dvorani že vsa leta prirejajo Alpski večer?
 - v Festivalni dvorani Bled
 - v Športni dvorani Bled
 - v Veslaškem centru Bled

Slovanski papež bo svetnik

Pokojni papež Janez Pavel II., ki bo v nedeljo razglašen za blaženega, je dvakrat obiskal Slovenijo.

JOŽE KOŠNJEK

Blizu pol milijona vernikov, med katerimi bodo tudi Slovenci, bo v nedeljo, 1. maja, na trgu pred baziliko svetega Petra spremljalo razglasitev pokojnega papeža Janeza Pavla II. za blaženega. Še veliko več ljudi pa bo dogodek spremljalo na televizijskih programih. Papež Janez Pavel II., ki se je kot Karol Jozef Wojtyła rodil 18. maja 1920 v mestu Wadowice na Poljskem, umrl pa je hudo bolan 2. aprila 2005, je bil v marsičem nekaj posebnega. Bil je prvi papež slovanskega rodu. Za 264. papeža je bil izbran zelo mlad, star 58 let, po dolžini pontifikata, ki je trajal skoraj 27 let, pa je bil tretji med vsemi papeži. Po številu potovanj po svetu in avdienc za vernike in politike mu ni bilo enakega. Vatikanska statistika beleži 104 potovanja po svetu, 1160 splošnih avdienc za vernike in skoraj tisoč avdienc

Papež Janez Pavel II. s tedanjim predsednikom Republike Slovenije Milanom Kučanom in papeškim nuncijem v Sloveniji Edmondom Farhatom med drugim obiskom Slovenije septembra 1999. / Foto: Arhiv Gorenjskega glasa

za predsednike držav in vlad. Zgodovina ga šteje za človeka, ki je razumel sporočila sodobnega časa in bil prepričan, da je na mladih tudi prihodnost Cerkev. Imajo ga za človeka, ki je bistveno prispeval k padcu komunističnega režima na Poljskem in v drugih vzhodnoevropskih državah ter Berlinskega zidu. Preživel je atentat in dolgo, do 85. leta starosti kljuboval boleznim. Je tudi med tistimi redkimi izbranci, ki jim bo le šest let po smrti podeljena čast blaženosti. To bo opravil njegov sodelavec in naslednik, sedanji papež Benedikt XVI.

Papeža Janeza Pavla II. imamo v prijetnem spominu tudi Slovenci. Dvakrat nas je obiskal. Prvič maja 1996, ko je na srečanju z mladimi v Postojni izrekel znamenite besede: Papež 'ma vas rad! In drugič septembra leta 1999, ko je v Mariboru škofa Antona Martina Slomška razglasil za blaženega.

Ne le delo, tudi plačilo naj bo pošteno

Čas za opozarjanje na delavske pravice je več kot primeren. Ne le zaradi praznika dela, ampak tudi zaradi vse boljše slike poslovanja številnih podjetij, kjer plače ostajajo na minimumu.

◀ 1. stran

BOŠTJAN BOGATAJ

Na torkovem praznovanju dneva upora smo lahko slišali tudi zgodbe pevk Kombinata o tem, kako je izgubiti službo v Merkurju (takšnih je bilo v zadnjem letu zelo veliko), kako je težko delati za nizko plačo in je težko tudi, če delo imaš. To je lahko pomen letošnjega prazno-

lavcev nezadovoljnih in bodo s stavko zahtevali višje plače. Razumeti jih je, da jim je dovolj trdega dela za lastnike, ki ne vedo, da dobro živijo na račun njihovih delavcev, ki s šeststo evri ali manj neto plače komaj shajajo skozi mesec. Nič bolje ne gre številnim samostojnim podjetnikom, ki delujejo kot redno zaposleni, s tovrstnim statusom pa ostajajo brez osnovnih delavskih

Sliši se, da je mnogo gorenjskih delavcev nezadovoljnih in bodo s stavko zahtevali višje plače.

vanja 1. maja, praznika dela: Dostojno plačilo za delo. V mislih še vedno odzvanjajo besede Iztoka Seljaka, predsednika poslovnega odbora Hidrie, ki je ob stavki v jeseniškem obratu Hidrie Rotomatike dejal, da je njegova naloga zagotavljati konkurenčnost na svetovnih trgih. O plačah, ki naj bi bile nadpovprečne v panogi, čeprav so nekateri dobili komaj zakonsko minimalno plačo ali drobiž več, pa nič.

V tem podjetju so z novo kolektivno pogodbo dobili za dobrih deset odstotkov višje plače, kaj pa drugje? Sliši se, da je mnogo gorenjskih de-

prav, kot je plačilo malice, prevoz na delo, regres, plačana bolniška odsotnost in dopust.

Na drugi strani so brezposelni (8231 na Gorenjskem), ki ne vedo, kako bo jutri, čeprav na mesec pošljejo tudi po deset prošenj za delo. Hudo je tudi pri podjetnikih, ki za opravljeno delo niso dobili plačila. In še huje je, ker se kaže, da imamo v Sloveniji tako globoko krizo le zato, ker so nekateri želeli imeti vse. Tudi na račun delavcev, ki so sedaj nastradali bolj kot pohlepneži. Kdo se bolj boji pokojninske reforme: propadli tajkuni ali delavci?

Čebele na Gorenjskem (še) varne

Za pomore čebel v Pomurju naj bi bila kriva prisotnost klotianidina na semenu koruze. Na Gorenjskem stanje ta čas zadovoljivo.

ANA HARTMAN

V zadnjih pomorih čebel v Pomurju je bilo prizadetih več kot dva tisoč čebeljih družin. Prve analize so pokazale, da je vzrok za povečano odmrtnost čebel prisotnost klotianidina. Na kmetijskem ministrstvu pojasnjujejo, da je izvor aktivne snovi klotianidin lahko na semenu koruze, ki so jo kmetje v tem obdobju sejali na suhnatih tleh in v vetrovnih vremenskih razmerah: "Seme koruze, ki je lahko v prometu v Republiki Sloveniji, mora biti tretirano in obdelano v skladu s Pravilnikom o dolžnostih uporabnikov fitofarmaceutskih sredstev in Pravilnikom o kakovosti semena žit. Zato nadaljnje preiskave tečejo v smeri ugotavljanja skladnosti kakovosti semena koruze in preverjanja spoštovanja dobre kmetijske prakse pri sajenju koruze."

"Gre za katastrofo," je pomore čebel v Pomurju komentiral Žirovničan Boštjan Noč, predsednik Čebelarstva Slovenije (ČZS). "Krivec za pomore čebel naj bi bilo spet, kot leta 2008, tretirano seme koruze. Sprašujemo se, ali kmetje tretirano

V Pomurju je bilo prizadetih več kot dva tisoč čebeljih družin. / Foto: Tina Dokl

seme koruze res uporabljajo nepravilno, ali je seme obdelano nepravilno, ali je vzrok kaj tretjega. Čebelarjem je odgovor jasan: kriv je tisti, ki dovoljuje uporabo za čebele in druge oprasovalce tako strupenih sredstev," pravi Noč, ki pristojne službe poziva, naj takoj prepovedo sajenje tretiranega semena, saj v mnogih delih Slovenije koruza še ni posejana. "Ne dopustite nadaljnjih pomorov čebel in drugih oprasovalcev

ter ne dopustite, da tak zrak še naprej vdihavamo ljudje! Kmetom, ki so kupili tako tretirana semena, zagotovite nadomestna semena. Prav tako zahtevamo takojšnjo prepoved vseh fitofarmaceutskih sredstev, ki prek tretiranih semen ubijajo čebele in druge oprasovalce (Gaucho in Poncho). Zgledujemo se po državah, ki so to že storile," je poudaril.

Trenutno stanje na Gorenjskem, kjer okoli 1200

čebelarjev gospodari z več kot 25 tisoč čebeljimi družinami, je po oceni Noča zadovoljivo, bojijo pa se podobnih pomorov kot pred tremi leti. "Do pomorov čebel lahko pride kjerkoli in kadarkoli, zato je nujna previdnost pri uporabi fitofarmaceutskih sredstev. Uporaba naj bo minimalna, če pa se že uporabljajo, naj se škropi zvečer, ko so čebele v panju," še opozarja prvi mož ČZS.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertoncelj, Boštjan Bogataj, Alenka Brun, Ana Hartman, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Peternel, Mateja Rant, Stojan Saje, Vilma Stanovnik, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir;

stalni sodelavci:

Matjaž Gregorič, Jože Košnjek, Milena Miklavčič, Miha Naglič

OBKLOVNA ZASNOVA
Jernej Stritar, IloverStritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Volžič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,50 EUR, letna naročnina 2011: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

BLED

Silverpoint odprl vrata Vile Bled

Zadnji petek pred prazniki je družba Silverpoint odprla vrata hotela Vila Bled domačinom: za malčke iz blejskega vrtca so pripravili tematski dopoldan, na katerem so jih v čudovitem hotelskem parku zabavali z igricami, delavnicami in razvedrilnim programom. "Za dogodek smo se tako kmalu, le mesec dni in pol potem, ko smo prevzeli upravljanje hotela, odločili, ker naša korporacija povsod, kjer smo, deluje tudi lokalno. Na ta način - lokalno in dobrodelno - želimo delovati tudi v prihodnje," je povedala **Andreja Satran** iz Silverpointove službe za marketing. To mednarodno podjetje ima v lasti, prodaja, trži in upravlja nepremičnine v številnih počitniških krajih po vsem svetu, upravljanje Vile Bled pa so v začetku leta prevzeli v partnerstvu s podjetjem Sportina. Slednje je pred leti z državo sklenilo petdesetletno pogodbo o najemu Vile Bled, prav to pomlad pa od nje odstopilo. "Načrtujemo, da bomo v skupnem partnerskem podjetju še dve leti, potem pa sami prevzamemo hotel in ga obnovimo do te mere, da bo dosegel kategorijo petih zvezdic. To pomeni predvsem ureditev parkirišča in bazena ter prenovo v skladu z verigo hotelov Silverpoint," je še povedala Satranova. **M. A.**

Silverpoint je odprl vrata hotela Vila Bled tudi za domačine: najprej so na vrtno zabavo povabili malčke iz blejskega vrtca.

TRŽIČ

Delegacija ruske republike Komi v Trziču

Občino Trzič je pred kratkim obiskala visoka delegacija ruske Republike Komi, ki so jo sestavljali vodja administracije s svetovalci predsednika republike ter minister za izredne razmere. Visoki gostje so Slovenijo obiskali v sklopu njihovega tesnega gospodarskega sodelovanja s kranjskim podjetjem Iskratel. Goste so v Trziču sprejeli župan in poslanec Državnega zbora Borut Sajovic ter predstavniki podjetij Peko in Cablex Group, ki so predstavili dejavnosti svojih podjetij ter željo po dodatni krepitvi gospodarskega sodelovanja in prodora na ruski trg. Goste so zanimale predvsem investicije občine v prenovo komunalne infrastrukture, izvajanje javnih gospodarskih služb ter delovanje sistema zaščite in reševanja. Ogleli so si tudi delovanje gasilske mreže v okviru Gasilske zveze Trzič. "Prepričani smo, da je to pomemben korak h krepitvi odnosov na področju gospodarskega sodelovanja, turizma in izmenjave izkušenj med občino Trzič in Republiko Komi. S tem odpiramo tudi nove možnosti razvoja tržiškega gospodarstva, obrti in podjetništva," je povedal **Borut Sajovic**. **S. K.**

TRŽIČ

Ponosni na svoje športnike

Občina Trzič je za dejavnost štiriindvajsetih tržiških športnih društev in krovne Športne zveze za letos namenila 125.206,82 evra. "V tržiška športna društva je rekreativno vključenih prek 2200 ljudi, več kot 350 se jih ukvarja s tekmovalnim športom. Trziški šport ima zaradi načrtnega in kontinuiranega dela trenerjev, vodstev klubov, športne zveze in občine Trzič velike uspehe. Na zadnjih olimpijskih igrah smo imeli kar sedem udeležencev iz naše občine," je povedal tržiški župan **Borut Sajovic**. V občini se trenutno pripravlja Strategija razvoja športa, ki bo določila smeri razvoja športa. Kar se tiče investicij v prenovo in gradnjo športnih objektov, so v preteklih letih prenovili skakalnice v Skakalnem centru Sebenje in balinišče na Ravnah, športni igrišči v Kovorju in Lomu. Trenutno je največji projekt gradnja atletskega parka ob Osnovni šoli Križe, kjer bodo športniki dobili tartansko atletske stezo, rokometno in košarkarsko igrišče in skate park. **S. K.**

Lepši časi za tržiški bazen?

Pismo o nameri med Splošnim športnim društvom Trzič in občino Trzič je pomemben korak k prepotrebni obnovi letnega kopališča.

SUZANA P. KOVAČIČ

Trzič - Splošno športno društvo (SŠD) Trzič je lastnik letnega kopališča v Trziču, zadnjih petnajst let ga ima v upravljanju najemnik gostinskega lokala v stavbi kopališča, ki pa zaradi dotrajnosti objektov vsako leto težje pridobi dovoljenje za obratovanje. Ker je objekt velikega pomena za športno in družbeno življenje v občini, je občina Trzič na predlog društva začela pogovore o obnovi, saj SŠD Trzič, kot je povedal njegov predsednik Andrej Kavar, nima denarja za celovito obnovo kopališča. "Soglasno smo prišli do pisma o nameri, s katerim SŠD Trzič brezplačno občini preda zemljišča v kompleksu letnega kopališča, občina pa v zameno investira v Sokolski dom, ki je tudi potreben obnove," je povzel **Andrej Kavar**, tržiški župan **Borut Sajovic** pa je povedal: "Društvo in občina sta pripravljena pristopiti k aktivnemu sodelovanju pri obnovi celotnega kompleksa letnega kopališča in gradnji športnega parka, dopolnjenega s turistično-gospodarsko ponudbo. Nakazuje se rešitev v petindvajset-metrskem pokritem baze-

Letni bazen na ustreza več sodobnim standardom in vse težje je dobiti dovoljenje za obratovanje. / Foto: Tina Dokl

nu; v drugem nadstropju bi bili fitness, savna in solarij, v tretjem pa prostor turističnega društva in restavracija. Pod policijsko postajo je verjetna lokacija nogometnega igrišča. Seveda je ključno vprašanje, ali je to prava opcija in na katerem razpisu za sofinanciranje projekta bi lahko uspeli. Občinska uprava je odgovorna za pripravo gradbenega dovoljenja."

Dokončna obnova Sokolskega doma bo po ocenah stala približno 250 tisoč evrov, tudi za to župan Sajovic pričakuje polovico denarja iz razpisov, polovico pa naj bi zagotovili iz občinskega proračuna. "Lastnik Sokolskega doma je ta trenutek še Športna unija, vendar pričakujemo, da bo SŠD Trzič še letos dobilo dom nazaj v lastništvo," je dejal Kavar in dodal, da So-

kolski dom uspešno deluje; imajo polnih 29 terminov vse dni v tednu. "Prihodki od dejavnosti v domu znašajo približno 30 tisoč evrov na leto, denar porabimo za račune in investicije v dom," je razložil Kavar.

Župan Borut Sajovic in Andrej Kavar sta Pismo o nameri predstavila tudi svetnikom na aprilski seji občinskega sveta, ki so ga z veliko večino sprejeli.

Prostorski načrt tudi v Žirovnici

Žirovniški občinski svetniki so sprejeli občinski prostorski načrt, zavrnilo pa so amandmaja v zvezi z gradnjo na Rodinah in povrnitvijo zemljišč nad Smokučem v kmetijska.

ANA HARTMAN

Žirovnica - Žirovniški občinski svetniki so se na aprilski seji najdlje zadržali pri sprejemanju občinskega prostorskega načrta, ki so ga na koncu vendarle sprejeli. Precej prahu sta dvignila amandmaja, ki sta ju na pobudo Civilne iniciative Rodine (CI) in Agrarne skupnosti Smokuč-Rodine vložila svetnika SDS **Dušan Konte** in **Miloš Pregl**. "Če bi sprejeli OPN in amandmaja, bi bilo to nezakonito. Spet bi morali začeti postopke, pripraviti javno razgrnitev in obravnavo ter pridobivati mnenja soglasjedajalcev," je dejal župan **Leopold Pogačar**, ki je tako občinskemu svetu predlagal zavrnitev amandmajev. Župana je podprlo vseh osem svetnikov njegove Neodvisne liste za Žirovnico, ki imajo v svetu večino. Slednji

so glasovali tudi za sprejem občinskega prostorskega načrta, medtem ko so se vsi drugi glasovanja vzdržali. OPN je torej pod streho, a bo v skladu s sklepom svetnikov občina že novembra začela zbirati pobude za njegovo spremembo.

V CI Rodine, ki se bori proti načrtovani gradnji večstanovanjskih objektov sredi vasi, so z amandajem želeli dopolnitve nekaterih členov, ki bi veljali le za njihovo vas, s čimer po njihovem ne bi zaustavili sprejema OPN. Predlagali so, naj bo največji gabarit stavbe 120 in ne 180 kvadratnih metrov, objekt lahko obsega največ klet, pritličje in mansardo, hiše pa naj bodo enodružinske. Slednje OPN določa za območja naselbinske dediščine, iz katerega pa je zemljišče na Rodinah, kjer je načrtovana večstanovanjska

gradnja, izpadlo, kar pomeni, da je dovoljena gradnja objektov z največ tremi stanovanji. Župan odgovarja, da je predpisano arhitekturno oblikovanje na tem območju glede na pozitivno mnenje ministrstva za kulturo, ki je znano po strogosti pri svojih določbah, očitno povsem ustrezno.

Agrarna skupnost Smokuč-Rodine pa je želela travnike nad Smokučem spremeniti iz stavnih v kmetijska zemljišča. Župan pojasnjuje, da je Občina Žirovnica stavbna zemljišča v lasti agrarne skupnosti povzela po prostorskih planih, ki so veljali še v prejšnji Občini Jesenice, in ni spreminjala njihove namembnosti. "Zemljišča so v Rebru, nad naseljem novi Smokuč ter med naseljem novi Smokuč in Rodine, predstavljajo pa potencial za dopolnilno grad-

njo na robu obeh naselij, kar je veliko primernejše od pobud posameznikov, ki želijo graditi sredi kmetijskih zemljišč v ravnini. Dejstvo je, da je živine, ki se pase v Rebru, iz leta v leto manj, da se Rebro zarašča in da so ta zemljišča primerna za gradnjo, kar dokazujeta obe naselji, zgrajeni po letu 1970." Če bi torej omenjena zemljišča povrnili med kmetijska, bi jih bilo kasneje težko ali pa sploh nemogoče še kdaj spremeniti v stavbna, opozarja župan: "Po novem je treba za vsako spremembo kmetijskega zemljišča v stavbno pridobiti nadomestno kmetijsko zemljišče. To je izredno težko, zato bo novih stavbnih zemljišč vedno manj." Teh pa po mnenju **Cirila Dolarja** (SD) v prihodnje niti ne bodo potrebovali veliko, ker da je v občini ogromno praznih stanovanj.

OB PRAZNIKU

za vas odprto
od 9:00 - 18:00!

kika

**S tem oglasom
v ponedeljek, 2. 5. 2011, dobite**

-10%

**popusta pri vašem
nakupu**

Popust velja na doslej veljavne prodajne cene. Popust ne velja za že naročene izdelke, poleg tega ga ni možno kombinirati z drugimi akcijami. Popust ne velja za reklamne, akcijske in znižane izdelke, vrednostne bone, servisne storitve, akcijske cene »kika Bestpreis«, knjige, kuhinjske bloke, Stressless, Team 7, Hülsta Now, Miele, Tempur, Moll, Joop!, Austroflex, Swissflex, Bugaboo, Lirio, V&B, Riedel, Seltmann Weiden, Gmundner, Königl. Tettau, Arzberg, Leonardo, Die Grüne Linie, izdelke Cash&Carry in električne aparate. Popust velja samo 2. 5. 2011. **kika Villach/Beljak**, Kärntner Straße 7, tel. 0043 (04242) 32111, **odprto:** pon. – pet. 9.00 – 18.00, sob. 9.00 – 17.00. **kika Klagenfurt/Celovec**, Völkermarkter Straße 165, tel. 0043 (0463) 3840, **odprto:** pon. – pet. 9.00 – 18.00, sob. 9.00 – 17.00. **kika Feldbach**, Mühlendorf 437, tel. 0043 (03152) 61 61, **odprto:** pon. – pet. 9.00 – 18.00, sob. 9.00 – 17.00. **kika Graz/Gradec**, Kärntner Straße 287, tel. 0043 (0316) 282556, **odprto:** pon. – pet. 9.00 – 18.30, sob. 9.00 – 17.00.

BLED, GORJE

Prvi maj na Bledu in v Gorjah

Tudi na Bledu bo na predvečer praznika dela kresovanje. 30. aprila od 19. ure dalje vabijo na Stražo, kjer bo ob kresovanju tudi kulturni program. Sedežnica bo obratovala od 19. do 24. ure. 1. maja pa vabijo na tradicionalni prvomajski pohod v jamo pod Babjim zobom. Organizirani ogledi jame bodo od 9. do 14. ure. Oba večera, v soboto in nedeljo, pa bo ob 20. uri v restavraciji Panorama plesni večer z Mihom Kraljem in pevko. Vse obiskovalce Bleda pa tamkajšnji turistični delavci vabijo tudi na tradicionalni Jurjev semenj v Zgornje Gorje. V soboto bodo priredili pomladni kros, v nedeljo pa tradicionalni Jurjev sprevod konjenikov, kočij, narodnih noš in Godbe Gorje. **D. Ž.**

VODICE

Inšpektorji imajo največ dela zaradi cest

Iz poročila Medobčinskega inšpektorata, ki od leta 2006 združuje občine Trzin, Komendo, Lukovico, Mengeš, Moravče in Vodice, je razvidno, da so inšpektorji v lanskem letu v občini Vodice obravnavali 36 zadev, od tega največ v povezavi z občinskimi cestami, komunalnimi odpadki, živimi mejami in nedovoljenimi gradnjami. Kot je povedala vodja inšpektorata Irena Karčnik, bodo inšpektorji letos začeli tudi nadzorovati hitrost na cestah, saj jim nova zakonodaja daje večje pristojnosti. Svetniki so v razpravi podali pobudo za večji nadzor lastnikov psov in pasjih iztrebkov, sprejeli pa so tudi letno poročilo, načrt dela in finančni plan inšpektorata, za katerega občina Vodice letno nameni dobrih 22 tisoč evrov. **J. P.**

KAMNIK

Cena pomoči na domu ostaja nespremenjena

Kamniški svetniki na svoji zadnji seji niso podprli predloga o povišanju cen socialnovarstvene storitve pomoči na domu, ki jo v kamniški občini zadnja tri leta opravlja koncesionar Zavod Pristan. Trenutno veljavna cena učinkovite ure oskrbe ob delovnikih znaša 14,07 evra, nova predlagana cena učinkovite ure oskrbe pa je bila 16,12 evra, kar bi predstavljal 12,7-odstotno podražitev oz. dobrih tisoč evrov več iz občinskega proračuna vsak mesec. Svetniki so podražitev skoraj soglasno odločno zavrnili, tako da cena pomoči na domu v kamniški občini še naprej ostaja med najnižjimi v Sloveniji. **J. P.**

RAZPIS ZA VPIS UČENCEV V GLASBENO ŠOLO RADOVLJICA ZA ŠOLSKO LETO 2011/12

Glasbena šola Radovljica obvešča, da bo potekal vpis novih učencev za šolsko leto 2011/2012 od torka, 3. maja, do petka, 13. maja 2011.

Vpišete se lahko v tajništvu Glasbene šole Radovljica, Linhartov trg 1, Radovljica, vsak dan od 8. do 14. ure, v sredo do 17. ure.

Sprejemni preizkusi za novo vpisane učence bodo po razporedu potekali **21. maja 2011**. Razpored sprejemnih preizkusov bo objavljen na oglasni deski in spletni strani šole po **17. maju 2011**.

Vpisovali bomo v naslednje oddelke:

PIHALA: prečna in kljunasta flavta, klarinet, oboa;
TROBILA: trobenta, rog, pozavna in druga nizka trobila;
GODALA: violina, viola, violončelo in kontrabas;
KLAVIR, ORGLE, PETJE, TOLKALA, HARMONIKA, KITARA in CITRE.

ŠTEVILO UČENCEV JE OMEJENO.

V PREDŠOLSKO GLASBENO VZGOJO (PGV) BOMO VPISOVALI OTROKE, ROJENE V LETU 2006, V GLASBENO PRIPRAVNICO (GL. PRI.) PA OTROKE, ROJENE V LETU 2005.

Dodatne informacije lahko poiščete na našem spletnem naslovu www.gs-radovljica.si

Vabljeni!

Gasilski dom bodo dogradili

Gasilski dom Hotemaže bodo letos dogradili in zanj pridobili manjkajoče uporabno dovoljenje.

SIMON ŠUBIC

Hotemaže - Med letošnje investicije občine Šenčur v obnovo družbenih domov sodita tudi dozidava in legalizacija gasilskega doma Hotemaže. Javni razpis za izbiro izvajalca del je bil že objavljen, za omenjeno investicijo pa je v veljavnem občinskem proračunu rezerviranih petdeset tisoč evrov. "Toliko denarja je za zdaj predvidenega v proračunu, vendar znesek ni dokončen, vsaj za opremo bo najbrž treba poiskati še dodatna sredstva," je pojasnil **Aleš Puhar**, vodja oddelka za prostorsko in komunalno dejavnost.

Gasilski dom v Hotemažah, zgrajen pred dobrimi štiridesetimi leti, je brez uporabnega dovoljenja, zato si je Prostovoljno gasilsko društvo Hotemaže že vrsto let prizadevalo za pridobitev zahtevanih dovoljenj. "Po dolgih letih prigo-

Obstoječi gasilski dom v Hotemažah je brez uporabnega dovoljenja. / Foto: Tina Dokl

varjanj sedaj res kaže, da bomo objekt v celoti legalizirali. Veseli nas tudi, da bo občina gasilski dom dogradila, saj bomo pridobili še eno garažo, ki jo nujno potrebujemo. V sedanji garaži

moramo gasilski kombi in cisterno parkirati na centimeter natančno," je zadovoljen predsednik društva **Boštjan Jelovčan**.

V mansardnem delu doma bodo z letošnjo inve-

sticijo pridobili večji večnamenski prostor, ki ga bodo lahko s pridom uporabljali vaščani oziroma vaška skupnost in kulturno društvo Hotimir. Predvidena je tudi gradnja nove kotlovnice.

Nizke cene ne pokrivajo stroškov

Ali bodo v občini Gorenja vas-Poljane povišali sicer nizke cene za porabo vode in čiščenje odpadne vode? Pred občino so velike investicije.

BOŠTJAN BOGATAJ

Gorenja vas - "Stroški iz javnih gospodarskih služb oskrbe z vodo ter odvajanja in čiščenja odpadkov se ne pokrivajo zaradi visoke amortizacije in nizkih cen za gospodinjstva," pravi Kristina Knific iz gorenjevaško-poljanske občinske uprave. Tako občan, ki letno porabi petdeset kubičnih metrov vode, za odvajanje in čiščenje odpadne vode plača 1,7 evra mesečno ali manj kot dvajset evrov letno, za preskrbo z vodo pa osemdeset centov mesečno ali manj kot deset evrov letno.

Voda iz javnih vodovodov v občini je sicer večinoma kvalitetna, le pri posameznih je nujno dezinficirana.

nje. Največkrat je dovolj stalna UV luč, pri večjih sistemih, kot je vodovod Trebija-Gorenja vas-Todraž, pa kloriranje. "To je normalno pri tako velikih sistemih. Vodo sicer tedensko nadziramo, večkrat tudi analiziramo," pojasnjuje Knific. Konec leta 2010 bi morale vse občine potrditi s strani lastnikov določene upravljavce zasebnih vodovodov. "To še ni povsem urejeno, težave pa vidimo tudi v tem, da so brez gradbenih in uporabnih dovoljenj, brez katastrof," pojasnjuje sogovornica.

Občina je za gradnjo kanalizacije pridobila evropski denar v sklopu projekta Odvajanje in čiščenje odpadne vode v porečju Sore, in sicer za posodobitev čiš-

tilne naprave Gorenja vas in sistem Trebija-Gorenja vas, kjer pa naj bi hkrati gradili tudi vodovod. "Seveda bomo gradili tudi vodovod, saj je tako edino smiselno in tudi nujno, saj je danes, na primer, na Trebiji in v Podgori premalo tlaka, vodovodne cevi pa so dotrajane. Še vedno upamo na pridobitev evropskega denarja," pravi Kristina Knific.

Pri obnovi čistilnih naprav so v občini na pol poti. Čistilna naprava v Poljanah je obnovljena in je v fazi poskusnega obratovanja, priključenih je približno 180 objektov ali osemdeset odstotkov vseh. Rezultati čiščenja so dobri, občinske službe morajo urediti le še težave z vdorom tuje vode. Obnova čistilne naprave v

Gorenji vasi pa bo stala skoraj milijon evrov. Razpis za izbiro izvajalca je v teku. "Posodobitev naprave je nujna, po obnovi se bo zmogljivost povečala s tisoč na tri tisoč sto populacijskih enot, dobili bomo tudi opremo za prevzem mulja in vsebin iz malih komunalnih čistilnih naprav in greznic," pojasnjuje Knific. Predpisi namreč določajo, da morajo vsi, ki do konca leta 2017 ne bodo priključeni na javno kanalizacijsko omrežje, zgraditi male komunalne čistilne naprave. Občina bo malim investitorjem pomagala tako z ozaveščanjem kot tudi z nepovratnimi sredstvi (150 EUR/PE oziroma osebo) prek javnega razpisa.

JEZERSKO

Na Jezerskem spet turistično društvo

Na Jezerskem so spet obudili turistično društvo. Na nedavnem občnem zboru je bila za predsednico društva izbrana **Polona Virnik Karničar**. Maja se bodo zbrali že na prvi seji in se dogovorili o najpomembnejših nalogah, od delovanja turistično-informativnega centra, ki bo najprej deloval v Korotanu, pozneje pa v občinskem posloju Storžič, do skupne nabave cvetličnih sadik za jezerska gospodinjstva in kasnejšega ocenjevanja urejenosti kraja. Dogovorili pa se bodo tudi o letošnjih prireditvah na Jezerskem, je povedal **Milan Milošič** iz občinskega odbora za turizem in malo gospodarstvo. **D. Ž.**

KOMENDA

Sprejeli zaključni račun za lansko leto

Komendski svetniki so potrdili odlok o zaključnem računu proračuna Občine Komenda za leto 2010. Kot je povedala **Mira Crnkovič**, glavna občinska računovodkinja, je bila realizacija proračuna približno 80-odstotna. Prihodkov je bilo manj zaradi nepričakovanih odstopov od nakupov parcel v poslovni coni in zmanjšanja sredstev z naslova komunalnih prispevkov. Prav zaradi manjših prihodkov je bilo manj tudi investicij (realizacija le 64-odstotna). Občina ima tudi dve posojili za dobo 15 let v višini 1,4 milijona evrov, kar predstavlja štiri odstotke proračuna, oz. polovico od tega, kar država občinam še dovoli. **J. P.**

Selitev zavoda v Dolnov, marca padec brezposelnosti

Območna služba Zavoda RS za zaposlovanje Kranj se je v začetku aprila začela seliti v Trgovski center Dolnov. Marca je brezposelnost na Gorenjskem padla.

BOŠTJAN BOGATAJ

Kranj - "Naše delo je bilo prej razpršeno na štiri lokacije, primanjkovalo nam je prostora za izvedbo izobraževanja brezposelnih, logistika in obvladovanje dela med zaposlenimi je bilo oteženo," je razloge za selitev gorenjskega in kranjskega dela Zavoda RS za zaposlovanje razložila Magda Plementaš Lombar, pomočnica direktorice kranjske območne službe.

Kranjska območna služba Zavoda RS za zaposlovanje od srede aprila deluje na novi lokaciji v Trgovskem centru Dolnov. / Foto: Gorazd Kavčič

Magda Plementaš Lombar

Drugo nadstropje Trgovskega centra Dolnov je popolnoma namenjeno službam zavoda, del je tudi v prvem nadstropju, kjer je velika učilnica, Center za informiranje in poklicno svetova-

nje (CIPS) ter Zaposlitveni kotiček. "V Cipsu bodo brezposelni ali tisti, ki iščejo novo zaposlitev, našli prave informacije na enem mestu, tudi mladi, njihovi starši in šolski svetovalci bodo našli informacije v zvezi s karierno orientacijo," je povedala Plementaš Lombarjeva. Na novi lokaciji in v urejenih prostorih bodo zaposleni lahko strankam ponudili vse storitve, ki jih narekuje zakon in doktrina dela za brezposelnimi in delodajalci.

"Kakih večjih težav zaradi selitve ni bilo. Takrat so k nam res prišli le tisti, ki so nas nujno potrebovali, a je sedaj to že za nami. Obisk sedaj lažje opravijo, saj ima-

mo tudi dovolj parkirišč in smo še vedno blizu vsem," pravi Magda Plementaš Lombar. V Dolnovu je od srede aprila tako stična točka za vse, ki potrebujejo informacije ali pomoč pri iskanju zaposlitve, tu so tudi objavljena prosta delovna mesta.

Slednjih pa je bila pred mesecem (od takrat so zadnji znani podatki) več kot v prejšnjih mesecih. Brezposelnost je sicer na Gorenjskem marca upadla za tri odstotke, nekaj manj tudi v Sloveniji, še bolj pomembno pa je, da je bilo v regiji kar za 42 odstotkov več prostih delovnih mest kot marca lani. Na zavodu ugotavljajo, da gospodarstvo poča-

si oživlja, kljub temu pa je bilo na Gorenjskem marca še vedno 8321 brezposelnih oseb.

"Podjetja ne zaposlujejo večjega števila delavcev naenkrat, pač pa številna podjetja zaposlijo po enega ali dva nova sodelavca," pojasnjuje pomočnica direktorice. V veliki meri gre tudi za odgovor na hud pritisk v evidenco brezposelnih konec leta 2010, ko so se starejši zaposleni ustrašili nove pokojninske zakonodaje in so danes morda že med upokojevci. Kljub temu starejši nad 50 let (pa tudi brezposelni brez izobrazbe) ostajajo v skupini najranjlivejših brezposelnih na Gorenjskem.

IZ SVETA DELNIC

Bojan Gradišnik, borzni posrednik
ABANKA VIPA d. d., tel.: 03/42 58 166

Na borzi še naprej gospodari medved

Trgovanje na Ljubljanski borzi

Če se razmere na Ljubljanski borzi v zadnjih dveh trgovanjskih dneh v mesecu aprilu ne bodo popravile, bo izkupiček tega meseca res slab. Indeks blue chip delnic SBITOP je dosegel zadnji trgovanjski dan pred prazniki rekordno nizko vrednost (759,3 i.t.). Največ so k 6,8-odstotnem padcu indeksa glede na njegovo vrednost konec meseca marca prispevale delnice TLSG (112,3 odstotka, zaključni tečaj 71,0 evra) in delnice PETG (-10,8 odstotka, zaključni tečaj 226,1 evra).

Združitev Mobitela in Telekom Slovenije

Iz družbe Telekom Slovenije, d. d., Ljubljana sporočajo, da bo dne 15. junija 2011 potekala skupščina družbe Telekom Slovenije. Na skupščini bodo odločali o pripojitvi družbe Mobitel, d. d., Ljubljana k družbi Telekom Slovenije. Pogodbo o pripojitvi sta že podpisala predsednik uprave Telekom Slovenije in glavni izvršni direktor Mobitela. Kolektivno pogodbo za novo, združeno družbo sta podpisala predstavnik delodajalcev in predstavnik zapo-

slenih, predsednika sindikata Mobitela in konference sindikatov v Telekomu Slovenije. Skupina Telekom Slovenije si od te združitve obeta zelo veliko. Neposredni finančni učinki združitve naj bi v prihodnjih štirih letih znašali več kot 150 milijonov evrov. Če bo res tako, je škoda, da niso združitve pod približno enakimi pogoji dosegli že prej. Čeprav so v poslovno izredno slabem letu 2010 po revidiranih konsolidiranih izkazih na nivoju Skupine realizirali za 210 milijonov evrov izgube (glavni krivec za izgubo je prevrednotenje naložb doma in v tujini), bo znesek dividende po delnici znašal 3 evre. Ob doseženih tako veliki izgubi je predvideno izplačilo dividende malce presenetljivo. Kot še sporočajo iz Telekom Slovenije, je glavni cilj Skupine Telekom Slovenije v prihodnje povečati prihodke z novimi dobičkonosnimi storitvami.

Za dodatne informacije se obrnite na investicijsko bančništvo Abanke:

Tel.: 01/47 18 183,
e-naslov: SIB@abanka.si
www.abanka.si

Nadzorni organ:

Agencija za trg VP, Poljanski nasip 6, Ljubljana, Vir: LJ borza

Opozorilo: Prispevek izraža trenutno stališče avtorja in ne nujno tudi družbe, v kateri je zaposlen. Avtor je zaposlen v Abanki Vip, d. d., Slovenska 58, 1517 Ljubljana. Prispevek ne predstavlja priporočila za nakup ali prodajo finančnih instrumentov. Dodatne informacije v zvezi z nasprotji interesov in politika obvladovanja nasprotij interesov, ki opisuje ukrepe Abanke za preprečevanje nasprotij interesov, se nahajajo na neposredni spletni povezavi <http://www.abanka.si/nalozbe/borzno-posredovanje>.

ABANKA
BANKA PRIJAZNIH LJUDI

The Banker | Banka leta 2010 v Sloveniji | Euromoney | Nagrada za odličnost 2010

Izgubo bodo pokrili iz rezerv

Zaradi obsežnih slabitev finančnih naložb v višini 95 milijonov evrov je Sava prvič poslovno leto zaključila z izgubo. Skoraj stomilijonska izguba bo pokrita z dobičkom iz prejšnjih let.

BOŠTJAN BOGATAJ

Kranj - Uprava na čelu z Janezom Bohoričem, ki se je poslovil konec prejšnjega meseca, v revidiranem poročilu izpostavlja, da je bilo lansko poslovanje izjemno zahtevno. "Izkazala se je učinkovitost izvajanja protikriznih in razvojnih ukrepov, pokazalo se je oživljanje nekaterih trgov, kar je nekaterim družbam skupine omogočilo izkazati izjemno poslovno uspešnost, hkrati pa so Savo močno prizadele velike oslabitve finančnih naložb, zlasti v povezavi z naložbo v Merkur. Zelo oteženo je bilo tudi zagotavljanje likvidnosti družb v Po-

slovni skupini Sava," je zapisala uprava.

Družbe Poslovne skupine Sava so ustvarile 176,7 milijona evrov prodajnih prihodkov, kar je dva odstotka več kot leto prej in osem odstotkov manj od načrtov. Najbolje je poslovala dejavnost Gumarstvo, kjer so prodajo povečali kar za 23 odstotkov, druga največja dejavnost Turizem pa je kljub večjemu obsegu nočitev zaostala za dosežki leta 2009 za tri odstotke. Tako so družbe Poslovne skupine Sava dosegle tri milijone evrov dobička iz poslovanja, skupno so investirale 6,4 milijona evrov, delovanje odvisnih družb pa je Sava morala okrepiti z doka-

pitalizacijami v višini 54 milijonov evrov. Finančne obveznosti Save so se sicer lani znižale za 16,6 milijona evrov, na 314,3 milijona evrov.

"Čisti poslovni izid je bil zaradi izrednih dogodkov, zlasti obsežnih slabitev finančnih naložb, negativen, in sicer za 99,9 milijona evrov v skupini Sava oziroma 72,9 milijona evrov na ravni Save," sporočajo iz Save. Na visoko izgubo so najbolj vplivale oslabitve naložb v delnice Merkurja, oslabitev terjatve do Merfina ter oslabitve drugih finančnih naložb v skupni višini 95 milijonov evrov. Poslovna skupina Sava je po drugi strani od odvisnih družb prejela za 17

milijonov evrov dividend, od pridruženih podjetij pa še 11,8 milijona evrov. Izgubo bodo v Savi pokrili z dobičkom iz prejšnjih let in drugih rezerv, brez izvedenih oslabitev pa bi sicer Sava ustvarila 15,6 milijona evrov čistega dobička.

Nadzorni svet ocenjuje, da je sedaj že nekdanja uprava svojo poslovodno funkcijo izvedla pozitivno, v dobro družbe in lastnikov. Novo upravo, ki jo vodi Matej Narat, pa v prihodnjih mesecih čakajo predvsem ukrepi zagotavljanja likvidnosti, izboljševanja kapitalne sestave virov sredstev in okrepitev finančnega položaja (skupine) Save.

Po rekordni izgubi združitev Mobitela in Telekom Slovenije

BOŠTJAN BOGATAJ

Ljubljana - Skupina Telekom Slovenije je lani ob 843,6 milijona evrov poslovnih prihodkov ustvarila za 210 milijonov evrov izgube, kar je posledica prevrednotenih naložb doma in v tujini. Brez slabitev bi skupina lani ustvarila 32,7 milijona evrov dobička iz poslovanja, z upoštevanjem terjatev do drugih operaterjev pa še skoraj 21 milijonov več. Po predlogu nadzornega sveta lastnikom naj bi ti za delnico dobili tri evre bruto na delnico.

Nadzorni svet je potrdil tudi strateški načrt Skupine Telekom Slovenije do leta 2015. Med najpomembnej-

še cilje spada stabilizacija prihodkov in njihova ponovna rast. V Telekomu svoje prednosti vidijo v kakovosti produktov, bogastvu vsebin, enostavnosti, dostopnosti storitev, storitvah po meri uporabnika in izboljševanju uporabniške izkušnje. Letos 1. julija naj bi se združila največji družbi skupine Mobitel in Telekom Slovenije, zaradi česar naj bi do leta 2015 prihranili prek 150 milijonov evrov. Predsednik uprave Ivica Kranjčević je s predstavniki zaposlenih in sindikata pred dnevi podpisal kolektivno pogodbo in s tem zaključil dolgotrajna in zahtevna pogajanja.

Zasadili travnik za najboljše kosce

Priprave na evropsko prvenstvo v ročni košnji, ki bo avgusta v Češnjevku.

JASNA PALADIN

Cerklje - Člani Društva koscev in kosic Slovenije, ki bodo ob pomoči Občine Cerklje 20. in 21. avgusta v Češnjevku gostili evropsko prvenstvo v ročni košnji - največje, najelitnejše in najstarejše tekmovanje v tem kmečkem opravilu v Evropi,

stitev v slovensko ekipo, ki bo izbrana na državnem prvenstvu tri tedne pred evropskim.

"Ročna košnja je pri nas vse bolj priljubljena, zato je tudi konkurenca vsako leto večja in vse, ki se bomo želeli uvrstiti na evropsko prvenstvo, čakajo pravi treningi košnje. Mladih, ki znajo ko-

Lojze Križnar in Matej Pibernik

so se organizacije že lotili s polnim zagonom, zahteven projekt pa so pred dnevi predstavili tudi javnosti v Cerkljah.

V teh dneh bodo objavili razpis za samo tekmovanje, na katerem pričakujejo kosce iz sedmih držav, skrbno pa so se lotili tudi priprave terena, kjer bo potekala košnja. "Zemljišče, veliko tri hektare in pol, nam je odstopil Janez Kosem iz Češnjevka, v minulih dneh pa smo ga še poškrpili proti plevelu in dosejali; če bo treba, ga bomo še povaljali. Do avgusta ga bo kmet pokosil dvakrat, tretja košnja pa bo že tista tekmovalna. Pravila so zelo stroga: pripraviti moramo več parcel, velikih natanko desetkrat deset metrov, razmere pa morajo biti za vse tekmovalce enake," je priprave opisal Lojze Križnar iz Nakla, ki bo svojo spretnost s koso izpopolnjeval na Štefanji Gori in tako upal na vnovično uvr-

siti s koso, je vse več, tudi deklet, in letos bomo prvič postavili popolno ekipo, ki jo sestavlja deset koscev in pet kosic, večina mora biti mlajša od trideset let," pa pravi 25-letni Matej Pibernik iz Moravč, predsednik Društva koscev in kosic Slovenije, ki deluje šesto leto, združuje pa kosce iz vseh koncev Slovenije, tudi štiri Gorenjce. Njihov namen je predvsem povezovanje, druženje in ohranjanje kulturne dediščine.

Kosci bodo na evropskem prvenstvu kosili površino sto kvadratnih metrov, kosice pa 35. Sodniki bodo merili čas in ocenjevali čistočo košnje. Poleg tekmovanja organizatorji pripravljajo tudi več spremljevalnih prireditev, med drugim tudi tekmo za svetovni rekord v košnji, ki bo še posebej zanimiva za gledalce. Najbolj spretni 49 kvadratnih metrov travnika namreč pokosijo v zgolj 41 sekundah.

Setev koruze se je začela

Letos na Gorenjskem zgodnejša setev koruze kot prejšnja leta, posejali jo bodo na okrog 3600 hektarjih.

JANEZ KUCHAR

Kranj - Setev koruze so prvi začeli na Sorškem polju, v okolici Kranja in na Cerkkljanskem, kjer je bila setev za teden dni zgodnejša kot lani. V pridelavi koruze se uporablja samo še hibridno seme znanih semenarskih hiš. V ponudbi je bilo vsaj v času naročila okrog 120 hibridov koruze za gorenjsko pridelovalno območje, med hibridi pa so razlike minimalne, tako da sta na odločitev za nakup določenega hibrida pri večini pridelovalcev največ odtehtala cena in pogoj plačila. Po dvajsetem aprilu in pred zadnjim dežjem je bila letos na Gorenjskem že kar močna suša, najbolj je primanjkovalo vlage travam, žitom in tudi oljni ogrščici, saj posevki že zastajajo v rasti. Zaradi nadpovprečno toplega in suhega aprila so se tudi slabše razraščali, kar že kaže na to, da letos ni pričakovati zelo visokih pridelkov pri žitih in na travnikih, pravi Marija Kalan iz Kmetijsko svetovalne službe Kranj.

Pri obdelavi zimske brazde je bilo bolje kot vrtavkasto brano uporabiti predsetevnik, ki tla zgolj zravnava in zgošči setveni sloj, z njim pa se veliko bolje ohrani grudičasta struktura tal, ki je za rast rastlin tudi najboljša.

Približno trideset do štirideset odstotkov koruze bo letos posejane v maju po spranilu trav ter mešanice trave

Sredi prejšnjega tedna so prvi kmetje opravili setev koruze, ki je letos zgodnejša kot lani.

in detelje z njiv. Če ne bo zadosti padavin še do košnje in v času setve, je pričakovati, da bodo lahko ti posevki slabši, saj bosta že trava ter mešanica trave in detelje počrpali kar precej zimske vlage. Lahko se zgodi, da bodo pridelki manjši za okrog dvajset do trideset odstotkov.

"Večina semena je tudi obdelanega z insekticidi, pridelovalci koruze pa morajo za setev še vedno uporabljati prilagojene podtlačne sejalnice, ki imajo izpuh zraka usmerjen k tlom, da morebiti insekticidnega prahu s semena veter ne odnaša v okolico. Še posebej je potrebna pazljivost pri setvah v tako suhem vremenu, kakršno je bilo prejšnji teden. Z insekticidom obdano seme ne sme ostajati na površju, raztroseno ali nepokrito, semena na koncih njiv pa morajo biti zadelana v tla ali pa jih je treba

pobirati. Pomembno je tudi, da so vse vreče temeljito izpraznjene. Pri polnjenju sejalnice praznih vreč ne smemo otresati v okolico, še posebej če so v bližini površine s cvetočim regratom oziroma drugimi cvetočimi rastlinami, kjer se lahko zadržujejo čebele. Insekticid, s katerim je obdana kuruza, je za čebele zelo nevaren, zato priporočam, da se izpraznjena vreča zvije in shrani v večjo plastično vrečo, s katero bomo lahko prazne vreče od semena koruze oddali na mesta, kjer se zbira takšna odpadna embalaža," še pravi Marija Kalan.

Ker kuruza do petega lista potrebuje zelo malo dušika, se odsvetuje gnojenje v času setve z večjimi odmerki dušičnih gnojil, še posebej na območjih, ki so predvidena za zajem pitne vode. Če se kuruza dobro gnoji z živin-

skimi gnojili, v času setve ob dobri založenosti tal s fosforjem in kalijem lahko gnojenje z mineralnimi gnojili povsem opustimo. Ko kuruza pride v fazo petega do šestega lista, pa se jo dognoji z dušičnimi gnojili. Za boljši izkoristek dušičnih gnojil in zaradi manjše emisije dušika v ozračje Marija Kalan priporoča, da se kuruza ob dognojevanju okoplje. Okopavanje koruze zelo ugodno vpliva na razvoj korenin, z okopavanjem pa se bolje ohranja tudi vlaga v tleh.

Kmetijsko svetovalna služba Kranj pri Kmetijsko gozdarski zbornici Slovenije (KGZS) priporoča vsem pridelovalcem koruze, da se dosledno držijo priporočil FURS-a glede varovanja čebel in naravnih virov pri setvi koruze in pri vseh nadaljnjih ukrepih varstva rastlin.

Vulkanski prah za boljšo rast

V Vrtnem centru Kalia V Kranju so predstavili prah iz vulkanskih kamenin Seer Rockdust.

MATJAŽ GREGORIČ

Kranj - Prah, ki je naravni izboljševalec rodovitnosti tal, ni običajno gnojilo, temveč rudninski dodatek, ki vsebuje kar dve tretjini vseh znanih elementov, ki jih najdemo v periodnem sistemu. Nekaj splošnih informacij o izkopavanju vulkanskih kamenin in proizvodnji prahu iz teh kamenin je predstavila Jennifer Cook, predstavnica podjetja Seer Rockdust iz Škotske. Največji poudarek je dala pomenu vulkanskega prahu za izboljševanje rodovitnosti izčrpanih tal, ponovne aktivnosti mikroorganizmov v tleh in posledično večjega in bolj zdravega pridelka. "Najmanj jih je, za nekatere pravimo celo, da jih naj-

Vulkanski prah izboljšuje rodovitnost tal.

demo v tleh le v sledovih, pa vendar so zelo pomembni. To so minerali, ki imajo velik vpliv na zdravje tal, rastlin in živali, ki te rastline uživajo. Torej tudi na ljudi," je povedala Cookova in nadaljevala,

da vse te minerale zemlji in rastlinam lahko zagotovi vulkanski prah. "Osnovne tri minerale, dušik, fosfor in kalij, vsebuje tudi večina umetnih gnojil, drugih mineralov pa v teh gnojilih najdemo

bolj malo. Tako gnojene rastline dobro in hitro rastejo, medtem ko so na napade škodljivcev in okužbe z glivičnimi boleznimi še vedno občutljive. Z uporabo vulkanskega prahu Rockdust pa rastline postanejo odpornejše tudi na te težave."

Škotski vulkanski prah je primeren za zelenjavo, sadno drevje, okrasne rastline in trato. Ugodno vpliva na vse tipe tal, uporablja se ga lahko v vseh letnih časih, ne glede na rastno obdobje. Primeren je tudi za ekološko kmetijstvo, kar dokazuje potrdilo o skladnosti proizvoda v ekološki pridelavi, ki ga je izdal Inštitut za ekološko kmetijstvo in biosistemske vede na Fakulteti za kmetijstvo mariborske univerze.

Intenzivni tečaj nemščine na Gorenjskem glasu s Heleno (3. stopnja)

Na ta tečaj vabimo vse odrasle in upokojence, ki si želijo obnoviti znanje nemščine in ga še dodatno pridobiti. Tečaj bo potekal enkrat na teden, ob torkih, od 8. do 10.15 v sejni sobi na Gorenjskem glasu. Obsega osem srečanj, če bo skupina želela, se lahko izvaja tudi dvakrat na teden. Redna cena tečaja (vključuje gradivo) je 180 evrov, za naročnike Gorenjskega glasa pa je cena 160 evrov.

Začnemo v torek, 3. maja!

Učenje poteka na sproščen način, v majhnih skupinah pri naravni govorki nemščine, na koncu tečaja bomo šli vsi skupaj na izlet v Celovec, da bomo znanje preverili "v živo".

Za rezervacijo udeležbe pokličite učiteljico Heleno na tel. št.: 031/750 763.

PLANINSKI IZLET: STORŽIČ (2132 M)

Piramida

Gora piramidalne oblike je priljubljen vrh v vseh letnih časih. Trenutno je njena severna stran še povsem zimska, jaz pa že rahlo naveličana snega, zato sem se odločila, da se na njeno teme povzpne po grebenu.

JELENA JUSTIN

Priostrena piramida, ki je na vseh panoramskih razglednicah Kranja. Zame najlepša pot nanjo vodi iz tržiškega konca, najbolj obljudena pa je tista iz Preddvora. Tokrat se bomo na vrh Storžiča podali iz vasi Povelje prek grebena Psice. Čudovita grebenska pot, ki je v večini vodnikov označena kot zahtevna, je tipična grebenska pot, saj gre nekaj časa gor pa dol pa spet gor in spet dol.

Odpeljemo se do Trstenika in nadaljujemo naprej do vasi Povelje. Peljemo se skozi vas, na koncu katere se cesta strmo dvigne. Parkirišče na desni strani nam da vedeti, da bomo tukaj pustili jeklene konjička. Smerokaz nas usmeri v gozd. Spodnje višinske metre hodimo po t. i. *Dolenčevi poti*, ki pelje na Veliko Poljano. Pot je že na začetku precej strma, a se strmina občasno unese. Dvakrat bomo prečili cesto, nato pa bo pot kmalu zavila ostro levo in naravnost navzgor. Ko bomo pri prvi okrepčevalnici, kakor je zapisano na leseni tabli, bomo na razpotju. Zavijemo levo in sledimo markacijam. Takoj po razcepu teče pot naravnost, brez vzpona, nato pa se začne spet strmo dvigovati. Kmalu zavije ostro desno

Razpotje, kjer nadaljujemo v smeri Psice. / Foto: Jelena Justin

in se povzpne do gozdne ceste. Sledi strm vzpon po cesti in markacije nas opozorijo, da krenemo levo po travniku do Velike Poljane. Do planine smo potrebovali približno 1 uro in 30 minut. Nadaljujemo naprej do sedla med Grebencem in Psico na nadmorski višini 1410 m. Smerokaz nas usmeri desno na gozdno stezo, ki se v kratkih okljukih začne strmo dvigovati skozi bukov gozd. Pot zavije rahlo desno in tudi strmina popusti. Kmalu dosežemo konec gozda in razpotje; desno oz. naravnost nas usmeri lažja pot na Storžič, levo pa zavije zahtevna pot na Storžič čez Psico. Sledimo markacijam v levo. Na začetku pot poteka med ruševjem in redkimi drevesi, nato pa se ponovno strmo zagriže v gozd. Strmina narašča in mestoma je teren izpostavljen. Pot nas pri-

pelje na greben, ki je precej razgleden, tudi dokaj izpostavljen. Dosežemo neizrazit vrh Psice, 1769 m. Z vrha Psice se pot precej spusti, potem pa se zopet vzpenjamo po izrazitem, izpostavljenem grebenu. Mestoma nam je v pomoč nekaj metrov jeklenice. Pot je seveda tipična grebenska; mal gor pa dol pa bolj gor pa spet malo dol ... Ko se nam z leve strani pridruži zavarovana plezalna pot skozi Žrelo, nas čaka le še pot navzgor in nekaj poplezavanja po izpostavljenem zahodnem grebenu. Prehodi so odlični, plezanje je na nekaterih mestih zavarovano, občasno pa si moramo pomagati tudi s prijemanjem za golo skalo. Naj nas ne zavede, kaj in kje je vrh Storžiča. Na eni od grebenskih točk bo videti, kot da je na sedlu med dvema vrhovoma, na naslednjem

ovinku pa nam bo jasno, da je bila le optična prevara, da je vrh še bolj zadaj, kot smo mislili. Ampak ni težko; spleča se "pomatra". Z Velike Poljane čez Psico do Storžiča smo potrebovali približno 2 uri in 30 minut.

In na vrhu Storžiča: razgled, ki vabi in polni izpraznjene baterije. Na jugu in proti zahodu je pred nami gorenjska ravnina; vse od Ljubljane prek Kranja do Radovljice in Bleda. Na obzorju daleč stran se visoko dviga slovenski očak, v vsej svoji lepoti pa tudi drugi Julijci. Pogled proti vzhodu se ustavi na Kočni, Grintavcu, Mrzli gori, Kalškem grebenu ter Krvavcu. Na severni strani je pred nami pogorje Košute, planina Veliki Javornik, Stegovnik, na avstrijski strani pa Pristovski Storžič ter Obir. Šmarna gora na jugu je videti kot malo večja krtina, pogled pa potuje vse od Polhograjskega hribovja do Snežnika.

Storžič nam ponuja vrsto možnosti za sestop, a ker nas jekleni konjiček čaka v Poveljah, predlagam, da izberemo tisti najhitrejši sestop po žlebu mimo Karničarjeve kočice na planini Javornik. Srečno!
Nadmorska višina: 2132 m
Višinska razlika: 1518 m
Trajanje: 6 ur
Zahtevnost: ★★★★★

Pogled proti vrhu Storžiča: severna stran je še povsem zimska. / Foto: Jelena Justin

GG mali oglasi

E-POŠTA: malioglas@g-glas.si, TELEFON: 04 201 42 47

Redna cena knjige je 12,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 10 EUR + poštnina.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju, jo naročite po tel.: 04/201 42 41 ali na: narcncine@g-glas.si. Mimogrede: ali na pamet veste PIN kodo za dvig gotovine na bankomatu?

Gorenjski Glas

Z žarom pred žarom

ALENKA BOLE VRABEC

Prvomajski prazniki so že praviloma dnevi, ko se z idiličnih gozdnih parobkov, z jas in obrežnih prodnikov, nad dopuščenimi in nedopuščenimi mesti, nad domačimi vrtovi začnejo dvigati dimna znamenja ... Edino sporočilo: častilci žara so začeli svoje obredje. Seveda imajo veliko pomočnikov, saj ima družjenje v naravi vedno prizvok nečesa lahkotnega, skoraj brezskrbnega in celo opravila, ki so nam med štirimi stenami zoprna, opravimo mimogrede v smehu, dovtipih, družbi. Danes je pravi dan, da pogledate, ali vam za prvo peko v naravi ničesar ne manjka?! Pripravite pa še poseben program, da boste izza računalnikov spravili tudi svojo mladež!

A preden zacvrčijo prvi kotleti, postrvi in čevapčiči,

poskrbite za presno zelenjavo, ki se rada brati s pečnim mesom. Seveda pa marsikaj lahko pripravite že vnaprej.

Ob prvem maliganskem ali nemaliganskem požirku se že prileže kakšen grizljajček in kot nalašč je za to

Mocarela v marinadi

za 6-8 oseb potrebujemo:
2 žlici odcejenih, grobo sesekljanih kaper, 5 sardelnih obročkov, narezanih na koščke, 1 neškropljeno limono, 400 ml deviškega oljčnega olja, 1 žličko in pol grobo strtega popra, 2 žlici sesekljane bazilike, 2 žlici sesekljane melise, 2 lovrova lista, 700 g mocarele

Kapre, sardele, ostrgano limonino lupinico in limonin sok, baziliko, meliso in poper v visokem kozarcu za

vlaganje zmešamo z oljem.

Mocarelo narežemo na 1/2 cm debele rezine. Če je mocarela prevlažna, jo osušimo z vpojnim papirjem. V drug kozarec nalijemo malo marinade, prekrijemo dno z rezinami mocarele in spet dodamo marinado. Postopek ponavljamo, dokler ni zadnja rezina sira prelita z marinado. Kozarec zapremo in ga damo v hladilnik za 2 do 3 dni. Ko mocarelo pojedemo, marinade na zavržemo, ampak jo precedimo in z njo obogatimo kakšno pikantno solato.

Najboljša spremljevalka mocarele je popečena ali v foliji dobro ogreta bageta.

Na žaru pečen mlad krompir je prava poslastica, če pa imate na pikniku še plinski gorilnik, lahko krompir skuhati in postrežete s pomako, ki jo pripravite doma.

MIZICA, POGRNI SE

Slastno popackan krompirček

za 6-8 oseb potrebujemo:
2 kg dobro okračenega in opranega mladega krompirja, 400 g neposnete skute, 2 mladi mali kumari, 2 spomladanski čebulici, 1 strok česna, 1/2 šopka zelišč - peteršilja, melise, mete, krebujice, koprca, šetrajja in drobnjaka, 4 žlice tekočega jogurta, 1 žlico limoninega soka, sol, poper po okusu

Krompirček spečemo v foliji ali skuhamo v vodi, ki smo ji dodali žlico grobe soli in žlico kumine.

Skuto odcedimo, kumarici narežemo na kockice, zelišča in čebulico sesekljamo. Nato vse sestavine damo v visok lonc in piriramo. Solimo in popramo po okusu. Pomaka naj dve uri počiva v hladilniku ali hladilni posodi.

K mlademu krompirčku se poda tudi

Hladna omaka s stročjim fižolom

za 4 osebe potrebujemo:
3 trdo kuhana jajca, 150 g kuhanega stročjega fižola, 1 žličko ingverja, 1 kisló kumarico, 150 g majoneze, 100 g jogurta, maščobne stopnje 3,2, 1 žlico gorčice, 1 žlico limoninega soka, 1 vejico šetrajja, sol, poper po okusu

Kuhan stročji fižol narežemo na tenke, poševne trakce. Jajca grobo sesekljamo, žličko ingverjeve korenine narežemo na kockice, lističe šetrajja sesekljamo. Gladko zmešamo majonezo, jogurt, gorčico in limonin sok, dodamo ingver, kumarico, fižol, jajca, šetraj, solimo in popramo po okusu. Pa dober tek!

NAKLO

Starodobniki na gorenjskih cestah

Moto društvo Oldteimer Naklo je zvesto tradiciji in bo na letošnji prvi maj organiziralo že 16. razstavo in parado starodobnih vozil, na kateri pričakujejo nad dvesto lepotcev spoštljive starosti. Starodobna motorna vozila bodo nekaj po deseti uri krenila iz Naklega, na pot pa jih bodo pospremili tudi folkloristi Društva upokojencev Naklo, godbeniki in maržoretke iz Železnikov, pa tudi številno občinstvo, ki se vsako leto zbere v Naklem. Kolona starodobnikov, v kateri bodo vozila, narejena pred letom 1986, nekatera pa celo v tridesetih letih preteklega stoletja, bo letos podaljšala vožnjo po Gorenjski. Obiskala bo Kranj, kjer bo na Glavnem trgu enourni postanek, Šenčur, Preddvor, protokolarni objekt Brdo, Duplje, Tržič in Kovor ter se okrog 16. ure vrnila v Naklo. Pojasnila daje predsednik Moto društva Oldteimer Franc Zadnikar po telefonu 031/371 659. **J. K.**

BOHINJ

Jutri na pohod in kresovanje

V prazničnih dneh bo živahno tudi v Bohinju, kjer v soboto, 30. aprila, pripravljajo že tretji pohod k slapu Savica. Pohod bo organiziran v dveh variantah: daljša iz Ribčevega Laza se bo začela ob 8. uri in bo vodila ob obali jezera, krajša pa se bo začela ob 9. uri v Ukancu in vodila do najbolj obiskanege slapa Slovenije. Zvečer istega dne pa športno društvo Srednja vas in Turistično društvo Bohinj pripravljata tradicionalno Kresovanje na Senožetih v Srednji vasi. Pričelo se bo ob 18. uri, za zabavo pa bo poskrbel ansambel Slovenski pozdravi. Kot so sporočili organizatorji, bo kresovanje ob vsakem vremenu, saj bodo za primer slabega vremena postavili tudi prireditveni šotor. **M. A.**

KLADJE

Tradicionalno kresovanje v Kladjah

Društvo podeželja Kladje tudi letos organizira tradicionalno kresovanje na Kovšakovem griču v Kladjah, kjer imajo postavljeno tudi svojo društveno kočjo. Razgled z griča je zelo bogat, vidijo se celotna Poljanska dolina, Blegoš, Triglav ... V Kladjah se kresuje že približno 45 let, društvo pa v zadnjih letih poleg velikega kresa pripravi tudi malega, kjer lahko čar te nočiokusijo tudi najmlajši. Tudi tokrat bodo poskrbeli za glasbo in ples, igral bo Trio Šubic, otroci bodo deležni posebne animacije, poskrbljeno bo za hrano, pijačo, srečelov in družabne igre. Če bo vreme slabo, bodo postavili šotor. V soboto, 30. aprila, društvo vabi na prijetno druženje. **B. B.**

JOŠT

Jutri kresovanje, v nedeljo srečanje

Svet gorenjskih sindikatov jutri, v soboto, na predvečer praznika, na Joštu pripravlja kresovanje. Začelo se bo ob 20. uri, za zabavo pa bo skrbel ansambel Triglavski muzikantje. Letošnje že 37. tradicionalno prvomajsko srečanje pa bo na Joštu v nedeljo, ko bo ob 10.30 zaigral Pihalni orkester Mestne občine Kranj. Ob 11. uri bo prvomajski pozdrav, sledil pa bo nagovor predsednika Sveta gorenjskih sindikatov **Rajka Bakovnika**. Ob 11.20 se bo začel zabavni progam, nato pa bo za dobro voljo skrbel ansambel Veseli svatje. Organizatorji opozarjajo tudi na zaporo ceste, ki bo jutri med 16. in 2. uro ponoči ter v nedeljo med 6. uro zjutraj in 16. uro popoldne. **V. S.**

TRŽIČ

Kresovanja v Tržiču

Krajevne skupnosti v sodelovanju s prostovoljnimi gasilskimi društvi organizirajo kresovanja v okolici Tržiča. Tradicionalno prvomajsko kresovanje na Polani nad Križami bo v soboto ob 20. uri, tradicionalno srečanje ob tabornem ognju pred gasilskim domom v Kovorju bo v soboto z začetkom ob 20. uri, srečanje bodo popestrili zvoki Vaške godbe. V nedeljo bo krajane v zgodnjih jutranjih urah prebudila prvomajška budnica, ki jo že vrsto let pripravlja KD Pihalni orkester Tržič. **S. K.**

Za prvi maj predvsem na toplo

Precej Slovencev je izkoristilo datumsko povezavo velike noči s prvomajskimi prazniki in se za kakšen teden odpravilo v tujino. Pri različnih turističnih agencijah smo preverili, kam so se odpravili.

ALENKA BRUN

V kranjskem **Travel Pointu** opažajo, da so za prvomajske praznike prodali največ Turčije, sledijo pa Tunizija, Egipt in Tenerifi. Stranke so se odločile tudi za obisk turističnih destinacij, kot so Rim, Beograd, Barcelona, Azurna obala, Korzika, Sardinija, Toskana; pa tudi Hrvaške, kjer se je mladina zaradi organizirane zabave odločala predvsem za Rovinj. Podoben vzorec so opazili tudi pri **Intelekti**. Prevladuje obisk manj oddaljenih turističnih destinacij, obisk domačih toplec, obale, Hrvaške, izleti v evropske prestolnice. Kar se tiče cen, pa stranke ne želijo najnižje, ampak pametne cene. Pri **Potuj nekam** pa se je za prvomajske praznike dobila polovica njihovih strank odločila za počitnice v toplejših krajih, kot so Dominikanska republika, Maldivi, Kuba in Mehika ter Egipt, Turčija in Tunizija. Egipt je bil za čas prvomajskih praznikov rela-

V Egipt se turisti vračajo počasi. / Foto:AB

ativno hitro razprodan, čeprav so pri rezervacijah še vedno lahko čutili dvom. Druga polovica njihovih strank pa je šla na Hrvaško, nekaj malega se jih je odločilo še za kakšne krajše, dvo-, tridnevne izlete, kjer bi lahko izpostavili recimo obisk Bavarskih gradov. Tudi pri **Palmi** so prvomajske počitnice v Egiptu razprodali že v začetku aprila. Obisk Londona je letos še posebej privlačen zaradi kraljevske

poroke, opažajo pa tudi, da se vse več Slovencev za prvi maj odloča za daljša potovanja: Kuba, Tajska, New York, Peru.

Polono Pečnik, ki je sicer po rodu Gorenjka, pa je ljubezen pred leti peljala na drugi konec Slovenije. V Prevaljah jo najdemo v turistični agenciji **Carintia**. Pri njih so za prvomajske praznike prodali največ dvo- do petdnevni aranžmajev. Največ je

bilo rezervacij za hrvaško in slovensko obalo, terme, nekaj pa so prodali tudi eno- ali dvodnevni izletov po sistemu 'plača eden potujeta dva'. Pri letalskih aranžmajih prednjačita v teh krajih Turčija in Egipt, kljub ugodnim ponudbam pa je bilo bolj malo povpraševanja po Tuniziji in tudi za prvomajsko smučanje v tujini stranke letos niso pokazale posebnega zanimanja.

Na Pristavi spet sindikat in rdeči nageljčki

Potem ko Acronijev sindikat SKEI pri organizaciji tradicionalnega prvomajskega srečanja na Pristavi nad Jesenicami nekaj let ni sodeloval, je letos spet prevzel prireditev. Obljubljajo pasulj in tristo rdečih nageljčkov.

URŠA PETERNEL

Jesenice - Potem ko so se Jeseničani vrsto let za prvi maj srečevali na Poljanah, so pred tremi leti prvomajsko srečanje preselili na Pristavo nad Javorniškim Rovtom. V časih najhujše gospodarske krize je od organizacije srečanja odstopil sindikat SKEI podjetja Acroni, da pa prvomajska tradicija le ne bi zamrla, je organi-

zacija prevzela Občina Jesenice, nato pa dve leti kar gostinec, najemnik Doma Pristava **Alojz Janc**, župan **Tomaz Tom Mencinger** pa je imel slavnostni nagovor. Letos pa bo prvomajsko srečanje na Pristavi spet čisto v sindikalnem duhu: s pasuljem in rdečimi nageljčki. Novi predsednik podružnice sindikata SKEI v Acroniju **Marjan Uršič** je potrdil, da bo letos njegov sindikat

spet sodeloval pri organizaciji prvomajskega srečanja (skupaj z najemnikom Doma Pristava), poskrbeli bodo za tristo rdečih nageljčkov, visela bo sindikalna zastava, Acronijevi zaposleni pa bodo deležni cenejšega bona za pasulj in polovico klobase. Srečanje je podprlo tudi vodstvo Acronija, je povedal Uršič. Tudi slavnostni nagovor bo letos "sindikalen", govornica bo

predsednica sindikata SKEI Slovenije in podpredsednica državnega sveta **Lidija Jerkič**. Srečanje se bo začelo ob enajsti uri, organiziran bo prevoz na Pristavo, prvomajske koračnice bo tradicionalno igral Pihalni orkester Jesenice-Kranjska Gora, ker bo na Pristavi postavljen šotor, pa bo srečanje v vsakem vremenu. Za zabavo bodo igrali Triglavski muzikantje.

ŠKOFJA LOKA

Devetindvajsetič na Križno goro

Območna organizacija Zveze svobodnih sindikatov Slovenije za Gorenjsko prvomajsko srečanje organizira na Križni gori nad Škofjo Loko. Začelo se bo ob 11. uri, slavnostni govornik bo **Tomaz Kumer** iz Zveze svobodnih sindikatov Slovenije. V kulturnem programu bodo sodelovali: Mestni pihalni orkester Škofja Loka, plesna šola Jay Dance Studio iz Kranja, program bo povezovala in oblikovala Jana Jenko z Radia Sora, za dobro razpoloženje bo do 18. ure skrbel ansambel Strmina. Kot nam je povedala sekretarka gorenjske organizacije **ZSSS Romana Oman**, se organizaciji srečanja tudi v težkih časih ne bi odrekli. Stroški priprave prireditve po njenih besedah znašajo okoli 3500 evrov, kar je za uro programa sicer slišati veliko, vendar je pomembno tudi druženje delavcev in tradicija, ki traja že 29 let. "Upamo, da bo tradicija ostala in da se bomo prihodnje leto srečali že tridesetič," pravi Romana Oman. Sindikati pri izvedbi praznovanja plačajo oglaševanje v medijih, nastopajoče in nageljne, ki jih delijo obiskovalcem, preostalo je strošek gostinca, ki zagotovi tudi glasbenike za zabavo, je še povedala Omanova. **D. Ž.**

RADOVLJICA

Letos le praznična budnica

Tradicionalne občinske proslave na Šobcu letos ne bo, bo pa občina podprla tradicionalno budnico za praznik dela, ki jo tudi tokrat pripravlja Pihalni orkester Lesce. Budnica se bo začela v nedeljo, 1. maja, ob 5. uri zjutraj v Lescah, ko bodo godbeniki krenili po Dacarjevi in Finžgarjevi ulici in Rožni dolini ter Begunjski cesti. Ob 6. uri bodo v Hlebcah, pot pa bodo nadaljevali na Zgoši in v Begunjah ter ob 7. uri v Smokuču, na Breznici in Selu, v Žirovnici in Hrašah. Ob 8.45 bodo igrali na Trati v Lescah, ob 9.10 pa v Radovljici: na Triglavski cesti, pred gasilskim domom in Domom dr. Janke Benedika. Ob 10. uri bodo na Spodnjem Otoku, ob 10.30 na Črnicu in Brezjah. Ob 11.15 bodo igrali v Ljubnem, 11.30 v Podnartu, ob 12. uri v Kropi, ob 12.20 v Kamni Gorici ter prvomajsko budnico ob 14. uri tradicionalno zaključili na Šobcu, kjer bo, kot je povedal direktor Sašo Finžgar, obiskovalce po zaključku koncerta zabavala še glasbena skupina. Prvomajske proslave so sicer v Radovljici pred desetletji tradicionalno organizirali sindikati, v zadnjih letih pa občina. **M. A.**

GG naročnine

E-POŠTA: narocnine@g-glas.si, TELEFON: 04 201 42 41

www.gorenjskiglas.si

Uspeh bo obstanek v eliti

Danes se na Slovaškem začne svetovno prvenstvo v hokeju na ledu skupine A, kot pravi eden naših mladih reprezentantov Žiga Jeglič iz Podbrezj, pa se bo ekipa risov po robu pogumno postavila tudi bolj slovitim nasprotnikom, kot so Slovaki, Rusi in Nemci, s katerimi se bodo pomerili že v predtekmovanju.

VILMA STANOVNIK

Kranj - Na lanskem svetovnem prvenstvu je pred domačimi navijači zablestel sedaj 23-letni krilni napadalec Acronija Jesenic Žiga Jeglič. Žiga je prve hokejske korake naredil pri blejskem klubu, te dni pa je pred njim prva velika preizkušnja v svetovni eliti.

Na lanskem svetovnem prvenstvu 1. divizije v Ljubljani vam je uspela uvrstitev v elitno skupino, veliko pa ste k temu pripomogli tudi mladi. Je mladostni polet tisto, kar vas bo odlikovalo tudi na Slovaškem?

"Čeprav smo po letih morda res mladi, pa imamo že kar nekaj izkušenj. Letošnja sezona je bila za večino dolga in naporna, zase lahko rečem, da tudi kar uspešna. Tako bomo v naslednjih dneh vse to morali le še nadgraditi in uspeti kot ekipa. Res je v reprezentanci nekaj novincev, večina pa je nastopala skupaj že lani. Nikakor ne bomo smeli gledati, kdo je starejši, kdo mlajši, vsi bomo stopili skupaj in skušali uspeti kot prava ekipa."

V tej reprezentančni sezoni imate tudi novega trenerja. Kako ste se ujeli z Matjažem Kopitarjem?

"Lahko rečem, da super. Pustil nas je igrati tako, kot najbolje znamo in smo vajeni, pa tudi stil igranja je podoben kot na Jesenicah, saj je veliko poudarka na obrambni igri. Zato smo se zadnje dni priprav najbolj posvečali posameznim podrobnostim v igri, ki pa so na težkih tekmah navadno najpomembnejše."

Kljub izkušnjam v mlajših reprezentancah in lani na prvenstvu v Ljubljani pa izkušnje iz elitne skupine svetovnega hokeja, ko je treba zaigrati proti najboljšim, še nimate?

"Seveda je pričakovanje tekem proti najboljšim ekipam na svetu nekaj posebnega. Tudi glede spoštovanja nasprotnikov lahko rečem, da še nikoli nisem igral proti takšnim asom, kot so v reprezentancah, ki nas čakajo že na prvih tekmah. Zavedam se, da bo zelo težko, toda to ne pomeni, da ne gremo na zmage."

Prva tekma vas čaka proti domačinom Slovakom, nato

Žiga Jeglič je zablestel že lani na prvenstvu v Ljubljani, te dni pa ga čaka prvi nastop v elitni hokejski konkurenci.

Našo hokejsko reprezentanco prva tekma na SP čaka danes ob 20.15, ko se bo v Bratislavi pomerila z domačo reprezentanco Slovaške. Drugi nasprotniki naših bodo v nedeljo Rusi, tekma pa bo ob 16.15. Tretja tekma rise čaka v torek ob 16.15, ko bodo igrali proti reprezentanci Nemčije. Naslednje tekme bodo odvisne od uvrstitve v predtekmovanju.

odličnim Rusom in Nemcem. Na papirju so to ekipe, ki jih bo težko premagati?

"Res imamo zelo težko skupino in gotovo nas bodo nasprotniki podcenjevali. Sem pa prepričan, da katero od teh ekip lahko tudi presenetimo in se nam v skupini A uspe obdržati že po rednem delu."

Poznavalci in navijači vam za zmago v predtekmovanju dajejo največ možnosti na tekmi proti Nemcem.

Slovenska reprezentanca, ki jo vodita glavni trener Matjaž Kopitar in njegov pomočnik Nik Zupančič, bo na svetovnem prvenstvu nastopala v postavi: Andrej Hočevar, Robert Kristan in Matija Pintarič, branilci Damjan Dervarič, Blaž Gregorc, Sabahudin Kovačević, Aleš Kranjc, Gregory Kužnik, Žiga Pavlin, Klemen Pretnar, Mitja Robar, Andrej Tavželj ter napadalci Jaka Ankerst, Boštjan Goličič, Andrej Hebar, Matej Hočevar, Žiga Jeglič, Rok Pajič, Žiga Pance, Tomaž Razingar, David Rodman, Marcel Rodman, Robert Sabolič, Mitja Šivic in Rok Tičar.

Kaj mislite?

"Rusi so gotovo razred zase, Slovaki so domačini, tudi Nemci pa so bili lani med najboljšimi ekipami na prvenstvu. Tako so predvidevanja negotova, zagotovo pa bomo priložnost za zmago v prvem delu iskali predvsem s Slovaki in Nemci."

Realno vas najbrž čaka nastop v skupini za obstanek?

"Sedaj še ne gledamo tako. Najprej gremo "na nož" v svoji skupini, če pa nam res ne bo uspelo, za

kar je realno res nekaj možnosti, pa bomo skušali naredi vse, da premagamo tekmece v skupini za obstanek."

Kar nekaj navijačev se iz Slovenije in Gorenjske te dni odpravlja na Slovaško. Vam spodbuda s tribun veliko pomeni?

"Res pričakujemo precej navijačev iz Slovenije, verjamem, da jih bo kar precej prišlo tudi z Gorenjske oziroma naših navijačev z Jesenic. Slovaška res ni predaleč in je tudi relativno poceni. Jaz navijače na igrišču vedno dobro slišim in njihova spodbuda mi veliko pomeni."

V ekipi ne bo poškodovane-ga Anžeta Kopitarja. Ga pogrešate?

"Vsekakor ga pogrešamo. Je pač naš najboljši igralec in to, da ga ni v moštvu, je za nas zagotovo minus. Prav tako bomo pogrešali Jana Muršaka, vendar pa mislim, da bomo tudi brez Anžeta in Jana dokazali, da lahko uspemo."

Kaj bi bil za vas na svetovnem prvenstvu uspeh in kaj razočaranje?

"Razočaran bi bil, če bi izpadli iz elitne skupine, uspeh pa bi bil, če ostanemo med najboljšimi reprezentancami sveta."

Gorenjski finale v ritmu Blejcev

► 1. stran

"Čeprav nam je bil pred sezono cilj uvrstitev med prvih šest najboljših ekip, pa si na finale v začetku nisem upal pomisliti. Je pa res, da sem vedel, da je vse mogoče, da nam lahko uspe uvrstitev v polfinale in odpre možnost za finale. Ker je ekipa UKO Kroke šele drugo sezono igrala v prvi ligi in v moštvu nimamo zvenečih imen, se z rezultatom nisem obremenjeval, vsekakor pa smo si finale zaslužili z res požrtvalno igro v polfinalu. V finalu smo nato na prvi tekmi nastopili tako fizično kot psihično izčrpani od polfinala, v drugi tekmi je ekipa ACH igrala brez napake, šele na današnji tekmi pa smo se

jim laže postavili po robu, saj smo se izkazali s hitro in raznoliko igro," je po zadnji finalni tekmi povedal nekdanji odbojkar blejskega moštva, ki je letos veliko doprinesel k odlični igri Kroparjev, Jernej Potočnik.

"Vsekakor je ekipa UKO Kroke prav na današnji tekmi pokazala največ od tiste igre, ki jih je krasila celo sezono, mi pa smo odigrali tekmi na visoki ravni, čeprav smo v podzavesti gotovo že razmišljali o koncu sezone. Sedaj nas čaka nekaj dni počitka, nato pa nekatere tudi reprezentančne akcije," je dodal kapetan ACH Volleyja Andrej Flaš, ki je z blejskim moštvom osvojil že šesti naslov državnega prvaka.

DOMŽALE

V finalu Domžale in Maribor

V drugih tekmah polfinala Hervis pokala Slovenije je minuli torek ekipa Domžal na domačem igrišču z 2 : 0 premagala Interblock, ekipa Maribora pa je bila v Ljudskem vrtu z 1 : 0 boljša od Luke Kopra. Ker sta se prvi tekmi končali z neodločenim rezultatom, so se v finale uvrstili Domžalčani in Mariborčani. Tako bo letošnji finale, ki bo 25. maja v Stožicah, ponovitev lanskega. Lani so se zmage veselili Mariborčani. Že jutri, v soboto, pa se bo s 30. krogom nadaljevalo državno prvenstvo. V Domžalah bo ob 19. uri gostovala ekipa Primorja, ekipa Triglava Gorenjske pa bo ob 17. uri gostila Luko Koper. **V. S.**

ŠKOFJA LOKA

Rokometaši Loke poravnani s Celjani

V končnici za naslov državnih rokometnih prvakov je iz kroga v krog bolj zanimivo, odlično pa se drži ekipa Loke, ki je na domačem parketu premagala vse tekmece, minuli konec tedna pa je bila tudi v gosteh boljša od ekipe Maribora Branika in slavila s 30 : 32. Tako so Ločani trenutno na lestvici še četrti, vendar imajo enako število točk kot tretjevrščena ekipa Celja Pivovarne Laško, ki je šesti krog končnice odigrala že v sredo in izgubila z Mariborom Branikom. Eno najtežjih gostovanj Ločane zagotovo čaka jutri, ko odhajajo k vodilnem klubu po prvem delu tekmovanja, Gorenju v Velenje. Velenjčani so trenutno v boju za naslov državnih prvakov na drugem mestu, saj jih je prehitela ekipa Cimos Kopra, ki je točki za zmago dobila tudi proti Ločanom, čeprav se je tekma končala z izenačenim izidom in so Ločani morali nazaj na igrišče ter nato izgubili za gol. Takrat sta si v lase skočila tudi trener Ločanov **Gregor Cvijič** in igralec Cimos Kopra **Uroš Elezovič**. Cvijiča so kaznovali s štiri tekami odsotnosti iz igrišča, Elezoviča pa s petimi tekmami. Po pritožbi je arbitražna komisija nato kazni znižala in oba bosta iz igrišča odsotna po tri tekme. **V. S.**

Glasovi tekači se dobivamo ob četrtkih ob 18. uri v Športnem parku v Kranju. Informacije na 041 342 663 ali prezelj.marko@gmail.com

Glasovi kolesarji se dobivamo ob torkih ob 17. uri pred Gorenjskim glasom v Kranju. Informacije dobite na: braco@g-glas.si Vabljeni!

KRANJ

Gorelo v pisarni

V torek popoldne so kranjski poklicni gasilci odhiteli v stari del Kranja. V prvem nadstropju objekta Mladinske knjige na Maistrovem trgu je namreč okoli 16.20 zagorel pisarniški regal z dokumenti. Policisti domnevajo, da je požar nastal zaradi cigaretne pepela, ki je padel na papir. V požaru je nastalo za okoli dvajset tisoč evrov gmotne škode. **S. Š.**

Foto: Tina Dohč

RADOVLJICA, TRŽIČ

Pila in potem vozila

Policisti so na praznik upora na gorenjskih cestah za volanom zasačili dva preveč vinjena voznika, ki sta morala prespati v policijskih prostorih za pridržanje. V Radovljici je imel okoli 1. ure zjutraj dvajsetletni voznik 0,91 miligrama alkohola v litru izdihanega zraka, v okolici Tržiča pa je 46-letnemu vozniku alkotest pokazal, da je imel 0,63 mg/l alkohola v izdihanem zraku. V začetku tedna pa so policisti na Zgornjem Brniku kontrolirali 28-letnega voznika osebnega avtomobila BMW 318 in v postopku ugotovili, da vozi brez veljavnega vozniškega dovoljenja. Ker gre za večkratnega storilca hujših cestno-prometnih prekrškov, so mu vozilo odvzeli.

KRANJ, KOPRIVNIK

Našla bombi

V sredo dopoldne so na Planini Pokrovc v Bohinju našli ročno bombo M36 iz prve ali druge svetovne vojne. V torek popoldne pa je neki občan pred vojašnico Kranj prinesel najdeno topovsko granato iz druge svetovne vojne. Policija ob tem svetuje, da v primeru najdbe eksplozivnega telesa takoj obvestite policijo na številko 113 ali Regijski center za obveščanje na številko 112, nikakor pa najdenih eksplozivnih teles ne premikate ali prenašate naokoli.

TRŽIČ, KRANJ

Obtičali v dvigalu

Gasilci so morali v torek dvakrat pomagati ujetim osebam v pokvarjenem dvigalu. V stanovanjskem bloku na Cankarjevi cesti v Tržiču je v dvigalu obtičala ena oseba, v stanovanjskem bloku na Ulici Rudija Papeža v Kranju pa je v pokvarjenem dvigalu ostalo ujetih šest oseb. Gasilci so jih rešili s tehničnim posegom.

JESENICE

Jezna, ker nista dobila za piti

Policisti so v sredo zvečer intervenirali v gostinskem lokalu na Jesenicah, kjer sta vinjena gosta kršila javni red in mir. Jeseničana, stara 38 in 42 let, se nista mogla sprijazniti, da jima natakarcica zaradi opitosti ni želela postreči z alkoholom. Ker kljub opozorilu nista prenehala razgrajati, sta ju policista pridržala, a sta se morala pri tem karpošteno namučiti, saj sta se jima nezadovoljna gosta aktivno uprla. Umirila sta se šele, ko sta ju policista strokovno prijela in uporabila prisilna sredstva. Noč sta prebila pri možeh postav.

ŠKOFJA LOKA

Ukradli vrtno garnituro

V sredo dopoldne so policiste obvestili, da so nepripravili izpred gostinskega lokala v Škofji Loki odtujili vrtno mize in stole. Lastnika so oškodovali za približno 4500 evrov. **S. Š.**

Pazljivo pri kurjenju kresov

Praznovanje 1. maja, praznika dela, bodo pospremile številne javne prireditve in tudi neorganizirana zbiranja, na katerih tradicionalno zagorijo tudi kresovi. Zanje je bilo treba pravočasno pridobiti posebno dovoljenje.

SIMON ŠUBIC

Kranj - Policija organizatorje prvomajskih kresovanj in posameznike opozarja, da je kres dovoljeno kuriti le ob predhodni pridobitvi dovoljenja pristojne upravne enote, vlogo zanj pa je bilo treba podati najmanj sedem dni pred prireditvijo. Dovoljenje je potrebno tudi za uporabo ognjemeta v okviru javne prireditve, izvajalec pa mora poskrbeti za vse varnostne ukrepe v skladu z elaboratom.

Ukrepi pri kurjenju in uporabi odprtega ognja v naravnem okolju so natančneje opisani v 5. členu Uredbe o varstvu pred požarom v naravnem okolju (Ur. list RS št. 4/2006). Pred kurjenjem kresa je treba urediti kurišče, obdano z negorljivim materialom, prostor okoli kurišča pa mora biti očiščen vseh gorljivih snovi. Kurišče mora biti oddaljeno od gozda vsaj petdeset metrov, od pomembnih prometnih poti, večjih naselij in objektov, kjer se izdelujejo, predelujejo ali skladiščijo vnetljive ali nevarne snovi, pa vsaj sto metrov. Kurišče je treba zavarovati in nadzorovati ves čas kurjenja, po končanem kurjenju pa pogasiti ogenj in žerjavico ter pokriti kurišče z negorljivim materialom. Ob povprečni hitrosti vetra, večji od 6 m/s, ali ob sunkih vetra, močnejših od 10 m/s, je treba prenehati kuriti, sežigati ali uporabljati odprti ogenj. Pri kurjenju kresov se

ne smejo uporabljati gorljive tekočine ali materiali, ki pri gorenju razvijajo močan dim ali strupene pline oziroma so kako drugače škodljivi za okolje. "Če kres povzroči požar v naravi, je treba o tem takoj obvestiti pristojni regijski center za obveščanje na telefonsko številko 112, ki bo na kraj požara napotil pristojne gasilske enote," so opozorili z Uprave RS za zaščito in reševanje.

Pokanje z možnarji je tudi v nekaterih delih Gorenjske tradicionalen del praznovanja pravkar minulih velikonočnih in tudi bližnjih prvomajskih praznikov. Naj zato spomnimo, da morajo imeti možnaristi ustrezen certifikat ali potrdilo o usposoblje-

nosti za streljanje z možnarji. Pri pokanju z možnarji in acetilnom morajo organizatorji tudi poskrbeti za varnostne ukrepe, pokanje pa ni dovoljeno med 22. in 6. uro. Globa za nespoštovanje teh določil znaša od dobrih 83 do 208 evrov.

Prav tako se med prvomajskimi prazniki običajno poveča uporaba pirotehničnih izdelkov, njihova nepremišljena oz. neprevidna uporaba pa lahko povzroči različne opekline ali raztrganine rok, poškodbe oči in podobno. "Nesrečam botruje predvsem nestrokovno ravnanje ali pa opustitev nadzorstva polnoletne osebe nad mladoletniki in otroki, ki pri streljanju uporabljajo različne pri-

pomočke, kot so smodnik, petarde, večje kose karbida, kovinske posode z železnimi pokrovi, bencin in drugo," navaja **Leon Keder** s Policijske uprave Kranj. Po zakonu o eksplozivih in pirotehničnih izdelkih je uporaba ognjemetnih izdelkov 2. in 3. kategorije, katerih glavni učinek je pok (petarde najrazličnejših oblik in moči), prepovedana, medtem ko je uporaba pirotehničnih izdelkov kategorije 1, katerih glavni učinek je pok, dovoljena le od 26. decembra do 2. januarja. Za kršitev zakonskih določil je predpisana globa od 400 do 1200 evrov, za pravne osebe, ki bi prepovedano pirotehniko prodajale, pa od 3000 do 50.000 evrov.

Kurišče kresa je treba zavarovati in nadzorovati ves čas kurjenja. / Foto: Matic Zorman

Pozornost gospodarskemu kriminalu

Ministrstvo za pravosodje je v medresorsko usklajevanje poslalo predlog novele kazenskega zakonika, ki naj bi ga vlada obravnavala že maja. Največ sprememb je na področju gospodarskega kriminala.

SIMON ŠUBIC

Kranj - Veljavni kazenski zakonik ne določa opredelilve pojma gospodarske dejavnosti, kar po ugotovitvah pravosodnega ministrstva povzroča številne dvome in negotovosti v sodni praksi. V zakonski noveli gospodarsko dejavnost opredeljujejo kot vsako dejavnost, ki se za plačilo opravlja poklicno ali organizirano. "S tem bo omogočeno, da bodo kot gospodarska kazniva dejanja obravnavane različne kršitve, ki sodijo v širši pojem zlorabe položaja in pooblaštil ali med koruptivna dejanja na področjih, ki po naravi niso gospodarska oziroma

pridobitna. Gre za primere, znane iz prakse pri zlorabah ali podkupovanju v zdravstveni ali športni dejavnosti, na področju izobraževanja, raziskovanja in pri drugih oblikah delovanja zunaj gospodarstva, tudi v humanitarnih oziroma dobrotelčnih in drugih podobnih organizacijah," pojasnjujejo na ministrstvu.

Na novo se tudi določajo podlage za obravnavo gospodarskih kaznivih dejanj. Noveliran kazenski zakonik bo tako jasno ločeval stečajno goljufijo od povzročitve stečaja z nevestnim gospodarjenjem, kaznivo dejanje preslepitve pri pridobitvi in uporabi posojil ali ugodnosti bo

po novem vključeval tudi nenamensko porabo zakonito pridobljenega posojila. Novela predvideva tudi kaznivost vsakršnega položaja pri opravljanju gospodarske dejavnosti, povezanega z danim zaupanjem, ne samo vodstvenega. Na novo bodo določili tudi obravnavo kaznivih dejanj izdaje nekritičnega čeka in zlorabe bančne ali kreditne kartice ter davčne zatajitve in tihotapstva.

Predlog novega kazenskega zakonika zaradi učinkovitejšega varovanja proračunskih in drugih javnofinančnih sredstev vpeljuje tudi novo kaznivo dejanje oškodovanje javnih sredstev kot posebno obliko že sedaj kaz-

nivega nevestnega dela v službi. Storitve novega kaznivega dejanja bodo po novem predlogu poleg uradne osebe lahko tudi javni uslužbeni, ki delujejo pri uporabniku javnih sredstev. Z novim kaznivim dejanjem so varovana tudi javna sredstva, ki jih prejmejo pravne osebe oz. zasebniki za zagotavljanje javne dobrine (npr. zdravniki, notarji, odvetniki, kulturni delavci, poklicni športniki...). Kazniva bo tudi opustitev nadziranja, kot možni storilci pa so v to zajete vse uradne in pooblaščenice osebe državnih in občinskih organov, kadar so dolžne nadzirati razpolaganje z javnimi sredstvi.

**KURILNO
OLJE**

DATRIS

GREJE MOČNEJE

080 2341

Dalits d.o.o., Glasje c. 11, 4250 Šred

GGG +

PRAZNIK DELA
ZANIMIVOSTI
ZAMEJCI
NA ROBU
RAZGLED

Praznujemo prvi maj, praznik dela

Sporočilo letošnjega praznovanja prvega maja, praznika dela, bi lahko bilo: dostojno plačilo za delo. Na sliki prizor iz tovarne Peko. / Foto: Tina Dokl

Praznik dela

Andrej Robič, vodja stavkovnega odbora v jeseniški Hidrii Rotomatiki **Stran 15**

Zanimivosti

Gorenjca Sabina Šegula in Peter Ribič sta za veliko noč okrasila vatikansko baziliko. **Stran 17**

Zanimivosti

Lojze Zavrl, ljubiteljski zgodovinar in dragoceni pričevalec preteklosti **Stran 17**

Praznik dela

Vsem nam se godi krivica

Mateja Tavčar

Mateja Tavčar, predsednica sindikata SGS v Merkurju

BOŠTJAN BOGATAJ

Nakelski Merkur, največji trgovec s tehničnim blagom na Balkanu, je ena največjih negativnih poslovnih zgodb preteklega leta. Kaže, da se bo podjetje kljub velikim težavam in dolgu okoli 750 milijonov evrov le rešilo. Kako so novico o hudih dolgovih, plačilni nesposobnosti in (predvidenih) odpustitvah sprejeli zaposleni ter tudi o prihodnosti Merkurja, smo se pred praznikom dela pogovarjali z Matejo Tavčar, predsednico največjega Merkurjevega sindikata.

Smo pred praznikom dela. Delo je imelo pred leti veliko vlogo, nato so prišle na vrsto druge vrednote. Kako je danes v Merkurju? Služba šteje ali ne?

"Vzdušje ni najboljše, saj zaposlene še vedno skrbi, ali bodo obdržali zaposlitev. Po eni strani smo veseli, da imamo delo, po drugi so plače nizke in se težko prebijamo skozi mesec. Seveda pa je bolje imeti delo kot biti na borzi. Pred nedavnim smo se morali posloviti od 101 sodelavca, že vse leto pa posamezniki odhajajo prostovoljno."

Sindikato vodite od konca leta 2006. So razlike v delu sindikata takrat in danes?

"Tistega časa se ne da primerjati z današnjim. Takrat smo se ukvarjali z vprašanjem, kam bomo šli na izlet, kako pomagali pri nakupu kurilnega olja, si vzajemno pomagali s premostitvenimi krediti, kupovali cenejše vstopnice in zagotavljali druge ugodnosti. Kako težavno se nam je zdelo ..."

In danes?

"Jooj, če bi lahko danes imeli takšne težave. Danes je v sindikat SGS v Merkurju vključenih približno 1500 zaposlenih ali 71 odstotkov vseh v Sloveniji, v dobrih časih nas je bilo čez 2800 v sindikatu. Skupaj s sindikatom ZSSS in Neodvisnost smo pred leti podpisali kolektivno pogodbo. Da je bil v hiši mir."

Pa ga imate danes?

"Danes ga žal ni."

Omenili ste nizke plače. Se lahko o tem danes pogovarjate s šefi?

"Ta trenutek povišanja plač morda res ne moremo pričakovati, vendar sem

predsedniku uprave Blažu Pesjaku že povedala, da zaposleni težko živijo s takšnimi plačami, pa tudi upadanje delovnih mest nas skrbi kot tudi dobro komuniciranje med vodstvom in zaposlenimi."

Kakšne so plače?

"Približno štirideset odstotkov zaposlenih dobiva minimalne plače, naslednjih trideset odstotkov dobi do sedemsto evrov neto plače. To je slabo. Predsednik Pesjak se je strinjal, da v Merkurju plače pod 650 evri ne bi smelo biti, vendar trenutni rezultati tega izplačila ne dovoljujejo."

Pričakujete izplačilo regresa?

"Nismo več insolventni, postopek naj bi se kmalu zaključil, zato maja pričakujemo izplačilo prvega dela regresa. Zato se s predsednikom uprave dobim že v sredo."

Merkur je bil prej uspešno podjetje, izplačila regresa, božičnice ...

"Tudi nagrado za uspešnost smo prejeli vsak september."

Kako je s temi izplačili sedaj?

"Tega žal ne poznamo več. Ni več niti koeficienta uspešnosti, ki smo ga prej prejeli vsak mesec, tudi stimulacij ni več, saj tega rezultati ne dovoljujejo. S koeficientom uspešnosti si imel lahko tudi do 12 odstotkov višjo plačo, s stimulacijo pa nekateri komercialisti baje tudi dvojno plačo. Od 110-letnice Merkurja (letos praznujejo 115 let podjetja) smo bili vajeni septembrskih nagrad za uspešnost, sedaj pa niti božičnic ni več."

Bi leto dni nazaj še rekli, da delate v velikem in uspešnem podjetju?

"Takrat se je že kazalo črno, leta 2009 pa bi vsakomur, ki bi trdil nasprotno, rekla, da je nor. Takšna zgodba se Merkurju pač ne more zgoditi."

Pa se je. Ste delavci vedeli za težave?

"Ne. Poznali smo menedžerski odkup in se hkrati jezili, ker niso poleg povabili delavcev. Tako mi, zaposleni, kot tudi druga javnost bi notranji odkup povsem drugače sprejela. To sem Binetu Kordežu, takratnemu pred-

"Časov pred krizo in danes se ne da primerjati," pravi Mateja Tavčar, glavna Merkurjeva sindikalistka: "Takrat smo se v sindikatu ukvarjali z izleti, cenejšimi vstopnicami, cenejšim kurilnim oljem, morda odobrili kak kredit, danes pa z nizkimi plačami, izplačilom regresa. Božičnice, septembrske nagrade in koeficient uspešnosti so preteklost." / FOTO: GORAZD KAVČIČ

sedniku uprave, jasno povedala, odgovoril pa je, da bomo imeli možnost v prihodnosti. Za to, da nismo smeli sodelovati, smo danes delavci neizmerno hvaležni (širok nasmeh) ... Izgubili bi še to, kar smo imeli. Kdor je imel delnice Merkurja, je za eno dobil 405 evrov."

Kako ste vi pri delu v skladišču občutili krizo?

"Iz skladišča smo v trgovine pošiljali tudi do sedemdeset odstotkov manj blaga, zaloge so začele kopneti. Število artiklov je padlo, skozi leto je bilo vse slabše."

Kako je danes?

"Trenutno imamo v Naklem veliko blaga, dela je ogromno. V upravi so se odločili, da ne bomo več delali s tako številnimi dobavitelji kot prej. Obvladovali smo blago prek 2400 dobaviteljev, kar je absolutno preveč in nima smisla, saj lahko dosežemo boljše cene, če od enega proizvajalca kupimo več."

Ali ta izjava pomeni, da zapuščate odločitvam vodstva?

"Moramo. Drugega nam ne preostane, v prihodnosti ne vidimo. Za zdaj kaže dobro, še posebej v primerjavi z lani. Sicer pa smo še v začetku lanskega junija imeli sestanek s Kordežem, ko je bilo po njegovem še vse v najlepšem redu. Sadil nam je rož'ce, le prinesel jih ni. Z julijem je prišel novi šef Bojan Knuplež."

Kako ste doživljali dan menjave?

"S strahom. Poznali smo ga in se ga bali. Sprejemal je tudi neprijetne ukrepe, vendar smo ga zaposleni zelo spoštovali, saj je začel odpustiti pri vrhu. Mislim, da je prvi v zgodovini, ki se je odločil za ta korak."

Kaj si danes mislite o nekdanjih šefih?

(Premislek) "Danes je na udaru le peščica, še najbolj Kordež, vsi drugi so potisnili glave v pesek. Žal mi pa je za vsakega sodelavca, ki je moral oditi."

Pokojni Knuplež je napovedal, da bo moralo Merkur zapustiti 1080 zaposlenih. To se ni uresničilo.

"Načrt predvideva tolikšno zmanjšanje števila zaposlenih do konca leta 2012. Točnega števila sicer ne poznam, vendar jih je okoli šeststo odšlo samih, dobrih sto so jih odpustili sedaj, še 31 jih čaka na odpoved. Zmanjševanje števila zaposlenih je še možno, saj tako kažejo izračuni o številu zaposlenih na kvadratni meter, o prometu na kvadratni meter ..."

V težkih časih vloga sindikata še bolj pride do izraza. Ste strelovod za težave sodelavcev?

"Telefon mi pol leta sploh ni nehal zvoniti, v zadnjem mesecu se je nekoliko umirilo. Skrbi jih, ali so vsi ukrepi vodstva v skladu z zakonom, saj je človeško, če menijo, da se jim godi krivica. Vsem nam se godi krivica. Dokler se to dogaja sosedu, znancu ali prijatelju, še nekako razumemo, če se nam, se svet po-

stavi na glavo. Vsem svetujem po svojih močeh ali pa jih napotim na centralo našega sindikata, kjer jim pravniška posreduje verodostojne podatke."

Kakšno prihodnost vidite zaposleni?

"Še dolgo ne bo tako dobrih rezultatov kot pred krizo, dela pa imamo veliko, saj nas je vedno manj. Računam, da bo prisilna poravnava kmalu potrjena."

V letu, ko je šlo Merkurju slabo, se je okrepila konkurenca.

"Glede na našo šibkost in pomanjkanje blaga, so se okrepili bolj, kot bi se v normalnih razmerah."

Ampak sedaj so vaše police založene.

"Znova funkcioniramo, problem pa še vedno ostaja padec splošne kupne moči gospodinjstev. Tudi kriza v gradbeništvu je huda, gradbeniki so nam tako ali tako dolžni veliko denarja. Za naše težave so poleg naštetega krivi tudi menedžerji in banke, ki so jim pomagale. Kako so lahko nekateri dobili kar tristo milijonov evrov kredita?"

Ta teden ste na dopustu. Ko smo se dogovarjali za pogovor, pa smo ugotovili, da brez dela niste. Si boste vzeli kak dan zase?

"Obnavljamo hišo. Za 1. maja, praznik dela, bom zagotovo odklopila vse skrbi in delo, tradicionalno grem na Jošta, kjer naš sindikat organizira srečanje delavcev. Praznovali bomo."

"Telefon mi pol leta sploh ni nehal zvoniti, v zadnjem mesecu se je le nekoliko umirilo. Delavce skrbi, ali so vsi ukrepi vodstva v skladu z zakonom, saj je človeško, če menijo, da se jim godi krivica. Vsem nam se godi krivica. Dokler se to dogaja sosedu, znancu ali prijatelju, še nekako razumemo, če se nam, se svet postavi na glavo."

Praznik dela

Ne ve, ali bo prost za praznik dela

Andrej Robič, vodja stavkovnega odbora v jeseniški Hidrii Rotomatiki

BOŠTJAN BOGATAJ

Andrej Robič je v javnosti postal prepoznaven zadnji mesec, ko se je skupaj s približno sedemdesetimi sodelavci v Hidrii Rotomatiki odločil za stavko. Z njo so želeli doseči boljše plače in boljše delovne razmere. Prvo so dosegli brez formalnih pogajanj z vodstvom, ki je dan pred prekinitvijo stavke z vsemi sindikati podpisalo podjetniško kolektivno pogodbo, v njej pa zapisalo povišanje osnovnih plač za tri odstotke in določilo osem odstotni dodatek za štiriizmensko delo.

Robič je v jeseniški Rotomatiki zaposlen od leta 2000. Pravi, da je štiriizmenskega dela, kjer prosti dnevi niso določeni na sobote in nedelje, vajen. "Proizvodnja teče nepretrgoma, tega sem navajen. To mi

zelo ustreza pri treningih, saj popoldne nerad tečem. Zato pa imam več časa zjutraj," nam je povedal prejšnji teden, tik po odločitvi za prekinitvev stavke.

Dela na hitrohodnih stiskalnicah ali po domače štancah, leta 2008, še preden je nastopila gospodarska kriza, je prevzel uvajanje novih sodelavcev. Jim bil mentor. "Tudi visoka fluktuacija je kazala na naše nizke plače in težke razmere za delo, predvsem poleti, ko je v proizvodnji peklensko vroče. Nekaj je moralo biti narobe," pravi. S krizo je odhodov zaposlenih manj, naročil pa je bilo skoraj ves čas, tudi v času krize, veliko. Delavci v Rotomatiki pravijo, da delajo na polno.

Predsednik sindikata Neodvisnost je postal leta 2009, prej v jeseniškem podjetju sindikata niti niso

poznali. "Sodelavci mi zapajajo. Tudi v času stavke je bilo tako, čeprav večina ni stavkala. Slednji imajo svoje osebne razloge, predvsem strah, saj jim morda čez mesec poteče pogodba, morda so pravkar napredovali in niso tako zelo nezadovoljni s plačo, spet tretji si ne upajo nakopati zamer vodstva. Zelo malo je bilo tistih, ki so menili, da ne delamo v pravi smeri," o svojem sindikalnem delu pravi Andrej Robič.

Kot smo omenili prej, je prvi sindikalist jeseniške Rotomatike športnik. Maratonec. Za doseg cilja je pripravljen tudi dolgo potrpeti. Ob odločitvi za stavko je bil odločen, da morajo biti ob zaključku plače višje. "Lahko bi trajala pet minut ali pa teh deset dni. Lahko bi še več. Če bi se vodstvo pogajalo, bi lahko zaključili prvi dan,"

Andrej Robič: "Mislite, da bi lahko sodelavec pri 65 letih premetal sedem ton železa iz dneva v dan? Pa tudi ponoči, poleti v peklenski vročini? Ne, podaljševanje delovne dobe je zgolj odlaganje težav na kasnejša leta." / FOTO: GORAZD KAVČIČ

meni sindikalist. Ko ga vprašamo, kako bo praznoval praznik dela, ne ve: "Veliko naročil moramo nadoknadi, zato spet delamo na polno. Ne vem, ali bom prost za prvi maj. Morda bom kresoval jaz ali pa bo kateri od sodelavcev."

Pred delavci, pa ne le v Hidrii Rotomatika, pa bo kmalu novo vprašanje: pokojninska reforma. "Imam posebno stališče," najprej

odgovori Robič in po premisleku razloži: "Ogromno davkoplačevalskega denarja se porabi neracionalno. Če bi ga zgolj dvajset odstotkov znali privarčevati in bi dali v pokojninsko, zdravstveno in druge blagajne, reform sploh ne bi potrebovali." Podaljševanje delovne dobe po njegovem le odlaga težave za nekaj let, zato bi morali iskati drugo rešitev. V podjetju, kjer čuti utrip

med delavci, pravi, da je morda le pet odstotkov zaposlenih takšnih, ki bi lahko delali do 65. rojstnega dne: "Ampak ne v turnusih in ponoči. Huh, mislite, da bi lahko pri tej starosti še premetali sedem ton železa? Nekateri imajo že ob abrahamu velike težave pri tem delu." Na srečo bodo skoraj vsi maja prejeli za dobrih deset odstotkov višje plače.

V visokogorju še vlada zima

Praznični dnevi in toplo aprilsko vreme so kot nalašč za obisk naših gora, a poznavalci opozarjajo na previdnost in ustrezno pripravljenost. Številne planinske kočice so med prvomajskimi prazniki odprle vrata, nekatere tudi obnavljajo.

JASNA PALADIN

Število planincev in obiskovalcev gora se je v teh prazničnih dneh precej povečalo, in ker oddih visoko v naravi po dolgi zimi radi poiščejo tudi tisti, ki se v zimskem obdobju v gore niso podajali, smo poznavalce vprašali, na kakšne razmere morajo biti v teh spomladanskih dneh planinci pripravljene in kaj vse je treba storiti za lastno varnost.

"Letošnja zima in pomlad sta bili posebni v smislu velikih temperaturnih nihanj. Sredi aprila smo imeli že prave poletne temperature, sedaj pa so zopet zelo nizke in prinašajo celo sneg. Vendar pa nas visoke temperature v nižini in pravo razkošje pomladnega razcveta rastlin ne sme zavesti, v visokogorju vlada še prava zima. Na Kredarici je tako še vedno okoli 250 cm snega. Sneg se začne sicer nekaj nad 1600 metri na osojnih legah, na prisojnih pa sega ta snežna meja precej višje in sneg dobro pobira. Vendar pa v gra-

pah ostaja in je zmrznjen. Če torej načrtujemo našo turo v visokogorje, bomo potrebovali vso zimsko opremo s cepinom, derezami, čelado in plazovnim trojčkom (plazovna sonda, plazovna žolna in snežna lopata). Tehnično opremo pa moramo znati tudi uporabljati, sicer nam prej škodi kot koristi," opozarja predsednik Planinske zveze Slovenije **Bojan Rotovnik**, in dodaja, da so cepin, dereze in čelada nujno potrebni tudi v poznem poletju ob prečenju grap, polnih snega.

Ko se odpravljamo v gore, moramo turo dobro načrtovati, to pa se začne že doma. "Premisliti moramo, kako je z našo fizično pripravljenostjo, planinskim udeleževanjem v zadnjem obdobju, kako je z našo tehnično usposobljenostjo in opremo, ki jo imamo oziroma bi jo potrebovali na turi. Preveriti moramo vremensko napoved, pa tudi to, ali so na naši predvideni poti planinske kočice in ali so že odprte. Dan je sicer že daljši, vseeno pa

računajmo, da se pravočasno odpravimo na pot in da se tudi vrnemo pred mrčanjem. Ne pozabimo na dobro obutev - planinske čevlje z narebrčastim podplatom, prek gležnjev. V nahrbtniku naj bodo poleg malice, pijače in osebnih dokumentov vedno rokavice, kapa, vetrovka, zaščitna krema, sončna očala, rezervna in topla oblačila. Ne pozabimo na kompas, ustrezen planinski zemljevid območja svoje ture, zavitek prve pomoči z zaščitno (astronavtsko) folijo, piščalko, bivač vrečo, vžigalice, svečo in baterijsko svetilko. Če imamo mobilni telefon, pred odhodom napolnimo baterijo, med pohodom pa naj bo dan na tiho ali ugasnjen, da vas in drugih obiskovalcev ne moti v doživljanju narave. Vsekakor pa za gorništvu velja načelo postopnosti: najprej opravimo nekaj lažjih izletov, kasneje se lotimo zahtevnejših tur. Če smo sezonski obiskovalci gora in pozimi ne hodimo redno v gore, potem spomladi najprej obiščimo cilje v nepo-

sredni bližini doma, kopna hribovita območja in poraščene vrhove ter tako postopoma pridobivajmo fizično pripravljenost in tehnično usposobljenost za skalne vršace," še pravi Rotovnik in opozarja, da se vreme v gorah hitro spreminja, ozračje pa se lahko tudi v toplem delu leta nenadoma ohladi tudi pod ničlo.

Planinske kočice med prazniki večinoma odprte

Med prvomajskimi prazniki so vrata odprle številne planinske kočice. Iz PD Jesenice tako sporočajo, da je kočica pri izvihu Soče že stalno odprta, kočica na Golici bo od 30. aprila, Tičarjev dom na Vrščicu od 13. maja, Erjavčev dom na Vrščicu pa od 15. maja (do takrat obratuje med vikendi in prazniki). Roblekov dom na Begunjskih bo med prazniki odprt še do nedelje, Valvazorjev dom pod Stolom je od minulega vikenda že stalno odprt, Pogačnikov dom na

Kočica na Kamniškem sedlu je zaradi temeljite prenove tudi med prvomajskimi prazniki zaprta.

Kriških podih pa je še zaprt. Od 30. aprila dalje bosta stalno odprta Aljažev in Šlajmerjev dom, ki ju upravlja PD Dovje Mojstrana. Čez prvomajske praznike so odprte tudi Koča pri Savici, Kovinarska kočica v Krmi, Češka kočica PD Jezersko (ob lepem vremenu), Koča na Kališču, Koča na Klemenči jami, Dom na Menini planini, kočica na Kriški gori in druge. Koča na Planini pri jezeru bo vrata odprla šele 1. junija, prav tako sta v teh dneh zaradi obnove zaprti tudi Dom Planika pod Triglavom in

Kočica na Doliču. Do poletne sezone bo zaprta tudi priljubljena planinska kočica na Kamniškem sedlu, saj jo člani PD Kamnik še od jeseni temeljito prenavljajo.

Med planinskimi kočicami, ki so bile v zadnjem času posodobljene ali obnovljene, pa so po podatkih Planinske zveze Slovenije tudi: Planinska kočica pri Triglavskih jezerih, Koča na Zelenici, Valvazorjev dom pod Stolom, Planinski dom pod Storžičem, Aljažev dom v Vratih, Domžalski dom na Mali planini, Planinski dom na Krnskih jezerih in druge.

Zanimivosti

Moteče brnenje v ušesih

Med sodobne, a širši javnosti razmeroma neznane okoljske probleme sodi tudi nizkofrekvenčni hrup, ki ga občutljivi ljudje redno zaznavajo tudi v Kranju z okolico.

SIMON ŠUBIC

Nizkofrekvenčni hrup (NFH) je infrazvočno valovanje, ki se širi po zemlji in povzroča vibriranje vseh objektov in zraka, človeškemu ušesu pa običajno ni slišno. Vseeno je na NFH po ugotovitvah znanstvenikov občutljivih približno dva do tri odstotke ljudi. Med njimi je tudi **Andrej Žerovc** iz Šenčurja, ki opozarja, da je lani začel zaznavati NFH tudi v širši okolici Kranja: od Naklega na eni strani, do Brnika in Cerkelj na drugi strani, čuti se ga celo v Radovljici. "NFH je zelo neprijeten, povzroča težke psihične občutke, motnje spanja, nezmožnost doseganja koncentracije za delo, hkrati pa ima tudi druge kvarne učinke na zdravje. Človek ga čuti kot nekakšno šumenje ali brnenje v glavi, ki je zelo nadležno in mu ni mogoče

ubežati pod nobenim pogojem. Sam sem mu priča vsak večer in zadeva je že preseгла mejo nadležnosti,

res gre za agresivno posilstvo okolice," pravi.

Sprva se je NFH v okolici Kranja pojavljal samo ob-

časno v pomladanskih mesecih, od jeseni naprej pa je pojav stalen in vse bolj moteč, še posebej zoprn pa

Eden od možnih virov nizkofrekvenčnega hrupa je tudi Letališče Jožeta Pučnika Ljubljana.

je, da se vsak dan začne pojavljati v večernih urah in praviloma traja do popoldneva naslednjega dne, razlaga Žerovc. Po njegovih besedah se ljudje običajno sploh ne zavedajo, da so žrtve NFH, ampak so prepričani, da je nekaj narobe z njimi, jemljejo aspirine, se vrtijo dolge ure ponoči v postelji, jemljejo pomirjevala in sredstva proti glavobolom.

Kaj je izvor onesnaževanja z NFH, Žerovc in njegovi somišljeniki ne morejo z gotovostjo ugotoviti. Povzročja ga lahko narava (veter, potres ...) ali pa človek (promet, klimatske naprave, ventilatorji, kompresorji, črpalke, vetrne elektrarne ...). Tudi sam je najprej pomislil, da sta največja krivca za stalen pojav NFH kogeneracijski enoti elektrike in toplote, ki ju imata Domplan na območju toplarne na Planini in Iskrainvest v okviru kompleksa Iskratel v Kranju. O tem sedaj ni več povsem prepričan, saj je od ljubljanskega Zavoda za varstvo pri delu prejel pojasnilo, da ima kogenerator v Iskratelu relativno majhno moč, poleg tega pa je zvočno dobro

izoliran. "Ne glede na to pa verjamemo, da obstaja možnost prisotnosti NFH v okolju gospoda Žerovca, ki pa ima najverjetneje izvor v drugih virih z večjo močjo oziroma na bližnjih oddaljenostih (Hidroelektrarne na Savi, hrupni viri na Letališču Jožeta Pučnika itd.). Zato menimo, da bi se teh preiskav v zvezi s prisotnostjo NFH morali lotiti sistematično," je v odgovoru na Žerovčovo poizvedovanje zapisal **Ferdinand Deželak**, vodja laboratorija za fizikalne meritve v Zavodu za varstvo pri delu.

Slovenska zakonodaja ne zahteva meritev in ocenjevanje NFH pri njegovih povzročiteljih, zato so takšne meritve pri nas zelo redke. "Vsekakor pa zakonodaja določa, da med 22. uro zvečer in 6. uro zjutraj ter ob nedeljah in praznikih ni dovoljeno povzročanje hrupa oziroma onesnaževanje okolice s hrupom. Sem seveda šteje tudi NFH, a to očitno nikogar ne gane preveč," opozarja Žerovc. Vse, ki imajo podobne izkušnje s to nadlogo, pa poziva, naj pišejo na e-naslov: nizko.frekvencni.hrup@gmail.com.

Surova hrana je najboljšo zdravilo

Tako sta prepričana Cene in Marjana Griljc iz Kamnika, ki sta presnojedca že deset let, s takšnim načinom prehranjevanja pa imata samo pozitivne izkušnje.

JASNA PALADIN

Cene Griljc, izkušen kamniški alpinist in strasten ljubitelj gora in turnega smučanja, čemur se je z navdušenjem posvečal tudi letošnjo zimo, je 77-letnik z neverjetno življenjsko energijo. Če kdo potem zagotovo on razblinja splošno prepričanje o tem, da je za fizične napore treba jesti meso in obilne obroke. Tako kot njegova žena Marjana tudi on zadnjih deset let uživa večinoma le surovo hrano, a bolje kot zadnja leta se - kot prepričljivo razlaga in ne nazadnje tudi dokazuje s svojim načinom življenja, ni počutil nikdar prej.

"Vse življenje sem zelo aktiven in nikdar nisem imel večjih zdravstvenih težav, a ko sem videl svoje sovrstnike, prijatelje in sorodnike, kako umirajo in kakšne težave imajo z zdravjem, sem se tudi sam zamislil nad tem, kaj jem. Meso sem prenehal jesti že prej, na ženino pobudo pa zadnjih deset let jeva večinoma le še surovo hra-

no," začne **Cene Griljc**, ki je kot alpinist osvojil številne gore po vsem svetu, tudi severnoameriškega šesttisočaka Mount McKinley, bil štirikrat v Himalaji, za svoj 75. rojstni dan pa si je lansko leto privoščil Mont Blanc. "Mnogi se čudijo, kako zmo-

rem vse fizične napore ob hrani, ki jo jem, a sam večkrat rečem, da mora biti človeško telo jekleno, glede na to, kaj vse pojemo. Kuhana hrana telo obremenjuje, saj vso energijo porabi za prebavo, medtem ko surova hrana telesu da energijo. Moje telo

se je kuhane hrane preprosto odvadilo, in če se kdaj, ko res ne gre drugače, pregreško telo jekleno, glede na to, kaj vse pojemo. Kuhana hrana telo obremenjuje, saj vso energijo porabi za prebavo, medtem ko surova hrana telesu da energijo. Moje telo

benih težav, le veliko energije dobimo. Razlika je očitna pri počutju, moči, tudi koži ...," pravi in dodaja, da je v zadnjih letih izgubil približno deset kilogramov, žena pa štiri in da se oba počutita zelo vitalna in gibčna.

Dan začneta z obilnim sadnim zajtrkom - mešanim sadjem, ki mu dodata rožičevo, kokosovo moko ali mlete mandlje. Za kosilo si privoščita veliko skledo sezonske solate, ki ji dodata avokado, rjav riž, kašo, surovo korenje ali repo, na regrat včasih zrežeta kak kuhan krompir z domačega vrta ... Med obroki si privoščita kakšno suho ali sveže sadje in veliko tekočine, tudi izvirske vode z Jezerskega. Večino sadja in zelenjave pridelata na domačem vrtu, kjer rastejo robide, borovnice, jabolka, kosmulje, marelice, grozdje, ribez in vse vrste zelenjave. Mleka, škroba in sladkorja večinoma ne uživata, sol le tu in tam, včasih si jedilnik popestrita s kefirjem ali skuto. Uporabljata olivno olje, pri kmetih in trgovcih z ekološko prehrano kupujeta tudi banane, oreščke, sezamova in lanena semena, jedilno konopljo, sojo, lečo, alge ... "Najina glavna hrana je solata, a prepričanje, da so najini jedilniki monotoni, je povsem napačno, prav tako telo na tak način prejme prav vse, kar potrebuje," pravi **Marjana Griljc** in dodaja, da se je tudi družba okoli njiju že navadila, da imata svoj način

prehranjevanja, da jima pa žal ni uspelo prepričati mnogo ljudi, da bi spremenili svoj način življenja, niti tistih ne, ki jim zdravje že pošteno peša.

Med pozitivnimi posledicami uživanja surove ali žive hrane, kakor ji reče, Cene Griljc izpostavi tudi izboljšavo vida. "Svoja prva očala sem dobil pri petnajstih letih, zadnja leta pa celo drobnitisk na reklamah lahko preberem brez njih. Prej sem bil občutljiv na prehlade, pogosto sem smrkal in tudi ženo so mučile angine, no, zadnja leta ni o tem ne duha ne sluha. Prav tako sem na sebi naredil poskus glede prostate. Že moj oče je umrl za rakom na prostati, zato sem se pri zdravniku želel prepričati, da je z mojo vse v redu. In res je bilo v redu, ko pa sem po alpinistični odpravi, na kateri smo jedli bele kruhke domačinov, naredil ponovni test, je bila prostata povečana. A človek takšne spremembe na telesu lahko začuti le, če je očičen in ne zasičen s kuhano hrano.

Za tak način življenja je potrebne kar veliko volje, sploh zato, ker so ljudje s kuhano hrano zasvojeni, a vse je poplačano. Kuhana hrana je mrtva in ljudje so dobesedno podhranjeni kljub povečani teži," zaključuje Cene Griljc in dodaja, da mu je žal le to, da se z ženo nista začela že prej tako prehranjevati.

Marjana in Cene Griljc

Zanimivosti

Gorenjca krasila baziliko

Ob veliki noči v Vatikanu namenijo še večjo pozornost cvetlični okrasitvi Trga sv. Petra in bazilike. Pri krašenju slednje sta letos sodelovala tudi Peter Ribič in Sabina Šegula iz Biotehniškega centra Naklo.

ANA HARTMAN

Peter Ribič iz Kamnika in Sabina Šegula iz Vrbenj pri Radovljici sta minuli konec tedna preživela v Vatikanu, kjer sta pomagala pri velikonočni cvetlični okrasitvi. Profesorja v Biotehniškem centru Naklo sta se s priporočilom in prošnjo obrnila na slovensko veleposlaništvo pri Svetem sedežu in Suverenem Malteškem viteškem redu, ki jima je uredil vse potrebno, da sta pri krasitvi lahko sodelovala. Za okrasitev Trga sv. Petra so že šestindvajseto leto zapored poskrbeli nizozemski cvetličarji, Peter in Sabina pa sta se pridružila vaticanskim vrtnarjem, ki so odgovorni za notranjost bazilike.

Za okrasitev oltarja in osrednjega prostora bazilike sv. Petra je skupaj skrbelo petnajst cvetličarjev. "Vsi razen naju so bili Italijani, zaposleni v vaticanski vrtnariji. Še pred najinim prihodom so pripravili materiale, denimo gobe, zelenje, cvetje, ki smo jih potem uporabili za izdelavo dekoracij. Sprva nisva vedela, ali bova lahko sodelovala pri samem delu, nato pa so nama povsem za-

upali izdelavo aranžmajev," se spominja Peter. Polovico aranžmajev so izdelali na veliki petek, preostalo dan kasneje, ko so jih tudi prepeljali v baziliko, jih postavili na svoje mesto in dopolnili s cvetjem. "Okrasili smo celoten oltarni prostor, ki v baziliki ni majhen. Obsega namreč prek štirideset metrov aranžmajev," je razložil Peter.

Tako okrasitev bazilike kot trga je vsako leto približno

enaka. "Takšna je tudi želja Vatikana. Pri barvah vedno prevladujeta bela in rumena, ki sta simbolni za velikonočni čas, spreminja se le vrsta cvetja in drugih rastlin. Za dekoracijo oltarja smo uporabili vrtnice, nageljne, orhideje, zajčke, hiperikum ali krčnico," je pojasnil Peter. Dodal je, da je bila letošnja izbira cvetja za okrasitev trga zelo pisana. Nizozemski cvetličarji, tudi tokrat jih je bilo

okoli dvajset, so uporabili spomladi cvetoče čebulnice, denimo tulipane, narcise, ter cvetoče rododendrone, azaleje in posamezna drevesa v loncih, na primer breze, mimoze, sofforo ... V dveh dneh so uporabili približno 25 tisoč lončnic in še enkrat toliko rezanega cvetja. Nizozemski cvetličarji trg krasijo že od leta 1985, ko jim je to nalogo zaupal pokojni papež Janez Pavel II.

Pri cvetlični okrasitvi bazilike sv. Petra v Vatikanu sta tudi tokrat prevladovali bela in rumena barva, ki sta simbolni za velikonočni čas.

Sabina Šegula in Peter Ribič med pripravo aranžmajev.

Sabina in Peter sta izjemno vesela, da sta dobila priložnost sodelovati pri velikonočni krasitvi Vatikana. Kolikor jima je znano, Slovenci še nikoli doslej niso sodelovali pri tem zelo obsežnem projektu. Kot pravita, je bila to s stališča floristike zanju povsem nova in izredno dragocena izkušnja.

Dediščina za zanamce

Lojze Zavrl iz Bitnja že vrsto let zbira in zapisuje gradivo o preteklosti domačega kraja in tamkajšnjih zanimivih ljudeh. Njegova zbirka nakaznic iz obdobja prve in druge svetovne vojne ter medvojnega obdobja v Gorenjskem muzeju je bila deležna velikega odmeva.

DANICA ZAVRL ŽLEBIR

Lojze Zavrl je ljubiteljski zgodovinar in dragoceni pričevalec preteklosti, v preteklosti je bil tudi strasten zbiratelj. Toda večino svojih zbirk je razdal, med njimi razglednice in star denar, Gorenjskemu muzeju pa je prepustil tudi zbirko nakaznic, s kakršnimi so ljudje med prvo in drugo svetovno vojno, v obdobju med obema vojnama in v povojnem obdobju "kupovali" hrano, oblačila, čevlje, industrijske izdelke, po vojni so si na nakaznice lahko dali popraviti tudi obutev.

"Nisem pričakoval, da bodo v Gorenjskem muzeju pripravili razstavo in da bo ta doživela tolikšen odmev. Mislim sem, da bom nakaznice, ki jih imam doma še vedno polno škatlo in čakajo, da jih odnese eden mojih kolegov, zgolj

oddal in se bodo v muzeju ohranile zanamcem. To je namreč cilj mojega zbiranja. Sem pa prijetno presečen, da je razstava deležna zanimanja obiskovalcev in medijev," je povedal Lojze Zavrl. Nakaznice je začel shranjevati že med drugo svetovno vojno kot otrok, saj so se doma z nekaj zemlje lahko prehranili in jih niso potrebovali kot mnogi drugi. Ker so se mu zbirke doma kopičile in je zmanjkovalo prostora, je nakaznice ponudil muzeju. Odstopil jim je okoli 250 primerkov iz različnih obdobj. "Gre za pričevanje o nekem obdobju. Zanimive so različne oblike in barve nakaznic, zlasti pa to, da so za ljudi pomenile vsakdanje preživetje," pravi Lojze Zavrl. Primerke iz prve svetovne vojne je dobil z menjavo. Svojih zbirk namreč ni pripravljen prodajati ljudem,

ki s tem kupčujejo, jih je pa z veseljem zamenjal in tako je nekemu zbiralcu za nakaznice iz prve svetovne vojne dal svoje razglednice.

Lojze Zavrl se je po upokojitvi posvetil raziskovanju in zapisovanju preteklosti domačega kraja. Ni se zadovoljil le z raziskovanjem družinskih korenin, čeprav je tudi temu namenil dobro leto iskanja po nadškofijskem arhivu, pač pa želi čim več vedeti o preteklosti domačega kraja in tamkajšnjih ljudi. Dodobra je raziskal 19. stoletje, današnji slovenski zakoni pa žal ne dopuščajo več vpogleda v matične knjige in mu je raziskovanje oteženo. O vasi Bitnje je v rokopisu popisal kar štiristo strani, kolegica iz Žabnice pa mu jih je vnesla v računalnik, za kar ji je izredno hvaležen. Tako je obdelano vse Bitnje sistematično po

hišnih številkah. Več zapisov o domačem kraju je Lojze Zavrl objavil v krajevnem glasilu. "Ko začneš študirati, iskati literaturo, raziskovati vire, postaja vse bolj zanimivo," meni sogovornik, ki je tudi eden od avtorjev besedil v zborniku Na robu pojoče ravnine, ki je pred nedavnim izšel o vaseh Žabnica, Bitnje, Šutna, Dorfarje in Forme.

Na zanimiv način je Lojze Zavrl povezan tudi z Gorenjskim glasom. Še do nedavnega je imel shranjene vse številke Gorenjskega glasa od prve izdaje naprej. Toda tudi to je moral žrtvovati zaradi prostorske stiske. "Vsako številko sem pregledal in kar je bilo zanimivega, sem izrezal in izrezke shranil v svoj arhiv. Od vsakega letnika pa sem ohranil po eno številko časopisa," je pojasnil sobesednik.

Lojze Zavrl z zbornikom Na robu pojoče ravnine, kjer je bil član uredniškega odbora in avtor zapisov o Bitnju.

Trenutno se ukvarja z urejanjem arhiva Krajevne skupnosti Bitnje od leta 1950 do 1990, da ga bodo lahko urejena prepustili državnemu arhivu. Čeprav to rad počne, češ da je "papirnati molj", ki želi delček preteklosti ohraniti za prihodnost, pa ga nekoliko psihično obremenjuje dejstvo, da se bliža 84. letu in da je zato manj storilen kot v preteklosti.

Na robu

PASTI INTERNETA

Moja žena je hladna kot led in mi ne da

MILENA MIKLAČIČ

usode

Althea ni mogla biti jezna na žensko, ki jo je videla v Tonijevega objemu. Zakaj bi le bila? Prepričana je bila, da se ženski ni niti sanjalo, s kakšnim hudičem se je zapletla.

Malo je še počakala, medtem pa so se vnovič odprla vrata in tudi Toni je smuknil na ulico in z naglimi koraki odhitel v nasprotno smer. Na mizi pa je potem dobila listek, na katerem je pisalo: *Piška moja. Sem pri zobozdravniku, upam, da se krompir ne bo preveč razkuhal. Nežno te objemam in poljubljam na najjina skrita mesta.*"

Napisano je Althei dvignilo pokrovko. Na srečo. Marsikatera druga ženska bi zato, da moškega ne bi izgubila, ravnala popolnoma drugače. Bile bi tudi take, ki bi se pustile tepsti, da ga le ne bi izgubile.

In kako svojo zgodbo nadaljuje sogovornica: "Zmečkala sem tisto lažnivo pisemce v pesti in ga vrgla v koš. Torbico in vrečko sem odložila na stol v kuhinji, nataknila sem copate, vzela iz torbice očala

in se odločno spustila v prtiličje, v Tonijevo pisarno. Računalnik je bil še zmeraj prižgan. Vstopila sem na Googleovo stran, v njegovo e-pošto. Kliknila sem v okence, kjer je pisalo "uporabniško ime". Odprla se je cela paleta različnih gesel.

"Prasec! Koliko mailov pa imaš?!" Odtipkala sem prvo, ki mi je prišlo pod roke: black dragon.

Kliknem na geslo, žal, brez uspeha. Očitno je bilo, da se je vsakič, ko je program zapustil, tudi odjavil.

Mrzlično sem razmišljala, kakšno geslo bi se lahko spomnil. Tuhtala sem kot nora, a mi ni nič pametnega padlo na pamet. Poskusila sem na slepo in za geslo vtipkala slovenski prevod black dragona: črni zmaj. Nisem mogla verjeti! Znašla sem se na prepovedanem ozemlju, odkrila sem njegovo skrivnost. Odkrila sem njegova pisma! Vsa! Nisem mogla verjeti!

Srce mi je razbijalo kot noro, ko sem z miško drsela od imena do imena. Bilo je za 24 strani različnih sporočil (okoli 1200), na hitrico sem ugotovila, da se je hkrati dopisoval in verjetno tudi srečeval z najmanj tremi osebami. Ženske so mu pisale zelo intimna pisma, on pa jim je odgovarjal v največ treh ali štirih stavkih ... Edinole takrat, ko jih je poskusil navdušiti za spolne igrice, si je dal duška. Vsaki, s katero se je dopisoval, pa je govoril, da je hiša, v kateri je živel - njegova. Ta samohvala me je še najbolj razkačila. Bila sem besna kot ris.

Nekaj zadnjih sporočil sem natisnila. Na vsak način sem

želela imeti v roki trden dokaz.

Na hitrico sem preletela, kaj je pisal drugim ženskam. Koža se mi je ježila, ko sem, z grozo v očeh, ugotavljala, da so bili njegovi prijemi pri vseh enaki.

Želodec se mi je ob misli, da sem se še včeraj dotikala nečesa, kar je bilo še nedavno v ustih neke druge, nevarno premaknil. Gnus me je zagrabil za grlo in strah, kaj pa, če sem se nalezla kakšne nemarne bolezni, mi je ohromil ude.

Počutila sem se kot zlomljena starka, ko sem končno ugasnila računalnik. Pograbila sem papirje in se odvlekla po stopnicah. Razmišljala sem, naj se mu maščujem, ga ubijem, naj ga razrežem na majhne koščke in ga vržem svinjam?! Zamahnila sem z roko.

Že ves dan sem bila hvaležna usodi, da mi v življenju ni prizanašala. Ob vsem, kar sem v preteklosti doživela, sem se samo kalila, kar mi je pomagalo tudi tokrat. Po vseh občečloveških pravilih bi se lahko sesedla in doživela živčni zlom. Sedaj, ko sem bila trdno prepričana o Tonijevi krivdi, sem se mu želela maščevati. A ne tako, da bi mu rezala gume pri avtu ali da bi pričela iskati njegove bližnje in jim tožariti, kakšen je. Od tega ne bi imela nič. To počnejo ženske, ki so brez domišljije. Želela sem ga udariti tako, da bi mu za vse večne čase onemogočila podobna svinjska dejanja.

Lotila sem se pospravljanja, kajti med drgnjenjem umazanije s tal in brisanjem prahu po omarah so moje možganske vijuge postajale naj-

bolj ustvarjalne. Skuhala sem si kavo, potem pa sem se usedla za mizo in gledala v prazno. Ne vem več, koliko časa. Nazadnje, ko se je kava v skodelici že zdavnaj ohladila, jaz pa nisem naredila niti požirka, sem se nečesa domislila. Ženskam, ki jih je prav tako izkoriščal kot mene, bom napisala pismo. In točno to sem storila.

Drage sotripinke, do vašega e-naslova sem prišla slučajno. Najprej sem, seveda, morala stopiti na prste našemu skupnemu prijatelju, ki ga verjetno tudi ve poznate kot Tonija. Čeprav vam je lagal na tisoč in en način, vam moram povedati, da sva uradno skupaj že od ... (napisala sem točen datum). Če je verjeti sporočilom, potem ste ga tudi ve ves ta čas pridno obiskovale v moji hiši, v kateri sem mu ponudila tudi prostore za pisarno. S težkim srcem moram izdati, da je naš skupni princ na belem konju svetovni prvak v nategovanju žensk. Žal pa je tudi izjemno vešč ljubimec, saj je dobro vedel, na kakšen način lahko pritegne mojo in vašo pozornost. Kot sem razumela, je imel pri vseh približno enako "tehniko", če lahko posteljnim užitek tako rečem.

Ne bi želela, da me imate za maščevalno žensko, ki bo naredila hudiča in pol. Ne! Želim le, da odprete oči tudi vam in drugim, da ga s skupnimi močmi postavimo na hladno. To bo zanj največja kazen, saj je jasno kot beli dan, da se že lep čas šlepa na ženske v naših letih, jih izkorišča in živi na njihov račun. Če se vam zdi, da ste zmožne pristopiti k akciji, pišite, če ne, vam želim le veliki sreče. LP, Althea"

(Se nadaljuje)

SODNA KRONIKA TEDNA

Piše: Simon Šubic

Voduškova želela odvzem krvi

Na ljubljanskem okrajnem sodišču se je nadaljevalo sojenje nekdanji veleposlanici v BiH Nataši Vodušek, ki naj bi oktobra 2008 v vinjenem stanju zakrivila prometno nesrečo v Sarajevu. Na zadnji glavni obravnavi so zaslišali sarajevske policiste, ki so obravnavali prometno nesrečo, in ti so zatrdili, da je Voduškova pristala na odvzem krvi, čeprav slednja zatrjuje, da to ni res. Ljubljansko sodišče je zaslišalo tudi sarajevskega dežurnega tožilca Milutina Koprivico, ki je razložil, da si sam ni ogledal kraja nesreče, saj je pooblastilo za ogled nesreče prenesel na policijo. Po njihovem zakonu je obvezno, da se voznikom v prometnih nesrečah s povzročeno gmotno škodo, hudimi telesnimi poškodbami ali smrtjo odvzame kri, je še povedal Koprivica. Policist, ki je prvi prišel na kraj nesreče, je pojasnil, da so kri odvzeli tako Voduškovi kot Nijazu Zorlaku, drugemu udeležencu nesreče. Voduškova naj bi celo sama dejala, da to želi. Če bi odklonila odvzem krvi, se ji ne bi odvzela, je dodal policist. Sojenje bodo nadaljevali 13. maja, ko sta na sodišče vabljeni ponesrečenec Nijaz Zorlak in priča nesreče. Sodišče bi rado zaslišalo tudi še medicinsko sestro, ki je Voduškovi odvzela kri, zdravnika, ki jo je obravnaval, in policista, ki je po nesreči odšel v bolnišnico.

Podkupoval policista

Sodišče na Reki je odredilo mesec dni pripora za 26-letnega Slovenca, ki je na mostu proti Krku poskusil podkupiti hrvaškega policista s 75 evri in 140 kunami. Sumijo ga, da je pri cestninskih postajah na mostu proti otoku Krk pri prometnem nadzoru ponudil policistu denar, da ga ne bi kaznoval za prometni prekršek. Hrvaški urad za boj proti korupciji in organiziranemu kriminalu je od preiskovalnega sodnika za 26-letnika zaradi suma storitve kaznivega dejanja podkupovanja zahteval pripor, preiskovalni pripor je zahtevi ugodil. Obstaja tudi možnost, da moški plača 25 tisoč kun varščine namesto pripora.

Bojim se, ko oči pretepa mamico (4)

DAMJANA ŠMID

moj pogled

Otroci so nemočne žrtve dogajanja v nasilni družini. Zato jih je treba slišati, jim pomagati in jih okrepiti, da bodo znali živeti brez vzorčkov nasilja - že v otroštvu in kasneje, ko odrastejo. Za vse tiste, ki so občutljivi za bolečino otrok in njihovo žalost, priporočam v branje (in gledanje) knjigo Punčka in velikan. Napisala jo je Neli Kodrič Filipič, s prelepimi ilustracijami pa opremil Tomislav Torjanc. Želim si, da bi bila to knjiga za domače branje v višjih razredih osnovne šole ali za pisanje referatov v srednjih šolah. Želim si, da bi to knjigo dobil v roke vsakdo, ki postane starš. Še posebej pa bi jo moral prebrati vsak, ki mu je nasilje postalo

način vedenja. Knjiga ni napisana kot pravljica, kajti življenje v nasilni družini ni nikdar bilo pravljica. Napisana je kot zgodba iz našega prostora in časa. V poduk nam je njeno sporočilo, kako se začarani krog nasilja vrti iz generacije v generacijo, dokler ga nekdo ne prekine. S tem ko pove naglas, čeprav šepeta. Ko postane velik, čeprav je majhen otrok. Premalo otrok govori o svoji bolečini in premalo je tistih odraslih, ki bi jih slišali. Zato je potrebno o nasilju v družini govoriti že v vrtcu, v šoli, v materinskih šolah, v šolah za starše. Ne samo o nasilju, ki se dogaja, temveč o načinih, kako se rešiti iz njega. In tu se začarani krog

še začne. Kako naj otrok zatoži nekoga, ki ga ima rad. Kako naj ga zasovraži? Otroci ne obupajo kar tako. Vedno znova verjamejo, upajo, verjamejo, upajo ... Ko so že tisočkrat razočarani, začnejo verjeti, da si lepega ne zaslužijo. Tako začnejo delati škodo sebi ali drugim. Nasilje se nadaljuje, tako ali drugače. Dekleta poiščejo nasilne partnerje, fantje poslušne žene ali obratno. Tudi ženske so lahko nasilne, čeprav se o tem manj govori, kaj šele naglas razmišlja. Od enega primera, ko se razpravlja, kaj bi bilo treba storiti na tem področju, pa do naslednjega, ki spet pretrese javnost, pa se ponavadi ne zgodi veliko.

ČRNA KRONIKA TEDNA

Umrlo kar devet oseb

Pretekli teden (od 18. do 24. aprila) je v prometnih nesrečah na slovenskih cestah po podatkih policije umrlo kar devet ljudi. Na Gorenjskem so zadnji teden obravnavali 31 prometnih nesreč, v katerih je ena oseba (otrok) umrla, ena oseba se je huje, enajst oseb pa lažje ranilo. Zaradi vožnje pod vplivom alkohola je bilo na Gorenjskem pridržanih deset voznikov, policisti pa so zasegli tudi štiri vozila. Letos je na slovenskih cestah umrlo že 45 oseb (lani 30), gorenjske ceste pa so do minule nedelje terjale šest smrtnih žrtev, v enakem obdobju lani eno.

Knjige in ljudje

Knjige in knjigoljubi (96)

Za 100 evrov na mesec

MIHA NAGLIČ

Vprašajmo se pred praznikom dela 2011, kakšna je danes idealna delavka, če jo pogledamo z vidika globalnega kapitala? "Naj nam naslednji skrbni vpogled v karakteristike idealne conske delavke, ki ga razloži vodja osebja neke gvatemalske makile, služi kot nadaljnja iztočnica v razumevanje tega novega lika, ki ga transnacionalne korporacije iščejo na obrobju svojih trgov. 'Idealna starost je od osemnajst do štiriindvajset let. Ne bi smele biti poročene, kajti ko so poročene, imajo dodatne odgovornosti. Preden se zaveš, pričenjajo rojevati otroke, kar je problem. Ženske ne najamemo, če ima majhne otroke, kajti ti bodo verjetno zboleli in ona bi potem morala zelo pogosto hoditi k zdravniku. Če je ženska široka, bo verjetno zelo pogosto bolna in bo tudi sama morala k zdravniku. Moja idealna delavka je mlada, neporočena, zdrava, suha in delikatna, samska, živi blizu in nima predhodnih delovnih izkušenj.' Je to želja, ki prepaja vse conske upravljavce? Hrepenenje? Vizija? Ali pa morda zgolj praktična ekonomska potreba? Ker je usoda vsakega oblastnega modela v veliki meri odvis-

Vasja Badalič, Za 100 evrov na mesec, Krtina, Ljubljana, 2009, 260 strani, 22 evrov, www.zalozbakrtina.si

na od uspešnosti realizacije njegovega hrepenenja po vzpostavitvi in vzdrževanju primernih podrejenih subjektov, tudi conski oblastni model temu področju posveča veliko pozornosti. Le če bo tistih podrejenih, ki poganjajo naprej consko oblastno kolesje, v izobilju, bo njegova prihodnost zagotovljena. Če jih zmanjka, je konec neizogiben." "Idealno" delavko smo našli v eni od številnih ekonomsko-predelovalnih con (EPZ), v Gvatemali, imenovani "makila". Za EPZ je predstavnik globalnega kapitala zapisal, da "je bila v zadnjih petdesetih letih glavna zvezda pri privabljanju tujih investicij in tehnologij v razvijajoče se države (in pri ustvarjanju novih delovnih mest, izpopolnjevanju strokovnega znanja, pridobivanju trdnih valut in dajanju revnim ljudem upanje za prihodnost". Delavci jo doživljajo drugače. "Počutim se, kakor da služim zaporno kazen," je zatrdila neimenovana kitajska delavka. To bi

lahko bila tudi delavka v tisti tovarni, ki jo je v eni od kitajskih EPZ najela tovarna iz mojega rodnega kraja. Domače delavke, ki so pri nas šivale za skromno plačo, so z vidika globalnega trga postale predrage. Kitajske to delo opravijo še za bistveno manj denarja. Kogar zanimajo te reči, naj vzame v roke odlično knjigo, iz katere so tudi gornji navedki. Napisal jo je doktor filozofije, ki je te reči proučil na teoretični ravni (o tem priča obsežni seznam virov) in hkrati na globalnem terenu kot raziskovalni novinar. Avtor **Vasja Badalič** je dal svoji knjigi naslov **Za 100 evrov na mesec**. Na začetku je namesto predgovora reportaža iz EPZ v pakistanskem mestu Sialkot. Lastnik enega od proizvodnih obratov je Badaliču razložil strukturo cene nogometne žoge. "Ko je vzel v roke eno izmed nogometnih žog, ki so bile razstavljene v vitrini njegove pisarne, mi je Said na kratko razložil, kam gre denar, ki ga končni kupec plača za izdelek. 'Tole je žoga višjega kakovostnega razreda. Material je uvožen iz Japonske. Material, delovna sila in vsi naši stroški nas stanejo približno 5 dolarjev na žogo. Prodamo jo za 7, morda 8 dolarjev. V trgovini stane od 30 do 35 dolar-

jev', je povedal. Pri cenejših žogah, tistih, narejenih s pakistanskim usnjem, vsi stroški izdelave in materiala znašajo 2 dolarja na kos. Prodajo jo za 4 dolarje. V trgovini stane okrog 10 dolarjev. In delavci? Koliko znašajo mesečne plače? 'Približno 20.000 rupij,' je navedel Said znesek, ki je preračunan v evre takrat znašal 178 evrov." V tem prikazu smo se zadržali na splošni in reportažni ravni knjige. Ta je sicer nadgrajena s pronicljivo teoretsko analizo, oprto na avtorje svetovnega slovesa, kakršni so Ulrich Beck, Michel Foucault, dvojec Antonio Negri in Michael Hardt in ne nazadnje - Karl Marx in Friedrich Engels. Knjigo je izdala založba Krtina v zdaj že klasično prekratni zbirki Krt. Krt kot žival, ki riže pod površjem globalnega kapitalizma in ga tako spodkopava, in KRT kot kratica za "knjižnico revolucionarne teorije", ki izhaja že 30 let pod Brechtovim geslom: "Knjiga je orožje, vzemi jo v roke!" V zbirki je izšlo 159 naslovov, Badaličeva knjiga je gotovo ena od njenih vrhuncev. Vzemite jo v roke, oborožite se z njo za boljše razumevanje proizvodnega sistema globalnega kapitalizma. Knjiga za branje med dvema prvima majema.

Vasja Badalič na predstavitvi knjige

/ Foto: Saša Badalič

Naslovnica knjige, oblikoval Boris Balant, fotografija Mete Krese

Alioto, Gvatemala. V ospredju delavsko naselje, za njim tovarna, "makila" / Foto: Vasja Badalič

Pakistanski delavec, ki za majhen denar šiva velik našitek.

Slovinci v zamejstvu (244)

Spomin na žrtve iz Sel

JOŽE KOŠNJEK

med sosedi

V zgodovini Sel/Zell Pfarre na koroški strani Košute/Koschuta ni bolj črnega dneva kot je bil 29. april 1943, ko so v tako imenovani Sivi hiši na Dunaju obglavili 13 koroških Slovencev in Slovencev z območja Sel, Železne Kaple in Borovelj. Senat berlinskega sodišča pod vodstvom zagrizenega nacističnega Rolanda Freislerja, ki je za to sojenje izbral Celovec, je na procesu med 7. in 9. aprilom na smrt obsodil Florijana Keliha, Franca Gregoriča, Franca Weinzierla, Ivana Dovjaka, Urha Keliha, Nužeja Oražeja, Jurija Pasterka, Tomaža Olipa iz Obirskega in Tomaža Olipa iz Sel, Micko Olip, Franca Pristovnika, Jakoba Oražeja, Miha Županca in Janeza Oražeja. Vse, razen Tomaža Olipa, Jereba z Obirskega, ki je zaradi mučenja umrl v ječi, so obglavili. Obsodba je bila uperjena zoper Slovence

Spominski plošči umorjenim Slovincem na pročelju župnijske cerkve v Selah

na Koroškem in njihov upor proti nacizmu. V njej so izrecno zapisali, da so vsi obsojeni Slovinci! Pod vodstvom Rolanda Freislerja je nemško sodišče obsodilo na smrt nad

5200 ljudi. Polovici je smrtno obsodbo izrekel Freisler osebno, med drugim tudi članom skupine grofa Stauffenberga, ki je julija leta 1944 skušala ubiti Hitlerja, in konec leta

Platforma proti oživiljanju fašizma, rasizma in antisemitizma Memorial Kaernten/Koroška prireja danes, 29. aprila, popoldne Spominsko hojo po Celovcu za žrtve nacizma na Koroškem iz obeh narodov, živčih na Koroškem, in z obeh strani meje. Platformo vodita znana slovenska časnikarja na Koroškem Horst Ogris in Franc Wakounig.

1944 še štirim koroškim Slovincem in Slovincem iz Roža in Podjune, ki so jih v začetku leta 1945 obglavili v Gradcu. V Selah, kjer na njihove umorjene rojake spominjata spominski plošči na cerkvi, vsem žrtvam boja proti nacizmu v spomin pa so na pokopališču postavili poseben spomenik, vsako leto priredijo spominsko slovesnost z mašo. Letošnja je bila sinoči v farni cerkvi in dvorani. Prikazali so tudi film z naslovom Vi, ki ostane te živi. V osemdesetih letih

preteklega stoletja ga je posnel Miha Zablatnik, v njem pa sodelujejo tudi ljudje, ki so preživeli medvojno nasilje nad Slovenci in poznali umorjene. Vsakič, ko se spomnijo svojih pokojnih rojakov, poudarjajo, da so še bolj vredni časti tudi zato, ker so jim jo morilci nasilno vzeli. Na žrtve iz Sel in sosednjih krajev se bodo danes, 29. aprila, spomnili tudi v nekdanji Sivi hiši na Dunaju. Spominsko slovesnost organizirajo na Dunaju živeči slovenski študentje.

Kaj bi brez dela?!

MIHA NAGLIČ

Mihovanja

Katere so tiste temeljne dejavnosti, brez katerih človek ne bi mogel preživeti? Na prvem mestu so seveda biološke, ki omogočajo preživetje vsakega posebej in rodu kot celote; zato moramo piti, jesti, spat, se razmnoževati ... A to počno tudi vse druge živali. Dejavnost, po kateri je človek več od njih, pa je delo. Z delom si po eni strani zagotavljamo bolj kakovosten način zadovoljevanja temeljnih bioloških potreb - boljše hrano in pijačo, lepši in večji dom, boljše razmere za družino ... (Da bi bolj delavni tudi bolje seksali, si pa ne bi upal trditi.) Po drugi strani je prav delo tisto, s katerim človek izraža svojo kreativnost, z delom zmoro ustvariti več kot drugi, tako v

posamični kot v skupinski konkurenci. Tudi najvišji dosežki sodobne civilizacije so rezultat človeške kreativnosti in dela, od vpogledov v mikrokozmos atoma in genoma prek množične rabe informacijsko-komunikacijskih tehnologij do prvih poskusov osvajanja makrokozmosa, ki se začneja onkraj zemeljskih meja.

Ena od pridobitev, ki se z razvojem civilizacij samo še povečuje, je tudi delitev dela, po kateri morajo nekateri izvajati najtežja, najbolj umazana, poneumljajoča in najslabše plačana dela, drugi pa visoko ustvarjalna in boljše plačana. Med slednje žal sodi tudi delo, ki ga opravljajo vojni in civilni plenilci, borzni in bančni špekulanti, prvaki "prihvatizacije" in podobnih nečednosti. Tudi za te spretnosti je treba veliko truda in iznajdljivosti. Zakaj je tedaj človeško delo že od vsega začetka tako raznoliko, tako po trudu kot po višini plačila? Ker tako mora oziroma drugače ne more biti? Eden od prvih odgovorov je že v Svetem pismu. Ko je Bog ustvaril rajski vrt, je vanj postavil človeka, da bi ga obdeloval in varoval (1 Mz 2,15). Ko pa sta prva človeka storila izvirni greh, ju je iz vrta izgnal na pustozemlje, na kateri si moramo njuni nasledniki v potu svojega obraza pridolati ali prislužiti vsakdanji kruh (1 Mz 3,17-19). Že od vsega začetka je torej tako, da je nekaterim namenjeno menedžersko delo "obdelovanja in varovanja", drugim pa služno in truda polno delo v potu lastnega obraza.

Sredi 19. stoletja, v prevratnem letu 1848, je izšla knjižica, ki je manifestativno spodbujala delavce k uporabi zoper takšno delitev dela. Napisala sta jo avtorja, od katerih je bil eden sin nemškega tovarnarja, drugi pa vrhunski nemški intelektualac judovskega rodu. Ko so skušali njuni nasledniki njun manifest udejanjiti na velikanskem teritoriju Sovjetske zveze in njenih satelitov, so ustvarili Arhipelag Gulag, delavski raj so spremenili v velikansko delovno taborišče, v katerem so nekateri "varovali" druge, ki so v potu garali za svoje varuhe. Kljub revoluciji je torej v bistvu vse drugo znotraj modela, ki je nakazan že na biblijskem začetku. No, resnici na ljubo je treba priznati, da si je delavstvo v najbolj razvitih kapitalističnih deželah izborilo velike socialne pravice, spričo katerih je delo poldrugo stoletje po Manifestu bistveno manj trudno in potno. Pa ne zato, ker bi bil moderni kapitalizem bolj human od starega, ampak zato, ker mu je uspelo najslabše plačano delo preseliti v dežele s cenejšo delovno silo. Tako je ironija zgodovine hotela, da je danes najbolj kapitalistična država na svetu tista, ki ji s trdo roko vladajo komunisti - Kitajski. In kako je pri nas? Po prostovoljni vrnitvi iz socializma v kapitalizem spet spoznavamo, da bomo slej ko prej živeli od dela in ne od "prodajanja megle". Delo je še vedno ena največjih vrednot in prav je tako. Živel prvi maj, praznik dela!

Vaš razgled

Slovenija nima veliko morja, ima pa jezero, ki jemlje dih. Tako je naš turistični biser, Blejsko jezero, lani opisal svetovni popotniški mesečnik Budget Travel. Uvrstil ga je med deset najlepših jezer sveta. Pa pogledite fotografijo izpred nekaj dni ... S. K. / Foto: Tina Dokl

V teh kriznih časih večkrat slišimo, da mora država marsikje zategovati pasove. Zaradi pomanjkanja denarja počasneje poteka tudi obnova regionalnih cest. Na Gorenjskem pa se je Direkcija RS za ceste zelo temeljito lotila obnove regionalne ceste skozi Log v Železnikih, kjer je prehod za pešce opremila s kar dvema opozorilnima svetlobnima znakoma ... A. H. / Foto: Tina Dokl

Šepetalnica za veter (44)

CVETKA BEVC

roman

Zamahnil je z roko, naredil je to s krčevito krettnjo, saj sem spet Vasilij, je pomislil, zdaj vsaj razločujem, kdaj on vodi igro mojega življenja, kajti takole zamahujejo starci, kadar hočejo odgnati nadležne misli. In kaj je ona pravzaprav pogrešala? Njegovo občudovanje ali lastno igračkanje? Ljudje si izmišljajo igre, mečejo trnke, da bi jim ne bilo dolgčas. Ob njegovih valovanjih ji dolgočasno najbrž resni, poleg tega že zaradi svojih let premore izkušnje, o katerih se njej niti sanja ne. Toda ali je zanj ta mladi svet sploh mikaven? Varjino brezobzirno hlastanje za uspehom, iskanje praznega blišča in navidezne pomembnosti mu je še kako tuje. Manjka, prekleto manjka tej pocukrani mla-

dini, da bi verjeli v neko idejo. A ne bo ji zdaj spet težil, punca se trudi biti prijazna, išče konce raztrgane mreže, da bi vanjo znova ujela nekaj zaljubljenosti, ker kako bi drugače sedela ob njem, z nagačnim pogledom nazdravila spravnemu srečanju v tujem kraju in mu celo postavila vprašanje o njegovih raziskavah. Najprej jo je hotel na kratko odpraviti, hvala, dobro, še malo, pa bom pri koncu, ali nekaj podobnega, potem pa se mu je zazdelo, da njeno zanimanje vendarle kaže na nekaj več razumevanja, kot ga je bil vajen. "Bilo je takle čas, na pepelnico sredo leta 1916, ko je tu v bližini plaz zasul ruske vojne ujetnike. Med njimi je bil tudi dedov prijatelj. In ..."

Sergej je obstal sredi stavka, saj ne more verjeti, mala ob njegovem pripovedovanju odkrito zeha, naj vrag pocitra deda, ki mu pričinja polagati gostobesedne besede na jezik, njega, Sergeja Goreckega, je razbesnelo njeno obnašanje. Povzdignil je glas, prekleto, če je že on ne zanima, bi lahko pokazala vsaj nekaj spoštovanja do svojega naroda. Poslušaj, punčka, pripovedujem ti o stvareh, ki se jih v šoli nikoli nisi učila, a bi jih morala poznati. Ker ni vseeno, kako se je kalilo jeklo, tudi tu, v tej vasi se je pisala naša zgodovina, in ne sme ti biti vseeno, če umira ideja velikega bratstva, ker če tudi ti ne boš na to pristala, bo preživela in mora živeti, ker brez nje nobeno življenje ne pomeni nič. Toda Varja je

samo molčala, kaj pa naj bi rekla, da ga spet meče, briga njo, kaj se je nekoč dogajalo, in če bi on enkrat za vselej opravil s to moro, bi mogoče tudi za njiju bilo nekaj upanja, ne pa da se nenehno spotikata v zaganjanju pokvarjenega motorja. "Mlada dama ima prav in tudi ti imaš prav," sta zdajci tik ob sebi zaslišala glas, da sta se oba hkrati zdrznila. Bil je Peter Rajnik, ki ju je že nekaj časa opazoval, naslikal si je na obraz blagi nasmešek, s katerim bi za prvo silo pomiril par. Saj je še vedno bolje, da se prepirata zaradi temeljnih vprašanj kot pa zaradi nepomite posode ali popackane srajce. Čeprav je oboje po svoje enako ničevno. Ob vsem pri-

zadevanju, da nekdo dokaže svoj prav. Sam je doživel veliko gorja, a konec koncev človek lahko trpi zaradi tega, ker nosi v peč smrti svojega prijatelja ali ker ljubezen namesto udejanjanja kaže le neizpolnjena hrepenenja. A ne bo jima pridigal še on, raje jima postreže z napovedjo o vremenu, jutri bo vendar sončen dan, zatorej proč s slabo voljo, še dobro, da obstajajo prijazna mašila za zadržane pogovore, sicer pa: kdo bi nenehno poslušal o večnem trpljenju. Bili so taki, ki so cvlili kot prašiči, ko so se spogledali s smrtjo, in oni, ki so tedaj z zravnano glavo prepevali psalme. Treba se je samo odločiti, na kateri strani si. Obstaja tudi taka, na kateri sije sonce. /Se nadaljuje/

PREBRANE

GG

PRILOGA GORENJSKEGA GLASA

Ba-rock, skupina, o kateri lahko več preberete na strani 25. / Foto: arhiv skupine (Šimen Zupancič)

GLASOV ODER

ZA ENAJSTI VEČER ENAJST VIŽ

Strokovna komisija je izbrala skladbe za letošnji Večer slovenskih viž v narečju.

22

GLASBA

TAKE LJUDSKE MAL' DRUGAČ'

Pred nedavnim je izšla zgoščenka z naslovom Prebrane, glasbeni prvenec skupine Ba-rock. Pogovarjal sem se z avtorjem glasbenih priredb Urošem Rakovcem iz Kranja.

25

LJUDJE

UVOD V MORSKO SEZONO

Vsakič, ko pridem z jadranja, potrebujem kakšen teden, dva, da se spet navadim ljudskih množic. Tokrat sem se udeležila Sea Openinga 2011. Bogat program, dobra hrana, odlična družba. / Foto: AB

28

PETEK_29. 04. 2011

GLASOV ODER, KINO

Lani je nagrado Škofje Loke za najboljši in najbolj všečen nastop v celoti osvojil kvintet Dori. / Foto: arhiv GG, Matic Zorman

ZA ENAJSTI VEČER ENAJST VIŽ

Strokovna komisija je izbrala skladbe za letošnji Večer slovenskih viž v narečju.

Ana Hartman

V petek, 10. junija, ob 19.30 bo na Mestnem trgu v Škofji Loki enajsti Večer slovenskih viž v narečju, ki ga prireja Radio Sora v sodelovanju z agencijama Media butik in Geržina videoton. Med 26 prispelimi prijavitelji na razpis je strokovna komisija, ki sta jo sestavljala **Francka Be-**

nedik, strokovna sodelavka na dialektološki sekciji pri SAZU, in ocenjevalec glasbe **Tomaž Tozon**, izbrala enajst festivalskih viž.

Gorenjsko bodo zastopali **Štedientje** iz Poljanske doline s skladbo v poljanskem narečju *Pod šrangarskim mlajam*, **Gregorji** iz Lesc s skladbo Arcnije v gorenjskem narečju, **Gašper s prijatelji** iz Preddvora bo predstavil vižo *Sej ne de b'midva stara bva* v narečju iz okolice Preddvo-

ra, **Pr'jatlj** iz Moravč skladbo *Stara vor'nga* v narečju iz radovljiške kotline, v tem narečju pa je tudi pesem *Zej je kok'r* je ansambla **Veseli Gorenjci** z Zgornje Bele pri Preddvoru. Poleg že omenjenih se bodo občinstvu predstavili tudi **Jurčki** iz Butajnov pri Horjulu (*Vigred* - narečje iz radovljiške kotline), **Bloški odmev** z Blok (*Lejta* - bloško narečje), **Osminka** iz Ilirske Bistrice (*Stari cajti* - narečje iz okoli-

ce Ilirske Bistrice), **Mladi godci** iz Horjula (*Špas na vas* - horjulsko narečje), **Tramontana** s slovenske obale (*Še zmeran je najbolše črno* - narečje iz vasi Dekani pri Kopru) in **Prosen** iz Horjula (*Se zg?nilu je drevu* - dolensko narečje). Izbrane viže bodo tudi tokrat na dan festivala izšle na zgoščenki.

Reviálni del festivala bo letos koroško obarvan, v goste bodo namreč prišli Rožanski muzikanti.

Jan z najbolje prodajanim albumom in novim spotom

Novi album Jana Plestenjaka *Osebnost*, ki je izšel konec marca, dosega odlične prodajne rezultate, saj je daleč najbolje prodajana zgoščenka v Sloveniji v zadnjih tednih. Že po treh dneh prodaje je skočil na vrh tedenske lestvice najbolje prodajanih albumov v Sloveniji Slo Top 30 in vse od takrat trdno kraljuje na njej.

Prek kratkim je Jan posnel tudi videospot za skladbo *Ona sanja o Ljubljani*, ki jo je na radijskih valovih možno slišati od začetka aprila. Prodorna balada je Janova najljubša na novem albumu, saj je, kot pravi, "skladba o sanjah vseh nas, kako iščemo rešitve za probleme zunaj nas, pri tem pa pozabimo pogledati vase in okoli sebe". Videospot je režiral Klemen Dvornik, letošnji dobitnik viktorja za posebne dosežke, njegova pripoved pa zvesto sledi zgodbi skladbe. Igralec Tadej Toš je z veseljem pristal na sodelovanje v spotu, drugo ključno vlogo v njem pa so zaupali perspektivni igralki in študentki AGRFT Ajdi Smrekar. Spot je premiero doživel v sobotni oddaji Spet doma, sicer pa bo Jan prihodnjo nedeljo, 8. maja, kot gost rubrike Naglas! v oddaji NLP na TV Slovenija skladbo *Ona sanja o Ljubljani* predstavil še v živo. **A. H.**

Foto: Matej Špehar

MANČINE USPAVANKE

Manca Izmajlova je posnela pesmice in uspavanke za otroke, ki zazibljejo v sanje.

Urša Peternel

Pred dnevi je pri založbi OKA izšla Knjižica, ki zaziblje v sanje s pesmicami v izvedbi **Mance Izmajlove**. Uspavanke so posnete po francoskem izvorniku in prevedene v slovenski jezik, Manca pa jih prepeva na popolnoma svoj način. Pesmice naj bi otroka na negresiven način in v ritmu srčnega utripa pripravile na spanje. Zgoščenka je priložena knjižici, v kateri so opisa-

ne tudi igrive vaje, s katerimi bodo starši še okrepili svoj odnos z otrokom ter ga z ne-

žnimi masažami pomirili in pripravili na potovanje v sanjski svet. Na ta način svo-

jo hčerko zaziba v sanje tudi Manca Izmajlova. "Moja hčerka si šele po tretjem letu želi mojega petja, do tedaj je rada poslušala različne zvrsti glasbe," je povedala Manca. To kaže na to, pravi Manca, da otroci uspanke dojemajo kot pravljice, zato so primerne tudi za nekoliko starejše otroke, če jih seveda želijo poslušati. Katarina Habe, članica skupine Katrinas in doktorica psihologije, pa je ob izidu knjižice z zgoščenko dejala: "Znanost danes potrjuje, kar so ljudje nekoč počeli samodejno: z glasbo so pomirjali otroke in sebe. Četudi mama nima posluha ali vsaj tako misli, je pomembno, da poje s srcem. Pomemben pa je tudi moški glas, ki daje drugo dimenzijo. Krasno je, če otroku prepeva tudi oče in prida svoj delež."

ADRENALINSKI ROCK SPEKTAKEL IN VELIKI ZAKLJUČEK EVROPSKE TURNEJE

ELVIS JACKSON live koncerti

AGAINST THE GRAVITY

KRIŽANKE

LJUBLJANA

četrtek.

19. maj 2011 ob 20h

PREDSKUPINA **S.A.I.R.S.** (BEOGRAD)

Pohitite, zagotovite si vstopnico v predprodaji!

* študentski servis Kranj, Alpinator Kranj, PETROL, servise, KOMPAS poslovalnica, BIG BANG, MERCATOR - M holidays, Miza vstopnic Citypark in Europark, Kinosh Delfi, 3dva trafik, Pošta Slovenije, Slovenska KRIŽANKE

INTERNETNA PRODAJA: SL.CDNCEITTSI.SI, EVENTIM.SI, VSTOPNICE.COM // TELEFONSKA PRODAJA: 01-222-0200

KINO SPORED

PLANET TUŠ KRANJ

Petek in sobota, 29. in 30. 4.

18.20 CIMRA

10.30, 13.10, 15.50, 18.30, 21.10, 23.50 HITRI IN DRŽNI 5

20.20, 22.40 JAZ SEM ČETRTRI

12.00, 16.40 RIO (podnasl.)

11.00, 13.20, 16.00 RIO (sinh.)

11.50, 14.20, 15.05, 16.30, 17.15 RIO 3D (sinh.)

19.25 TEDEN BREZ PRAVIL

12.30, 19.00, 21.20, 21.55, 23.45 THOR 3D

18.50, 21.00, 23.10 VITEZ IN SITNEŽ

Nedelja, 1. 5.

18.20 CIMRA

18.30, 21.10, 23.50 HITRI IN DRŽNI 5

20.20, 22.40 JAZ SEM ČETRTRI

16.40 RIO (podnasl.)

16.00 RIO (sinh.)

16.30, 17.15 RIO 3D (sinh.)

19.25 TEDEN BREZ PRAVIL

19.00, 21.20, 21.55, 23.45 THOR 3D

18.50, 21.00, 23.10 VITEZ IN SITNEŽ

Ponedeljek, 2. 5.

18.20 CIMRA

10.30, 13.10, 15.50, 18.30, 21.10 HITRI IN DRŽNI 5

20.20 JAZ SEM ČETRTRI

12.00, 16.40 RIO (podnasl.)

11.00, 13.20, 16.00 RIO (sinh.)

11.50, 14.20, 15.05, 16.30, 17.15 RIO 3D (sinh.)

19.25 TEDEN BREZ PRAVIL

12.30, 19.00, 21.20, 21.55 THOR 3D

18.50, 21.00 VITEZ IN SITNEŽ

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Sončna Neža Drobnič

Pevka, skladateljica in avtorica besedil **Neža Drobnič** iz Kamnika ta čas predstavlja svoj prvi album Drobne stvari, ki ga spremlja prvi uradni singel z naslovom Sončna. Na albumu je sicer devet njenih avtorskih skladb, dodana pa je tudi skladba Roka Goloba in Katarine Habe z naslovom Čudež življenja, s katero je leta 2006 na Slovenski popevki osvojila nagrado za najboljšo debitantko. **A. H.**

WWW.GORENJSKIGLAS.SI

KULTURA

ŠESTNAJST PORTRETOV ZA 95 LET

V Kamniku so svojemu častnemu občanu dr. Niku Sadnikarju ob 95. rojstnem dnevu, ki ga je praznoval 19. aprila, pripravili prav posebno razstavo.

Jasna Paladin

Kamničani, predvsem kamniški slikarji in drugi umetniki, so svojemu častnemu občanu - dr. Niku Sadnikarju, ki velja za pravo živo legendo in enciklopedijo življenja v Kamniku v preteklem stoletju, ob 95. rojstnem dnevu, ki ga je praznoval 19. aprila, pripravili prav posebno razstavo. V Šoli idej so predstavili šestnajst njegovih portretov, ki so nastajali dlje časa ali pa so bili narejeni prav v ta namen. Svoje portrete Sadnikarja, sina znanega kamniškega živinozdravnika, zbiratelja, mecena in ustanovitelja prvega zasebnega muzeja pri nas, ki je po svojem znanju in osebnosti znan po vsej Sloveniji, so ustvarili Stane Balantič, Miha Kač, Aleš Koman, Ivo Kordaš, Tomaž Perko, Nikica Pleterski Sadnikar, Bogdan Potnik, Barbara Ravnikar, Dušan Sterle, Matic Sterle in Dušan Štrajhar. "Z raz-

Niko Sadnikar ob portretu Tomaža Perka

stavo smo želeli na primeren način počastiti obletnico Sadnikarjevega rojstva, saj je njegova bogata življenjska zgodba tesno pre-

pletena s kulturo," je povedla Nataša Makovec, ki vodi Šolo idej. Slavljenec je priznal, da ga je do častitljive starosti popeljalo upošteva-

nje latinskega pregovora Skozi trnjevo pot v življenju k zvezdam. Razstava portretov bo na ogled do 15. junija.

ZNANJE, IZKUŠNJE, DRUŽENJE

Pred nedavnim je v Glasbeni šoli Jesenice potekalo že 37. Srečanje glasbenih šol Gorenjske in zamejstva.

Igor Kavčič

Letošnji koncertni večer so, po tradiciji ga vsako leto organizira druga šola, pripravili v Glasbeni šoli Jesenice. Na častitljivem, že sedemintridesetem srečanju po vrsti je sodelovalo vseh pet glasbenih šol iz Gorenjske: jeseniška, radovljiška, tržiška, kranjska in škofjeloška, ter Glasbena šola na Koroškem in Glasbena šola Tomaža Holmarja v Kanalski dolini. Kot je povedala ravnateljica jeseniške glasbene šole Martina Valant, so prvič po štirinšestdesetih letih, odkar šola obstaja, lahko srečanje pripravili v prostorih svoje šole. To-

vrstna srečanja vselej dokazujejo koristnost ohranjanja dolgoletne tradicije, saj se v pestrem programu, ki ga pripravijo, šole vedno rade "pokažejo" in je nehote, seveda v pozitivnem smislu, nekoliko prisoten tudi tekmovalni duh. V programu, vsaka šola se je predvidoma predstavila s tremi glasbenimi točkami, smo lahko slišali odlične mlade glasbenike z različnimi instrumenti, vsaka šola s tistimi, kjer je tudi sicer najmočnejša. Sicer pa je srečanje predvsem priložnost za izmenjavo izkušenj in tudi za druženje, ne le mladih glasbenikov, v prvi vrsti tudi njihovih učiteljev. Prihodnje leto bodo srečanje pripravili v Kanalski dolini v sosednji Italiji.

Izmed učencev jeseniške glasbene šole se je predstavil tudi mladi trobentač Peter Kunstelj. / Foto: arhiv GŠ

V KAVARNI RAZSTAVA SLIK FRANCA BEŠTRA

Jasna Paladin

V kamniški kavarni Veronika je na ogled slikarska razstava akademskega slikarja Franca Beštra iz Zgornje Besnice. Bešter, ki je doslej pripravil že okoli petdeset samostojnih razstav, je večinoma razstavljal na Gorenjskem - v Mali galeriji v Kra-

nju, v razstavnem salonu DOLIK na Jesenicah, v galeriji v Radovljici in v hotelu Kokra na Brdu, tokrat pa je svoja najnovejša likovna dela predstavil tudi Kamničanom. Njegove stvaritve je na odprtju predstavila umetnostna kritičarka Petra Venclj, avtor pa je priznal, da se ukvarja tudi s pisanjem in v zadnjem času tudi z ilustracijo ter da je ilustriral že sedem pravljič.

Franc Bešter pred eno od svojih slik v kavarni Veronika

SLOVENSKI JAVORNIK

Razstavlja Milan Sternad

DPD Svoboda France Mencinger Javornik-Koroška Bela in Milan Sternad vas vabita na odprtje in ogled fotografske razstave. Odprtje bo v petek ob 19. uri v razstavnem prostoru kulturnega doma na Slovenskem Javorniku. Razstava bo na ogled vsak delovni dan od 16. do 20. ure, do vključno 20. maja letos. **A. B.**

Alenka Kudele
NAJBLJŠI PIŠKOTI,
sladki grizljaji in slano pecivo

Glede na to, da je doma narejeno pecivo najboljša pot, kako na svojo družino ali goste narediti dober vtis, smo prepričani, da bo knjiga med najbolj priljubljenimi na vaši kuhinjski polici. Knjigo odlikuje več kot 120 receptov raznih piškotov, sladkega in slanega peciva. Vsak recept pa tudi spremlja kakovostna barvna fotografija.

Zalozba Kmečki glas

168 strani, spiralna vezava. Redna cena: 12,50 EUR.
Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 10 EUR. Ceni knjige prištetemo še poštino.

Knjigo lahko kupite na sedežu Gorenjskega glasa, jo naročite po tel.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

PRAZNOVANJA

NAJRAZBURLJIVEJŠI BRITANSKI PETEK LETOS

Alenka Brun

Britanci že dalj časa živijo le za en dogodek: kraljevsko britansko poroko princa Williama in Kate Middleton. Pa ne samo Britanci, vsa svetovna javnost, še posebej danes, ko poteka veliki dogodek. Večina medijev gleda nanju tako, da se je ljubezen s kraljevo družino od razglasitve zaroke med princem in Kate spet vnela. Današnji petek tako gosti enega najrazburljivejših dogodkov v britanski zgodovini. Televizije so že pred časom napovedale kar enotedenske programe v počastitev željno pričakovane poroke. Tako ste lahko spremljali ekskluzivne, arhivske posnetke, intervjuje s člani družine, bližnjimi prijatelji, strastnimi oboževalci kraljeve družine in še in še. Seveda mimo 29. julija 1981 ne moremo, ko smo spremljali poroko princa Charlesa in lady Diane, danes pa to podoživljamo skozi poroko, ko bo 'da' rekel njun sin William.

Že za običajen par je poroka lahko zahteven dogodek, kar se tiče organizacije, priprave in same izpeljave - čeprav gre v končnem za prijetno opravilo. Si potem lahko predstavljate, kako se počuti nevesta, katere poroka ima epske razsežnosti? Več kot

dva tisoč ljudi se bo udeležilo slovesnosti, vključujoč člane kraljevskih družin, voditelje držav, znane osebnosti in predstavnike dobroteljskega. Pričakujejo več kot milijon ljudi ob miljo in pol dolgi cesti med Westminsterko opatijsko in Buckinghamsko palačo, prek medijev pa že ves teden, seveda tudi danes dopoldne, več kot milijarda ljudi dogodek spremlja po celem svetu.

Do danes so nekatere stvari ostale zavite v tančico skrivnosti. Kakšen bo kraljevski naziv mladoporočencev, recimo. Veliko se je govorilo o nevestini poročni obleki. Podobno je s poročnim šopkom. So v njem lilije, ki naj bi bile Katine najljubše cvetlice? Le o poročni torti so se hitro dogovorili. Princ William in Kate sta za izdelavo poročne torte izbrala znano britansko oblikovalko tort Fiono Cairns. Zaradi kreativnosti in naklonjenosti uporabi tradicionalnih britanskih sestavin. Cairnsova je tako mlademu paru ustvarila večnadstropno tradicionalno sadno torto s kremno in belo glazuro. Na sprejemu v Buckinghamski palači pa bodo slaščičarji postregli še s čokoladno biskvitno torto. Vse drugo, kar vas zanima, pa ravno danes dobiva odgovore in od enajste ure dalje je vaša radovednost lahko še delno potešena.

Princ William in njegova Kate / Foto: arhiv RTV SLO

PRIJATELJI PRESENEČAJO

POROČILA STA SE NA DANAŠNJI DAN PRED PETDESETIMI LETI

Miša in Marjan Tičar sta se poročila na današnji dan pred petdesetimi leti. Zlato poroko bosta praznovala 14. maja v cerkvi sv. Primoža na Jamniku.

Alenka Brun

Miša se je rodila v znani kranjski podjetniški družini Adamič. Njen oče je študiral na Dunaju, tam spoznal mamo in se z njo vrnil v Slovenijo. Miša je po poklicu računovodkinja, ki je bila zaposlena v Merkurju, pa tudi v naši časopisni hiši, sedaj pa imata skupaj s soprogom Marjanom že več kot deset let družinsko podjetje R3. Rada bere knjige in gleda filme.

Marjan pa je sicer po poklicu trgovec, kasneje je delal tudi kot poslovodja, bil zaposlen v Jugotehniku, pa tudi v Merkurju. V mladosti je bil tabornik, igral je violino, rad je smučal, hodil v gore.

Ker so Adamičevi v tistih časih stanovali v vili Mari, Miša in Marjan rada povesta, da je Marjan hodil 'vasovat iz mesta na periferijo'.

Okoli leta 1970 sta imela možnost poceni kupiti

Foto: arhiv zakoncev Tičar

Miša in Marjan pred leti ...

zemljišče za gradnjo vrstne hišice na Primskovem v Kranju, kjer sta večino dela pri gradnji opravila sama s pomočjo družinskih članov. V hišo sta se vselila 1972. Kasneje je v njunem življenju nanoslo, da sta kupila nekdanjo lovsko kočjo na obrobju Jamnika in se tja tudi preselila. Imata dve hčerki, tri vnuke in dva pravnuka. Oba imata rada klasično glasbo, gobarita, uži-

... in danes na enem družinskih praznovanj.

vata pa tudi v gojenju rož in vrtnarjenju.

Poročila sta se na današnji dan, 29. aprila 1961, ponovno pa bosta dahnila 'da' 14. maja v cerkvi sv. Primoža na Jamniku.

Mladoporočenci

Na Jesenicah sta se 16. aprila poročila Elvir Habibović in Elmerina Midžan.

Novorojenčki

Tokrat smo vam dolžni podatke o novorojenčkih za dva tedna. V Kranju se je rodilo 75 novorojenčkov (najprej 35, nato pa minuli teden še 40). Med njimi je bilo 41 dečkov in 34 deklic. Najvišja teža je pripadla dečku s 4540 grammi, najnižja pa prav tako dečku, ta je tehtal 2300 gramov. Na Jesenicah se je rodilo 35 novorojenčkov (14, nato 21). Minuli teden sta se rodila dva para dvojčkov, in sicer enkrat fantka, enkrat pa parček. Najlažji je bil eden izmed dečkov, tehtal je 1700 gramov. Največ pa je tehničnica pokazala korenjakinji, in sicer 4540 gramov.

Poroke, rojstva, obletnice, zabave ...

Vabimo vas, da aktivno sodelujete pri oblikovanju strani Praznovanja. Obvestite nas, če ste povabljeni na poroko, in predstavili bomo mladoporočenca - z objavo ju lahko tudi presenetimo. Obvestite nas o novorojenčkih in družinsko srečo boste lahko delili tudi z drugimi. Če praznujete rojstni dan, obletnico poroke ali kaj drugega, obvestite nas in o vašem prazniku se bo bralo v časopisu! Poleg seveda ne sme manjkati "zgovorna" fotografija, ki nam jo lahko pošljete sami ali jo pridemo posneti mi.

Vaše predloge sprejema Alenka Brun po e-pošti: alenka.brun@g-glas.si ali po telefonu: 041/699 005. Lahko pa pokličete tudi na splošno številko Gorenjskega glasa 04/201 42 00. Presenetite, razveselite, dodajte piko na i dogodkom z objavo v Gorenjskem glasu.

Pričakujemo vaša sporočila!

Kraljevska poroka na televiziji

Prenos na drugem programu Televizije Slovenija se bo začel ob 11.45, komentirala pa ga bo novinarka in voditeljica Manica Janežič Ambrožič z gostom Mitjem Meršolom. Na Pop Briu se bo prenos začel ob 11. uri, komentator bo londonski dopisnik Brane Kastelic. A. H.

Radio Triglav
RADIO TRIGLAV JESENICE, d.o.o., Trig Toneta Čufarja 4, JESENICE
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

GG mali oglasi

E-POŠTA: malioglas@g-glas.si, TELEFON: 04 201 42 47

www.gorenjskiglas.si

GLASBA, KULTURA

TAKE LJUDSKE MAL' DRUGAČ'

Pred nedavnim je izšla zgoščenka z naslovom Prebrane, glasbeni prvenec skupine Ba-rock. Pogovarjal sem se z avtorjem glasbenih priredb Urošem Rakovcem iz Kranja.

Igor Kavčič

In z zajčo pečenko potem ni bilo nič, kot izvemmo iz pesmice Jager, ki ste jo kot prvo z nove plošče podkrepili tudi z videospotom. Gre za priredbo slovenske ljudske, mar ne?

"Pravzaprav sem iskal ljudsko pesem, ki bi bila primerna tudi za rap. Skoraj dve leti nazaj poleti sem na morju poslušal Eminema in v rokah držal slovensko pesmarico."

Dokaj čudna kombinacija ...

"Se strinjam, res nekoliko neobičajna kombinacija. A kot rečeno, iskal sem pesem, ki bi imela dovolj besedila, dovolj mesa, da bi se dalo z njim tudi repati. Našel sem dve primerni: *Jager gre na jago* in *Za turškim gričem*."

No, pri Jagru je tema zelo aktualna, v slogu "ekološko ozaveščeni", prijazni do živalic pa to, češ kaj si pa zajčki in srnice mislijo o lovcih ...

"Ponavadi zajec nastrada, v tej pesmici pa je ravno obratno. Prav na smeh mi je šlo, ko sem v podnaslovu pesmi *Jager gre na jago* prebral, da gre za "zgodbo o simpatičnem, a ne prav bistrem lovcu, ki pade v krepplje krvoločnim gensko spremenjenim živalim". Za glasbeno osnovo sem vzel muziko, ki sem jo pred leti napisal za neko otroško predstavo. Malo sem recikliral sam sebe ..."

Motivi iz zakladnice slovenskih ljudskih pesmi so pravzaprav središča ustvarjalne moči zasedbe Ba-rock, torej tudi vaše prve plošče?

"Prej ali slej se vsak glasbenik sreča s slovensko ljudsko pesmijo. Sam pri izbiri pesmi nisem imel nobenega posebnega koncepta, preprosto sem s kitaro sedel k pesmarici in tam, kjer se je kaj dogajalo, sem se ustavil. Veliko pišem glasbe za gledališče in film, in ko mi ob besedilu stečejo sličice, potem se odločim. Kar se tematike tiče, je v naši ljudski pesmi največ takih, ki govorijo o ljubezni, o tem, kako je fanatič na vojsko šel, pa domovinske pesmi, veliko je tudi raznih napitnic ..."

Pravzaprav je zgodba stara že kakih pet let, ko sem začel pisati priredbe za trio, glas, flavto in kitaro, a zadeva ni ugledala luči sveta. Takrat

V Ba-rocku ljudsko glasbo s starimi instrumenti na novo igrajo (z leve): (z leve) Uroš Atanasovski, Ana Resnik Hermina Matjašič in Irena Skumavec / Foto: arhiv skupine

sem priredil pesmi *Regiment* in *Nocoj* in prav ti pesmi smo ob neki priložnosti v Radovljici prvič zaigrali v sestavi, ki danes tvori Ba-rock, in bili smo navdušeni. Prav tako tudi publika. Tako se je začela oblikovati ideja našega banda. Z vsako vajo je bil naš repertoar bogatejši, igrali smo priredbe ljudskih pesmi, popevk, nekaj mojih instrumentalnih skladb, kasneje tudi borbene, kot je *Jutri gremo v napad* in podobne. Ko je vse skupaj začelo dobivati podobo, sem predlagal, da bi mogoče posneli ploščo s slovenskimi ljudskimi."

V zadnjih desetih letih so izvir v ljudski pesmi poiskali mnogi slovenski glasbeniki, tako pevci kot skupine. Zdi se mi, da smo priča pravi renesansi slovenske ljudske v roku, jazzu, popu ... In zdaj še v "baročnem roku". Kaj je bilo prej, želja igrati priredbe ljudskih pesmi ali sodobno glasbo s starimi instrumenti?

"Zakaj smo za okvir vzeli slovenske ljudske? Iz zelo banalnega vzroka: mnogo težje je prodreti z avtorskimi skladbami, ki jih nobeden ne pozna. Pri ljudskih pesmih pa gre za znano melodijo in besedilo, in če nekaj ljudje že poznajo, pesem lažje sprejmejo. Slovenske ljudske so

res zelo hvaležen material, saj gre za zelo spевна besedila, krasne melodije, iz katerih je mogoče marsikaj početi. Vzameš motiv pesmi in narediš nekaj svojega. Sicer sem v prejšnjih sestavi običajno pisal osnovo glasbe, ki je vedno bila podlaga za improvizacijo. Tokrat sem pisal na klasičen način za klasične glasbenike. Za vsak instrument posebej, kar je sto in več strani podpisanih not za vse skladbe na plošči. Ampak moram reči, da sem zelo užival v pisanju not."

Bi lahko rekli, da ste pri pisanju "pili tudi iz vodnjaka" Tamare Obrovac in Transhistris Ensembla, s katerim že dolga leta sodelujete?

"Vsekakor. Igral sem tudi z Rusi, Romi in kopico drugimi etno zasedbami, ampak Tamara je name imela absolutno največji vpliv. Seveda pa skladbe niso le moja zadeva. Jaz sem napisal note, interpretacija pa je stvar vseh nas v Ba-rocku. To je skupina samih odličnih glasbenikov."

Tudi z za tako skupino povsem neobičajnimi instrumenti, kot je recimo čembalo oziroma špinet?

"Irena je čembalo študirala na Dunaju, posebej za ig-

ranje v skupini pa si je kupila manjši špinet. Jaz igram kitaro, mandolino in mandolo, moj soimenjak Uroš pa si je posebej za igranje v naši skupini kupil kontrabas. Tu je še Ana, ki igra na kljunasto flavto, pozavno in še marsikaj, in seveda naša pevka Hermina, ki igra tudi violino. Sicer smo vsi glasbeni pedagogi, spoznali pa smo se v Radovljici."

Na ovitku plošče berem, da ste jo posneli v Prešernovem gledališču ...

"Drži. Ploščo smo posneli v gledališču v dveh dneh marca letos. Vsi posnetki so nastali v živo, tako rekoč brez kakršnihkoli nasnemavanj. Tudi pevka je zapela v živo."

Kot gost na plošči v treh skladbah "vskoči" tudi raper Trkaj ...

"To je bila ideja Janeza Dovča iz založbe Celinka, kjer je plošča izšla. Menil je, da bi bilo fino, če bi odrepal kakšen znan raper. Poklical sem Trkaja, če ga zadeva zanima, rezultat našega sodelovanja pa lahko slišite."

Naj se vrnem k Jagru, gre za izjemno duhovit videospot, ki ga je posnel vaš prijatelj, filmski režiser Janez Lapajne ...

"Za zdaj je dostopen na You-tubeu in Facebooku, kjer imamo svojo stran, zdaj ga bomo ponudili še tv-postajam, kjer pač predvaja videospote. Ja, posnel ga je Janez Lapajne, s katerim veliko sodelujem, pišem glasbo za gledališke predstave, reklame, moja pa je glasba tudi v dveh njegovih filmih *Šelestenje* in *Kratki stiki*. Je skoraj logično, da sem rekel njemu. Videospot smo sicer snemali v vasi Soteska na Dolenjskem."

Odzivi na vaših koncertih so zelo dobri; kaj je želja skupine Ba-rock: pokazati ustvarjalno širino, za dobro muziko pač ni meja ...

"Zavedamo se, da od prodanih plošč ne bomo živeli, bi pa seveda radi imeli čim več koncertov. Naša muzika se mi zdi kvalitetna in jo lahko brez sramu predstavimo kjerkoli. Mislim, da smo kot bend lahko kar ponosni na svoj izdelek. Že 10. maja bomo v Radovljici igrali za norveško kraljico, 20. maja na Ptuj, v začetku junija spet v Radovljici, pa potem na Festivalu Lent v Mariboru ..."

Glasbeni spomini z Borisom Kopitarjem

Glasbena oddaja, ki si jo lahko ogledate na prvem programu Televizije Slovenija ob 13.15. V šestdesetih letih prejšnjega stoletja je bil pri nas zelo priljubljen ansambel **Pavla Kosca**. Posebnost ansambla, ki ga je ustanovil Mengšan, profesor glasbe, komponist in harmonikar Pavel Kosec, so bile orglice, med prvimi sestavi pri nas pa je imel ansambel pevski tercet. Člana skupine glasbenikov sta bila tudi Ciril in Metod Jerman, doma iz Radomelj. Kontrabasista in orgličarja Cirila Jermana bomo tokrat poprosili, da bo obudil nekaj glasbenih spominov na zlato dobo slovenske narodnozabavne glasbe, ko je bilo vse, kar je nastalo novega, z velikim navdušenjem sprejeto in poslušano. Ciril Jerman je bil polnih štirideset let reden član simfoničnega orkestra RTV Slovenija. Tudi oče Ciril je bil harmonikar in gotovo je mladega Cirila ob pravem času navdušil za glasbeno pot. **A. B.**

Exit išče tisoč prostovoljcev, priložnost daje tudi z natečajji

Festival Exit tudi letos odpira vrata za vsaj tisoč prostovoljcev iz vsega sveta, ki bodo dobili priložnost soustvarjati najboljši festival jugovzhodne Evrope. Odlične reference za svoje življenjepise bodo kandidati pridobivali na oddelkih za marketing, protokol, v press centru, v programski produkciji, na oddelkih postavljanja odrov, šankov, vhodov, akreditacij, varnosti, v Exit villageu. Natečaj traja od 1. do 15. maja, za prijavo pa odklikajte aplikacijo na povezavi exitfest.org. Prostovoljci bodo imeli po opravljenih dnevni nalogah zagotovljen brezplačen obisk festivala, kampiranje v Exit villageu, brezplačne obroke med delovnim časom in tokene za pijačo. Po zaključku festivala bodo prejeli tudi uradni certifikat o prostovoljnem delu na festivalu Exit, kar bo za mnoge mlade odlična delovna referenca. Prostovoljno delo na festivalu Exit bo potekalo od 4. do 12. julija 2011 v Novem Sadu v Srbiji, in sicer največ šest ur v okviru ene delovne izmene. Exit pa tudi letos odpira vrata mladim samostojnim izvajalcem, bandom in DJ-jem z natečajem Play@Exit. Gre za odlično priložnost, ki jo lahko izkoristite do 5. maja. Več na Exitmusic.tv. **A. B.**

LAŽJI SUDOKU

		8		2		1		4
	6		8		4	9		
5		1	3				2	
7					3		9	8
4			6		7			3
8	2		9					5
	3				8	5		2
		9	7		5		4	
1	7		3		6			

Rešitev:

6	8	9	2	1	3	7	5	4
1	7	5	8	2	4	9	6	3
2	4	5	6	1	8	3	7	9
5	9	1	7	6	2	8	4	3
3	2	4	8	9	5	6	7	1
8	6	7	5	2	1	3	4	9
9	2	3	4	5	6	7	8	1
7	1	8	9	2	3	4	5	6

TEŽJI SUDOKU

2			4			6		
	7			3	2		4	
		5	1				2	
					4			1
	1	4				7	3	
9			8					
	4				8	3		
	3		7	2			5	
		2			6			

Rešitev:

6	8	9	2	1	3	7	5	4
1	7	5	8	2	4	9	6	3
2	4	5	6	1	8	3	7	9
5	9	1	7	6	2	8	4	3
3	2	4	8	9	5	6	7	1
8	6	7	5	2	1	3	4	9
9	2	3	4	5	6	7	8	1
7	1	8	9	2	3	4	5	6

Navodilo za reševanje: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed odebelenih devetih kvadratov.

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"Večkrat sanjam grozne sanje. Največkrat v njih bežim pred smrtjo, ljudje okoli mene umirajo, strah me je. Skrivam se po kotih, za vogali. In velikokrat vidim, kako usmrtilo koga. Nato se zbudim, preden bi mene ubili, čeprav sem že sanjala tudi, da so s pištolo merili vame. Ponavadi me lovijo kriminalci (morilci), vojaki, tudi živali. Ravno zadnjo noč se mi je sanjalo, da sem bežala pred medvedom. V sanjah nikoli ne umrem, ker se prej zbudim. Toliko bega in strahu je pogosto v mojih sanjah. In v sanjah me neprestano nekaj lovi (vojska, nevarne živali, morilci itd.). Večkrat so okoli mene še drugi ljudje (večkrat starši), tudi prijatelji ali pa znanci. Ko sem bila še otrok, sem imela ponavljajoče se sanje obraza, ki sem mi je približeval in postajal čedalje

večji in večji, dokler ni bil že čisto pred mojim obrazom. To je bilo tako nepopisno grozno, da sem se vedno zbudila in letela k mami in očetu. Ta obraz je bil nekako umeten, v smislu da je bil kot maska." Maja

Draga Maja, zasledovanje in beg sta dve najpogostejši sanjski vsebini, ki nas zlahka mučijo kot mora. Praviloma se takšne sanje pojavljajo, kadar skušamo ubežati kakšni odgovornosti ali občutku neuspeha. Tudi razni strahovi in negativna čustva silijo na dan. Večkrat zrcalijo takšne sanje občutke krivde, s katerimi se v realnosti nečemo ali ne zmoremo soočiti. Za razlago je odločilnega pomena, kdo ali kaj nas preganja. Preganjalec v sanjah lahko predstavlja real-

no osebo, problem ali celo kakšen del nas samih, od katerega bi radi pobegnili. Zanimivo pri tvojih sanjah je, da te preganja smrt in da bežiš pred njo. Smrt simbolizira transformacijo, ponovno rojstvo, naznanja konec nekega obdobja in (osebnostno) rast. Kaže, da se vztrajno oklepaš preteklosti in se izogibaš vsakršnih sprememb, četudi so nujno potrebne. Ljudje, ki umirajo okoli tebe, simbolizirajo stare vzorce, prepričanja in rane, ki jih trdno držiš v sebi, namesto da bi jih izpustila in sprejela kot del svoje zgodbe. Vojaki te opozarjajo, da bi se morala nekoliko bolj prilagoditi nalogam, ki ti jih postavlja resnično življenje, in se disciplinirati. Morilci v sanjah so simbol potlačenih psihičnih vsebin, ki te bodo

strašili tako dolgo, dokler jih ne boš zavestno sprejela in rešila. V prenesenem pomenu izražajo tudi tvojo nemoč soočanja s samo sabo ali z okolico. Ustavi se, ne begaj, ne skrivaj se več in se končno sooči s svojimi "zasledovalci". Temeljita samoanaliza ti je pri tem lahko v veliko pomoč. Zapiši svoje strahove, svoja razočaranja in prizadetosti. Pri tem nič ne cenzuriraj ali olepšuj - naj besede in čustva vrejo iz tebe. Bodi odkrita in poštena do sebe - kar si naredila napak - skušaj popraviti; česar se popraviti ne da, pa sprejmi v trdnem prepričanju, da je že bilo za nekaj dobro. Sanje iz otroštva je težje opredeliti. Otroci predstavijo namreč svoja doživljanja direktno v sanjski svet. Čim starejši so, več je simbolične. Obraz bi lahko predstavljal dogodek, ki ga v tem obdobju še nisi razumela, očitno pa te je begal in prestrašil. Želim ti vse dobro!

HOROSKOP

TANJA in MARICA

Oven (21. 3.-21. 4.)

Novice, ki jih boste prejeli, vam bodo dale veliko za misliti. Naglost vam ne bo pomagala, rajši se posvetujte z nekom, na katerega besede veliko daste. Finance boste obravnavali in bili z izidom zelo zadovoljni. Nekdo zelo misli na vas in v kratkem pridejo novice.

Bik (22. 4.-20. 5.)

Že pred časom ste se odločili in začeli pri znancih ločevati zrnje od plevla. Spoznanje, da ste se uštel med prebranjem, bo in je nosilo določene posledice. Vsaka šola nas nekaj nauči in tudi ta vas bo. Zaenkrat še ni prepovedno, da popravite napako.

Dvojčka (21. 5.-21. 6.)

Ste oseba, ki vedno premišljuje o prihodnosti. Vse lepo in prav, a ravno zaradi tega se vam velikokrat kaj izmakne v sedanjosti oziroma trenutni situaciji. Prijatelj vas bo opozoril in pametno bi bilo, da upoštevate njegov nasvet. Čaka vas nekaj lepega za dušo.

Rak (22. 6.-22. 7.)

Ker ste zadnje čase kar precej počivali in ste taka in drugačna opravila prelagnili, je čisto razumljivo, da boste morali pošteno zavhati rokave, če boste hoteli ujeti vse zamujeno. Ker ste včasih še preveč redoljubni, vam to ne bo naredilo večjih težav.

Lev (23.7.-23.8.)

Zavedali se boste, da v bistvu gre vse po načrtu, a vendarle prepočasni, seveda za vaše pojme. Informacije, ki jih boste dobili od tretje osebe, vam bodo še bolj povečale možnost za uspeh in to na področju, ki vam največ pomeni. V koncu tedna se pripravite na presenečenje.

Devica (24. 8.-23. 9.)

Z zatiranjem svojih čustev in želja ne boste nič manj hrepeneli, ampak si boste le še bolj želeli, s tem pa se le še bolj zatirali. Temu boste naredili konec in tako bližnji in daljni okolici dali vedeti, kakšna so vaša pričakovanja in dajanja. Veseli boste denarja.

Tehtnica (24. 9.-23. 10.)

Nemir in razne manjše krize so vam zadnje dni krajšale spanec. V tem tednu se vam bo marsikaj zjasnilo in prišli boste do določenih resnic. Postavili boste meje sebi in drugim in si s tem polepšali marsikateri dan. Dobro premislite, kam vlagate svoj denar.

Škorpion (24. 10.-22. 11.)

Situacija, v kateri se boste znašli, bo pozitivna za vas, le reševala se ne bo tako hitro, kot si boste zamislili. Poglobiti se bo treba v bistvo in vsako stvar reševati posebej. V ljubezni se že nekaj časa počutite osamljeni in izgubljeni, sami naredite korak naprej.

Strelec (23.11.-21.12.)

Prišel je čas, ko boste morali izpolniti svojo obljubo, ki ste jo dali že pred časom. Ker boste od tega imeli tudi sami kar nekaj koristi, bo veselje večstransko. Nekdo, od katerega sploh ne pričakujete, vas bo ob koncu tedna presenetil in čaka vas dobra družba.

Kozorog (22. 12.-20. 1.)

Kot se vam je že nekaj časa vse bolj in bolj zapletalo, se vam bo sedaj tudi izpletlo. Sem pa tja se bo pojavil kakšen vozliček z manjšimi posledicami, ki pa se v določenem času pozitivno uredi. Sobota bo vaš dober dan, kar boste znali izkoristiti.

Vodnar (21. 1.-19. 2.)

Obremenjevali se boste s težavami drugih ljudi in za to boste vsaj za nekaj časa pozabili na svoje, ki zato ne bodo nič manjše, le preložili jih boste za nekaj časa. Z dobro voljo in pozitivnim razmišljanjem se lahko ustvarijo čudeži. Resnično.

Ribi (20. 2.-20. 3.)

V naslednjih dneh bodo težave, ki so se vam nakopičile, zginile same po sebi. Ker že dolgo časa odlašate druženje s prijatelji, si tokrat vzemite svojih pet minut. Pa tudi srčna oseba bo kmalu izgubila potrpljenje, zato se ji čim prej maksimalno posvetite.

TANJA ODGOVARJA

"Obupana"

Zopet se obračam k vam po pomoč. Ali bo starejša hči diplomirala in ali kmalu dobi službo? Štirje otroci me gledajo in sprašujem se, kaj bo z njimi. Hvala za odgovor.

Vaša agonija traja res že predolgo časa, ampak kljub vsem težavam se ne daste in trdno stojite na nogah. Tla pod nogami se majejo, a vi vztrajate v borbi življenja. Ker verjamete, da vi sami ne morete narediti nič, da bi bilo drugače, ne morete pričakovati sprememb čez noč. Otroci so vsak dan večji in z njimi rastete tudi vi. Starejša hči diplomira in tudi zaposlitev se ji obeta v tem letu. Ne smete ji zameriti, da se umika očetu, saj od njega nikoli ni bilo nič dobrega. Otrokom veliko pomenite

in oni so vaše sonce v prihodnosti, žalost, ki jo nosite v srcu in duši, pa takoj spremenite v upanje na boljši jutri, ki vsekakor pride. Kmalu. Zaradi službe se nikar toliko ne obremenjujte. Tja ne greste zaradi sodelavcev, ampak zato, da dobite plačo, samo to je važno in ne okolica, ki je negativno nastrojena, ne samo do vas, ampak do vseh. V naslednjem letu vam uspe urediti zobozdravstvene težave in vaš nasmeh bo lepši. Nasmeh polepša vsak obraz, tudi vaš, nasmejte se otrokom, ko vas opazujejo in vam želijo vse najlepše. Ne bodite tako zelo žalostni, upanje je. Imejte se radi, in ko pride težek dan, si recite, nikoli ne vem, kaj vse lepega mi lahko prinese jutrišnji dan. Lep pozdrav in srečno.

"Leto 2011"

Prosim vas, če mi lahko poveste kaj o prihodnost. Za moža zdravje, finance, če lahko srečne številke in če bo varen na cesti. Tudi za mene, če pogledate zdravje in finance. Zanima me tudi, če smo varni v tej hiši in česa se naj pazim, imam slab občutek.

Možu se še v tem letu obeta operacija prostate, vendar nič bati, vse se v redu izteče. Drugega posega zaenkrat ne vidim. Veliko težav, ki jih ima pri zdravju, so posledica njegovega dolgoletnega vdajanja alkoholu. Tukaj mu žal ni pomoči, saj on nima namenja karkoli spremeniti. Na cesti bo varen in tudi ne bo ogrožal drugih v prometu. Ne morem obljubiti zadetka na lotu, lahko pa dam srečne številke, ki so namenjene njemu, nikoli se ne ve. In te

so 5, 6, 11, 14, 16, 19 in 21. Težave, ki jih imate pri zdravju, so posledice vašega psihičnega stanja. Dobro veste, da se že celo življenje obremenjujete, ste velikokrat žalostni in pod stresom. In vse to se pač nekje pozna. K sreči vam ne vidim kakšne bolezni, ki bi vas ovirala v prihodnosti. Vaše srečne številke so 6, 7, 12, 15, 20, 22 in 23 in upam, da vam pomagajo pri loteriji. Najboljše obdobje imate v mesecu juliju, avgustu in novembru. V vašem domu ste varni, ko pa je vaš mož v alkoholnem stanju, se umaknite, ker je to bolje za vas. Slab občutek imate zato, ker imate v sebi stalen strah, ki ni potreben. Želim vam vse lepo in srečno.

Elektronski naslov, kamor lahko pošljate vprašanja: tanja.70@hotmail.com

NAGRADNA KRIŽANKA

Avtohiša Vrtač, d.o.o. Kranj
Delavska cesta 4, 4000 KRANJ
tel.: 04 27 00 200, faks: 04 27 00 222
www.avtohisavrtac.si

Skočite do salona Avtohiša Vrtač z vozili Volkswagen in odpeljite bogato opremljen **Golf Rabbit** v 2-vratni izvedbi.

Izbirate lahko med bencinskim 1.2 105 KM (77 kW) ali dizelskim 1.6 TDI 90 KM (66 kW) motorjem.

Bogato opremljen **Polo Bunny** vam je na voljo v 2- ali 4-vratni izvedbi. Odločite se lahko za bencinski 1.2 ali dizelski 1.2 TDI motor.

Pohitite, število vozil je omejeno.

- 1. nagrada:** VW Golf - enodnevna uporaba
- 2. nagrada:** VW Polo - enodnevna uporaba
- 3. nagrada:** paket obvezne opreme
- 4., 5. in 6. nagrado podeljuje Gorenjski glas.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 11. maja 2011, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

Polo Bunny

- avtomatska klimatska naprava Climatronic
- elektronski stabilizacijski program ESP
- asistenca za speljevanje na klancu
- štiri zračne blazine
- ohišji zunanjih ogledal in vratne kljuke v barvi vozila
- odbijača v barvi vozila
- električno nastavljeni in ogrevani zunanji ogledali
- daljinsko centralno zaklepanje
- električni pomik stekel
- radio RCD 210 CD/MP3
- 14-colska jeklena platišča s polnimi kolesnimi pokrovi

Golf Rabbit

- avtomatska klimatska naprava Climatronic
- elektronski stabilizacijski program ESP
- asistenca za speljevanje na klancu
- sedem zračnih blazin
- ohišji zunanjih ogledal in vratne kljuke v barvi vozila
- odbijača v barvi vozila
- električno nastavljeni in ogrevani zunanji ogledali
- daljinsko centralno zaklepanje
- električni pomik sprednjih stekel
- radio RCD 210 CD/MP3
- potovalni računalnik
- 15-colska jeklena platišča s polnimi kolesnimi pokrovi

Polo Bunny 1.2, 70 KM (51kW)
 2-vratna izvedba **10.480 EUR**
 4-vratna izvedba **10.950 EUR**

Polo Bunny 1.2 TDI, 75 KM (55kW)
 2-vratna izvedba **11.880 EUR**
 4-vratna izvedba **12.350 EUR**

Golf Rabbit 1.2 TSI, 105 KM (77kW)
 2-vratna izvedba **13.980 EUR**

Golf Rabbit 1.6 TDI, 90 KM (66 kW)
 2-vratna izvedba **14.980 EUR**

SESTAVIL: F. KALAN	DRŽAVA V AFRIKI	AMERIŠKI GLASBENIK (B. D.)	LIK PRI ČETVORKI	NASELJE PRI PIVKI	KIS	SMEŠNICA	EVGEN JURIC	ČARJEVA ŽENA	GORENJSKI GLAS	PRODAJNI ARTIKLI	KRAJ PRI PODČETRTRKU	NOČNI LOKAL	KRAJ PRI VELIKIH LAŠCAH	NOGOMETAŠ CEH
TROPSKO DREVO, EBEN		18							RDEČA MORSKA RIBA			5		
VRTENJE, KROŽENJE									DEL POHIŠTVA GOVORNIK					
PREDNIK ŠPANCEV, IBER							AMERIŠKA IGRALKA (JULIA) ZANKA							
TOMAŽ DOMICELJ			IGOR TORKAR DRUGO IME ELVISA PRESLEYA			MESTO NA OBALI TRIKOTNO TELO	1					NIKOLA TESLA GRADBENI DELAVEC	11	
AMERIŠKA IGRALKA (MEG)		9			ŽIVALSKA NOGA SNOV					BIBLIJSKI PREROK				
PISA-TELJICA PEROCI				NASELJE NAD REKO PLUG						GLAVNO MESTO DRŽAVE MASSACHUSETTS	KRAJ PRI OPATJI ASTROLOGINJA KURENT			
SLOVANSKI BOG ZMAGE			16										PRED LETI POPULARNA AMERIŠKA GLASBENA SKUPINA	LETOVIŠČE PRI KOPRU
VETRNI JOPIČ								ENOTA IZ DESETIH DELOV	PEVKA KRANJČAN					
GORENJSKI GLAS	VRH V JULIJCIH	NACIJA PRIVID V PUŠČAVI					13		KNAP	BOJNI STRUP ALJOŠA REBOLJ				20
RUOLF FRANCL		15	KNJI-ZEVNIK MUSLI-MANSKA HALJA							21	KITAJSKA DINASTIJA	ROK KOSMAČ ČIPKAST OKRAS NA PERILU		
VODJA ARGONAVTOV								JAPONSKI REŽISER (AKIRA) EVROPSKI VELETOK						
OČE					MESTO V ROMUNJI PESNIK GRUDEN						4			
OPICA Z MADAGASKARJA ŠPRANJA						NIZOZEMSKO MESTO REKLAMNO SPOROČILO V ČASNIKU				REDOVNICA				
GORENJSKI GLAS	GORSKA JAMA ALI KOTANJA	FILMSKA ZVEZDNICA (NICOLE)	ŠAHISTKA KUŠNIR	LEPILO	ZUNANJI IZGLED IMAGE	ZOLAJEV ROMAN	IT. SKLADATELJ (FELICE)	VEČNO MESTO			10			
VEČJA SKALA								VINAR VRATA, DURI						12
NAJVIŠJA GORA V AFRIKI									MET ŽOGE PREKO NASPROTNIKA PODEŽELSKI STIL					
PRVI ČLOVEŠKI PAR PO BIBLIJI									OBJEKT ZA HRAMBO VOZIL DRUŽABNA IGRA					
LOUIS MALLE			Z LUSKAMI POKRITA ZIVAL	IGRALEC VALIČ DEL FOTO-APARATA					OTROŠKI VRTILJAK S KONJČKI					6
NEVESTINA OPRAVA (NAREČNO)		17				IRIDIJ HLEV ZA ZIVINO			ANTIČNO IME REKE GUADIANE KRAJ PRI MEDVODAH			3,14		PREDNIKI NEMCEV
ZADNJK (LAT.)					SKUPNA IGRA KANTAVTOR SMOLAR				NEKDANJA AZIJSKA UTEŽNA ENOTA TOLKAČ					
BALILA GONARS JAROVIT KUROSAVA SKALBA	BAJKA	PLOŠČATA MORSKA RIBA ATLET BOLDON				NIZKA GOZDNA PODRAST	OTTO TAUBE	2		ŽITNO STEBLO NOŽ ZA KRČENJE PRAGOZDA	19			
CESTA IZ UTRJENEGA GRAMOZA							NOVA VERZIJA NAŠ DIRIGENT (ANTON)						JEČA	ČRNO ZLATO
NAŠI ZAHODNI SOSEDJE				3					KOZAŠKI POVELJNIK SODOBNIK KELTOV					8
ŠPANSKO VINO					NAŠ HARMONIKAR (VITAL)				NEKDANJA TOVARNA V SARAJEVU	TROPSKA PAPIGA				
1	2	3	4	5	6	7			14	BIVŠA ŠVIC. SMUČARKA (SONJA) ROBERT ALTMAN				
8	9	10	11	12	13	14								
15	16	17	18	19	20	21								
														TANTAL

Novi Caddy Family. Najbolj družinski Caddy vseh časov.

Novi Caddy Family z dizelskim motorjem 1.6 TDI 102 KM (75 kW) in litimi platišči ima vse, kar potrebuje družinski avto: serijski sistem ESP, klimatsko napravo, električni pomik stekel in daljinsko centralno zaklepanje. Sedeže v potniškem prostoru lahko poklopite, zložite ali odstranite iz vozila. Brez težav boste parkirali s pomočjo zadnjih parkirnih senzorjev, za udobno vstopanje in izstopanje pa poskrbijo drsna vrata. Ob nakupu Caddyja Family vam podarimo otroški avtosedež Volkswagen, vaši malčki pa bodo veseli tudi zadnjih zatemnjenih stekel.

Caddy Family vam v omejeni količini nudimo s prihrankom 2.000 EUR.

Kombinirana poraba goriva: 5,7 l/100km. Emisije CO₂: 149 g/km. Produktno ime Caddy® je zaščitena blagovna znamka družbe Caddie S.A., ki je dovolila njegovo uporabo družbi. Slike so simbolne.

Avtohiša Vrtač, d.o.o. Kranj
Delavska cesta 4, 4000 KRANJ
tel.: 04 27 00 210, www.avtohisavrtac.si

DRUŽABNA KRONIKA

UVOD V MORSKO SEZONO

Vsakič, ko pridem z jadranja, potrebujem kakšen teden, dva, da se spet navadim ljudskih množic. Tokrat sem se udeležila Sea Openinga 2011. Bogat program, dobra hrana, odlična družba.

Alenka Brun

Ko sem se pred kakšnim tednom vrnila z jadranja, sem doma v potovalki našla dve sponzorski majici različnih velikosti in prazno steklenico oziroma 'štefana', ki je verjetno romal - poln vina 'bog si ga vedi' s katere gostilne in na katerem otoku z menoj ali pa s kakšnim drugim članom moje ekipe nazaj na barko. Kako je oboje na koncu zašlo v mojo potovalko, je pa še vedno odprto vprašanje. Najverjetneje je štefan nesojeni spominek, majico pa sem nehote stlačila v po-

tovalko, ko sem hitela pakirat. Kolega se je pošalil, da še dobro, da nisem prinesla domov kake zaščitene morske vrste. Tako, mimogrede in nevede. Ali pa po pomoti v potovalko zbasala kakega spečega domačina.

Podobno kot pri smučanju, kjer poznamo krajša, tri- in štiridneva uvodna odprtja v smučarsko sezono, sta letos **Jani Janša** in **Stanč Logar**, skiperja iz gorenjskih krajev, prišla na idejo, da bi organizirala uvod v morskno sezono, tako imenovani 'sea opening'. Projekta sta se lotila resno, štartala s štirimi barkami, dogodek objavila na Facebooku in glej ga zlomka: na koncu sta napolnila dvanaest

jadric - deset s po devetimi člani posadke vključno s skiperjem, pa še dve malce manjši s po sedmimi ljudmi.

Opening je imel bogat program, urnika smo se držali prav vsi, vreme je bilo božansko, vetra bolj malo. Tako smo en dan doživeli malo regato - bolj turistično, kjer je že pred startom zmagala 'orkanska bonaca'. Večine brezvetrje ni motilo, sploh ne tistih, ki so bili na jadraniu prvič. Najbolj pogumni pa so pozabili, da ima morje v začetku aprila okoli petnajst stopinj, in se odločili celo za minuto ali dve plavanja.

Sea opening 2011 je trajal od 7. do 10. aprila. Jadrnice smo prevzeli v Biogradu, sku-

paj z njimi pa je vsaka ekipa dobila še vino, golaž in kruh ter kup drugih malenkosti, organizirane so bile večerje na kopnem, celo gusarska zabava na Silbi - s privlačnimi nagradami. DJ-ja smo uvozili iz Slovenije - z vso 'frštekero' vred. Z dobro muziko nas je tako vsak večer spravljal v plesne ritme do jutranjih ur Kranjčanom dobro znani **Igor Štefančič** z Radia Kranj. Videli smo še zaliv Brbinj, okušali dobrote gostišča Fregadon na Silbi, si ogledali znameniti svetilnik na Dugem otoku in ostanke nasedle tovrstne ladje, spoznali Molat, zaliv Brgulje, v gostišču Janko pa nas je najbolj navdušila riba na žaru.

Jani s svojo ekipo / Foto: AB

Stanč na jutranjem obhodu bark ter nasmejani DJ Igor

Morski loški legendi: Franc Zihrl - Fudge in Janez Zajc

Brez prave kranjske klobase na naši barki ni šlo.

Večina zmagovalne gusarske ekipe jadrnice Olali: Nina Murn, Edi Juhant, Matej Deu, Boštjan Žagar, Dare Špenko in Maša Deu

VRTIMO GLOBUS

Drew Barrymore v vlogi režiserke

Simpatična **Drew Barrymore**, ki jo poznamo predvsem po njenih igalskih sposobnostih, bo režirala. Tokrat so ji zaupali film *Kako biti samski*, ki ga bodo posneli po knjižni uspešnici Liz Tucillo. Drew se je v vlogi režiserke enkrat že preizkusila, in sicer je režirala film *Divje mrhe*. V njem je tudi nastopila, tokrat pa še ne ve, ali bi v filmu tudi igrala.

Sally Field bo Mary Tood Lincoln

Legenda režije Steven Spielberg bo režiral biografijo Abrahama Lincolna, film pa bo govoril o umoru ameriškega predsednika. Znamenitega Lincolna naj bi igral irski Liam Neeson, vendar ga bo sedaj zamenjal Daniel Day Lewis, krhko in kompleksno predsednikovo ženo pa bo odigrala **Sally Field**, s čimer je Spielberg zelo zadovoljen.

Končno opazili zaročni prstan Kate Hudson

Jutranji program NBC je gostil igralko **Kate Hudson** (32) in voditelju je padel v oči diamantni prstan na Katinem levem prstancu. Igralka je razkrila, da gre za zaročni prstan, vendar z leto dni starejšim zaročencem, pevcem priljubljene britanske rock skupine Muse Mattom Bellamyem še nista določila datuma poroke. Kate in Matt pričakujeta tudi prvega otroka. Kate, ki ima za seboj že en zakon ter otroka - sedemletnega Ryderja iz zakona z Chrisom Robinsonom, je povedala, da si v življenju bolj kot še eno poroko želi, da bi bila srečna.

Arni se vrača na velika platna

Kot kaže, se nam obeta še en Terminator z **Arnoldom Schwarzeneggerjem**, igralcem in bivšim guvernerjem Kalifornije, ki se ga je v zadnjih sedmih letih prijel vzdevek *Guvernator*. Vse kaže, da se bo 63-letnik vrnil na velika platna v vlogi starega junaka znamenitega akcijskega filma, kjer je prvič nastopil leta 1984, proslavil pa ga je stavek: 'I'll be back.'

Osemnajstletna Kaja Ajdnik je Domžalčanka. Na izboru Miss športa Slovenije 2011 je bila ena redkih svetlolasi tekmovalk. Šport je zanjo droga sodobnega sveta, izbrala pa je tenis. / Foto: Tina Dokl

Upanje na tankih belih nitkah

V ponedeljek so v Žireh bučno odprli pete Slovenske klekljarske dneve. Program je napolnil šolsko telovadnico, danes je na vrsti literarni večer, v nedeljo klekljarsko tekmovanje.

BOŠTJAN BOGATAJ

Žiri - Čeprav so v Klekljarskem društvu Cvetke Žiri pred dobrim tednom napovedovali, da bo letošnje odprtje nekoliko drugačno in so zato člani tudi rezervirali šolsko telovadnico, tako številnega odziva obiskovalcev na prvi festivalski dan nikač niso pričakovali. Tako polna telovadnica v Žireh že dolgo ni bila, kar hkrati daje jasen signal vsem, da v mestu, ki se ponša s čevljarstvo in čipkarsko tradicijo, nujno potrebujejo novo športno dvorano.

Program ob odprtju je bil obširen, morda celo predolg, a je navdušil obiskovalce, ki so se drenjali na premajhnih tribunah, da bi videli znane žirovske in slovenske obraze. Tako je **Neža Maurer**, Slovenka leta 2008, ki je lani praznovala 80-letnico, v uvodnem pozdravu povedala, da se ročnih spretnosti si-

cer ne brani, klekljati pa ne zna in se tudi ne bo učila pri teh letih: "Klekljanje je v Žireh izšlo iz stiske, morda podobne današnji. Ženske so s potrpežljivostjo in ljubeznijo začele klekljati za premožne. Cvetočna čipka je pomagala preživeti. Tudi če bo danes vsega zmanjkalo, bo ostalo upanje na tanki beli nitki."

Letošnja osrednja razstava, ki so jo poimenovali Klekljani obrazi in drevesa, je postavljena v galeriji DPD Svoboda. Pobuda za čipke dreves in detajlov z njih je prišla iz Gozdarskega inštituta Slovenija. "Sprašujem se, ali je mogoče ustvariti bolj unikatne čipke v svetovnem merilu," je navdušen direktor inštituta **Mirko Medved**. Za tokratno razstavo so člani društva porabili približno pet tisoč ur, direktor pa je prepričan, da mora najti svoje mesto tudi v palači Združenih narodov v New Yorku. Ali bo razstava čez lužo zares po-

stavljena, še ni znano, zato pa bo konec maja že prva izven Žirov - na gozdarskem inštitutu v Ljubljani.

"Klekljanje ni dobičkonosno, pa je vendar v naših krajih zelo živo. Več kot sto mladih se uči naše tradicije v šoli," pa pravi župan **Janez Žakelj**. Meni, da v šoli s klekljanjem učijo tudi pravih vrednot, to je druženje, prijateljstvo in tudi potrpežljivost. V programu so nastopili številni znani obrazi, tudi žirovska godba, skupina Lintvern in Danijel Rampre pa čarovnik Magic Brane, mažoretke, folkloristi in druge plesne skupine, Rok Kosmač ... Mnogi, tudi Kosmač, so Žiri obiskali prvič. "Srečna sem, da smo po dolgih letih v Žireh lahko pripravili takšno slavo," je povedala **Marica Albreht**, alfa in omega žirovskega klekljanja, predsednica društva Cvetke.

Med Cvetkami pa je tudi **Jože Stanonik**, najstarejši

klekljar, sicer izučeni čevljar, ki je svoje šušarsko delo opravljal kar 77 let! "Klekljati sem se naučil kot otrok, sedaj pa znova klekljam, ko imam čas," pravi in tudi, da dolgčas ne pozna. Spominja se, da so v njegovi mladosti izdelovali le preproste in uporabne čipke, danes se tudi sam loti zelo 'finih' čipk. Program festivala se (razen vsak dan odprtih razstav in delavnic) danes nadaljuje z literarnim večerom. Obiskovalci bodo prisluhnili pisateljema **Petru Rezmanu** in **Vasiliju Poliču**, predstavljeni bodo tudi rezultati literarnega natečaja. Večer, ki se bo začel ob 19. uri v Muzeju Žiri, bo vodila **Milena Miklavčič**. V nedeljo bo na glavnem prireditvenem prostoru na vrsti še tekmovanje: ob 14. uri zabavno klekljarsko tekmovanje za otroke, uro kasneje pa še za odrasle. Na 1. maj bo Žiri z glasbo predramila Pihalna godba Alpina.

Mirko Medved, direktor Gozdarskega inštituta Slovenije, se je Marici Albreht zahvalil za unikatne čipke, za katere so člani Cvetk porabili kar pet tisoč ur. / Fotografiji: Polona Mlakar Baldasin

Jože Stanonik je najstarejši član društva Cvetke in med redkimi moškimi klekljarji. Klekljal je kot otrok in kleklja sedaj, na stara leta, sicer pa je kar 77 let delal kot čevljar.

Dotrajani azbestni vodovodi

V radovljjski občini je v vodovodnem omrežju še četrtnina azbestnih cevi.

TJAŠA KRŽIŠNIK

Radovljica - V radovljjski občini je 178 kilometrov javnega vodovoda. Od leta 2000 do konca leta 2010 so obnovili in na novo zgradili nekaj več kot 42 kilometrov vodovoda, še vedno pa je nekaj manj kot 24 odstotkov azbestnih cevi, ki jih bo treba zamenjati. Naložbe v javni vodovod bo določil občinski proračun, ki pa za letos še ni sprejet.

Krajani Brezovice pri Kropi tako že dlje časa opozarjajo na dotrajan vodovod iz azbestnih cevi. Ta bo po mnenju vaščana **Danila Dornika** ob prvem potresu ali močnejši detonaciji v bližnjem kamnolomu odpovedal in v tem primeru bi brez vode ostali tudi na Češnjici, Poljšici in v Rovtah, kjer

se z vodo oskrbujejo iz istega vodovoda. Brezovčani kljub zagotovilo, da azbestno gradivo ni zdravju škodljivo, dvomijo o tem in se sprašujejo: "Če so azbestno cementne cevi res tako dobre, zakaj poškodovanih potlej ne menjajo z enakimi?" Sprašujejo tudi, zakaj naj bi pred dnevi odpeljali cevi, ki so bile že pripravljene za sanacijo preostalega dela vodovoda na Brezovici. **Bojan Gašperin**, vodja dejavnosti vodovoda Komunale Radovljica, nam je zagotovil, da so bili najbolj kritični deli povezovalnega vodovoda Kropa-Poljšica obnovljeni v letih 2005-2011. "Naše mnenje je, da bi bilo smotno čim prej obnoviti še "manjkajoči" del vodovoda do naselja Brezovica v dolžini štiristo metrov. Sicer

pa je zaradi dobro organizirane javne službe majhna možnost, da bi omenjena naselja ostala brez vode iz javnega vodovoda več kot 24 ur.

"Kljub mnogim dilemam o azbestnih ceveh ni znano, da bi zdravstvena inšpekcija kjerkoli v Sloveniji z odločbo odredila zamenjavo oz. prepoved uporabe obstoječih azbestno cementnih cevi za distribucijo pitne vode, ker bi bile nevarne za zdravje. Prav tako se po znanih podatkih razpoložljiva literatura nagiba k ugotovitvi, da azbestno cementne cevi ne vplivajo na kvaliteto pitne vode v tolikšni meri, da bi bile zdravju škodljive. Vsebnosti azbesta v vodi naj bi bile tudi do večdesetkrat manjše od vsebnosti, ki so zdravju škodljive," je dodal Gašperin.

ŽIROVNICA

Lani prihodkov več od načrtovanega

Žirovniški občinski svetniki so na zadnji seji sprejeli zaključni račun lanskega proračuna. Prihodki so znašali 4,4 milijona evrov, kar je pet odstotkov več od načrtovanega, odhodkov pa je bilo za pet milijonov evrov, kar pomeni 79-odstotno realizacijo. "Razliko v višini šeststo tisoč evrov smo krili iz presežka preteklih let. Kljub temu je bilo stanje na računu konec lanskega leta 1,5 milijona evrov," je pojasnil župan **Leopold Pogačar**. Lani so končali gradnjo večnamenske dvorane, zgradili povezovalni kanal Vrba-Studenčice, ki je omogočil priključitev krajanov Vrbe in Breznice na kanalizacijsko omrežje, na Bregu so uredili otroško igrišče, preplastili so številne občinske ceste ... **A. H.**

ŠKOFJA LOKA

Prve pol ure brezplačno parkiranje

Pred škofjeloško upravno enoto je mogoče od 21. aprila prve pol ure parkirati brezplačno. Kdor parkira več kot pol ure, pa bo moral za vsakih nadaljnjih 30 minut parkiranja odšteti 50 centov. To velja za čas od ponedeljka do petka med 7. in 17. uro ter ob sobotah med 7. in 13. uro. **D. Ž.**

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

Janez Rozman s. p. - Rozman bus, www.rozmanbus.si, tel.: 04/53 15 249:
TRST: 12. 5.; **BANOVCI:** 13. 6.; **TOPOLŠICA:** 30. 5.; **BIOTERME:** 16. 5.; **GOLI OTOK:** 30. 5.; 6. 6.; **MADŽARSKE TOPLICE:** 19.-22. 5.; **BANOVCI:** 10.-13. 5.; **DUGI OTOK:** 28. 6.-1. 7.; 1.-8. 7.; 19.-22. 8.; 19.-26. 8.; **OMIŠ:** 16.-19. 9. - (Izleti na Slapove Krke, otok Brač) **ROGOZNICA:** 10.-17. 9. (all inclusive) **BANJA VRUČICA:** 13.-16. 8.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV
KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PRIREDITVE

Florijanov sejem

Trzin - Turistično društvo Kanja Trzin organizira v soboto, 7., in nedeljo, 8. maja, v Trzinu ob Gasilskem domu XII. Florijanov sejem. Sejem je namenjen predvsem predstavitvi domače in umetnostne obrti. Poskrbljeno bo za zabavni in športni program, dobro glasbo ter hrano in pijačo.

Srečanje konjenikov treh dežel

Rateče, Planica - V nedeljo, 1. maja, bo potekalo Srečanje konjenikov treh dežel - Slovenije, Avstrije in Italije. Začelo se bo ob 10. uri v Ratečah, v Planici bo od 15. ure dalje zabavni del srečanja z ansamblom Zgornjesavci.

IZLETI

Kolesarski izlet Bela-Preddvor-Olševak

Bitnje - Društvo upokojencev Bitnje-Stražišče vabi na kolesarski izlet Preddvor z Josipino Turnograjsko, ki bo v petek, 13. maja, s startom ob 8. uri na Baragovem trgu pred Šmartinskim domom v Stražišču. Kolesarjenje s postanki traja okrog 4 ure. Natančnejše informacije dobite na tel. 041 253 366.

GG naročnine

E-POŠTA: narocnine@g-glas.si
TELEFON: 04 201 42 41

www.gorenjskiglas.si

BLEJSKA NOČ 22.-24. 7. 2011
SP V VESLANJU 28. 8.-4. 9. 2011

25. Alpski večer

Bled 2011

Športna dvorana, sobota, 14. maja 2011, ob 20. uri,
45 let Alpskega kvinteta in še
15 priznanih narodnozabavnih ansamblov

Rezervacija vstopnic:
Agencija Kompas Bled, tel.: 04/572 75 00,
e-pošta: kompas.bled@siol.net
Organizator: Turizem Bled, www.bled.si

Pohod na Jelovico in Vodiško planino

Bitnje - Društvo upokojencev Bitnje-Stražišče vabi v torek, 10. maja, na pohod na Jelovico in Vodiško planino (1108 m). Odhod avtobusa bo ob 7.30 iz Bitnja proti Stražišču. Prijave in vplačila sprejema Cirila Resman v sredo, 4. maja, v Šmartinskem domu v Stražišču. Možne so tudi predhodne telefonske prijave na številko 040 268 005 (s kasnejšim plačilom v Stražišču ali najkasneje 9. maja v prostorih društvene pisarne v Sp. Bitnjah).

Avstrijska Koroška

Bitnje - Društvo upokojencev Bitnje-Stražišče vabi v četrtek, 19. maja, na turistični izlet - Avstrijska Koroška. Odhod avtobusa ob 7. uri izpred avtobusnih postaj od Spodnjih Bitenj do Stražišča proti Avstriji. Prijave in vplačila v sredo, 4. maja, v Šmartinskem domu in v ponedeljek, 9. maja, društveni pisarni v Spodnjih Bitnjah. Možne so tudi predhodne prijave na tel. 040 696 163 s kasnejšim plačilom na navedenih lokacijah do zasedbe avtobusa.

Izlet v Ljubljano

Bitnje - Društvo upokojencev Bitnje-Stražišče vabi v četrtek, 12. maja, na izlet v Ljubljano. Odhod avtobusa bo ob 9. uri izpred avtobusnih postaj od Žabnice proti Stražišču. Prijave in vplačila sprejemajo v času uradnih ur v sredo, 4. maja, v Šmartinskem domu v Stražišču in ponedeljek, 9. maja, v društveni pisarni v Spodnjih Bitnjah do zasedbe avtobusa. Prijavite se lahko tudi po telefonu 031 585 598 pri Martini Hafnar, lahko pa tudi na številko društva 040 350 589 do zasedbe avtobusa.

Kopani izlet v Portorož

Kranj - Iz Društva upokojencev Kranj vabijo v sredo, 11. maja, na kopalni izlet v Hotele Morje v Portorož. Prijave in vplačili sprejemajo v društveni pisarni do zasedbe mest v avtobusu.

Kladje-Ermanovec-Slajka-Hotavlje

Kranj - Pohodniki kranjskih upokojencev vabijo v četrtek, 12. maja, na pohod na relaciji Kladje-Ermanovec-Slajka-Hotavlje. Nezahtevne hoje bo za štiri ure. Prijave z vplačili sprejemajo v društveni pisarni do ponedeljka, 9. maja.

Jezerko-Pečovnik-Plešivec-Dolga njiva-Medvodje

Tržič - Vodniški odsek Planinskega društva Tržič vabi v soboto, 7. maja, na pohod: Jezerko-Pečovnik-Plešivec-Dolga njiva-Medvodje. Skupne nezahtevne hoje bo okoli 6 ur. Prijave in informacije po tel. 5971 536 do zasedbe mest (30).

PREDAVANJA**Spoznavanje fotografije**

Žirovnica - Prosvetno kulturna sekcija pri Društvu upokojencev Žirovnica vabi svoje člane in simpatizerje v torek, 10. maja, ob 19. uri v Čopovo rojstno hišo na predavanje pod naslovom Spoznavanje fotografije. Predaval bo mag. Vito mir Pretnar.

Proučevanje Svetega pisma

Kranj - Društvo prijateljev Svetega pisma vabi jutri, v soboto, 30. aprila, ob 9. uri v Dom krajanov Primskovo, na proučevanje Svetega pisma z okvirno temo Posnemaj to, kar je dobro. Razgovor bo povezovala Jelena Ostojič.

KONCERTI**Dobrodelni koncert**

Breznica - Mladinska pevska skupina Na_vdih iz Radovljice vabi na dobrodelni koncert, ki bo v nedeljo, 1. maja, ob 19. uri v župnijski cerkvi Žalostne matere božje na Breznici. Sredstva, zbrana na koncertu, bodo namenjena za nakup zdravil za ljudi na Madagaskarju.

RAZSTAVE**Ob 90-letnici Športnega društva Gorje**

Gorje - V času Jurjevega semnja, in sicer 29. aprila od 17. do 19. ure, 30. aprila in 1. maja pa od 9. do 19. ure, bo v Gorjanskem domu na ogled razstava ob 90-letnici ŠD Gorje. Predstavljene bodo sekcije in nekaj zgodovine.

Slikarska razstava Avgusta Starovašnika

Cerklje - V galeriji Petrovčeve hiše bodo v torek, 3. maja, ob 17. uri odprli razstavo slik Avgusta Starovašnika z naslovom Utrinki minulega časa. Na ogled bo do 26. maja.

**ZAHVALE,
OSMRTNICE**

Žalost in hvaležnost lahko izrazite z objavo osmrtnice ali zahvale v različnih velikostih.

Naročila sprejemamo po faxu: 04/201 42 13 ali e-pošti: malioglas@g-glas.si

Gorenjski Glas

MALI OGLASI

Obvestite Gorenjke in Gorenjce, kaj prodajate, kupujete, ponujate, menjate ...

Oddajte svoj mali oglas po tel.: 04/201 42 47, po faxu: 04/201 42 13 ali e-pošti: malioglas@g-glas.si.

Gorenjski Glas

Radio Sora d.o.o.,
Kapucinski trg 4,
4220 Škofja Loka,
tel.: 04/506 50 50,
fax: 04/506 50 60,
e-mail: info@radio-sora.si

LOTO

Rezultati 34. kroga -
27. aprila 2011
6, 7, 9, 20, 24, 26, 38 in 35

Lotko:
3 7 0 3 5 1

Lotto PLUS:
1, 6, 8, 21, 30, 36, 37 in 11
Sklad 35. kroga za Sedmico:
1.140.000 EUR
Sklad 35. kroga za Lotka:
620.000 EUR
Sklad 35. kroga za PLUS:
60.000 EUR

**Nagrajenci
nagradnih križank
Gorenjskega glasa**

Nagradna križanka iz Gorenjskega glasa št. 25 je prinesla nagrado: **Berti Bertonec** iz Selc, **Ani Močnik** iz Cerkelj in **Tatjana Gros** iz Dupelj. Iz Gorenjskega glasa št. 28: **Pavli Demšar** iz Železnikov, **Magdi Pogačnik** iz Jesenic in **Mariji Hafner** iz Kranja. Križanka iz Železnikarskega glasa z geslom Naročniki uživajo številne ugodnosti pa je obdarila: **Ladi Trojar** iz Železnikov, **Jožefo Grivec** iz Radovljice in **Janeza Trojarja** iz Škofje Loke. Vsem nagrajencem iskreno čestitam!

domplan

Domplan d.d., Bleiweisova 14, 4000 Kranj
nepremičnine M 041 647 433
geodetske storitve M 031 695 484
T 04/20 68 700, F 04/20 68 701
I www.domplan.si, E Domplan@domplan.si

Izvedba celovitih geodetskih storitev po ugodnih cenah:

- geodetski načrti
- ureditev meje (dela meje)
- izravnava meje
- parcelacije (delitev, združitve)
- označitev meje v naravi
- evidentiranje zemljišča pod stavbo
- sprememba bonitete zemljišča
- vpis stavbe in dela stavbe v kataster stavb
- zakoličbe objektov, komunalnih vodov, cest
- komasacije stavbnih zemljišč

Pokličite nas na telefon 031/695-484 ali se oglasite na sedežu podjetja!

STANOVANJE PROdamo

Kranj, Vodovodni stolp, trisobno v III. nadstr. izmere 73,80 m², l. izgr. 1965, obnovljeno l. 2005 (kopalnica, WC, CK na plin, instalacije v kuhinji in kopalnici), vpisano v ZK, klet, balkon, cena 119.000,00 EUR.

Kranj, bližina avtobusne postaje, enosobno v mansardi (5. nadstr.) v izmeri 44 m², l. izgr. 1964, delno prenovljeno l. 2005 (kuhinja, spalnica) cena 65.000,00 EUR.

Tržič, staro mestno jedro, trisobno v 3. nadstr. izmere 64,00 m², l. izgr. 1910. delno prenovljeno l. 2005 (tlaki, okna, CK na olje), balkona ni, v ceni je tudi garaža velikosti 6x3 m², ki je v isti stavbi, cena 84.000,00 EUR.

Preddvor, enosobno v mansardi izmere 48,00 m², v hiši so samo štiri stanovanja, l. izgr. 1960, stanovanje izdelano l. 1991, CK, cena 77.500,00 EUR.

STANOVANJE - ODDAMO V NAJEM

Kranj, Planina II, dvosobno + kabinet v pritličju z atrijem izmere 86 m², l. izgr. 1982, opremljeno, cena 450,00 EUR + stroški + 1x varščina, vseljivo takoj.

HIŠA - ODDAMO V NAJEM

Predoslje, starejša kmečka hiša, pritličje v izmeri 96 m² (opremljena bivalna kuhinja, dnevna soba s pečjo, spalnica in kopalnica z WC), l. izgr. 1930, delno prenovljena 1995, ogrevanje klasično, cena 380,00 EUR + 85,00 EUR fiksnih stroškov (elektrika, voda, smeti) + 1x varščina, vseljivo takoj.

HIŠE - PROdamo

Kranj, staro mestno jedro, enonadstropna s 120 m² stanovanjske površine na parceli velikosti 262 m², l. izgr. 1935, prenovljena l. 2002 - okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa s 115 m² vrta, cena 175.000,00 EUR.

Žiri, v centru mesta, visokopritlična tlorisa 10x8 m² na parceli velikosti 477 m², l. izgr. 1937, lepo vzdrževana na zelo sončni lokaciji, CK na olje, vsi priključki, cena 144.000,00 EUR.

Kranj, Kokrica, visokopritlična tlorisa 10x8 m² na parceli velikosti 857 m², l. izgr. 1955, v celoti podkletena, garaža, CK na olje, v mansardi še delno neizdelana, zelo lepa lokacija, cena 190.000,00 EUR.

Trstenik, na izredno lepi sončni lokaciji, medetažna s 300 m² uporabne stanov. površine na parceli velikosti 1144 m², l. izgr. 1999, cena 399.000,00 EUR, v kateri je vključena tudi vsa oprema izdelana po meri.

POSLOVNI PROSTOR - PROdamo

Tržič, v centru mesta na glavni ulici, pritličje v izmeri 30 m², l. izgr. 1900, že delno prenovljen, primeren za neživilsko trgovino, cena 25.000,00 EUR.

PARCELA - PROdamo

Kranj, proti Naklemu, v industrijski coni v izmeri 5957 m² za proizvodnjo, skladišča, parkirišče, cena 144 EUR/m² in še pribl. 18 EUR/m² za komunalni prispevek.

GG naročnine

E-POŠTA: narocnine@g-glas.si
TELEFON: 04 201 42 41

www.gorenjskiglas.si

Mali oglasi

tel.: 201 42 47

fax: 201 42 13

e-mail: malioglas@g-glas.si

Male oglase sprejemamo: **za objavo**

v petek - v sredo do 14.00 in za objavo v torek do petka do 14.00! Delovni čas: **ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, sredo od 7. do 16., sobote, nedelje in prazniki zaprto. NEPREMIČNINE**

STANOVANJA**PROdam**

GARSONJERO v Škofji Loki, 26 m², popolnoma obnovljena, mimo - zeleno okolje, ☎ 070/502-260 11002091

GARSONJERO v Cerkjah, 12 m², 2 m² kleti, parkirišče, cena po dogovoru, ☎ 051/674-404 11002159

TRISOBNO stanovanje, obnovljeno, sončno, Valjavčeva ul., Kranj, ☎ 031/462-963 11002183

FESST, d. o. o., nepremičninska družba,
Koroška c 2, Kranj,
Telefon: 236 73 73
Fax: 236 73 70
E-pošta: info@fesst.si
Internet: www.fesst.si

STANOVANJE 70 m², pritlično, z garažo, mirna okolica 110.000 EUR, ☎ 041/806-212 11002188

ODDAM

STANOVANJE v hiši, v okolici Pred-dvora, na lepi lokaciji, ☎ 041/335-979 11002133

NAJAMEM

BODOČA, 4-članska družina išče stanovanje v najem, v Radovljici, do 400 EUR najemnine, redna plačnika, ☎ 041/964-720, 040/877-368 11002175

Nepremičnina d.o.o.
Posredništvo, investicije, svetovanje

Želite prodati ali kupiti nepremičnino?

Pokličite nas na gsm:
040 463 000
oz. tel.: 059 033 220 ali
obiščite www.nepremicnina.si

HIŠE**PROdam**

STAREJŠO hišo z gospodarskim splotjem, pod obronkom Jelovice, ☎ 031/741-693 11002180

POSESTI**PROdam**

GRADBENO parcelo, pod obronkom Jelovice, ☎ 031/741-693 11002181

POSLOVNI PROSTORI**PROdam**

DOBRO vpeljan sončni studio, ☎ 041/738-050 11001701

ODDAM

POSLOVNE PROSTORE v IOC na Savski cesti v Kranju (bivša Trenča), velikosti od 260 do 1.200 m², cena 2,95 EUR/m², ☎ 041/426-898 11001484

GARAŽE**ODDAM**

GARAŽO v Šorlijevem naselju - kletna garaža, ☎ 04/20-28-133, zvečer 11002166

MOTORNA VOZILA**AVTOMOBILI****PROdam**

ODKUP, PRODAJA rabljenih vozil, gotovinski odkup, prodaja na obroke, MEPAX, d. o. o., Planina 5, Kranj, ☎ 041/773-772, 040/773-772 11002179

BMW 318 i, l. 00 srebrne barve, ☎ 040/552-788 11002165

MITSUBISHI colt CZ 3, 1.3, l. 11/05 ali Fiat punto grande 1.3, l. 06/06, ☎ 040/684-092 11002163

AVTODELI IN OPREMA**PROdam**

ALUMINIJASTA platišča BBS, 4 kom, 185/60-14, original za Audi, BMW, VW, ugodno, ☎ 04/25-51-087, 041/744-187 11001994

GUME - platišča za različne avte, akumulatorji, preizkušeni že od 10 EUR naprej, od 40 - 135 Ah, ☎ 041/722-625 11001905

GRADBENI MATERIAL**GRADBENI MATERIAL****PROdam**

SUHE macesnove plohe - 4 m³ in deške žagane "tišarske" mere - 2 m³, ☎ 041/450-680 11002150

KURIVO**PROdam**

DRVA - metrska ali razžagana, možna dostava, ☎ 041/718-019 11001665

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, ☎ 040/338-719 11001666

BUKOVA drva, z dostavo, ☎ 031/864-145 11002167

KVALITETNA bukova in hrastova drva, metrska ali razžagana, po ugodni ceni, možna tudi dostava, ☎ 041/639-348 11002124

VEČJO količino lepih, suhih, bukovih drv, ☎ 031/764-624 11002171

STANOVANJSKA OPREMA**VRTNA OPREMA****PROdam**

VRTNO lopo 3x5 m, ☎ 041/637-100 11002168

STARINE**PROdam**

VEČ KOT 100 let star šivalni stroj Singer, tudi za okras ali muzej, ☎ 051/302-866 11002170

OTROŠKA OPREMA**PROdam**

DOBRO ohranjen, voziček za dvojčke, ☎ 031/491-192 11002164

MEDICINSKI PRIPOMOČKI

OČALA na recept, okulistični pregledi, kontaktne leče, popusti za upokojence in zavarovance Vzajemne. Optika Aleksandra, Qlandia Kranj, C. 1. maja 77, ☎ 04/234-234-2, www.optika.si 11001669

ŽIVALI IN RASTLINE**PROdam**

GLADKODLAKI prinašalci, črni mladiči, z rodovnikom in cepljenji, ☎ 04/59-57-714, 031/389-181 11002063

PODARIM

DVA mlada kužka, ☎ 031/741-693 11002184

PSIČKA mešančka, starega 4 mesece, primeren za čuvaja, ☎ 051/249-317 11002137

DVA mlada, nagajiva, tigrasta mucka iščeta dom, ☎ 041/979-780 11002151

KMETIJSTVO**KMETIJSKI STROJI****PROdam**

KOSILNICO, gorsko, 630 VS, in delovno kobiljo, ☎ 041/948-129 11002186

TRAKTORJI Steyr, vitli, cepilci, motorne žage Jonsered na zalogi, dostava brezplačna Smrekca center Žabnica, ☎ 04/25-51-313 11001719

PRIDELKI

PRODAM

KORUZO ali menjam za pšenico oz. ječmen, ☎ 041/861-971 11002187

KROMPIR beli in rdeči, ☎ 031/585-345 11002185

V trgovini KOROTAN v Struževem 20 vam ponujamo SLADKOR v vrečah po 50 kg po ugodni ceni. Vljudno vabljeni, pokličite na mobi 031/277 804.

VINO - kraški teran, odličen, ugodna cena, možna dostava, ☎ 041/614-862 11001487

VINO cviček, ☎ 041/205-743 11002189

ZAMRZNJENE jurčke, ☎ 031/471-611 11002182

VZREJNE ŽIVALI

PRODAM

JAGNETA za zakol, ☎ 031/828-594 11002178

JAGNETA težka od 20 do 30 kg, za zakol ali rejo, ☎ 041/566-429 11002190

KOKOŠI rjave pred nesnostjo. Vsak delavnik od 8. - 11. ure, sreda od 8. - 17. ure in sobota od 8. - 13. ure. Perutinarstvo Gašperlin, Moste 99 pri Komendi, ☎ 01/83-43-586 11002149

NESNICE rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibaot, ☎ 02/582-14-01 11001638

OVCO za zakol ali nadaljno rejo, ☎ 04/53-15-779 11002160

TELICO simentalco, brejo 7 mesecev, ☎ 04/51-46-041 11002152

TRI RABLJENE AŽ panje, 9 satarje, ☎ 031/360-467 11002161

ZAJKLO z mladiči, ☎ 041/846-937 11002177

KUPIM

BIKA simentalca, starega do 10 dni, ☎ 070/713-861 11002158

ODKUPUJEMO krave, telice, bike - za izvoz, plačilo takoj, Smrekca center, d.o.o., Žabnica, ☎ 04/25-51-313 11001720

TELIČKA mesne pasme, starega 7 dni, ☎ 031/212-119 11002172

ZAPOSLITVE (m/ž)

NUDIM

IŠČEM pomoč za delo v strežbi, priporočen je lasten prevoz in bližina Kranja, Panter bar Marjeta Žanko s.p., Hrustje 52, Kranj, ☎ 040/244-335 11002162

ZAPOSLIMO potnika z ozkušnjami za prodajo po lekarnah, Španovina d.o.o., Savska loka 21, Kranj, ☎ 041/510-367 11002174

IŠČEMO oskrbnika za vodenje planšarije Kofce, skozi pašno sezono, lahko za več let, zahtevane so izkušnje in veselje do dela na planini. Agrarna skupnost Kofce, Pristavška c. 37, Tržič, ☎ 041/691-033 11001878

IŠČEM

EKONOMSKI teh. išče delo v administraciji, računovod., tajništvu, recepciji, trgovini, ☎ 051/428-551 11001613

STORITVE

NUDIM

ASTERIKS SENCILA, Rozman Peter, s.p., Cesta na Loko 2, 4290 Tržič, ☎ 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net 11001667

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, ☎ 041/222-741 11001616

ADAPTACIJE, novogradnje, notranji ometi, fasade, betonske in kamnite škarpe, tlakovanje dvorišč, z našim ali vašim materialom, Babič Miloš s.p., Hraše 24, Lesce, ☎ 041/622-946 11001649

ADAPTACIJE, vsa gradbena dela, notranje omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, ☎ 041/561-838 11001520

ASFALTIRANJE, tlakovanje dvorišč, dovoz. poti, parkirišč, polag. robnikov, pralnih plošč, izd. betonskih in kamnitih škarp, Adrovič & Co, d. n. o., Jelovškova 10, Kamnik, ☎ 01/83-94-614, 041/680-751 11001722

ASFALTIRANJE, tlakovanje, prevzem vseh gradbenih del, novogradnje in adaptacije, vse vrste fasad in keramična dela, izdelava betonskih in kamnitih škarp. AES, d.o.o., Sadnikarjeva ul. 4, Kamnik, ☎ 01/83-17-285, 051/794-127 11001930

BELJENJE in kitanje sten, barvanje fasad in napuščev, barvanje oken in vrat, sanacija vlažnih prostorov vam nudi Pa-vec Ivan s.p., Podbrezje 179, Naklo, ☎ 031/392-909 11001894

FLORIJANI, d. o. o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, ☎ 041/557-871 11001668

GOZDARSKE storitve, posek in spravilo lesa na območju zgornje Gorenjske, možen odkup na panju, Primož Kodeh s.p., Gorenjska ul. 3, Bled, ☎ 031/312-204 11002107

IZDELAVA podstrešnih stanovanj po sistemu Knauf, montaža strešnih oken Velux in polaganje laminatov, izd. brunaric in nadstreškov, Damjan Mesec, s. p., Jazbine 3, Poljane, ☎ 041/765-842 11002125

IZVAJAMO vsa gradbena dela in fasade ter notranje omete, adaptacije in urejanje dvorišč, Čendrimi, d.o.o., Žabnica 47, Žabnica, ☎ 041/878-386 11001663

MONTAŽA lesa, mizarska dela in servis notranjega pohištva, montaža stavbnega pohištva, obloge, ograje, stopnice, podboji in ostalo po dogovoru, Robert Škrlec s.p., Poljane 66, Poljane, ☎ 031/852-765 11001997

NUDIMO VAM zaščito sadnega drevja in freziranje vrto, Branko Gašperšič, s.p., Sorlijeva ul. 19, Kranj, ☎ 040/993-406 11001562

POSLOVNI STIKI

HITRI KREDITI
do 4.500 €
za upokojence - za zaposlene
040 37 33 37

ZASEBNI STIKI

MLAJŠI moški si želi iskrene, trajne ljubezni. Odgovorite, ne bo vam žal, ☎ 041/959-192 11000077

ŽENITNA posredovalnica Zaupanje, brezplačno za mlajše ženske, ugodno ostale, ☎ 031/836-378 11000076

RAZNO

PRODAM

CISTERNO, plastično 1100 l na paleti, odlična za vodo, možna dostava, ☎ 041/320-701 11002176

SODOVE za vodo in dobro ohranjena, vhodna, macesnova vrata, ☎ 04/20-42-397 11002173

ZAJČJE kože, ustrojene, sorte činčila, večje količine, ☎ 051/302-866 11002169

WWW.GORENJSKIGLAS.SI

V 89. letu nas je zapustila naša draga mama

KATARINA DOLENC

rojena Zaletel

Pokopali jo bomo jutri, v soboto, 30. aprila 2011, ob 17. uri na pokopališču v Stari Loki. Žara bo na dan pogreba od 9. ure dalje v mrliški vežici.

Hčerka Branka z družino
Stara Loka, 26. aprila 2011

OSMRTNICA

Zapustila nas je naša draga

HELI PFLAUM

Od nje se bomo poslovili danes, v petek, 29. aprila, 2011 ob 15. uri iz vežice št. 1 na pokopališču v Kranju. Žara bo na dan pogreba od 10. ure dalje na tamkajšnjem pokopališču.

Njeni: mož Zlatko, sinova Mišo in Bači z družinama ter sestri Pepca in Mari in brat Andrej z družinami
Kranj, Ljubljana, Kamnik, Domžale, Toronto

Mestno pokopališče Kranj
Pogrebne storitve
Komunala Kranj, javno podjetje, d.o.o.

Pogrebne in pokopališke storitve

Neprekinjeno smo vam na voljo na številki 041 638 561. Z vami tudi v najtežjih trenutkih.

ZAHVALA

V 68. letu nas je nepričakovano zapustila draga žena, mami, mama

MARIJA FLORJANČIČ

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in sodelavcem za neizmerno podporo v težkih trenutkih. Zahvaljujemo se osebju SBJ internega intenzivnega oddelka, pevcem, trobentaču ter gospodu župniku Cirilu Plešču za lepo opravljen pogreb. Hvala vsem za podarjeno cvetje in sveče in vsem, ki ste jo pospremili na njeni zadnji poti. Ni besed, ki bi izrazile žalost ob tako hitri izgubi.

Vsi njeni iskreno žalujoči
Orehok, 23. aprila 2011

Mrzel veter tebe žene, drobna ptičica, od nas, ki znaš lipice zelene si mi pela kratek čas. (Slovenska ljudska)

ZAHVALA

Na veliki četrtjek je ugasnilo življenje naši ljubljeni

NINI STANONIK

rojeni 4. januarja 2009

Besede ne morejo izraziti bolečine in žalosti, ki nas je spremljala v teh dneh. Hvala vsem, ki ste v težkih trenutkih sočustvovali z nami, nas spodbujali in nam vlivali moč in vero, da moramo pogumno nadaljevati pot. Najprej hvala dežurnemu zdravniškemu osebju iz Zdravstvenega doma Škofja Loka. Bili ste naši prvi tolažniki. Hvala tudi zdravstvenemu osebju in patronažni sestri iz Žirov. Iskrena zahvala župniku, gospodu Igorju Jerebu. Naj Vam Bog obilno povrne vse, kar ste dobrega storili za nas in našo Nino. Iskrena hvala grobarju, pogrebcem, ministrantom, mežnarju, nosilcu križa in zastave. Hvala pevcem Moškega pevskega zbora Alpina. Pesem o drobnih ptičici nam je segla v srce. Še posebej se zahvaljujemo sosedom in Selanom. V veliko tolažbo nam je bilo, da ste nam pomagali in bili z nami v tako velikem številu. Hvala nekdanjim sošolkam in sošolcem iz Gorenje vasi in Žirov, učencem in učiteljem iz Osnovne šole Žiri ter otrokom, vzgojiteljicam in staršem iz Vrta sv. Ane v Žireh. Hvala sodelavcem iz Etikete, Zidarstva Stanonik in otroškega vrta Škofije. Hvala sorodnikom, prijateljem, znancem ... Zaradi vaših objemov, stiskov rok, besed ali tihe podpore nam je bilo lažje.

Žalujoči: mami Marjetka, ati Marko, bratca Jure in David, stari starši Ivanka in Janez ter Tončka in Roman Žiri, Žirovski Vrh, 23. aprila 2011

Prazen dom je in dvorišče, zaman oko te naše išče. Le solza in duša ve, kako boli, ker te več med nami ni.

ZAHVALA

Tiho in mnogo prezgodaj se je od nas poslovil dragi mož, ati, dedi, brat, tast, prijatelj ...

MARIJAN PRAPROTNIK

(1941-2011)

Iskrena hvala vsem za izrečene besede tolažbe, podarjeno cvetje, sveče in svete maše. Hvala vsem, ki ste nam kakorkoli pomagali, se od njega poslovili in ga pospremili na zadnji poti.

Žalujoči: žena Marija, hčerke Marjanca, Zdenka, Metka in Polonca ter sin Grega z družinami

V SPOMIN

SIMONU LIKARJU

(1983-2010)

Verjamemo, da nas vidiš, ko prihajamo na grob. Verjamemo, da nas slišiš, ko se pogovarjamo s teboj. Verjamemo, da si srečen in ti je lepo. Verjamemo. In dokler verjamemo, nisi umrl.

Iskrena hvala za lepe misli in svečke, ki jih prižigate v njegov spomin.

Stražišče, 1. maja 2011

ANKETA

Po dobrotah
juha in regrat

ANA HARTMAN

Med velikonočnimi prazniki so naše mize obložene z dobrotami, ki se jim je težko upreti. Sogovornike smo zato povprašali, ali v dneh po praznikih manj jejo, se več gibajo ...

Foto: Tina Dokl

Zdravko Loborec, Tržič:

"Med velikonočnimi prazniki ne jemo pretirano, bolje je večkrat in po malem, zato nam zdaj ni treba manj jesti. S športom pa se v naši družini že tako ali tako veliko ukvarjamo."

Eva Hlebec, Kranj:

"Pri velikonočnih dobrotah se ne držim nazaj, jem, kolikor mi paše, seveda pa ne pretiravam. Posebne diete v teh dneh nimam, pazim pa, da ni preveč sladkarij."

Ivan Zadnikar, Jezersko:

"Po veliki noči sta bila na jedilniku juha in regrat, ki se ga na Jezerskem še vedno da nabrati, mesa pa nisem kaj dosti jedel. Te dni sem tudi bolj aktiven, saj je več opravil na vrtu."

Vesna Kondič, Kranj:

"Med velikonočnimi prazniki nisem pretiravala z dobro hrano, zato mi ni treba imeti diete, le na kakšen sprehod se odpravim z nečakom."

Klemen Skodlar, Lesce:

"V teh dneh malo več kolesarim, sprehajam se z otrokom, verjetno bomo šli tudi na kakšen hrib. Pri hrani se ne držim nazaj, raje se več gibam, kot da bi se odpovedal dobrotam."

Prebarvali so ograjo in razlike

Dijaki kamniškega Cirusa so skupaj z dijaki srednje šole za oblikovanje in fotografijo pripravili akcijo Prebarvajmo razlike, v kateri so na barvit način polepšali okolico svoje šole.

JASNA PALADIN

Kamnik - Glavni vhod Centra za izobraževanje, rehabilitacijo in usposabljanje Kamnik (Cirus) se je pred dnevi spremenil v pravo ustvarjalno delavnico na prostem, saj so mladi dijaki iz obeh šol združili svoje moči in polepšali ograjo, ki v stari podobi k prenovljeni stavbi ni več sodila.

"Želeli smo si polepšati hodnik z ograjo ob glavnem vhodu, ki je središče srečanja in druženja v našem centru. K sodelovanju smo povabili mlade strokovnjake iz Srednje šole za oblikovanje in fotografijo Ljubljana in podjetje Helios, kjer so nam velikodušno darovali barvo. Bistvo akcije pa je predvsem v tem, da dosežemo dva cilja - da tiste, ki imajo posebne potrebe, vključimo v družbo, da jih bo sprejela, a pot je tudi obratna. Naj tudi družba pride v naš zavod in spozna naš način življenja. Sporočilo današnjega srečanja je v tem, da imamo vsi posebne potrebe, eni bolj izrazite, drugi pa manj, in šele ko se tega zavedamo, lahko razvijemo občutek za soljudi. Če vidimo samo sebe, je svet poln prepira, ko pa vidimo tudi drugačne, razumemo, da nismo sami in da mora-

Razlik med dijaki obeh šol pri barvanju ni bilo, rezultat druženja pa je pisana ograja.

mo razumeti tudi druge. Brez tega preprosto ne gre," je namen akcije Prebarvajmo razlike predstavila direktorica Mojca Škrinjar, ki je vodenje Cirusa prevzela marca letos.

Pri barvanju, ki je minilo v sproščnem vzdušju, je sodelovalo kakšnih dvajset dijakov, glede na pozitiven odziv vseh vpletenih in številne površine, ki bi jih še lahko polepšali na tak način, pa lahko v prihodnje pričakujemo še kakšno podobno akcijo.

Barvanja se je lotila tudi direktorica Cirusa Mojca Škrinjar.

KRATKE NOVICE

VOLČJI POTOK

Tulipani in dinosavri vabijo obiskovalce

Združeni velikonočni in prvomajski prazniki so veliko število obiskovalcev privabili tudi v Arboretum Volčji Potok, kjer znova cveti dva milijona tulipanov. Poleg cvetja pa so za praznike v parku pripravili tudi razstavo dinosavrov in ledenodobnih velikanov, ki so v teh dneh privabili zlasti družine z otroki. Za tiste, ki v teh dneh niso odšli od doma na daljše počitnice, je obisk Arboretuma zagotovo dobra ideja. D. Ž.

BLED

Aprila na Bledu spet boljši turistični obisk

Po treh zimskih mesecih, ko so na Bledu v primerjavi z letom 2010 zabeležili manj nočitev, se v aprilu veselijo pozitivnih trendov, sporočajo blejski turistični delavci. V prvih treh mesecih predvsem zaradi dveh gostujočih mednarodnih tekmovanj v januarju 2010 (Svetovno prvenstvo v zimskem plavanju in Svetovne zimske masters igre) ter letošnjih združenih šolskih počitnic na Bledu niso dosegli števila lanskih nočitev. April pa je že bolj spodbuden, saj se število nočitev v primerjavi s prejšnjim letom povečuje. Za veliko noč so v hotelih, večjih penzionih in kampu zabeležili 7689 nočitev, medtem ko so ob lanskih velikonočnih praznikih zabeležili 6586 nočitev. Med 1. in 25. aprilom letos pa so v primerjavi z istim lanskim obdobjem z dobrimi 26.740 nočitvami v hotelih, večjih penzionih in kampu dosegli za deset odstotkov več nočitev. Med gosti je bilo v tem obdobju največ Italijanov (26 odstotkov), sledijo Slovenci (12 odstotkov) in Nemci (9 odstotkov). D. Ž.

vremenska napoved

Napoved za Gorenjsko

Spremenljivo do pretežno oblačno bo, predvsem popoldne bodo krajevne plohe.

Agencija RS za okolje, Urad za meteorologijo

PETEK

7/15°C

SOBOTA

8/16°C

NEDELJA

8/17°C

RADIO KRANJ d.o.o.
Stritarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220 REDUKCIJA
(04) 281-2221 IZVEDBA
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM GSI

FAX:
(04) 281-2225 REDUKCIJA
(04) 281-2229 IZVEDBA

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si