

Gorenjski Glas

TOREK, 12. JULIJA 2011

Leto LXIV, št. 55, cena 1,50 EUR, 13 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORKIH IN OB PETKIH

INFO@G-GLAS.SI

WWW.GORENJSKIGLAS.SI

Začetek konca planiške sramote

V petek so podpisali pogodbo z izvajalcem GH Holding za začetek gradnje Nordijskega centra Planica, danes pa naj bi že začeli graditi novo, 135-metrsko Bloudkovo velikanko.

URŠA PETERNEL

Planica - Danes bodo po dolgotrajnih zapletih vendarle začeli graditi Nordijski center Planica. Najprej bodo zgradili novo Bloudkovo velikanko in v petek so na ministrstvu za šolstvo in šport podpisali pogodbo za začetek izvajanja del z izvajalcem, podjetjem GH Holding. Vrednost del je 6,2 milijona evrov, po pogodbi bodo poleg nove Bloudkove velikanke zgradili še 105-metrsko skakalnico in spremljevalne objekte - ogrevalni objekt na

vrhu skakalnice, tekoče stopnice na vrh zaletišča manjše skakalnice, Bloudkov sodniški stolp, RTV-stolp in funkcionalno dopolnitev Nemškega stolpa. Dela je veliko, GH Holding s partnerji bo imel težko delo, saj bo gradnja moral zaključevati v zimskih razmerah, pravijo na ministrstvu, kjer kljub temu pričakujejo, da bo izbrani izvajalec pravočasno opravil vsa dela. Spomnimo, stara Bloudkova velikanka se je decembra pred skoraj desetimi leti med zasneževanjem podrla, udrla se je hrbtišče in nekdanji po-

nos slovenskih smučarskih skokov je bil desetletje sramota našega športa.

Kot so povedali na ministrstvu za šport, letos nameravajo izvesti še javna naročila za nakup plastike za plastifikacijo skakalnic v Planici, nakup mrež za zadrževanje snega pred zdrsom, sistem za zamrzovanje smučine, keramično smučino in tehnološko opremo za pripravo skakalnic. Poleg tega načrtujejo začetek gradnje mladinskih in otroških skakalnic in rekonstrukcijo hudournika.

► 3. stran

Takšna bo nova Bloudkova velikanka (skrajno desno), ob njej bo manjša, 105-metrška skakalnica in tri manjše mladinske skakalnice. / Simulacija: arhiv Ministrstva za šolstvo in šport

Potrdili prisilno poravnavo

Postopek prisilne poravnave za družbo Predence, lastnico turističnega kompleksa Drnča v Dvorski vasi, se po slabem letu končuje.

SIMON ŠUBIC

Dvorska vas - Upniki družbe Predence, ki ima hotel in dvorec Drnča v Dvorski vasi, so izglasovali prisilno poravnavo družbe, je v končnem poročilu (objavljeno je bilo v petek) zapisala upraviteljica prisilne poravnave Marija Zimšek, ki zato kranjskemu sodišču predlaga, da jo po pravomočnosti sklepa o potrditvi prisilne poravnave razreši kot upraviteljico v tem postopku. Od 93 upnikov s pravico glasovanja je za prisilno poravnavo glasovalo 56 upnikov, katerih vsota ponderiranih zneskov terjatev je znašala 7,32 milijona evrov.

► 17. stran

Foto: Majša Gregorič

Upniki so prisilno poravnavo družbe Predence izglasovali z več kot 85-odstotno večino.

Traktor se je prevrnil na voznika

Na makadamski cesti Dovje-Rožca se je smrtno ponesrečil 59-letni Dovžan.

SIMON ŠUBIC

Dovje - V nedeljo dopoldne se je na makadamski cesti Dovje-Rožca v bližini Erjavčevega Rovta zgodila prometna nesreča, v kateri je umrl 59-letni voznik traktorja z Dovjega, leto dni mlajša domačinka pa je bila ranjena. 59-letnik je s traktorjem zapeljal na desno, da bi se umaknil osebnemu avtomobilu, da zapelje mimo njega. Pri umikanju je zapeljal na rob ceste, ki se je pod težo traktorja vdrla, zaradi česar se je vozilo prevrnilo in pod seboj pokopalo voznika, ki je zaradi hudih ran na kraju

umrl. Na prikolici, ki je bila priklopljena na traktor, se je peljala tudi 58-letna ženska z Dovjega, ki se je v nesreči ranila in so jo reševalci odpeljali v Splošno bolnišnico Jesenice. Do včeraj je na Gorenjskem na cestah umrlo že osem oseb, v enakem obdobju lani pa sedem.

Na pristajališču v Seničnem pa se je v četrtek poškodoval 58-letni jadralni padalec iz Velike Britanije. Kot poroča policija, je pri spustu s padalom prehitro pričel manever pristajanja, zato je v nogah začutil bolečino, zato so ga napotili v Klinični center v Ljubljano.

GORENJSKA

Ker ni policistov, bodo postavili ležee

V Žireh bodo zgradili hitrostne ovire za umirjanje prometa. Ugotavljajo, da bi bilo smiselno urediti središče Žirov. Pogrešajo tudi policiste, vendar prave, ne ležee.

KMETIJSTVO

Kosmatinec je prišel krast med

Medved je razdeljal čebeljak ob cesti med Lipniško in Radovljiško planino in se posladkal z medom. Čebelar Sandi Marolt o škodi ne razmišlja, vse skupaj je obrnil na šalo, saj pravi, da bo zdaj med tržil pod blagovno znamko Medvedov med.

ZANIMIVOSTI

Tristo ur za partijo šaha

Slovenci smo bogatejši za svetovnega prvaka v dopisnem šahu. Turnir svojega življenja, ki je obsegal šestnajst partij in je s pripravami in kvalifikacijami trajal kar deset let, je odigral Marjan Šemrl s Spodnjega Brnika.

ZANIMIVOSTI

Shujšala za štirideset kilogramov

Mojca Kotnik, ki je vsak dan popila liter in pol kombučinega napitka, je shujšala brez diete. Pred štirimi leti je tehtala sto deset kilogramov, danes jih ima med petinšestdeset in sedemdeset, to težo pa tudi z lahko vzdržuje.

VREME

Prevladovalo bo sončno vreme. V torek in četrtek v gorah ni izključena še kakšna nevihta.

15/34°C
jutri: sončno

9 770352 666018

5

18

20

22

SV. LENART

Poklon padlim partizanom in garibaldincem

Na Rovt in k Sv. Lenartu so tudi letos prišli nekdanji garibaldinci, njihovi svojci in sorodniki padlih partizanov iz sosednje Italije. Skupaj s člani Združenja borcev za vrednote NOB Škofja Loka so se poklonili padlim in položili vence ob spomeniku Škofjeloškemu odredu in garibaldinski brigadi Natisona v spomin na hude borbe v marcu 1945, ko so Nemci zbrali iz vseh vetrov svoje in kvizlinške enote vseh barv in na širšem območju Blegoša poskusili prebiti partizanski kordon proti Cerknemu. Ob spomeniku je med drugimi spregovoril tudi predsednik goriške pokrajine **Enrico Gergetta**. Na slovesnosti je Veleposlaništvo republike Italije iz Ljubljane zastopal Tomaso Cuniglio, občino Škofja Loka pa župan Miha Ješe. Združenje borcev za vrednote NOB Škofja Loka, ki sicer ob pomoči domačinov skrbi za obe spominski znamenji, je poskrbelo za slovenske vence in za praporščake. Bilo je lepo in slovesno, je povedal predsednik loških borcev **Marko Vraničar. D. Ž.**

KRANJ

Predčasna upokojitev Ivana Bizjaka

Ivan Bizjak zapuša položaj generalnega direktorja za pravosodje in notranje zadeve v Svetu Evropske unije, saj je bila v Bruslju sprejeta odločitev, da se predčasno upokoji. Na omenjeni položaj je Bizjaka decembra 2004 imenoval tedanji generalni sekretar Sveta EU Javier Solana, delati pa je začel leta 2005. **S. Š.**

Darilo
izzrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **IVANKA ZAJEC** iz Smednika.

KOTIČEK ZA NAROČNIKE

Kopanje v termah Snovik

Najboljša osvežitev v teh pasje vročih dneh je kopanje in Gorenjski glas bo poskrbel, da se boste naplavali brezplačno. Poglejte spodnjo fotografijo, in če ugotovite, kje je bila posneta - naj vam namignemo, da na Gorenjskem - nam to sporočite na naslov: Gorenjski glas, Bleiweisova cesta 4, Kranj, ali na: koticek@g-glas.si. Odgovore s svojimi podatki nam pošljite najkasneje do petka, 15. julija. Nagrajenci bodo prejeli po dve vstopnici za celodnevno kopanje v termah Snovik.

Nagrajenci nagradne križanke z geslom Knjiga o ženskah in njihovih zgodbah je nagrado prinesla: Cirilu Pogačniku iz Selc, Anici Vehar in Marjeti Fojkar iz Škofje Loke. Nagrajencem čestitamo!

Prva tabla bo v Železni Kapli

Odločitev je tudi simbolna, saj je bila Železna Kapla/Eisenkappel že doslej vzor dvojezičnosti.

JOŽE KOŠNJEK

Železna Kapla/Eisenkappel

Avstrijski parlament je v sredo sprejel ustavni zakon o manjšinah, ki bo omogočil postavitev 164 krajevnih napisov (91 jih je že postavljenih) in bo zagotovil izdatnejšo državno in deželno pomoč slovenskim organizacijam na Koroškem. Ker v nekaterih doslej dvojezičnih občinah omejuje javno rabo slovenščine niti ne dopušča drugih zunanjih znakov dvojezičnosti, kar naj bi bilo dogovorjeno v aprilskih pogajanjih in zapisano v memorandumu, Narodni svet koroških Slovencev in organizacije v njegovem okviru ne sprejemajo zakona in napovedujejo ustavno presojo nekaterih njegovih delov. Zaradi teh pomanjkljivosti z zakonom pravzaprav ni zadovoljen nihče, vendar ga večina slovenskega življa na Koroškem sprejema kot znak narodnostne pomiritve v deželi in prvi korak, ki naj bi mu sledili še drugi. Avstrijska državna pogodba še vedno velja in ustavni zakon ni njen nadomestek niti "dokončna rešitev slovenskega vprašanja", saj ima zgodovina s takimi rešitvami slabe izkušnje.

Župan Železne Kaple/Eisenkappel **Franc Jožef Smrtnik**, ki je edini slovenski župan na Koroškem, je med tistimi, za katerega je novi zakon znak pomiritve in novega sožitja v deželi. Železna Kapla, v kateri je postavljenih že 13 dvojezičnih krajevnih napi-

Franc Jožef Smrtnik z najmlajšim sinom Štefanom

Nemškemu napisu za Železno Kaplo se bo sredi avgusta pridružil še slovenski.

sov, manjka pa še štirinajsti z napisom Železna Kapla, ki bo postavljen predvidoma 16. avgusta. To bo prva nova dvojezična krajevna tabla po sprejetju novega zakona. V izbiri Železne Kaple, najjužnejše koroške občine, je veliko simbolike. Gre za občino, v kateri je že dolgo dvojezičnost nekaj običajnega.

"Ustavni zakon res ni čisto zlato, vendar je priložnost za začetek novega obdobja, v katerem se bo vzdušje v deželi še izboljševalo. Ali ni dober znak že to, da je bila za postavitev dodatnih dvojezičnih krajevnih tabel tudi svobodnjaška stranka. Samo paragrafi nič ne pomenijo, če niso za njimi ljudje," je povedal v nedeljo kapelski župan, ki ni posebej navdušen nad ravnanjem Narodnega sveta koroških Slovencev, čeprav je njegov član. "Takšno nasprotovanje zakonu dolgoročno ni dobro. Če ga avstrijska politika in javnost hvallita, potem ne moremo biti samo mi proti. Nekateri problemi res ostajajo nerešeni. Tudi prepoved uporabe slovensščine kot uradnega jezika v občinah Škocjan/St. Kanzian in Dobrla vas/Eberndorf ni sprejemljiva, vendar zato nista krivi deželna in zvezna oblast, ampak socialdemokratska župana, ki sta bila tako butasta, da sta uporabo slovenščine prepovedala. Pustimo, da sedanja rešitev zaživi, potem pa se začnimo pogovarjati o reševanju še drugih problemov," je za Gorenjski glas povedal kapelski župan Franc Jožef Smrtnik.

Umiritev prometa skozi Gorje

MATEVŽ PINTAR

Prebivalce Gorij smo vprašali, kako bi umirili promet skozi vas in ali se jim zdi prav, da se stara občinska stavba preuredi v knjižnico. Občinska uprava je dobila nove prostore, zato nas je zanimalo, kakš-

no mnenje imajo sodelujoči o njih.

Promet skozi vas bi 38 odstotkov vprašanih umirilo z omejitvijo hitrosti, skoraj trideset odstotkov sodelujočih meni, da bi morali postaviti hitrostne ovire, dobra petina anketiranih pa je predlagala, da bi se morali

dogovoriti za večjo prisotnost policistov.

Večini, kar 87 odstotkom vprašanih, se zdi prav, da se stara občinska stavba preuredi v knjižnico. Le desetina je mnenja, da bi jo bilo najbolje porušiti.

Da so novi prostori občinske uprave funkcionalni in

uporabniku prijazni, meni 28 odstotkov sodelujočih, dvema odstotkoma niso všeč, sedemdeset odstotkov anketiranih novih prostorov še ni obiskalo.

Zahvaljujemo se vsem, ki ste si vzeli čas za našo anketo. Če bi želeli Gorenjski glas redno prebirati, nas lahko pokličete v Klicni studio slepih na številko 04/51 16 440 in si ob naročilu izberete eno od daril.

Kako bi umirili promet skozi vas?**Kakšni se vam zdijo novi prostori občinske uprave?**

Izraz ljubezni do slovenstva

Letošnjega spominskega pohoda na Triglav se je udeležilo 653 pohodnikov, 571 se jih je povzpelo na vrh.

MARJANA AHAČIČ

Pokljuka - "Vsi smo presenečeni nad tem, koliko ljudi se je povzpelo na Triglav. Tu ne gre za alpinistični podvig, ta pohod ni turizem, je izpričevanje naše slovenske zavesti," je v soboto na Rudnem polju udeležence 26. spominskega pohoda na Triglav in številne druge, ki so prišli na zaključno slovesnost, nagovoril Ciril Zlobec.

Cel svet živi morda eno najbolj vsakdanjih obdobj, ko so stare vrednote zgodovina, medtem ko se anarhično formirajo nova razmerja v družbi.

Pohod, ki se ga je udeležilo 653 pohodnikov, sta tudi tokrat organizirala Združenje borcev za vrednote NOB Radovljica in koordinacijski odbor veteranskih organizacij za Gorenjsko. Že trinajsto leto zapored so prišli tudi pohodniki iz Ankarana, pohodniki, ki so se na pot odpravili z Nanosa, sodelovali so pohodniki s Kuma. Veterani vojne za Slovenijo so prišli

Slavnostni govornik na prireditvi je bil letos Ciril Zlobec. Tradicionalno sta na zaključni prireditvi nastopila Orkester slovenske vojske in Partizanski pevski zbor.

po 180 km dolgi poti iz Zavsavja, na Triglavu so bili tudi pohodniki iz z Bledom pobratenega Doberdoba, ki jih je spremljal župan Pavel Vižintin. Iz Radovljice pa so se na pot prek Ratitovca podali pohodniki, ki izbirajo redko prehojene gorske poti.

Množica, zbrana na ploščadi pred biatlonkim centrom, je stoje z aplavzom pozdravila letošnjega slavnostnega govornika Cirila Zlobca. "To, kar se dogaja, je najbolj avtentičen prikaz, kaj je slovenska zgodovina," je na-

govoril zbrane. "Žal se še vedno mnogi prepirajo, kdo je ustvaril zgodovino, kdo ima pravico, da jo poseduje. Zgodovina je, ko se človek, družba, narod zaradi zunanjih ali notranjih pritiskov dvigne nad samega sebe in je začuden nad tem, kar se je zgodilo. Eden od vrhov naše zgodovine je bil narodno osvobodilni boj. Z vseh vidikov je to, da se je naš narod uprl, ko je bil že razdeljen, ne samo okupiran, neverjetno. Ta narod je iz zmage v zmagu pa tudi iz poraza v po-

raz in iz tragedije v tragedijo zrasel v narod, ki je enakovreden evropskim in svetovnim in je čez toliko let upravičeno terjal svojo državo. A zavedati se moramo, da po vsakem velikem dejanju nastopi obdobje vsakdanjosti, celo razočaranja. Zato je danes veliko malodušja, zlasti na ravni uradnega predstavnštva naroda," je bil kritičen Zlobec. "Ves svet zdaj živi morda eno najbolj vsakdanjih obdobj, ko so stare vrednote zgodovina, medtem ko se anarhično formirajo nova razmerja v družbi. A s spominom na to, kar smo bili nekoč, imamo lahko zupanje vase. Lahko verjame, da bomo zmogli dostojanstveno preživeti tudi to krizo," je dejal slavnostni govornik in še poudaril pomen dejstva, da so se na Triglav podali pripadniki različnih organizacij, na proslavo ob zaključku pa prišli predstavniki različnih institucij, ker "zgodovina ni samo tisti, ki je sprožil prvi strel, ki je podpisal prvo pogodbo. Narodna zgodovina je v celoti stvar vseh. Zato tudi heroji ne bi mogli biti heroji, če ne bi čutili, da je za njimi ves narod".

Na ploščadi pred biatlonkim centrom se je na slovesnosti ob zaključku pohoda v soboto zbralo več kot tisoč ljudi.

Vodičani si želijo obvoznico

Zadnje štetje prometa, ki ga je naročila Občina Vodice, je pokazalo na izredno povečanje prometa. Dnevno se skozi naselje pelje kar devetsto tovornih vozil, začetka gradnje pred leti že potrjene obvoznice pa še ni videti.

JASNA PALADIN

Vodice - Občani občine Vodice si zaradi izrednega povečanja prometa po regionalni cesti skozi središče Vodice, ki je vse večje predvsem zaradi odprtja Poslovne cone Komenda v neposredni bližini, promet želijo čim prej preusmeriti na tež-

ko pričakovano obvoznico Želodnik-Vodice.

Kot opozarjajo, je sedanje stanje neustrezno zaradi same prometne varnosti, saj je cesta preozka, brez ustreznih koridorjev za pešce, preobremenjena in hkrati edina šolska pot. Občina je naročila tudi štetje prometa na tem območju in rezultati so poka-

zali, da se je promet v zadnjih letih bistveno povečal. Dnevno se pelje po tej cesti več kot 9300 vozil, od tega več kot devetsto tovornih vozil, ki imajo iz poslovne cone skozi Vodice najbližjo pot do avtoceste.

Gradnja obvoznice je bila v preteklosti že potrjena, zanjo je bil že izdelan državni

lokacijski načrt, s katerim se Občina Vodice strinja, pridobiva se tudi že gradbeno dovoljenje. A kot kaže, začetek gradnje še ni na vidiku. Prošnjo za čim prejšnjo gradnjo so že marca letos, nato pa še konec maja na ministrstvo naslovili župani Kamnika, Komende in Vodice, a odgovora niso prejeli. Zato je pred dnevi na ministra za promet Patricka Vlačiča poslansko vprašanje naslovil še poslanec državnega zbora Robert Hrovat, v katerem med drugim sprašuje, kdo sploh bo investitor te obvoznice, kje so rezervirana potrebna finančna sredstva ter kdaj lahko občani pričakujejo začetek gradnje.

Občina preverja resničnost podatkov

DANICA ZAVRL ŽLEBIR

Škofja Loka - Občina Škofja Loka je maja in junija izvedla kontrolo resničnosti podatkov, ki so jih vlagatelji navedli v vlogi za znižano plačilo vrtca za leto 2011. Zajeli so 140 oseb, izsledki pa so pokazali, da 15 vlagateljev (18 oseb) ni prijavilo vsega premoženja v predpisani rubriki vloge. Gre za premoženje, opredeljeno z zakonom o vrtcih ter pravilnikom o plačilih staršev za programe v vrtcih, katerih vrednost nad določeno mejo uvršča starše v višji plačilni razred. Predvsem gre tu za stavbna zemljišča (dodatna stavbna zemljišča, poleg tistega, kjer stoji hiša, v kateri živijo) in stanovanja oziroma hiše, v katerih družine ne živijo. Občina bo vlagatelje, ki niso prijavili vsega premoženja, pozvala k dopolnitvi vloge, z izjavo o

vrednosti premoženja, s katerim razpolagajo, in na novo določila znesek za znižano plačilo vrtca za obdobje od 1. januarja do 31. decembra 2011. Če vlagatelji izjave v predpisanem roku ne bodo dali, bo Občina Škofja Loka zanje določila polno plačilo (osemdeset odstotkov cene programa) vrtca za to obdobje. Tudi v prihodnje bodo preverjali resničnost podatkov, saj le tako lahko zagotovijo pravičen in transparenten sistem, ki podpira socialno šibkejšo družino, pravi Jernej Tavčar iz občinske službe za odnose z javnostjo.

V Škofji Loki je največ plačnikov vrtca v drugem plačilnem razredu (188), sledi 1. plačilni razred (177), nato 3. (156) in potem 4. plačilni razred (144). Trenutno je povprečni odstotek plačil staršev zgolj v višini 32,5 odstotka cene vrtčevskega programa.

Začetek konca planiške sramote

◀ 1. stran

Obenem država nadaljuje postopke za odkup še približno petine potrebnih zemljišč, ki jih ji doslej ni uspelo odkupiti. Država se je odločila, da bo izenačila vse člane agrarne skupnosti in predlagala odkup sorazmernega deleža zemljišča od posa-

meznih članov agrarne skupnosti, ki se še niso odločili za prodajo. Podlaga za ta postopek je Zakon o Nordijskem centru Planica, prve ponudbe za odkup zemljišč so nekateri že prejeli, do sredine tega tedna pa jih bodo vsi lastniki, ki zemljišč še niso prodali, smo še izvedeli na ministrstvu.

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, Vilma Stanovnik, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir;

stalni sodelavci:

Matjaž Gregorič, Jože Košnjek, Milena Miklavčič, Miha Naglič

OBlikovna ZASNOVA
Jernej Stritar, Ilover Stritar 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.

Skrivnostno življenje v Blejskem jezeru

Na Blejskem otoku bo do 4. septembra na ogled razstava šestnajstih fotografij, ki prikazujejo življenje v Blejskem jezeru.

MARJANA AHAČIČ

Bled - Društvo za podvodne dejavnosti Bled je na Blejskem otoku pripravilo razstavo fotografij, ki prikazuje življenje v Blejskem jezeru. Ob sprehajalni poti na zahodni strani otoka je na ogled 16 fotografij rib, ki so jih posneli člani fotografske sekcije Društva za podvodne dejavnosti Bled in ljubitelji podvodne fotografije. "Včasih je bila problem tehnika, sama fotografija je bila šele na drugem mestu. Vsi znani podvodni fotografi, ki jih poznam, so v svoji karieri "potopili" vsaj po dva fotoaparata," se začel govora podvodnega fotografiranja spominja Franci Srečnik, eden od avtorjev razstavljenih fotografij. Spominja se tudi, da je bilo jezero pred dobrimi trideset-

mi leti, ko se je začel potapljati, tako onesnaženo, da ponekod niti lastne roke ni videl pred seboj. Zdaj, pravi, je drugače, in če so razmere dobre, jezero rado pokaže bogato življenje, ki se skriva pod gladino. Samo rib je v njem več kot dvajset različnih vrst. "Vsak fotograf si želi, da bi jih posnel čim več - ob dobrih razmerah zdaj čistoča vode in tehnika omogočata, da jih fotografiraš tudi po deset vrst na en potop, samo pravi trenutek je treba najti. In, presenetljivo, pravi, so se živa bitja v vodi navadila tudi na človeka. Tako je po izkušnjah potapljačev največ rib prav v grajskem kopališču. "Jate somov se rade zadržujejo pod pomoli in vsakdo, ki ima masko, si jih lahko ogleda," je še povedal Srečnik.

Franci Srečnik ob fotografiji soma. Tudi on pozna legendo o kakih dvajset let starem in vsaj dva metra dolgemu somu, ki mu pravijo Maks in živi v Blejskem jezeru.

Razstava 16 fotografij z naslovom Življenje v Blejskem jezeru je postavljena vzdolž zahodne obale otoka. Na ogled bo do 4. septembra.

Popravek

V torkovem Gorenjskem glasu sem v članku Dvorana uradno Groharjeva med občinskimi nagrajenci spregledala dobitnika priznanja občine Železniki. Tega je ob Albinu Lavtarju in Andreju Jemcu prejela tudi Otroška folklorna skupina OŠ Železniki. Nagrajencem se za napako iskreno opravičujem. **D. Ž.**

Uredili otroško igrišče

Krajani Podhoma so v urejanje nekdanjega odlagališča odpadkov vložili 1200 ur prostovoljnega dela. Igrišče postaja prostor, kjer se bodo srečevale vse generacije.

MARJANA AHAČIČ

Podhom - V nedeljo so v Podhomu odprli novo otroško igrišče na Vrščah, ki so ga s prostovoljnim delom in materialom, ki so ga podarili posamezniki in podjetja, zgradili domačini. "Če bi se občina odločila za investicijo v takšno igrišče, bi zanj potrebovala med 35 in 40 tisoč evrov. Domačini smo vanj od sredine letošnjega aprila vložili 1200 ur prostovoljnega dela in za 7 tisoč evrov materiala," je zadovoljen povedal župan Gorij **Peter Torkar**, sicer drugi na lestvici najbolj zagnanih prostovoljcev, ki je za urejanje igrišča porabil skoraj dvesto ur prostovoljnega dela. Največ jih je opravil bližnji sosed igrišča **Aljoša Švab**, ki je bil ob aprilski očiščevalni akciji tudi pobudnik ideje o postavitvi igral za najmlajše.

"Vse je bilo zaraščeno z grmovjem. Ko smo aprila začeli čistiti, se je odprl prostor, ki se nam je zdel kot nalašč za otroško igrišče," je povedal Švab, tudi sam oče dveh malčkov. Uporaba zemljišča je dovolila tamkajšnja pašna skupnost, domačini pa so skupaj z županom Petrom Torkarjem idejo vzeli za svo-

V Podhomu so v nedeljo odprli igrišče, ki so ga s prostovoljnim delom uredili domačini.

Na približno petsto kvadratnih metrov velikem prostoru, ki je v lasti pašne skupnosti, je več kot deset izvernih igral. Vsa so zgrajena v alpskem slogu in večinoma lesena.

jo in vso pomlad urejali približno petsto kvadratnih metrov velik prostor, ga nasuli s peskom in opremili z izvirnimi igrali. Aljoša Švab pravi, da niti za trenutek ni podvomil o dobrem izidu projekta. "Za Gorjance ni nič nemogoče," je bil zadovoljen na nedeljski slovesnosti ob odprtju. Kot pravi župan Torkar, pričakujejo, da bo novo igriš-

če postalo kraj, kjer se bodo srečevali domačini in ki jih bo povezoval. "V Gorjah smo dokazali, da so prostovoljne delovne akcije še vedno žive in da lahko veliko prispevajo h kvaliteti bivanja v lokalnem okolju. Verjamem, da se bodo na novem igrišču srečevali tako otroci kot njihovi starši in tudi starejši krajani."

Obvoznice do Raven ne bo

"Ravne so vedno imele določene težave, saj gre za naselje, zgrajeno pred tridesetimi leti in več, takrat pa so bile potrebe drugačne," je dejal tržiški župan Borut Sajovic.

KATJA ŠTRUC

Tržič - Konec junija so se krajani tržiških Raven sešli na prvem zboru krajanov, kjer so skupaj z županom **Borutom Sajovicem** obdelali lokalno problematiko. Krajani so izpostavili željo po obvoznici od Tržiča do Raven. "Obvoznice od Tržiča do Raven ne bo, čež hiše ne more, pod hišami še težje. Da bi pa delali pod Zalim Rovtom, kot se je nekoč fantaziralo, pa je pravljica za otroke in za leto 3000. Možna pa je uresničitev druge ideje: priklju-

ka Ravne sever," je odkrito povedal župan.

Prebivalce moti, da so določeni predeli Tržiča še vedno brez javne razsvetljave. Sajovic jim je odgovoril, da se strinja, da ni prijetno hoditi po temi, a vendar: "Po temi hodi po Tržiču kar nekaj ljudi, in če bi vsak od njih imel namesto čelne svetilke javno razsvetljavo, bi bile položnice Tržičanov precej višje. Veliko je še naselij, ki so brez javne razsvetljave. A v mojem mandatu bomo ljudem najprej uredili vodo. Javno razsvetljavo pa bomo

delali le tam, kjer je zaradi varnosti nujno. Da bi jo delali tam, kjer po deseti uri ne gre skoraj nihče več mimo, žarnice pa svetijo do jutra, preprosto še nismo dovolj bogati."

Krajani so omenili tudi dejstvo, da primanjkuje parkirišč pred hišami in bloki. Občina ne more posegati v privatna zemljišča, zato je župan prebivalcem svetoval določitev funkcionalnega zemljišča: "Do funkcionalnega zemljišča pa se pride s tožbo o nepravdnem postopku, ki jo lahko vložijo stano-

vanjska skupnost ali lastniki na sodišče."

Omenjen je bil tudi problem ceste na Cegleše. "Prej ali slej jo bomo popravili, ne morem pa obljubiti kdaj. Veliko ljudi v Tržiču se vozi in se bo še dolga leta vozilo po makadamu. Najprej moramo urediti glavne odseke makadamskih cest, ki imajo močno strmino, in zaradi katerih lahko, ko pride močan dež, nekemu zalije klet, s čimer ima občina Tržič za okrog sto tisoč evrov škode, tako kot se je zgodilo pred nedavnim."

PREDDVOR

Do konca leta vsi trije dvojčki

Gradnja poslovno-stanovanjskega naselja v Preddvoru lepo napreduje. Dva od dvojčkov sta zgrajena do strehe, tretji je začel. Gradnjo je investitor, podjetje IC Dom iz Kranja, začel aprila, že lani pa je zgradil zdravstveni dom z lekarno, ki so ga odprli natanko pred letom ob občinskem prazniku. Zgrajena je bila tudi vsa komunalna infrastruktura. Kot napoveduje **Ivan Marjek** iz IC Doma, bodo hiše zgrajene do konca leta. **D. Ž.**

Foto: Gorazd Kavčič

V Preddvoru so praznovali

Slavnostni govornik ob prazniku občine in dvajsetletnici samostojne države je bil France Bučar.

DANICA ZAVRL ŽLEBIR

Predovor - France Bučar, predsednik prve skupščine v samostojni državi Sloveniji, je človek, čigar besede nekaj veljajo, kot politik je verodostojen in ne kontaminiran kot mnogi, je o slavnostnem govorniku ob predvorskem občinskem prazniku dejal tamkajšnji župan **Miran Zadnikar**. Bučar je občanom Preddvora čestital za praznik in dejal, da so proslave običajno priložnost za samorefleksijo, ali smo dosegli, kar smo si želeli, in ali je to pravi temelj za našo prihodnost. Ko je govoril o samostojnosti, ki jo je Slovenija pridobila pred dvajsetimi leti, je dejal, da gre za zaključek tisočletnega procesa. Ni šlo toliko za tisočletne sanje o lastni državi kot za sanje o svobodi, ki smo si jo želeli. Naša država ni svobodna le zaradi sprejetega akta o samostojnosti, pač pa je takšna takrat, ko jo doumemo kot del našega vrednostnega sistema. Je stvar zavesti, ta pa se le počasi oblikuje, je dejal Bučar. Državo je sicer razumeti kot inštrument, ki ga je treba

France Bučar in župan Miran Zadnikar s tremi od petih občinskih nagrajencev: Jožefom Zormanom, Ano Lombar in Lojzetom Zaplotnikom / Foto: Tina Dokl

znati uporabljati in upravljati, kar lahko počnemo le, če imamo zavest o lastni identiteti. Še vedno pa nismo opravili z modelom, ki je bil značilen za prejšnjo avtoritarno državo. Še vedno je namreč moč skoncentrirana v političnem podsistemu, namesto da bi bila razpršena po vsej družbi. Govoril je tudi o tem, da moramo živeti od tega, kar ustvarimo, ne na "odprt račun" in se zadolževati na račun prihodnjih generacij. Poudaril je vrednote: delo,

domoljubje, etičen odnos do skupnosti in svetoval več samozaupanja, a na realnih temeljih.

Na slovesnosti so podelili tudi letošnja občinska priznanja. Veliki plaketi sta dobila **Franc Dolinšek** za dolgoletno prostovoljno delo v gasilstvu in **Jožef Zorman** za več desetletij dela v krajevni skupnosti in v prid lokalnih projektov. Malo plaketo so izročili **Ani Lombar**, ki dve desetletji zavzeto dela v več predvorskih društvih. Pla-

keti Josipine Turnograjske pa sta prejela igralca KUD Matije Valjavca **Simona Zorman** in **Lojze Zaplotnik**. V kulturnem programu so nastopili pevci Cerkvenega pevskega zbora sv. Peter Predvor z zborovodkinjo Marjanco Rehberger, Mira Delavec v vlogi Josipine Turnograjske (v spomin na to prvo slovensko pisateljico, pesnico in skladateljico v Preddvoru tudi slavijo občinski praznik) in odlične pevke Sestre Trobec Žagar.

GORENJA VAS

Rebalans komajda sprejet

Gorenjevaško-poljanski občinski svetniki so potrdili rebalans proračuna, ki ga je predlagala občinska uprava. Prihodki so se glede na sprejeti občinski proračun povečali za 890 tisoč evrov, približno polovico tega zneska gre na račun prodaje zemljišč v Gospodarski coni Dobje, druga polovica pa za projekt Obnovljivi viri v Alpskem prostoru (prek njega bodo zamenjali okna v Osnovni šoli Poljane, prešli z ogrevanja na plin na biomaso in postavili fotovoltaične celice). Na odhodkovni strani so se povečali stroški gradnje športnega igrišča na Sovodnju. Razloga sta dva: v občinski proračun bo kapnilo manj evropskega denarja od načrtovanega, pri gradnji se je zapletlo zaradi plazenja terena. Bogo Žun se je čudil tudi novim vlaganjem v Štefanovo hišo v Poljanah (do sedaj že šeststo tisoč evrov): "Hiša bi morala biti s tem denarjem urejena v nullo." Tudi Jože Novak se je čudil, čemu več denarja za zimsko službo, ko pa letos snega skoraj ni bilo. Zanimivo je, da je rebalans potrdilo zgolj šest prisotnih svetnikov, eden je bil proti, drugi so se vzdržali. V občinski svet je sicer izvoljenih 17 članov. **B. B.**

ŠKOFJA LOKA

Obnavljajo vrtec Rožle

V obnovljeno enoto vrtca Rožle v Frankovem naselju bo jeseni lahko povsem na novo sprejetih 28 otrok prvega starostnega obdobja. Ob koncu šolskega leta je bilo v javni Vrtec Škofja Loka skupaj vključenih 809 otrok, od septembra naprej jih bo na novo prišlo še 196, približno enako število pa jih bo jeseni iz vrtca odšlo v osnovno šolo. Javni vrtec bo jeseni lahko zahvaljujoč obnovljenemu vrtcu Rožle na novo sprejel 224 otrok. Na čakalnem seznamu bo septembra predvidoma ostalo 92 otrok, vendar pa jih bo od tega v začetku septembra le 32 že izpolnjevalo starostni pogoj 11 mesecev, ki predstavlja pogoj za vključitev, pravi **Jernej Tavčar** z občine Škofja Loka. Preureditev enote Rožle obsega celovito preureditev kletne etaže. Notranja preureditev zajema sanacijo obeh igralnic, preureditev razdeljevalne kuhinje, ureditev novih sanitarij in garderobe in dodatni vetrolov. Objekt bodo še izolirali in uredili zunanje igrišče. Celotna obnova vrtca Rožle bo končana do konca avgusta, vrednost naložbe pa bo predvidoma znašala okrog sto tisoč evrov. **D. Ž.**

Ker ni policistov, bodo postavili ležeče

V Žireh bodo zgradili ovire za umirjanje prometa. Pogrešajo policiste.

BOŠTJAN BOGATAJ

Žiri - O postavitvi hitrostnih ovir na Partizanski cesti, pri Osnovni šoli Žiri, na Čevljarški ulici (ob igrišču) in ulici Pod griči, je odločal kar občinski svet, prej pa je predlog podal občinski Svet za preventivo v cestnem prometu (SPVPC). "Hitrostno oviro bi radi postavili tudi na Jezerski ulici, vendar ni primerne prostora," je povedal Milan Oblak, svetnik in član SPVPC, na seji pa smo tudi slišali, da bi jih morali postaviti tudi na Novovaški cesti ali pa semafor, ki bi zasvetil rdeče ob preveliki hitrosti.

"Sem proti oviram, saj predlog ni strokovno utemeljen," pa je bil edini glas proti Silva Mlinarja: "Predlog je brez študije in alternative, niso podani stroški. Koliko je tu nesreč, kakšna je obstoječa signalizacija? Potrebujemo dobro redarstvo in radar, denar iz glob pa bi se stekal v občinski proračun." Meni,

da so hitrostne ovire nevarne za kolesarje in pešce, ne ve niti, kako se bo opravljala zimska služba. Matjaž Oblak je omenil redarje: na parkirišču pred zadružnim domom (v centru) bi lahko uvedli modro cono z brezplačnim dvehurnim parkiranjem.

Župan Janez Žakelj je pojasnil, da postavitve ene hitrostne ovire stane dva tisoč evrov: "Postavili jih bomo tam, kjer je to smiselno. Če se bo ukrep izkazal za smiselnega, jih bomo postavili še več." O strokovni utemeljenosti pravi, da bi lahko naredili študijo, jo drago plačali in prišli do enakih ugotovitev - ovire zmanjšujejo hitrost. Župan je predstavljal tudi svoje videnje ureditve centra Žirov: "Centra s parkiriščem ne bomo imeli, sedaj pa se nam zatika že zaradi časovno omejenega parkiranja?" Dodaja: medobčinski inšpektorat in redarji občini niso v pomoč, potrebujejo druge rešitve.

Nekateri svetniki so opozorili, da je na novem parkirišču, kjer je bil včasih bencinski servis, dovoljeno parkiranje zgolj dve uri, zato bi morali zamenjati režim obeh parkirišč. Umiku pločevine iz centra je znova nasprotoval Mlinar: "Občani iz hribovitih predelov se že sedaj zamudijo, da pridejo v Žiri, potem bi morali parkirati še dlje od avtobusnih povezav."

V Žireh pa močno pogrešajo tudi navzočnost policistov. "Na mizi imam sklep o ustanovitvi Varnostnega sveta, vendar to ne more biti nadomestilo za navzočnost policistov," je za zadnjo **Ločanko** povedal župan Žakelj. Pravi, da v občini ne želijo jemati zakona v svoje roke, ne sprejemljivo pa je, da v zadnjih mesecih niso videli policista niti v času uradnih ur policijske pisarne. "Ko naši občani kličejo na pomoč policiste, dobijo odgovor, da lahko pridejo v treh urah. Kje pa živimo," se sprašuje župan.

IZBERITE MODRO SVOJO POT

Želite razgibano in interaktivno delo v timu ene največjih in najuspešnejših zavarovalnic v Sloveniji?

Prihajate iz
Kranja ali okolice?

Vam veliko pomeni stimulatívno delovno okolje, v katerem razvijamo vaš talent, pričakujete, da bodo vaši dosežki visoko cenjeni in nagrajeni, hkrati pa vas zanima kariera, v kateri boste sami razpolagali s svojim časom?

Morda želite sami odločati o svojem življenju in boste postali samostojni podjetnik?

... potem vas vabimo k poslovnemu sodelovanju.

Pridružite se Zavarovalnici Maribor kot ZASTOPNIK.

Delovno razmerje se bo sklenilo za določen čas 6 mesecev s polnim delovnim časom.

Kaj pričakujemo?

- najmanj srednješolsko izobrazbo;
- poznavanje dela z računalnikom;
- komunikativnost in željo do dela z ljudmi;
- vozniški izpit B kategorije;
- aktivno znanje slovenskega jezika.

In kaj ponujamo novim zastopnikom?

- priložnost graditi in razvijati kariero;
- vrhunsko izobraževanje in usposabljanje;
- redno plačilo;
- pridobivanje izkušenj v prodaji in pri delu s strankami;
- samostojnost in prilagodljivost pri razporejanju delovnega časa;
- pomoč pri izgradnji in širitvi baze strank;
- mentorstvo izkušenih top prodajalcev;
- in dodatno nagrajevanje za dobre prodajne rezultate v obliki nagradnih potovanj in mnogih drugih ugodnosti.

Svojo vlogo z dokazili o izpolnjevanju navedenih pogojev pošljite v roku 8 dni od objave oglasa na naslov:

ZAVAROVALNICA MARIBOR d. d., Cankarjeva 3, 2507 Maribor, Služba za splošno pravne in kadrovske zadeve, oddelek za razvoj zaposlenih.

O rezultatih izbire bodo prijavljeni kandidati obveščeni v roku 8 dni od sklenitve pogodbe o zaposlitvi z izbranim kandidatom.

ŽIVLJENJE GRE NAPREJ IN MI Z VAMI

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Fejst bukov

Če me vprašate, katera je poleg bicikla največja človekova pogruntavščina, potem odgovorim, da je to internet! Brez nje ga si danes ne bi mogel predstavljati navadnega dne niti noči. Kako bi sicer na primer jaz zvedel, kdo je zmagal sedmo etapo na Tour de France leta 1971? Mene taki podatki zanimajo in sem potem živčna razvalina, ko v celi naši preseljeni knjižnici ni mogoče odkriti tega podatka. Potem kliknem v svet in po nekaj sekundah dobim podatek. Ker pa ta podatek ni tako pomemben za nobeno življenjsko obliko, moram priznati, da je medmrežje lahko tudi zelo koristno. Če gledam s službenega vidika, potem mi kaj prida ne koristi, ker če pošljem skozi monitor sto ponudb za ugodnosti, ki jih ponuja naša komerciala ... ne dobim niti enega odgovora. Če jih pošljem dvestotno, dobim en odgovor, da jih trenutno ne zanima nikakršno sodelovanje, vendar nas bodo imeli v mislih ob prihodnjih priložnostih. Torej, zdaj ne vem, ali internetna pošta zaposluje poštarje, ki ne znajo oddati sporočila, ali pa imam zamašen kabel na koncu pisarne. Če pa prijatelju pošljem emajlirano sporočilo, da dam za malico samo v primeru takojšnjega odgovora, pismo prileti nazaj v manj kot minuti. Take vrste sporočil pa, kot kaže, prenašajo postarji-piloti. No, večkrat sem že plačal malico in večkrat sem ugotovil, da sem lahko precej bolj viden predstavnik tega planeta zdaj, ko smo vsi v obtoku, kot pa takrat, ko smo se le klicali po telefonih, povezanih med seboj z žico, ali si pisali in pošiljali pisma v papirnatih kuvertah. Si lahko predstavljate, da imam prijatelja, ki ga poznam samo po slikah in video filmčkih iz Južne Afrike? Tam nisem bil nikoli, on pa je, pravi, bil čisto blizu mene pred dvema letoma, ko je bil na obisku v Parizu. Ne vem, kaj njemu pomeni blizu, vendar ima po svoje prav. S pomočjo interneta smo se vsi tako zblížali, da nas loči le nekaj klikov. Socialna omrežja so me privlačila od samega

izuma naprej. Jasno, da sem se takoj priključil na fejsbuk in se seznanil s prijatelji s celega sveta. Še danes obstajajo ljudje, ki teh socialnih omrežij ne uporabljajo oziroma jih ne zanimajo. Nič nimam proti njihovi nejevolji, vendar sem ga začel uporabljati, ko sem iskal prijatelja iz vojske. Našel sem vse prijatelje iz vojske, ne samo njega. Potem sem našel vse sošolke iz vseh šol, v katere sem hodil, in našel sem vse sorodstvo, ki je razsejano po svetu. Vojna na Balkanu je moje sestrične, bratrance, strice in tete, prijatelje in prijateljice pognala v beg in za njimi se je izgubila vsaka sled. Našel sem jih s pomočjo interneta in Facebooka. Nekateri so našli mene in se čudili, da sem še med živimi, ker se menda nisem javil že sto let.

Danes imam že več kot dvesto prijateljev, ki mi voščijo na primer za rojstni dan. Ne morem si predstavljati, da bi nekoč dobil dvestotno voščilnic po pošti. Ja, vem, da je lažje natipkati Vse najboljše in klikniti Enter kot poiskati voščilnico, napisati nekaj besed, nalepiti znamko in jo nesti v poštni nabiralnik. Pa vseeno imam občutek, da smo s pomočjo interneta postali boljši prijatelji in ostali dobri kolegi.

Internet je rešitelj športa in športne rekreacije. Zdaj lahko zvem tudi, kdo je zmagal na kolesarskem vzponu Zlata čipka! Ali na primer v minuti ugotovim, kakšno vreme je pri Blejski koči, da me ne bo strah dežja, nevihte. Prek interneta sporočim, da grem kolesariti do Tolmina in nazaj, in se mi pridružijo še trije in nisem sam na cesti ... Po kolesarjenju vse fotografije preložim na internet in opišem pot, po kateri sem se vozil. Nekdo to prebere, si ogleda slike in gre po isti poti. Ko se vrne, se mi zahvali za idejo, opis poti in pove, da bi se dvakrat zgubil, če bi ne prebral mojega zapisa ...

Fejst bukov je izraz za tistega, ki uporablja Facebook. Hec, ki prihaja iz gorenjskih koncev, vendar jaz res ne bi mogel drugače zvedeti, da je danes veselica v Ratečah, če bi ne bil Fejst bukov ...

Napovednik rekreativnih dogodkov

Aktivni tedni športa

Organizator: ŠPORTNA ZVEZA TRŽIČ, datum: 11.-15. julija
Dodatne informacije: Biserka, 051 354 064, www.sztrzc.si, e-naslov: sportna.zveza.trzic@t-2.net

Tura Križ-Stenar

Organizator: PLANINSKO DRUŠTVO ŠKOFJA LOKA, datum: 16. julija. Dodatne informacije: PD Škofja Loka, 04/51 20 667, www.pd-skofjaloka.com, e-naslov: info@pd-skofjaloka.com

Vitezi nočnega teka

Ko je sonce zašlo in so se prižgale zvezde, je Blejsko jezero začelo hladiti pregrete tekačice in nervozne tekače. Več kot 2500 se jih je zbralo ob deseti uri zvečer, da bi pretekli deset kilometrov. Šesta Nočna desetka je startala v noč.

MIROSLAV BRACO
CVJETIČANIN

Vitezi Dobrega Teka so družčina, ki se je leta 2006 odločila postati društvo, ki bo teklo in teklo na vseh tekaških prireditvah ter še organiziralo svojo lastno prireditev, ki bo prepoznavna po vsej Sloveniji. Ponudba tekaških prireditev v Sloveniji je ogromna in tekaču je kar težko izbrati, kje bo preizkusil svoje sposobnosti ali šel nabirat užitke. Nočna desetka je nekaj posebnega. To so doživeli vsi tisti, ki so bili že na prvi prireditvi na startu. Teči z lučko "čelko" okoli Blejskega jezera skozi poletno noč je prav gotovo užitek. Dokaz so prav gotovo vsako leto večje množice, ki pridejo na Bled drugo sobotno julijsko noč.

"Desetke ne smem zamuditi, ker je ena od najboljših tekaških prireditev! Desetka je izziv, saj je ponoči teči povsem drugače kot podnevi! Tole so se pa Vitezi enkratno spomnili! Zna biti, da bo kmalu Bled premajhen za Desetko ...," so se slišale izjave navdušencev, ki so ogrevali, raztegovali, zategovali mišice pred startom.

Dokaz, da je tek na Gorenjskem ena ali verjetno kar prva najbolj priljubljena oblika rekreacije, je Viteze pognala v organizacijo še dodatnih spremljajočih tekaških dejav-

Nočna desetka je letos privabila več kot 2500 tekačev. / Foto: Rožle Bregar

nosti, ki so popestrile dogajanje na Bledu. Tekmovali so najmlajši na Otroškem teku, tekmovali so rekreativci na

razdalji 1200 metrov, tekli so celo tudi bos. Vse odlično organizirano za vse starostne skupine, tudi za tiste, ki so

hoteli teči, pa niso imeli varstva za otroke: lahko so prišli, saj so organizatorji poskrbeli tudi za pravi vrtec z animacijami, da so starši lahko brezskrbno tekli. Dokaz, da Nočna desetka ni samo tek za užitek, ampak tudi za rezultat, je prav gotovo čas zmagovalca Petra Kastelica, ki je deset kilometrov pretekel v času 31 minut in 33 sekund! Med ženskami pa je zmagala Neža Mravlje s časom 36 minut in 44 sekund.

Nočna Desetka v organizaciji Vitezov Dobrega Teka je prav gotovo prireditev, ki je že in bo še bolj prepoznaven znak Gorenjske z Bledom na čelu.

Najboljšim je nagrade podelil blejski župan Janez Fajfar.

Na Krvavcu zaživel Poletni park

Na Krvavcu so se odločili, da je skrajni čas, da ponudijo obiskovalcem nekaj atraktivnega tudi v času poletnih počitnic. Nastal je Poletni park.

ALENKA BRUN

Poletni park Krvavec je partnerski produkt, v katerega so vključeni RTC Krvavec, Koren sports in MTB Park in je sofinanciran v okviru operacije REACT, Turistični bisser Karavank, inovativen čezmejni produkt z edinstveno kombinacijo sproščajočih in aktivnih počitnic, operativni program Slovenija-Avstrija

2007-2013. Prisotne so ob odprtju Poletnega parka pri Brunarici Sonček nagovorili predstavniki vključenih partnerjev. Srečko Retuznik (RTC Krvavec) je poudaril, da so na novo pridobitev na Krvavcu zelo ponosni, sploh ker jim je investicijo, ki je vredna dobrih dvesto tisoč evrov, uspelo izpeljati v za gospodarstvo zelo težkih časih. Matija Koren iz Koren

sports je predstavil ponudbo Poletnega parka. Pester nabor aktivnosti zajema plezalno pustolovski park, kolesarski park, gorske karte, gorske skiroje, plezalni stolp, trampolin, poligon za lokostrelstvo, gibalno-spretnostni poligon, frizbi golf in spust s tubo. Gre tudi za precej inovativen koncept ponudbe, kjer človek z eno samo karto oziroma vstopni-

ko lahko ves čas obiska preizkuša sebi ljube aktivnosti - od četrtka do nedelje. Gorazd Stražišar, ki je tudi upravitelj in lastnik MTB Parka v Kranjski Gori pa je še dodal, da je kolesarski park oziroma steza le ena od ponudb Poletnega parka. Primerna je za vse, ki znajo voziti kolo, le na zaščitno opremo ne pozabite, če vas zamika, da jo preizkusite.

Spust z gorskim kartom (moutin cart) je poseben užitek.

Okušanje pustolovskega parka

Migaj
raje z nami!

REGUSKA
PISARNA
JESENICE
www.olympic.si

Sposoben skočiti do rekorda Čop in Špik v A-finalu

Rožle Prezelj se pripravlja na svetovno prvenstvo v atletiki, kjer si v skoku v višino želi uvrstitve v finale. Kranjčan pravi, da je sposoben preskočiti tudi višino novega državnega rekorda.

MAJA BERTONCELJ

Kranj - Med le peščico slovenskih atletov, ki imajo normo za letošnje največje tekmovanje, svetovno prvenstvo, je 31-letni **Rožle Prezelj**, član AK Kranj. To bo njegovo že trinajsto veliko tekmovanje.

Cilj letošnje sezone je bila norma za svetovno prvenstvo, kar vam je uspelo že zelo kmalu.

"Res je. Prvi cilj letošnje sezone je bil, da že na začetku izpolnim normo za letošnje svetovno prvenstvo v Daeguju v Južni Koreji in hkrati tudi za olimpijske igre prihodnje leto v Londonu, kar mi je uspelo že na drugi tekmi. Od takrat dalje se pripravljam za to letošnje največje tekmovanje, kjer bi se rad uvrstil v finale."

Norma je postavljena visoko, na 228 cm.

"To je izredno visoko. Ob tem je treba vedeti, da je 228 cm norma B, za uvrstitev v finale na velikih tekmovanjih pa je povprečno treba skočiti 225 cm."

Tolikšna norma pomeni tri centimetre manj od vašega in hkrati slovenskega rekorda. Ste ob tem skoku morda imeli v nogah tudi 232 cm ali je šlo ravno za las prek letvice?

"Mislim, da če bom še enkrat ujel tak dan, tako tekmo, kot je bila v Postojni, kjer sem izpolnil normo, ali pa kot miting v Mariboru pred kratkim, ko sem imel malce smole, da sem na 228 cm podrl, bi lahko postavil tudi nov državni rekord. Je pa to že tako visok rezultat, da je zelo nevhvaležno kaj takega

Kranjčan Rožle Prezelj pravi, da bo profesionalno kariero zaključil prihodnje leto po olimpijskih igrah v Londonu. / Foto: osebni arhiv

napovedovati. Upam, da bom imel v letošnji sezoni tako življenjsko priložnost, da bom lahko skočil 232 cm. Vsekakor pa mislim, da sem tega sposoben."

Kako bo potekal zadnji mesec priprav na svetovno prvenstvo?

"To bo že moje trinajsto veliko tekmovanje. Izkušnje torej imam, na rezultat pa vpliva še vrsta drugih dejavnikov. Z mitingom v Mariboru sem zaključil prvi tekmovni cikel. Danes (pogovarjala sva se v soboto, op. p.) pa začenjam prvi tako imenovani vmesni trening za obnovitev forme. To bo tudi obdobje brez tekmovanj. Potem me čaka nastop na državnem prvenstvu, šel bom še na kakšen miting zaradi tekmovnega ritma. Po 10. avgustu se bom osredotočil samo še na zaključni del priprav, 19. avgusta je načrtovan odhod v Daegu, 30. avgusta pa imam kvalifikacijski nastop."

Prihodnje leto pa še London in konec kariere. Tako ste mi že večkrat dejali. To še vedno drži?

"Premislil si nisem. To bo konec moje profesionalne kariere. Po toliko letih ukvarjanja s športom pa je verjetno težko, da bi kar popolnoma prenehal, tako da se bom s športom verjetno ukvarjal v rekreativnem smislu. Morda celo s skokom v višino. V Sloveniji ni prave konkurence. Fantje skačejo okrog dva metra, tako da bi verjetno z zelo malo treninga osvojil še kakšen državni naslov. O tem bom razmišljal prihodnje leto. Rad bi začel tudi svojo poklicno pot. Treba je biti realen, enkrat narediti konec in iti novo pot. Za izpolnitev tako visokih norm, kot jim imamo za velika tekmovanja, se moraš temu stoto sto posvečati. Razmišljati pa je treba tudi o prihodnosti. Ne gre pričakovati, da bom od atletike živel. Ves denar, ki ga dobimo od dr-

žave in od zaposlitve pri Slovenski vojski, dajemo nazaj v ta šport. V prihodnje si želim biti še bolj dejaven tudi v Atletski šoli Rožlje Prezelj, ki je družinski projekt."

Vaša poklicna pot pa bo očitno v pravu. Kako napreduje študij?

"Do konca imam še štiri izpite. Zelo se že veselim, da jih opravim. Pa ne zato, da bi zaključil, temveč zato, da se bom lahko posvetil diplomski nalogi, ki mi bo vzela kar dosti časa. Delal bom zelo zanimivo diplomsko nalogo iz bančništva."

Kako to, da bančništvo?

"Profesor dr. Franjo Štibilar, ki bo moj mentor, me je na predavanjih zelo navdušil, zato sem se odločil za to področje. Ker sem zaradi profesionalnega ukvarjanja s športom malce dlje študiral kot običajni študentje, bi rad na koncu naredil dobro diplomsko nalogo kot piko na i svojemu študiju."

VILMA STANOVNIK

Bled - Pred svetovnim prvenstvom v veslanju, ki bo konec avgusta in v začetku septembra pri nas na Bledu, je bila minuli konec tedna še zadnja tekma svetovnega pokala v Luzernu. Na njej je nastopilo tudi pet naših posadk. Najslabše se je odrezala posadka lahkega dvojca v postavi Matevž Malešič in Jure Cvet, ki je nastopila v finalu E in z zmago osvojila skupno 25. mesto. Četverec (Tomaž Pirih, Rok Kolander, Urban Ulčar in Janez Jurše) je s tretjim mestom v finalu D osvojil 21. mesto, prav tako 21. pa je bil lahko enojec (Rajko Hrvat). V polfinale se je uspelo

uvrstiti posadkama dvojnega četverca (Žiga Pirih, Gašper Fistravec, Jan Špik in Matej Rojc) in dvojnega dvojca (Luka Špik in Iztok Čop). Medtem ko je dvojni četverec nastopil v B-finalu in z drugim mestom osvojil končno osmo mesto, pa sta si nastop v A-finalu zagotovila Iztok Čop in Luka Špik, ki pa sta nato zaostala za posadkami Nove Zelandije, Nemčije, Velike Britanije in Francije ter osvojila peto mesto. "V finalu nisva ujela pravega ritma in nisva mogla odpeljati svoje voznje. Za naprej bo treba popraviti zaveslaj in pridobiti tisto plovnost, ki sva jo nekoč že imela," je po finalu povedal Iztok Čop.

KRANJ

Generalka brez zmagovalca

Minulo nedeljo so nogometaši Triglava Gorenjske odigrali zadnjo prijateljsko pripravljalno tekmo pred začetkom prvega dela novega nogometnega prvenstva, ki se za prvotigaše začneja že ta konec tedna. Na domačem igrišču so gostili moštvo Hita Gorice, rezultat pa je bil neodločen 0 : 0. Triglav Gorenjska je sicer v pripravljalnem obdobju odigral pet tekem, od katerih je tri dobil, bil enkrat premagan in igral enkrat neodločeno. Razpored prvih prvenstvenih tekem Triglav Gorenjska je zelo zanimiv. Na domačem igrišču se bodo to nedeljo ob 18. uri najprej spopadli z Nafto, nato pa bo prišla v Kranj kar prva četvorka minulega prvenstva. "Domače tekme moramo odigrati dobro in prejeti čim manj zadetkov. Na vsaki tekmi bomo igrali na zmago. Z borbeno in disciplinirano igro nam to tudi lahko uspe, kar smo dokazali v pretekli sezoni. Posebno pozornost pa bomo morali posvetiti tudi psihološki pripravi," je dodal Brkič, ki ima ob sebi dva dobra pomočnika **Rajka Kondiča** in **Damjana Vidmarja**. **J. M.**

Minulo nedeljo so kranjski nogometni prvotigaši na generalki pred začetkom novega prvenstva gostili Hit Gorico.

S super pokalom v novo sezono

VILMA STANOVNIK

Domžale - Čeprav se nova domača sezona za prvotigaše začneja ta konec tedna, pa so slovenski pokalni prvaki, nogometaši Domžal, minuli konec tedna že osvojili prvo lovoriko. V super pokalu, ko sta se v uvodu v novo sezono pomerili ekipe državnih in pokalnih prvakov, Maribora in Domžal, so namreč v Ljudskem vrtu zmagali z 1 : 2 in drugič v zgodovini kluba osvojili super pokal. Kljub veselju pa slavlje ni trajalo dolgo, saj Domžalčane ta četrtek ob 20.45 v domačem športnem parku čaka prvi

Še pred začetkom državnega prvenstva so se nogometaši Domžal veselili zmage nad Mariborom in super pokala.

dvoboj drugega kola kvalifikacij za evropsko ligo proti hrvaškemu Splitu. Cena

vstopnic v predprodaji je 10 evrov, na dan tekme pa bo 12 evrov.

PLAVALNI KLUB KAMNIK VABI NA

10. mednarodni plavalni miting VERONIKA 2011

SODELUJEJO PLAVALNI KLUBI IZ SLOVENIJE IN TUJINE

sobota, 16. 7., ob 8.00

NA OLIMPIJSKEM BAZENU "POD SKALCO" V KAMNIKU

pridite navijati za naše plavalce!

www.plavalniklub-kamnik.si www.veronika.si

Mladi voznik prehiter

Minuli konec tedna je bil za gorenjske policiste precej pester.

SIMON ŠUBIC

Kranj - Za pester minuli konec tedna je med drugim poskrbel tudi voznik, ki ni želel ustaviti na ukaz policijskih patrulj v Kamniku. Vožnjo je nadaljeval proti Gorenjski, kjer so ga še nekajkrat neuspešno ustavljali. Njegov beg se je končal šele, ko se je zaletel v betonski propust in se pri tem lažje ranil. Kot so kasneje ugotovili, je voznik psihični bolnik, zato so ga po oskrbi prisilno hospitalizirali.

V petek in v noči na nedeljo so policisti izvedli tudi poostrena nadzora prometa. V petek so pod drobnogled vzeli promet na cestah proti Jezerskemu in Ljubelju. Ugotovili so enajst prekoračitev hitrosti; najvišja izmerjena hitrost na delu ceste, kjer je omejitve hitrosti 90 km/h, je bila 138 km/h, voznik začetnik pa se bo za storjeni prekršek zagovarjal na sodišču, saj je

zagrožena globa najmanj petsto evrov in devet kazenskih točk. Za mladega voznika to pomeni odvzem vozniškega dovoljenja.

V noči na nedeljo je nadzor prometa potekal na delu avtoceste med Leskami in Peračico. Policisti so temeljito preverili štiri voznike avtobusov, od katerih je eden prekoračil čas trajanja vožnje. Globo so izrekli tudi vozniku, ki ni vozil po sredini svojega voznega pasu, ampak po črti, ki razmejuje vozni in prehitevalni vozni pas. Po izrečni globi so ga napotili na počivališče, da si vzame malce odmora. Kljub precej gostemu tranzitnemu prometu so policisti s civilnim vozilom z vgrajenim video nadzorom sistemom Provida ujeli več prehitrih voznikov. Najbolj se je mudilo vozniku, ki je po avtocesti vozil 200 km/h. Prejel je globo v višini tristo evrov in pet kazenskih točk.

Ropal in vlamljal

SIMON ŠUBIC

Kranj - Ljubljanski policisti so pred dnevi po daljšem iskanju prijeli 25-letnika brez znanega prebivališča v Sloveniji, ki ga sumijo več vlovov v poslovne prostore in dveh oboroženih ropov, zato ga je preiskovalni sodnik brez milosti poslal v pripor. V kazenski ovadbi, ki jo bodo podali na tožilstvo, je med drugim napisano, da je osumljeni od junija do septembra 2007 na območju Kranja in Medvod vlomil v najmanj šest poslovnih objektov, iz katerih je odnesel večje število mobilnih telefonov, fotoaparatorov, cigaret,

hlač, objektov in denarja. Lastnike je skupaj oškodoval za okoli 48 tisoč evrov.

Priprti 25-letnik naj bi pred tremi leti izvedel oborožen rop v Ljubljani, v katerem je odnesel dvesto evrov. Precej večji izplen naj bi mu prinesel oborožen rop januarja 2009, ko naj bi s štirimi sosterilci na Prešernovem trgu v Ljubljani iz poslovnega prostora odnesel za približno štiristo tisoč evrov ur, nakita, očal, mobilnih telefonov in denarja. Druge sosterilce omenjenega ropa so že obsodili na zaporne kazni. 25-letnika policisti sumijo, da je storil še nekaj drugih vlovov.

ŽIRI

Pogrešajo Branka Malavašiča

Policijsko postajo Škofja Loka so v nedeljo obvestili, da je od doma neznan kam odšel Branko Malavašič iz Žirov. Pogrešani je star trideset let, visok 180 centimetrov, srednje postave, koščene obraza, ima kratko postrizene lase, po temenu pa je brez las. Oblečene je imel temne hlače iz jeansa, rjave športne copate in zeleno majico z dolgimi rokavi. Od doma je odšel peš, ima težave s hojo, šepa na desno nogo. Nazadnje so ga videli v nedeljo okoli 5.30. Kdor bi karkoli vedel o pogrešanem, naj to sporoči na najbližjo policijsko postajo ali pokliče na intervencijsko številko policije 113. **S. Š.**

Naj vas ne premaga utrujenost

Varnost v cestnem prometu se poleti praviloma poslabša, zato si bodo tudi letos Javna agencija RS za varnost cestnega prometa, policija, nevladne organizacije in drugi prizadevali, da jo z različnimi akcijami in ukrepi izboljšajo.

SIMON ŠUBIC

Ljubljana - "Vožnja poleti se v mnogočem razlikuje od vožnje v drugih obdobjih leta. Poleg vročine in gostejšega prometa se na cestah v večjem številu pojavijo tudi tuji vozniki, ki prihajajo iz različnih socialnih okolij, z različnimi vozniki izkušnjami, znanjem ter navadami. S preventivnimi in represivnimi ukrepi želimo zagotoviti varnost cestnega prometa tudi v poletnih mesecih in opozoriti na nevarnosti vožnje pod vplivom alkohola ter prehitre oziroma neprilagojene vožnje," je pred vrhuncem poletne sezone povedal direktor Javne agencije RS za varnost prometa **Ljubo Zajc**.

Poletna vročina vpliva na utrujenost voznikov, zato je pomembno, da vozniki in voznice prepoznajo njene prve znake, kot so zmanjšanje koncentracije med vožnjo, prepozna prepoznavna prometnih znakov ali zehanje, opozarja Zajc. Voznikom in voznicam zato svetuje, da v poletnih mesecih,

Z novinarske konference pred turistično sezono (z leve): Matej Lednik, Boštjan Smolej in Ljubo Zajc / Foto: Javna agencija RS za varnost prometa

ko se vozijo na počitnice, ne vozijo več kot osem ur, vsaki dve uri pa naj si privoščijo pasiven počitek, lahko tudi kratek spanec.

Predstavniki policije **Boštjan Smolej** je napovedal, da bodo policisti poleg urejanja prometa na slovenskem cestnem križu, kjer se poleti poveča gostota prometa, v prihodnjih dveh mesecih namenili posebno pozornost motoristom, saj bodo različne oblike nadzora izvajali predvsem na odsekih cest, ki so med njimi najbolj priljub-

ljeni. Zoper kršitelje bodo policisti dosledno ukrepali, je dejal Smolej. Policisti bodo izvajali nadzore tudi na počivališčih in krajih, kjer se zadržujejo turisti, ter tako preprečevali tatvine, vlome in drugo kriminaliteto.

Na slovenskih cestah se je letos število prometnih nesreč zmanjšalo za dvanajst odstotkov, kljub temu pa so terjale 72 smrtnih žrtev, kar je osem več kot v enakem obdobju lani. Število hudo ranjenih se je povečalo za osem odstotkov, lažje ranje-

nih pa je bilo za štirinajst odstotkov manj. Najbolj problematično je Podravje, kjer se je število mrtvih z lanskimi osem povečalo na 23.

"Želimo si, da bi mladi, predvsem srednješolci, spoznali, da lahko zaradi trenutne nepredvidnosti v prometu posledice nosijo vse življenje in kako težko je življenje, ko pristaneš na invalidskem vozičku," je mlade voznike k previdni in odgovorni vožnji pozval **Matej Lednik** iz gibanja Še vedno vozim, vendar ne hodim.

Bosonog proti Triglavu

Patrulja policista in nadzornika Triglavskega narodnega parka je v soboto na poti z Rudnega polja proti Vodnikovemu domu naletela na bosega planinca.

SIMON ŠUBIC

Kranj - Policisti gorske enote Policijske uprave Kranj so v soboto v sodelovanju z nadzorniki Triglavskega narodnega parka izvedli preventivno aktivnost Varo v gore, ki je bila usmerjena tudi v varovanje narave. Ciljna skupina akcije so bile vse kategorije obiskovalcev gora: gorniki, pohodniki, dopustniki, izletniki vseh starosti ter skrbniki, upravniki gorskih domov in koč. "Splošen vtis je dober. Obisk gora ter ozaveščenost in opremljenost gornikov se izboljšujeta, opazili pa smo, da je slabša planinska odgovornost. Številni se namreč na postojankah ne vpisujejo v knjige, kar se lahko izkaže za precejšnjo oviro pri morebitnem njihovem iskanju, saj veliko težje ugotovimo, po kateri poti se je odpravil pogrešani planinec," je po vrnitvi v dolino povedal **Matej Brajnik**, vodja policistov gorske enote PU Kranj.

Brajnik nam je zaupal tudi nekaj "cvetk", ki so jih mešane patrulje s po enim

V soboto so bile naše gore precej obljudene, med planinci pa je bilo tudi precej tujcev.

policistom in nadzornikom TNP v soboto opazile v naših gorah. Med največje zagotovo sodi bos planinec, ki ga je mešana patrulja srečala na poti z Rudnega polja proti Vodnikovemu domu. "Patrulja ga je lahko samo opozorila na nespametnost njegovega ravnanja, drugih pooblastil pa policisti nimamo," je pojasnil Brajnik. Na Mojstrovki so opazili t. i. bajejumperja, ki pa je bil za patruljo prehiter in je skočil

v globino, še preden sta na vrh prispela policist in nadzornik. Na Stolu pa se je pet nadebudnežev poganjalo z gorskimi kolesi. "Med obiskovalci gora je bilo v soboto vsaj trideset odstotkov tujcev. Med njimi me je presejnetilo kar nekaj avstrijskih planincev, ki so bili neprijetno obuti, kar zanje ni običajno," je pojasnil Brajnik. V preventivni akciji je sodelovalo šest policistov gorske enote in pet nadzor-

nikov TNP, ki so se v gore podali v petih smereh.

Sobotni dan so redne policijske prometne patrulje izkoristile tudi za kontrolo najbolj priljubljenih izhodišč v gore. "Patrulje so preverjale, kako vzorno planinci parkirajo, in jih opozarjali na samozaščitno ravnanje. Oprezali so tudi za sumljivimi osebami na parkiriščih, a niso opazili ničesar sumljivega," je še povedal Brajnik.

razpredila

GG

PRILOGA GORENJSKEGA GLASA

Drama, ki govori o spletkah in ljubzenskih tegobah. Več na strani 11. / Foto: Gledališče Toneta Čufarja

GLASOV ODER

DOBRA VIŽA USPELA

Gorenjski kvintet že drugič najboljši kvintet festivala v Števerjanu. / Foto: arhiv ansambla (Marko Novak)

10

KULTURA

"ZAGOREL" JE PLAVŽ

Na trgu na Stari Savi na Jesenicah so pripravili ambientalno uprizoritev drame Franceta Klinarja Plavž.

11

LJUDJE

BOHINJSKI OTROŠKI FESTIVAL

Minuli konec tedna je v Bohinju potekal že četrti otroški B.O.FEJST festival. Namen festivala je bil dobrodelen, izkupiček pa so namenili otrokom s posebnimi potrebami iz OŠ Antona Janše v Radovljici. / Foto: arhiv festivala

16

TOREK_12. 07. 2011

GLASOV ODER, KINO

DISNEY RISANKA

VSAKO SOBOTO V KINU

Planet Tuš Kranj

Vsako soboto v mesecu juliju in avgustu si ob 10. uri v kinematografih Planet Tuš oglejte posebno Disney risanko za samo 3,00 EUR!

Spored predstav Disney risank najdete na www.planet-tus.si

DOBRA VIŽA USPELA

Gorenjski kvintet že drugič najboljši kvintet festivala v Števerjanu

Saša Pivk Avsec

Števerjan, prijazna vasica pri zamejskih Slovencih v Italiji, je mesto srečnega imena za Gorenjski kvintet, ki je letos že drugič zapored osvojil nagrado strokovne komisije za najboljši kvintet festivala. A uigrani gorenjski zasedbi ni šlo vse po maslu. Preden so v nedeljskem finalu prepričali komisijo, so se morali izmed polfinalistov petkovega in sobotnega večera uvrstiti med štirinajst najboljših finalistov. Na petkovem prvem nastupu se je, tik preden so stopili na oder, ulilo kot iz škafo in organizator je celotno prireditev z zunanega prizorišča preselil na oder pod šotorom. Brez tonske vaje je Gorenjski kvintet zaigral, kot najbolje zna, potem pa je sledilo mučno čakanje, saj so za uvrstitev v finale izvedeli šele v zgodnjem nedeljskem jutru. Predstavili so se z Avsenikovo Planica, Planica in lastno tekmovalno skladbo **Dobra viža**. Dekle in fantje so se odlično ujeli z ansamblom Brjar iz Goriških brd

Nasmejani Gorenjski kvintet / Foto: arhiv ansambla (Marko Novak)

in izmenjaje igrali občinstvu pod borovci do sobotnega jutra, ko jih je pot ponesla proti domu. V nedeljo so se vrnili in z veliko željo stopili na festivalski oder. Pa se je za taknilo. Večkrat. Ker je trobentar Gorenjskega kvinteta Gregor Gubenšek član orkestra Slovenske vojske, je ta imel ravno na dan festivala nastop, in tako so si trobentarja Simona Novaka izposo-

dili pri ansamblu Ekart. Gregorju Vindišu se je pokvaril klarinet in mu ga je prijazen posodil Vid Cukjati, klarinetist ansambla Brjar. Pri zadnjem akordu na odru pa se je še harmonikarju Gregorju Korošču odtrgal pas pri harmoniki, a jo je srečno ujel. Kljub spletu nesrečnih okoliščin je Gorenjski kvintet zapustil Števerjan nasmejanih ust in vedrega obraza.

Prepričali so strokovno komisijo in postali najboljši kvintet festivala. Komisija pa jih je nagradila še z nastopom na **19. Alpen Grand Prixu**, ki bo 14. oktobra v Meranu. Gre za revijo zabavne in narodno-zabavne glasbe, na kateri sodelujejo skupine iz Avstrije, Italije, Nemčije in Švice, ki so se uspešno uvrstile na različnih festivalih in tekmovanjih.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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 odebeljenih devetih kvadratov.

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 12. 7.
17.00, 19.10, 21.20 PINGVINI GOSPODA POPPERJA
21.40 CIRKUS COLUMBIA
16.20, 19.00 PIRATI S KARIBOV: Z NEZNANIMI TOKOVI
16.00, 18.20 AVTOMOBILI 2, sinhroniziran
20.40 THOR

Sreda, 13. 7.
17.00, 19.10, 21.20 PINGVINI GOSPODA POPPERJA
21.40 CIRKUS COLUMBIA
16.20, 19.00 PIRATI S KARIBOV: Z NEZNANIMI TOKOVI
16.00, 18.20 AVTOMOBILI 2, sinhroniziran
20.40 THOR

Četrtek, 14. 7.
16.00, 18.40, 21.20 HARRY POTTER IN SVETINJE SMRTI 2
16.50, 19.00, 21.10 PINGVINI GOSPODA POPPERJA
20.20 PIRATI S KARIBOV: Z NEZNANIMI TOKOVI
15.40, 18.00 AVTOMOBILI 2, sinhroniziran

PLANET TUŠ, KRANJ

Torek, 12. 7.
18.50, 20.50 IZVORNA KODA
18.20, 20.40 CUKRČEK 2
17.00, 19.10, 21.20 PINGVINI GOSPODA POPPERJA
17.10, 20.10, 21.00 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
16.20 AVTOMOBILI 2, sinhroniziran
16.00, 18.30 AVTOMOBILI 2, 3D sinhroniziran
16.15 KUNG FU PANDA 2, sinhroniziran
15.00 KUNG FU PANDA 2, 3D sinhroniziran

Sreda, 13. 7.
20.00 HARRY POTTER IN SVETINJE SMRTI 2, 3D
18.50, 20.50 IZVORNA KODA
18.20, 20.40 CUKRČEK 2
17.00, 19.10, 21.20 PINGVINI GOSPODA POPPERJA
17.10, 21.00 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
16.20 AVTOMOBILI 2, sinhroniziran
16.00, 18.30 AVTOMOBILI 2, 3D sinhroniziran
16.15 KUNG FU PANDA 2, sinhroniziran
15.00 KUNG FU PANDA 2, 3D sinhroniziran

KINO SORA, ŠKOFJA LOKA

Petek, 15. 7.
18.30 DUHOVNIK
20.30 PREKROKANA NOČ 2

Sobota, 16. 7.
18.30 PREKROKANA NOČ 2
20.30 DUHOVNIK

KINO RADOVLJICA, LINHARTOVA DVORANA

Petek, 15. 7.
19.00 ODKLENJEN
21.00 DOBRO SRCE

Sobota, 16. 7.
19.00 DOBRO SRCE
21.00 ODKLENJEN

Nedelja, 17. 7.
19.00 ODKLENJEN
21.00 DOBRO SRCE

TERASA RADOVLJIŠKE GRAŠČINE

Ponedeljek, 18. 7.
21.00 GREVA

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Vstopnice lahko rezervirate na telefonski številki **059 73 36 70** (po 14. uri).

Kjer so zvezde doma

KULTURA

"ZAGOREL" JE PLAVŽ

Na trgu na Stari Savi na Jesenicah so pripravili ambientalno uprizoritev drame Franceta Klinarja Plavž.

Urša Peternel

V soboto zvečer so na jeseniškem trgu Stara Sava pripravili premiero drame Plavž v izvedbi Gledališča Toneta Čufarja Jesenice. Dramo v treh dejanjih je leta 1939 napisal jeseniški dramatik **France Klinar**, na Jesenicah so jo prvič uprizorili leta 1945, nato pa še leta 1969 ob stoletnici Železarne Jesenice. Po 42 letih so se v Gledališču Toneta Čufarja odločili, da bo Klinarjev Plavž na Jesenicah znova "zagorel". Po besedah direktorice gledališča **Branke Smole** je bil zalogaj velik, ne le zaradi počitniškega časa, temveč predvsem zaradi velike igralske zasedbe, saj v drami igra kar štirinajst igralcev. "Zakaj Klinarjev Plavž in zakaj na Stari Savi? Zato, ker je poseben izziv delati ambientalne predstave, in zato, ker je prav, da damo prostor domačim avtorjem, kot je France Klinar," je povedala Smole-tova. Režijo so zaupali mlademu režiserju **Matjažu Komanu** in njegova mladost

Drama govori o življenju dveh družin, spletkah in ljubezenskih tegobah. / Foto: Anka Bulovec

odseva tudi v drami, saj jo je delno posodobil, tako da je zanimiva tudi za mlajše občinstvo. Sicer pa gre za zahteven tekst, vloge niso majhne, je povedal Koman, zlasti za mlajše igralce so bile dokajšen izziv, mentorje pa so našli v prekaljenih starejših soigralcih. Eden takšnih "starih mačkov" je **Klemen Košir**, ki se je v Plavžu

znašel v dvojni vlogi, kot igravec in scenograf. "Čeprav je bila drama napisana pred desetletji, pa je še danes zanimiva, aktualna, morda še celo bolj kot v času nastanka, saj govori o prodaji zemlje, torej o razprodaji premoženja," je dejal Klemen Košir. Kot je povedala Branka Smole, bodo po sobotni premieri Plavž na prostem uprizorili

še septembra, pripravljajo pa tudi odrsko različico, tako da bo jeseni Plavž "zagorel" tudi na odru jeseniškega gledališča. Ponudili ga bodo kot del abonmaja, razmišljajo pa tudi, da bi ga v sodelovanju z Gornjesavskim muzejem Jesenice ponudili obiskovalcem Stare Save, zlasti šolski mladini, ki si pride ogledat muzej in železarske zbirke.

NA PUNGERTU V ČRNO-BELIH BARVAH

Samo Lesjak

Novjša slikarska dela Črno-belo v barvah vsestranskega umetnika **Nejča Slaparja** (na sliki), ki smo jih lahko pred časom že videli v Galeriji Ivana Groharja v Škofji Loki, so tokrat na ogled v Cafe galeriji na Pungertu, na koncu starega dela mesta Kranja.

Nejč Slapar je multidisciplinarni umetnik, ki je v svoji več kot štiridesetletni umetniški karieri deloval tako na področju filma (v sedemdesetih letih je ustvarjal v filmski skupini Ime, ki je za svoje kratkometražne filme prejela tudi številne nagrade), glasbe, najpomembnejši pečat pa prav gotovo pušča s svojim likovno-umetniškim ustvarjanjem. Z več kot stotimi samostojnimi ter okoli petdesetimi skupinskimi razstavami je Slapar že davno presegel meje domačega okolja in se uveljavil kot prepoznan likovni ustvarjalec.

Slapar izhaja iz paradigme grafičnega oblikovanja, s čimer se je ukvarjal v mladosti, kar zaznamuje njegovo celotno umetniško pot. Dela, ki so razstavljeni na Pungertu, se od prejšnjih razlikujejo predvsem po dodani barvni komponenti, očiten pa je tudi preskok iz ploskovne v tridimenzionalno perspektivo. Lahko rečemo, da gre za črno-belo v barvah, kjer prevladujejo žive, energične barve, ki s svojo kontrastnostjo še bolj poudarijo samkompozicijski del slike. V Slaparjevih umetninah tako zasijejo elementi v vseh treh dimenzijah, kjer se sila težnosti porazgubi - zdi se, da želi avtor spodnesti točko statične perspektive, v nekaterih delih je vidna tudi aluzija na Escherjeve logične grafične paradokse. Obenem pa je potrebno reči, da avtor ohranja svoj prepoznaten slog jasnih, natančnih geometrijskih linij in grafičnega pristopa, ki Slaparja upravičeno dvigujejo visoko nad povprečje sodobnih likovnih ustvarjalcev.

Foto: Tina Dokl

KRANJ

V Mali galeriji razstava del Andreje Eržen

V četrtek so v Mali galeriji v Kranju odprli razstavo likovnih del akademske slikarke **Andreje Eržen**. En mesec bodo na ogled dela na platnu in svetlobne slike na pleksi steklu, ki predstavljajo avtoričino delo zadnjih treh let. Dela so refleksija njenega doživljanja, ki se giblje v dualizmu med naravo in urbanim svetom. Avtorica z ustvarjanjem dimenzionalnih nasprotij išče nova sožitja med različnimi elementi slike. Vsak delček slike biva samozadostno in neodvisno, obenem pa je v odnosu z drugimi elementi na sliki, pa tudi v širšem pomenu. Na svetlobnih slikah gre za svetlobo, ki jo najdemo v meditaciji, vendar to ni edini pomen. Umetni vir svetlobe simbolizira sodobni svet in je v nasprotju z upodobljeno naravo na slikah. Okrogla oblika slik ponazarja prvinsko in najpopolnejšo obliko narave.

Foto: Tina Dokl

Andreja Eržen sicer ustvarja na različnih področjih vizualne umetnosti. Poleg slikarstva se ukvarja tudi z grafiko, grafičnim oblikovanjem in animacijo. **S. L.**

Ste tudi vi med tistimi, ki pogosto ne vedo, kaj pripraviti za kosilo? Mala velika kuharica je idealna rešitev za vas. V knjigi boste našli več kot 600 idej in receptov za pripravo jedi. Vsak recept je označen s stopnjo zahtevnosti, od enostavnih do zelo zahtevnih. Preizkusite se v pripravi začetnih jedi, glavnih jedi, solat in sladici!

Redna cena knjige je 24,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **19,90 EUR** + poštnina.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si

Gorenjski Glas

VREME IN POČUTJE

POTRES V TIHEM OCEANU POVZROČIL CUNAMI

Samo Lesjak

Območje v bližini otokov Kermadec v Tihem oceanu je stresel silovit potres z magnitudo 7,6 in sprožil cunami. Pristojne službe so najprej izdale opozorila, ki so jih pozneje umaknile. Kljub temu previdnost ostaja. Žarišče potresa je bilo 211 kilometrov vzhodno od otoka Raoul, ki leži severovzhodno od Nove Zelandije. Na otoku sicer deluje le vremenska postaja, kjer domujejo štirje raziskovalci. Potres materialne škode na srečo ni povzročil. Žarišče je bilo zelo plitvo, zgolj 20 kilometrov pod površjem. Potres je sprožil cunami, ki bi bil lahko uničujoč za obalne predele na tem območju. Mediji poročajo, da je tamkajšnja civilna zaščita pozvala prebivalce, naj se umaknejo na višje ležeča območja. Tihooceanski ognjeni obroč je območje, kjer se stikajo tektonske plošče in posledično pogosto nastajajo potresi ter ognjeniške aktivnosti. Novo Zelandijo sta v zadnjem letu prizadela dva huda potresa. Medtem ko potres lani septembra ni zahteval žrtev, pa je bil februarški potres veliko hujši, saj je umrlo 181 ljudi.

rišče je bilo zelo plitvo, zgolj 20 kilometrov pod površjem. Potres je sprožil cunami, ki bi bil lahko uničujoč za obalne predele na tem območju. Mediji poročajo, da je tamkajšnja civilna zaščita pozvala prebivalce, naj se umaknejo na višje ležeča območja. Tihooceanski ognjeni obroč je območje, kjer se stikajo tektonske plošče in posledično pogosto nastajajo potresi ter ognjeniške aktivnosti. Novo Zelandijo sta v zadnjem letu prizadela dva huda potresa. Medtem ko potres lani septembra ni zahteval žrtev, pa je bil februarški potres veliko hujši, saj je umrlo 181 ljudi.

PREDPISANI ŠIBKEJŠI SOLARIJI

Za namene kozmetičnega sončenja se po novem lahko uporabljajo le solariji tretjega razreda.

Katja Štruc

Vrhunec počitniške sezone je pred vrati. Večina počitnikarjev se odpravlja v tople kraje, kjer se je nemogoče do popolnosti izogniti soncu. Nekateri ljudje menijo, da je priporočljivo, če se na močno sonce pripravimo tako, da hodimo v solarij, drugi temu nasprotujejo. "Uporabo solarijev zdravniki močno odsvetujemo, saj ne prinašajo nobenih prednosti, hkrati pa pomembno povečujejo poškodbo kože in tveganje za nastanek rakavih bolezni kože. Poleg tega vplivajo na prezgodnje staranje kože," je povedal Miloš Pavlovič, specialist dermatovenerologije, ki pravi, da so solariji bolj nevarni od sonca predvsem zato, ker je količina ultravijoličnih žarkov, ki jih absorbira koža med nekajminutnim obsevanjem, nekajkrat večja kot ob izpostavljanju soncu. Sočasno pa je odnos UV A in UV B žarkov umetno spremenjen, tako da se s solariji dobi precej več UV A obsevanja kot v naravnem okolju.

Ponudniki sončenja v solarijih pa po drugi strani menijo, da je tveganje za kožo majhno, če se solarij pravilno uporablja, upošteva vsa navodila in priporočila ponudnikov. "Pri sončenju po priporočilih je tveganje za obolenja kože minimalno. Se pa tveganje močno zviša, če s sončenjem pretiravamo. Sončenje v solarijih je nevarno tudi zato, ker pri preveliki količini ne opazimo takojš-

Nekateri ljudje menijo, da je priporočljivo, če se na močno sonce pripravimo tako, da hodimo v solarij, drugi temu nasprotujejo. / Foto: Tina Dokl

njih sprememb kože, kot recimo opekline pri sončenju v naravi. Razlog je v različnem deležu UV A in UV B žarkov v solariju in pri sončni svetlobi," je pojasnil Aco Trampuž, direktor podjetja, ki poleg drugih storitev ponuja sončenje v solarijih.

Pravilnik o minimalnih sanitarnih zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti, po novem predpisuje, da se za namene kozmetičnega sončenja lahko uporabljajo le solariji tretjega razreda. To pomeni, da mora biti po novem večina solarijev do štirideset odstotkov šibkejša, oziroma da so najmočnejši prepovedani. "Pri tem je pomembno vedeti, da pri moči solarijev v bistvu govorimo o moči žarnic. S tem pa je tudi nevarnost

prevelikega odmerka pri sončenju močno zmanjšanja. Za stranke pa to pomeni tudi, da se podaljšuje čas sončenja za doseg enakega učinka," razjasni Trampuž. Pravilnik nadalje določa, da mora biti tako v čakalnici kot v prostoru solarija na vidnem mestu nameščeno obvestilo, na katerem so dana navodila za varno uporabo, opozorilo o tveganjih za zdravje in navodila o omejitvah glede uporabe solarija. Pri uporabi za kozmetične namene so prepovedane tudi zdravstvene trditve o pozitivnih učinkih izpostavljanju UV sevanja v solarijih na zdravje ljudi. Za ponudnike umetnega sončenja se z novim pravilnikom pojavlja finančni problem, saj je potrebno solarije redno preverjati, cene za to pa so zelo vi-

soke. "Cena merjenja enega solarija znaša štiristo evrov. Čas, ki ga porabi tehnik, da to opravi, pa je približno dvajset minut. Se pravi, da nekdo z napravo, ki stane do dva tisoč evrov, zasluži povprečno slovensko plačo v manj kot eni uri dela," je dejal Trampuž, ki meni, da je pravilnik podjetniško izkoriščen, saj v Sloveniji obstaja le en ponudnik, ki lahko na podlagi merjenja podeli certifikat o ustreznosti solarija: "Na tem primeru bi opozoril, da poleg lobijev iz industrije, ki želijo razvoj k vedno večjim, močnejšim in boljšim, pogosto obstajajo tudi lobiji, ki so ravno tako iz industrije, in ki z zahtevami po standardih, omejitvah in merjenjih ta razvoj zavirajo v imenu zdravja ljudi. Oboji pa imajo enak motiv: lastni zaslužek."

Prisluhnite nam - polepsali vam bomo dan. TELE SAT 91,0 MHz TELE TV **TURISTIČNI RADIO POTEPUH** www.potepuh.com

VREMENSKE ZANIMIVOSTI

Napoved vpliva vremena na počutje

Bolj občutljivi ljudje bodo imeli okrepljene težave, povezane z vremenom, tudi bolezenski znaki bodo intenzivnejši. Po nižinah bo počutje še dodatno slabšala toplotna obremenitev, zato svetujemo večjo previdnost.

Napoved UV indeksa

V sredini dneva bo UV indeks po nižinah 9,5, v gorah pa bo dosegel vrednost 11. Najvišji indeks na sončen dan je okoli 13. ure. Vrednost 7 in 9 predstavljata visoko izpostavljenost UV sevanju, zato moramo poskrbeti za ustrezno zaščito. Obvezna je zaščitna krema, pokrivalo, sončna očala, med 11. in 15. uro pa se izogibajmo sonca. Pri vrednostih nad 10 je najbolje, da se soncu med 11. in 15. uro ne izpostavljam, če to ni mogoče, pa uporabimo vsa zaščitna sredstva.

Vremenske zanimivosti

6. julija 2011 - V zadnjem merilnem nizu so v mrazišču Dolinca izmerili najnižjo julijsko temperaturo zraka do sedaj. 3. julija se je temperatura 2 metra nad tlemi spustila na - 1,1 stopinje Celzija, na Zaplani, 21 metrov nad mraziščem, pa je termometer v isti noči pokazal 5,6 stopinje Celzija. V mrazišču Dolinca je bila do nedelje najnižja izmerjena temperatura - 0,7 stopinje, ki so jo namerili 17. julija 2006.

Napoved za gorski svet

Danes bo pretežno jasno, pojavljale pa se bodo tudi občasne plohe in nevihte. V gorah bo pihal šibek jugozahodnik. Temperature nad 1500 metri se bodo gibale okoli 15 stopinj, nad 2500 metri pa okoli 8 stopinj Celzija.

PREGOVOR

Če je Aleš suhoparen in suh, si napravi za zimo topel kožuh.

tedenska vremenska napoved

	setveni koledar	obremenitev	vzhod	zahod
12. 7. tor.	Mohor, list	■ ■ ■ ■ ■	5,22	20,52
13. 7. sre.	Evgen, list do 12. ure, plod do 13. ure	■ ■ ■ ■ ■	5,23	20,51
14. 7. čet.	Franc, plod	■ ■ ■ ■ ■	5,24	20,51
15. 7. pet.	Vladimir ○	■ ■ ■ ■ ■	5,25	20,50
16. 7. sob.	Marija, korenina do 13. ure	■ ■ ■ ■ ■	5,26	20,49
17. 7. ned.	Aleš, korenina	■ ■ ■ ■ ■	5,27	20,48
18. 7. pon.	Miroslav, cvet	■ ■ ■ ■ ■	5,26	20,48

desetdnevna napoved

torek 12. 7.	sreda 13. 7.	četrtek 14. 7.	petek 15. 7.	sobota 16. 7.	nedelja 17. 7.	ponedeljek 18. 7.	torek 19. 7.	sreda 20. 7.	četrtek 21. 7.
☀	☀	☁⚡	☁	☁	☁	☁	☁	☁	☀
14/27°C	14/29°C	12/29°C	13/24°C	13/23°C	14/26°C	14/26°C	12/25°C	12/26°C	14/29°C

MULARIJA

ZASADILI EKO VRTIČEK

Če se vam sliši permakulturni eko vrt silno učeno, je v praksi povsem drugače ... Pri delu z zemljo so uživali vsi, otroci, starši in vzgojiteljci iz vrtca Orehek.

Suzana P. Kovačič

Skupina štiri- in petletnikov iz skupine Žogic iz vrtca Orehek je skupaj s starši in vzgojiteljicami Bredo Bogataj in Damjano Tušar zaključek šolskega leta preživela delovno. Na junijsko petkovo popoldne so se zbrali na igrišču vrtca in zasadili eko vrtiček. "Pri nastajanju eko vrtička nam je pomagala Eva Premk Bogataj, mamica deklice Sare, ki obiskuje našo skupino. Mamica Eva nam je razložila, kako se bomo lotili dela, in potem je stekla velika delovna akcija. Otroci so bili zelo motivirani za delo; s samokolnicami so vozili skale, trgali so karton za podlago, sejali so zemljo in humus. Ko je gredica nastala, je vsak otrok s pomočjo staršev posadil sadiko jagode. Za zastirko smo uporabili slamo. K jagodam smo potaknili česen, ki bo preprečeval plesen na jagodah. Teden kasneje smo v dopoldanskem času z otroki posadili še paradižnik. Sadike jagod in paradižnika nam je podarilo cvetličarstvo Pr' Krnc iz Stražišča pri Kranju, za kar se Heleni Rozman

Delavni zaključek šolskega leta / Foto: Gorazd Kavčič

tudi zahvaljujemo," je povedala Breda Bogataj, vzgojiteljica skupine Žogice.

Po končani skupni akciji s starši in vzgojiteljicami so se otroci posladkali s sladoledom. Mamica Eva je staršem pripravila zeleni smoothie - napitek iz banan in kopriv, o uvajalnem vrtičku pa je dejala: "Mreža, v kateri je šola in seveda vrtec Orehek, je Mreža šolskih ekovrtov Slovenije, ki jo koordinira Inštitut za

trajnostni razvoj s podporo Švice. V mrežo je vključenih že 140 šol, ki želijo na svojih površinah narediti permakulturni ekovrt. Permakulturnega vrta na uvajalnem vrtičku Žogic je kar nekaj: predvsem smo se trudili, da smo, kar se da, naredili sami, da je čim več sestavin za vrt odpadnih in ponovno uporabljenih, da so te sestavine prepotovale čim krajšo pot do vrta, da so rastline po-

sajene v sobivanju in si med seboj pomagajo (jagode, česen, kamni), da smo kar se da malo komplicirali (to je lastnost vseh boljših permakulturnikov) in da smo pri delu z zemljo uživali otroci, starši in vzgojiteljci. Permakulturno je na primer to, da je očka pripeljal seno za zastirko v samokolnici, notri pa posadil fantka iz skupine Žogic in sestrico, pa še slastne češnje s svojega vrta."

OTROŠKE SLIKARSKE DELAVNICE

V prvem julijskem tednu se je v starem mestnem jedru Kamnika zbralo ogromno mladih umetnikov, ki so na slikarskih delavnicah pokazali ročne spretnosti in racionalno porabili vse likovne pripomočke, ki so se nabrali ob koncu šolskega leta.

Tjaša Kržišnik

V kavarni Veronika že več kot leto dni potekajo ustvarjalne delavnice, kjer lahko kreativni zadovoljijo svoje umetniške vizije. Ker pa so otroci med počitnicami prosti in polni energije, so se odločili in organizirali brezplačne otroške delavnice, ki so hkrati oživile staro mestno jedro. Otroci so v petih dneh risali, barvali in se tako preizkusili v vseh možnih tehnikah slikanja. Delavnice je organizirala Regijska tiskovna agencija v sodelovanju z občino Kamnik. Otroci pa so se učili le od najboljših, saj je sredine delavnice vodil znani akademski slikar Franc Bešter, četrtkova ustvarjanja so bila

Otroci so se poskusili tudi v kaligrafiji, učenju lepe pisave. / Foto: arhiv delavnic

pod okriljem kaligrafinje Katarine Rojc, zadnji dan pa je mlade umetnike obiskal domači slikar Marjan Novak - Škatla. Delavnice so privabili

le veliko ustvarjalcev, otroci pa so se lahko poskusili tudi v učenju lepe pisave ter med družabnimi igrami iskali ideje o življenju med zvezda-

mi. Svoje fantazije so kasneje zlili na papir in nastale so zares posebne slike, ki so jih ob zaključku delavnic tudi razstavili.

PESMI MLADIH

Nadaljevanje Povodnega moža

A Urška dolžna mu ni ostala:
"Kar umri, ti žaba grabljiva!
Bom že pazila, da zeli strupene ne bom zaužila,
če pa umrl ne boš, z blišča v bedo se ti bom skrila."
To Urška reče, pospravi, odide.
Možu povodnem pa srd na misel pride.

"Kar pojdi," ji zakliče. "Pazi se!"
Tako Urška in povodni mož sta se razšla,
oba z mislimi dalje od drug drugega.
Urška zel strupeno je zaužila,
al Urška, od čudeža, smrti je ubežala,
a prevzetnost povodnega moža že pod zemljo je ležala.

Jaka Oman, 8. b, OŠ Stražišče Kranj

Tokrat lahko uživamo ob branju drugega dela Povodnega moža. Še enkrat Jaka, čudovito pišeš in upam, da nadaljuješ s svojim ustvarjanjem. Lep pozdrav vsem, Metka.

Pesmi pošljite na elektronski naslov pesmi.mladih@gmail.com ali pisno na naslov: Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj.

OTROŠKA PERESA

Počitnice

Komaj čakamo,
da zadnjič zazvonil bo zvonec,
ker takrat bo končno šole konec.

Počitnic se veselimo,
ker takrat na morje prihitimo.
Ko bo vroče za umret,
bomo lizali sladolead.

Nekateri gremo tudi v gore,
da iz glave spravimo vse šolske more.
Časa več bo za izlet,
in še več za lep klepet.

Nič več kontrolk in nič spraševanja,
le še veliko veseljevanja.
Šole zadnji dnevi,
so grozni kot problemi.

Tina Nastran, 5. razred, PŠ Dražgoše

Še nimate slovenske zastave?

Za vas smo pripravili izredno ugodno ponudbo kakovostnih slovenskih zastav.

Slovenska zastava, svilena, 200 x 100 cm, stane le 24,50 EUR.
Slovenska zastava, svilena, 150 x 75 cm, stane le 18,90 EUR.

Zastavo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če vam jo pošljemo po pošti, plačate še poštnino (ok. 3 EUR).

www.gorenjskiglas.si

Gorenjski Glas

AVTOMOBILIZEM

ZABAVA POD MODRIM NEBOM

Test: Fiat 500C 1,4 16V Lounge

Matjaž Gregorič

Pisalo se je leto 1957, ko so pri italijanskem Fiatu postavili na ceste za tiste čase primeren štirikolesnik, majhen, skromno opremljen in poceni. Z njim sta se lahko prevažala dva potnika in nekaj prtljage, streha je bila platnena in v njej je bilo vdelano zadnje plastično okno. In tako vrsto let in s številnimi spremembami vse do poletja leta 1975, ko je iz proizvodne dvorane Fiatove tovarne na Siciliji pripeljal zadnji Fiat 500. Ob reinkarniranem Fiatu 500 so pri italijanskem avtomobilskem gigantu obudili k življenju še kabrioletsko različico, namenjeno seveda predvsem tistim, ki uživajo v vožnji z vetrom v laseh. Platnena streha se časom primerno s pomočjo elektrike zloži v vsega 16 sekundah, kabrioletski malček pa je ohranil vse mere kot različica s trdo streho. Le prtljavnika je za picle tri litre

manj, tako da gre vanj še vedno 182 litrov tovora. Tudi potniška kabina je ostala nedotaknjena, zato se v 500C lahko peljejo štirje potniki, utesnjeni, kot je pričakovati v 3,55 metra dolgem avtomobilčku.

Uživati pod sončnim nebom je mogoče na dva načina, streha, ki ima zadaj zračni usmerjevalnik in v njem vdelano tretjo zavorno luč, se najprej odpre do vmesnega položaja ali pa povsem do prtljažnega pokrova. Slednje je mogoče storiti tudi med vožnjo s hitrostjo do 60 kilometrov na uro, seveda pa v takšnem položaju ni mogoče odpreti prtljavnika. Bencinski 1,4-litrski štirivaljni motor kljub "papirnato" obetavnim zmogljivostim ni prav nič posebnega, še manj petstopenjski ročni menjalnik. Za tekočo in spodobno dinamično vožnjo je treba kar precej priganjanja, to pa zadržano grgranje začne spreminjati v moteč in ne pretirano dobro zadušen hrup. Poraba goriva je v

precejšnji meri odvisna od teže noge, a če predpostavimo, da so za volanom največkrat mladenke z visokimi petami, najbrž ni tako hudo, je pa res, da se je le težko približati tovarniškimi obljudam. Sicer je najmanjši

Fiat okreten, lahkotno vodljiv in dobro vzgojen glede stika koles s cestiščem, malce preglavic pa povzroča pregladnost zaradi sorazmerno majhnega zadnjega stekla. A kaj so vse te tegobe proti zabavi pod modrim nebom?

OSNOVNI TEHNIČNI PODATKI

Gibna prostornina:	1368 ccm
Največja moč pri v/min:	73 kW/100 KM
Najvišja hitrost:	182 km/h
Poraba goriva po EU norm.:	7,7/ 5,1/ 6,3 l/100 km
Maloprodajna cena:	17.700 EUR
Uvoznik:	Avto Triglav, Ljubljana

RAZRED NADKONKURENCO

NOVI Sportage že od **19.890, EUR**

Najsodobnejši in najbolj učinkoviti motorji, ABS, ESC, VSM, TSC, HAC, najnaprednejši štirikolesni Dynamax sistem, 6 zračnih blazin, aktivni vzglavniki, delno usnje, električni paket, klimatska naprava, CD/MP3 radio z USB/AUX priključkoma, ALU platišča...

NAJNIŽJA POVPREČNA PORABA GORIVA!

1,7 CRDi DIESEL : **5,3** l/100 km
1,6 GDI (ISG) BENCIN : **6,4** l/100 km

Akcijska ponudba vozil. Količine so omejene!

NOVI pro_ceed že od **9.990, EUR**

NAJNIŽJA POVPREČNA PORABA GORIVA!
1,6 CRDi DIESEL : **4,3** l/100 km

cee'd že od **11.350, EUR**

NAJNIŽJA POVPREČNA PORABA GORIVA!
1,6 CRDi DIESEL : **4,3** l/100 km

cee'd SW že od **11.990, EUR**

NAJNIŽJA POVPREČNA PORABA GORIVA!
1,6 CRDi DIESEL : **4,6** l/100 km

Venga že od **11.590, EUR**

NAJNIŽJA POVPREČNA PORABA GORIVA!
1,6 CRDi DIESEL : **4,5** l/100 km

Soul že od **13.690, EUR**

NAJNIŽJA POVPREČNA PORABA GORIVA!
1,6 CRDi DIESEL : **5,2** l/100 km

www.kia.si KIA - Največ za Vaš denar!
KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-333
MEDVODE: ČREŠNIK 01/361-22-50
KRANJ: NÁSMEH 04/235-17-77
BLED: AMBROŽIČ 04/574-17-84

Cena Venga že vključuje 3x popuste (okler 2.000 EUR (zaloga 1.200 EUR + enkratno plačilo 400 EUR + mlada družina 400 EUR). Cene vključujejo vse dane popuste in prihranke ter ne vključujejo kovinske barve in prevoza. Natančnejši pogoji garancije so na voljo v garancijski knjižici vozila, oz. pri pooblaščenem zastopniku vozil Kia. Slike so simbolične.

Poraba goriva in emisija za pro_ceed 3,9 - 8,3 l/100km, 113 - 158 g/km CO₂, za Vengo je 4,3 - 8,4 l/100km, 124 - 155 g/km CO₂, za cee'd sporty wagon 4,1 - 9,8 l/100km, 122 - 165 g/km CO₂, za Soul je 4,6 - 7,9 l/100km, 137 - 156 g/km CO₂, za novi Sportage je 4,8 - 10,6 l/100km, 139 - 195 g/km CO₂. Vse ostale informacije o porabi goriva in emisijah CO₂ vozil najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga dobite na prodajnem mestu in na www.kia.si/emission

NA KRATKO

Saturnus praznuje

Hella Saturnus Slovenija v teh dneh praznuje 90. obletnico Saturnusa, obletnico, s kakršno se lahko pohvali zelo malo slovenskih podjetij. Začetki današnjega podjetja segajo v leto 1921, natančneje v obrtniško delavnico, v kateri je peščica zaposlenih izdelovala izdelke iz pločevine. Danes je Hella Saturnus Slovenija del mednarodnega koncerna Hella Group in eden največjih slovenskih izvoznikov, ki s približno 1.900 zaposlenimi svoje, več kot 60-letne izkušnje v razvoju in proizvodnji svetlobne avtomobilске opreme v Sloveniji, uspešno združuje s številnimi priznanimi avtomobilskimi blagovnimi znamkami. Gre za enega največjih slovenskih izvoznikov, saj izvozijo kar 91 odstotkov izdelkov po vsem svetu, največ v druge evropske države. V prihodnjih petih letih naj bi Hella Saturnus v razvoj investirala okoli 60 milijonov evrov, pri čemer pričakujejo tudi podporo države. **M. G.**

www.gorenjskiglas.si

SVEŽE IDEJE ZA NOVE ČASE

Hyundai z novim Velosterjem spet na športnih stezah

Matjaž Gregorič

Po krajši odsotnosti se južnokorejski Hyundai vrača tudi k bolj športnim avtomobilom. Zdaj že skoraj pozabljeni model Coupe bodo nadomestili z dinamično oblikovanim Velosterjem, ki pa v celoti ne bo nadomestil predhodnika, temveč odpira novo poglavje v zgodovini južnokorejske avtomobilске znamke.

Sicer gre za nišni avtomobil, saj predvidevajo, da jih bodo v prihodnjem polnem prodajnem letu na evropskih tleh prodali le dvajset tisoč.

Veloster, ki ga je v dolžino 4,22 metra, je tudi posebej, saj ima kljub kupejevski zasnovi tri vrata, in sicer na levi, vozniški strani samo ena in na desni dvojna, saj druga omogočajo lažji dostop do zadnjih sedežev. Kako bodo na to asimetrijo gledali kupci, se bo kmalu pokazalo, a pri Hyundaiju so prepričani, da se takšen koncept odlično ujema z njihovim novim sloganom o sveži miselnosti in novih priložnostih. Novinec bo prvi Hyundaijev model z novim 1,6-litrskim 103-kilovatnim (140 KM) bencinskim motorjem v kombinaciji z menjalnikom z dvojno

sklopko. S tem pogonskim strojem (drugi za zdaj niso predvideni) Veloster doseže najvišjo hitrost 201 kilometer na uro, z mesta do hitrosti 100 kilometrov na uro pa pospeši v 9,7 sekunde oziroma šestih desetinkah kasneje, če za prenos moči skrbi menjalnik z dvojno sklopko.

Novinec prihaja s tremi različnimi nivoji opreme. Že v osnovnem za varnost skrbi elektronski sistem stabilnosti in za udobje samodejna klimatska naprava. Cene se začnajo pri 19.990 evrih, najdražji Veloster s serijsko opremo pa stane 22.990 evrov.

NAGRADNA KRIŽANKA

29-30. JULIJ 2011

29. TRADICIONALNA

Kranjska noč '11

Crvena jabuka

Državno prvenstvo v odbojki na mivki

Jasmin Stavros

Pop Design

Adi Smolar

Otroški Kranfest

Kingston

Veseli svatje

Gorenjski Glas

GRADBINEC

Mercator

VBKS LEASING

domplan

ICDom

AdriaticSlovenica

GORENJSKI GLAS	VRSTA SIRA	ZNESEK ZA NAROCENO STORITEV	ODEVA, OBLAČILO	PRIKRITO OPOZORILO	AMERIŠKI VOJAK	OTROK	STANKO BLOUDEK	PREDOR	RITINA	TV VODITELJICA ROS	PELINOVO ZGANJE	NARAVA, ZNAČAJ	IVAN FARAGO	AMERIŠKI DRŽAVNIK (BILL)	MESTO NA SKOTSKEM
ENONAD-STROPNA HIŠA						4									
PUCCINIJEVA OPERA															
ASKET. SAMOTAR		15					AFRIŠKA ANTILOPA					21	IRIDIJ		2
LETOVIŠČE PRI CRIK- VENCICI					EBENOVI NA				12	PISATELJ TAVČAR					ŠAHISTKA KUŠNIR
TOMO CESEN			GORAN KARAN			IGRALEC DELON							SL. TISK. AGENCIJA PEVKA MORIS-SETTE		
AMERIŠKA KUKAVICA			LUKA V MALI AZIJI, IS			ŠAMPION									
HRV. SKLA- DATELJ (VATRO- SLAV)				REKA V ŠVICI			NEKDANJI IZDELOVA- LEC IGEL					KEMIJSKA SPOJINA V FEKALIJA H			
MERSKA KOLIČINA				LATINSKI PREVOJ BIBLIJE	17			7				DALJŠA VRSTA VO- ZIL NA CESTI DEL ROKE		11	
ŠPANSKI ČELIST (PABLO)	6							VLADAR							TEŽKO DELO, RABOTA
SESTAVIL: F. KALAN	PLANTAŽA	OBRI	LISIČJI SAMEC												
PREMAZ			HIRANJE												
IGRALKA GARDNER	3			PESNICA ŠKERL											8
PRIPADNIKI SARACENOV				NEPROFE- SIONALC											
DUMASOV MUŠKETIR															
DESIGN						9									
AYR CASALS ETAIN MARAZEM PSKOV	RIBJA LUSKA	MESTO V FRANCJI JESENSKI MESEC													
GLAVNO MESTO TOGA															16
URŠKA KRIZMAN		14		VRH V JULIČIH											
100															
NAŠ PESNIK (KAJETAN)				TV NOVINARKA ZNIDARŠIČ ABRAHA- MOV SIN	24										
OTOK V BALEARIH	5														
REKA V ITALJI															
RIŽEVO ZGANJE															

Mercator

VBKS LEASING tel.: 04 / 280 71 00
www.vbks-leasing.si

... nepremičnine, investicijska oprema, stroji, plovila, vozila, druga prevozna sredstva ...

VBKS Leasing d.o.o. Kranj, Oldhamska cesta 9, 4000 KRANJ

domplan

Domplan d.d., Kranj
www.domplan.si

NAGRADE

- 1.-3. nagrada - promocijski paket - nagrado podarja Mercator, d. d.;
- 4.-6. nagrada - promocijski paket - nagrado podarja VBKS leasing;
- 7.-9. nagrada - promocijski paket - nagrado podarja Domplan, d. d.;

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 27. julija 2011, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24

DRUŽABNA KRONIKA

BOHINJSKI OTROŠKI FESTIVAL

Minuli konec tedna je v Bohinju potekal že četrti otroški festival B.O.FEJST. Letošnji namen festivala je bil dobrodelen, izkupiček pa so namenili otrokom s posebnimi potrebami iz Osnovne šole Antona Janše v Radovljici. Humanitarno sta na dogodku nastopila tudi raper Chorchyp in čarovnik Toni z medvedkom Čalapinkom.

Tjaša Kržišnik

Turistično društvo Bohinj je organiziralo že četrti poletni otroški festival. Zabavna prireditev, namenjena predvsem najmlajšim in njihovim družinam, se je začela s 'talentovsko' obarvanim petkom. Občinstvu in tričlanski žiriji se je predstavilo kar šestnajst talentov, med katerimi je po mnenju žirije najbolj izstopal šestnajstletni domačin **Žiga Grm**. Prvi talent bohinjkega festivala je žirijo in obiskovalce prepričal s harmoniko. "Žiga se ni

odločil za kakšno preverjeno Avsenikovo vižo, ampak je navdušil s prepletom tanga in moderne glasbe ter s svojim eksperimentiranjem navdušil," je povedal organizator festivala **Jure Sodja**. Harmonikar je bil nad zmago presenečen. "Zares nisem pričakoval zmage, zelo sem vesel in ta uspeh mi veliko pomeni. Z glasbo se ukvarjam že sedem let, pred kratkim pa sem se vpisal tudi na srednjo glasbeno šolo. V prihodnosti želim čim več nastopov po Sloveniji, uspešno zaključiti šolanje ter študij kasneje nadaljevati v tujini." Žirija je pri izbiri zmagovalca imela težko delo. Ne-

kateri so se izkazali v plesu, drugi v petju, tretji v igranju na inštrumente, nekateri celo v športnih veščinah. V ožjem izboru so bili poleg **Žiga Grma** še **Žiga Lakner**, **Veronika Grm** ter plesalke **Under Cover**. Navdušila pa je tudi plesna skupina **Palasalat**, ki je pripravila hip hop točko pod okriljem **Romana Urka**, trenerja, ki je med drugimi treniral tudi letošnja finalistka oddaje Slovenija ima talent, **Gašperja** in **Niko**. Tudi šestnajstletna **Gorenjka Kaja Soklič** je navijala zanje. "Današnji talenti so krasen del prireditve, saj lahko mladi Bohinjci pokažejo,

kako lepo pojejo, plešejo, zares pokažejo, za kaj so talentirani. Všeč so mi bili prav vsi, ampak moji favoriti so bili plesalci **Palasalat**, navdušila pa me je tudi pevka **Nina Rozman**." Prireditve pa se je nadaljevala v soboto in nedeljo: otroške delavnice, glasbene, plesne in lutkovne predstave, nastopi folklornih in plesnih skupin, obisk dirkača rallyja **Boštjana Logarja**. Na prireditvi je zadnja nastopila pevka **Manca Špik** s svojim otroškim programom in četrti B.O.FEJST se je uspešno zaključil s plesom razigranih otrok in zadovoljnih staršev.

Obiskovalci Bofejsta naravnost iz Maribora / Foto: Kaja Smole

Brat in sestra Grm - edini duet bohinjskih talentov / Kaja Smole

Moderatorica **Urška Krek** in organizator ter vodja žirije talentov **Jure Sodja** / Foto: Kaja Smole

Zmagovalec **Žiga Grm** je prejel lepo nagrado, bon v vrednosti štiristo evrov in letno vstopnico za kopaljšče.

Otroci so glasno navijali za svoje talentske favorite. / Foto: arhiv festivala (Mitja Sodja)

VRTIMO GLOBUS

Kate Moss je oddana

Uspešna britanska manekenka **Kate Moss** in kitarist ameriške skupine **The Kills** **Jamie Hince** sta se poročila. Slovesnost je potekala v vasi **Southrop** na jugozahodu Anglije. Nevesta je nosila **Gullianovo** kreacijo krem barve, Hince pa se je odločil za svetlo modro obleko. Na poroki sta bila obdana s petnajstimi družicami. Deklice so bile oblečene v povsem bele obleke, v laseh pa so imele spletene cvetlične venčke.

Najbolj plačani igralki

Sarah Jessica Parker in **Angelina Jolie** sta se z letnim zaslužkom trideset milijonov dolarjev uvrstili na prvo mesto Forbesove lestvice najbolj plačanih igralk v Hollywoodu. Največji zaslužek je z **Jolijevo** v glavni vlogi s tristo milijoni dolarjev prinesel akcijski film **Salt**, ta-koj za njim pa je z dobičkom 280 milijonov dolarjev pristal film **The Tourist**. Prav nič za njo ne zaostaja zvezdnica priljubljene serije in filma **Seks v mestu** - **Sarah Jessica Parker**, ki je z drugim delom tega filma in televizijskim istoimenskim šovom obogatila blagajno producenta za kar 280 milijonov dolarjev.

Raperjevi plani

Slavni ameriški raper **Jay-Z** (42) v prihodnjem letu planira odprtje franšiznih barov in restavracij v Londonu. Vodilna ekipa restavracije bo vključevala vrhunskega kuharja, ki bo sestavil za sodoben ameriški meni, v barih pa bodo za dobro glasbo poskrbeli najboljši DJ-ji in izvajalci. Poleg tega bodo v podjetju zaposlovali mlade, nadarjene ljudi, ki so že dlje časa brezposelni.

Izbrala ime

Ameriško-izraelska gledališka televizijska in filmska igralka **Natalie Portman** in njen zaročenec, baletnik in mednarodni koreograf **Benjamin Millepied** sta izdala ime svojega prvega otroka. Sinu sta dala ime **Aleph**, je za Reuters povedal neznan vir. To nenavadno in mnogim neznano ime izvira iz hebrejščine. **Aleph** je prva črka hebrejske abecede ter hkrati številka ena v hebrejščini.

Anja Košir je simpatična 22-letnica iz Škofje Loke. Rada rola in kot večina njenih vrstnikov poleg študija najde tudi čas za zabavo. / Foto: arhiv organizatorja

Prevladujejo domači gostje

Pokljuka je priljubljena izletniška destinacija dnevnih gostov, vedno več slovenskih turistov pa se odloča, da bodo tja odšli na dopust.

MARJANA AHAČIČ

Gorje - Zdaj so v pred dvema letoma prenovljenem Šport hotelu na Pokljuki le tridesetodstotno zasedeni, višek sezone s stoođstotno zasedenostjo kapacitet pa po lanskih izkušnjah pričakujejo v drugi polovici avgusta. Na Pokljuko prihajajo počitnikovat skoraj izključno Slovenci. "Goste privabljamo z različnimi akcijami, delamo z agencijami, prek katerih ponujamo različne nekajdnevne aranžmaje z vodenimi aktivnostmi," pojasnjuje direktor **Rado Urevc**.

Lani so v hotelu s tremi zvezdicami zabeležili deset tisoč nočitev, od tega približno polovico v poletnih mesecih. Letos optimistično načrtujejo 30-odstotno rast. Kot pravi Urevc, bi sezona veljala za uspešno, če bi imeli tri tisoč nočitev na mesec, a po cenah, primerljivih z evropskimi, to je petdeset evrov na dan za polpenzion in ne trideset evrov, kolikor gostje za polpenzion plačujejo zdaj.

"Dejstvo, da smo v osrčju Triglavskega narodnega parka, je prav gotovo prednost, ki jo bomo skušali še bolj izkoristiti, saj si vse več ljudi želi aktivnega počitka v miru in naravi. Zato za svoje goste pripravljamo številne izlete - v Poključsko sotesko, na pri-

Direktor Rado Urevc na hotelski terasi, ki so jo skupaj z večnamensko dvorano in savno uredili preteklo zimo.

mer, pa na kolesarjenje, sprehod po poključki učni poti, pohod do Blejskega jezera, ob sobotah pa jih peljem na Debelo peč," pravi Urevc, ki kot planinski in turistični vodnik ter domačin goste najraje sam popelje po Pokljuki. Na izlet se lahko prijavijo tudi drugi, ne le hotelski gostje. "Oseben pristop je bistven pri delu s turisti," je prepričan.

Potem ko so lani na novo uredili hotelsko teraso, savno in večnamensko dvora-

no, ki lahko služi kot rekreacijski in družabni prostor pa tudi kot prostor za delavnice in seminarje, pred hotel pa postavili igrala, za zdaj ne načrtujejo večjih investicij, v prihodnje pa se bodo morali lotiti gradnje čistilne naprave. Za investicijo morajo zagotoviti dvajset tisoč evrov.

Urevc je sicer prepričan, da bi morali več pozornosti nameniti pozitivni promociji Pokljuke in Triglavskega narodnega parka, za eno-

dnevne obiskovalce na Mrzlem studencu urediti parkirišča in stranišča ter po vsej Gorenjski postaviti bistveno več informacijskih tabel, ki bi turiste usmerjale v TNP. A niti to verjetno ne bi bilo dovolj, da bi obiskovalci na Pokljuko prihajali v času tako imenovane mrtve sezone, zato Urevc načrtuje, da bi bil hotel, v katerem je deset zaposlenih, od sredine aprila do konca junija ter od 1. septembra do sredine decembra zaprt.

LJUBLJANA

Tuje banke NLB posodile 350 milijonov evrov

NLB je v petek s skupino tujih bank podpisala pogodbo o najemu novega dolgoročnega posojila v višini 350 milijonov evrov, ki bo namenjen financiranju poslovne dejavnosti banke. "Posojilo v danih razmerah predstavlja izjemen uspeh, saj se je NLB hkrati soočala z zahtevnimi razmerami na mednarodnih trgih kapitala, kjer se še vedno čutijo posledice finančne krize, z znižanjem bonitetne ocene, ki jo je slovenskim bankam podelila agencija Moody's, in ne nazadnje z oteženimi okoliščinami na domačem trgu, ki pomembno vplivajo na zaupanje in podporo tujih bank," so sporočili iz največje slovenske banke. Kot je dejal član uprave **David Benedek**, je transakcija za NLB pomembna, saj potrjuje, da ji zaupajo najuglednejše svetovne banke. Dveletno posojilo z obrestno mero Euribor plus 1,5 odstotka so organizirale: Citibank, Commerzbank, Crédit Agricole Corporate and Investment Bank, ING Bank N. V. skupaj z bankami: Lloyds TSB Bank, BNP Paribas, Intesa Sanpaolo, Raiffeisen Bank International, Wells Fargo Bank, UniCredit Bank, Bayerische Landesbank, BNY Mellon, Landesbank Berlin, Banko Koper, Raiffeisenlandesbank Niederösterreich in Yapi Kredi Bank Nederland. **S. Š.**

KRANJ

Gorenjska banka kupila delnice Abanke

Gorenjska banka je izkoristila opcijo za nakup 342.189 delnic oziroma 4,75 odstotka Abanke Vipe, ki so bile zadnji dve leti v lasti tržiškega podjetja BPT. Poravnava je predvidena za 20. julij, po njej pa bodo v Gorenjski banki obvladovali že 14,74 odstotka Abanke. **S. Š.**

KRANJ

V Elektru Gorenjska bodo izločili tržni del družbe

Delničarji Elektra Gorenjske so v petek na 15. redni skupščini potrdili delitev družbe na omrežni in tržni del. Dejavnost nakupa in prodaje električne energije bodo tako prenesli na hčerinsko družbo Elektro Gorenjska Prodaja. Z odločitvijo skupščine se niso strinjali predstavniki malih delničarjev, ki so že napovedali vložitev izpodbojne tožbe. Na petkovi skupščini so delničarji potrdili tudi nova nadzornika - **Alenko Bradač** in **Dušana Kapevsčija**, ki bosta svoji funkciji opravljala do avgusta 2013. Delitev tržnega in omrežnega dela morajo sicer zaradi evropske zakonodaje in mnenja računsko sodišča izvesti vsi slovenski elektrodistributerji. Skupščine Elektra Ljubljana, Elektra Maribor in Elektra Primorska bodo o tem odločale avgusta, medtem ko so delničarji Elektra Celje prejšnji teden predlog izčlenitve tržnega dela zavrnili zaradi neprimerne delitvenega načrta. O delitvi naj bi znova odločali avgusta. **S. Š.**

KRANJ

Ugovor podalo 4,3 odstotka zavezancev

Davčna uprava je izdala 1.001.904 informativnih izračunov za plačilo ali vračilo dohodnine za 2010. Zoper njih je ugovor podalo 43.497 ali 4,3 odstotka zavezancev. Prvi sveženj odločb na podlagi ugovorov bo izdan še ta mesec, zavezancem, ki bodo na podlagi prejete odločbe upravičeni do vračila dohodnine, pa bo znesek nakazan 4. avgusta. Kot so pojasnili na Dursu, se je tri četrtine podanih ugovorov nanašalo na spremembe ali dopolnitve podatkov o vzdrževanih družinskih članih. Zavezancem, ki se na informativne izračune dohodnine z datumom odpreme 31. maja niso pritožili in so upravičeni do vračila dohodnine, bo davčna uprava sredstva na njihove transakcijske račune nakazala 27. julija. **S. Š.**

LJUBLJANA, LAŠKO

KS Naložbe bi prevzele Pivovarno Laško

Finančna družba KS Naložbe, ki jo prek ciprskega holdinga Kalantia Limited lastniško obvladuje **Igor Lah**, je v petek objavila namero za prevzem Pivovarne Laško, o tem pa je tudi že obvestila poslovodstvo Pivovarne Laško in urad za varstvo konkurence. Prevzemno ponudbo nameravajo objaviti najpozneje v tridesetih dneh. **S. Š.**

Potrdili prisilno poravnavo

1. stran

Osnova za izračun deleža glasovalnih pravic je sicer bila 8,58 milijona evrov. To pomeni, da so upniki prisilno poravnavo izglasovali z več kot 85-odstotno večino. V zakonskem roku je sicer terjatve prijavilo 105 upnikov v skupnem znesku 16,82 milijona evrov, od katerih jih je bilo priznanih in verjetno izkazanih s pravico do glasovanja 8,58 milijona evrov.

Lastništvo družbe Predence so po velikih finančnih težavah investitorja, podjetja Kopic Izolacije, prevzeli upniki, ki so v dokončno ureditev dvorca Drnča vložili še milijon evrov. Kot napovedujejo, bodo kompleksu kmalu spremenili tudi ime, saj je beseda Drnča za tujce težko izgovorljiva. Predence je sicer v prvih petih

mesecih s poslovanjem ustvaril 285 tisoč evrov dodatne izgube, če k temu dodamo še finančne odhodke, pa znaša celotna izguba v prvih petih mesecih 387.308 evrov. Kot ocenjuje Zimškova, načrtovani finančni rezultati v dopolnjenem načrtu finančnega prestrukturiranja konec leta 2011 ne bodo doseženi, precej večja od načrtovane pa naj bi bila konec leta tudi izguba. "Stroški so sicer v okviru predvidenih, močno pa odstopajo doseženi prihodki v primerjavi z načrtovanimi. Realizacija prihodkov od prodaje v prvih petih mesecih letošnjega leta znaša 171.059 evrov, kar pomeni le 11 odstotkov celoletno načrtovanih," je prisilna upraviteljica zapisala v zadnjem rednem poročilu, prav tako objavljenem v petek.

KRANJ

Trgovci znižali cene tekstila in obutve

Včeraj se je začela poletna razprodaja tekstilnega blaga in obutve, med katero trgovci občutno znižajo cene izdelkov. V skladu z zakonom o varstvu potrošnikov lahko trajanje razprodaje določi vsak trgovec, vendar ta ne sme trajati več kot 60 dni. Objava o uvedbi razprodaje mora vsebovati podatke o vrsti blaga, odstotku znižanja in obdobje trajanja razprodaje. Blago, ki je na razprodaji, mora biti označeno s ceno pred znižanjem in z znižano ceno. Če je odstotek znižanja objavljen v razponu, mora najvišji odstotek znižanja zajemati najmanj eno četrtino vrednosti vsega blaga, ki je na razprodaji. Pomembno je tudi, da trgovci pred uvedbo popusta ali razprodaje ne dvignejo cen izdelkov in jih nato znižajo z namenom višjega odstotka znižanja, ki privablja kupce. V tem primeru gre za navidezna znižanja oziroma za navidezno razprodajo, opozarjajo v Gospodarski zbornici Slovenije - Podjetniško trgovski zbornici. **S. Š.**

Foto: Tina Dokl

89.8 91.1 96.3

Gorenjski prijatelj

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

RADIO SORA

Srečanje podeželskih žena

V nedeljo so se na Blegošu že štiriintridesetič srečale podeželske žene.

KATJA ŠTRUC

Blegoš - Srečanje, ki je potekalo v lepem vremenu in privabilo številne obiskovalce, je organiziralo Društvo podeželskih žena Blegoš v sodelovanju s Kmetijsko gozdarskim zavodom Kranj. Namen srečanja je že vsa leta izmenjava informacij, izkušenj in pokažanje tradicionalnih dobrot, ki jih pripravljajo podeželske žene. Udeleženci srečanja so si lahko ogledali tudi ročne spretnosti, ki se še ohranjajo na Loškem: klekljanje, izdelavo dražgoških kruhkov in pletenih izdelkov.

Podeželske žene, njihove družine, povabljeni gostje in naključni obiskovalci so se na druženju zabavali ob bogatem kulturnem in zabavnem programu. Prireditev je ob spremljavi harmonikarja **Petra Debeljaka** odprl **Pevski zbor Blegoš**. V nadaljevanju je prisotne zabaval ansambel

Ideal iz Selc, predstavila se je **Dramska skupina Blegoš**, potekalo pa je tudi tekmovanje v družabnih igrah. Program je povezovala **Vanja Bajd Freljih**.

"Priprave so potekale kar nekaj časa. Vključevale so organizacijo, sestanke, pripravo srečelova, pridobivanje sponzorjev in peko dobrot, kot so potica, ocvirkovka, piškoti, kruh, lunice, breskvice ter priprava druge hrane," je povedala **Joži Demšar**, predsednica Društva podeželskih žena Blegoš, ki je bila zadovoljna, da so ljudje skozi prireditev dobili možnost za druženje in zabavo. Šestinsedemdesetletna **Kati Peternel** iz Delnic se srečanj udeležuje že dvajset let: "Pred dvajsetimi leti si nisem predstavljala, da se bodo srečanja, ki se skozi čas sicer malo spreminjajo, nadaljevala toliko let. Včasih smo več pekle, danes pa dajemo večji poudarek na program, več je skečev in različnih točk."

Srečanja in gostoljubnosti podeželskih žena na Blegošu so se razveselili tudi številni izletniki, ki jih je v gore privabilo lepo vreme.

Avtorica se z ženskami nenehno srečuje, jih posluša, včasih tudi tolaži. V knjigi predstavlja 52 življenjskih zgodb, v katerih so se znašle ženske. Opisuje jih realno, ne da bi pri tem iskala morebitna ozadja o tako ali drugače usodnih odločitvah glavnih junakinj. Tudi erotična doživetja so prikazana tako, da jih bo razumela vsaka ženska, ki se je že znašla v objemu moškega.

430 strani, mehka vezava. Redna cena je 20 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **18 EUR** + poština.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Nadzor nad traktorji tudi na njivah

Z uveljavitvijo nove prometne zakonodaje veljajo strožji predpisi tudi za traktorje in druga kmetijska vozila.

MAIJA GREGORIČ

Nova prometna zakonodaja prinaša precej sprememb tudi za vožnjo traktorjev in kmetijske mehanizacije, prometni policisti pa bodo bolj dosledni pri kršilcih, ki jih bodo sprva opozarjali, kasneje pa tudi kaznovali.

V skladu Zakonom o motornih vozilih morajo biti odslej vsi traktorji registrirani in imeti veljavno prometno dovoljenje. Registrske tablice morajo biti nameščene tudi na priklopnikih, vse naprave morajo delovati, varnostni lok oziroma kabina morata biti homologirana, vozniki traktorjev, ki imajo varnostne pasove, jih morajo obvezno uporabljati. Zakon izrecno navaja, da morajo biti s temi napravami opremljeni traktorji, ki se uporabljajo za opravljanje kmetijskih ali gozdarskih del zunaj cestnega prometa.

Vozniki traktorjev morajo imeti opravljen vozniški izpit, traktorje s konstrukcijsko določeno hitrostjo štirideset kilometrov na uro lahko vozijo tisti, ki so dopolnili 16 let, hitreje pa samo polnoletni vozniki. Zakonodaja posebej obravnava tudi prevoz dodat-

Strožji prometni predpisi in varnostni standardi od začetka meseca veljajo tudi za traktorje. / Foto: Tina Dokl

nih oseb, ki se na traktorju lahko vozijo samo, če ima vozilo ustrezen homologiran dodatni sedež, medtem ko se na priklopniku lahko pelje največ do pet ljudi, ki morajo obvezno sedeti, peljejo se lahko le v primeru, ko tovor ne sega prek stranic. Vožnja otrok, mlajših od pol drugega leta, na traktorjih je prepovedana, razen v pravilno nameščenem otroškem varnostnem sedežu.

Ena od bistvenih novosti je tudi odmik dovoljenega oranja in sajenja rastlin, ki znaša šest metrov od roba cestišča, če je oranje pravokotno, oziroma tri metre, če je oranje vzporedno, pri čemer je v obeh primerih upoštevan dvometrski tako imenovani cestni svet. Na območju cestnega sveta je prepovedano vse, kar bi lahko ogrozilo varnost cestnega prometa, na primer postavljanje ograj in

stebričkov, odlaganje kamena, lesa ali drugega materiala in zasajanje poljščin in visokih nasadov.

Policisti v okviru cestnega prometa odslej nadzor nad traktorji lahko opravljajo tudi pri opravljanju kmetijskih in gozdnih del zunaj ceste, kjer lahko preverjajo varnostne elemente in druge predpisane dele, v primeru kršitev pa lahko tudi prepovedo opravljanje del.

Prometni policisti so lani na gorenjskih cestah obravnavali približno šestdeset voznikov traktorjev, ki so kršili cestnoprometne predpise in so bili zoper njih odredeni ukrepi, za manjše prekrške, kot je onesnaženje cestišča ali napačen prevoz tovara, pa jih je nekaj odneslo zgolj z opozorili. Najpogostejši vzroki za nesreče s traktorji so nepravilna stran in smer vožnje, izsiljevanje prednosti, nepravilno naloženo tovor, prevoz oseb, vožnja pod vplivom alkohola in v zadnjem času tudi nepravilna uporaba mobilnega telefona med vožnjo. Nezanemarljiv je tudi delež tistih, ki vozijo traktorje brez ustreznih kabin ali varnostnih lokov.

Kosmatinec je prišel krast med

Medved je razdejal čebelnjak ob cesti med Lipniško in Radovljiško planino in se posladkal z medom, pojedel je tudi satnice, vosek, čebele in čebeljo zalego.

URŠA PERNEL

Radovljica - Na Jelovici, med Lipniško in Radovljiško planino, je sredi prejšnjega tedna medved povsem razdejal čebelnjak **Sandija Marolta** iz Radovljice. Kosmatinec se je, kot je povedal Marolt, prevoznega čebelnjaka lotil v noči s srede na četrtek, ga najprej skušal podreti, nato pa je povsem uničil zadnji del, da bi ven dobil čebelji panj. Ko mu je to uspelo, je pojedel med, satnice, vosek, čebele, čebeljo zalego pa celo žico v okvirčkih, je povedal Marolt, pustil pa je edino lesene okvirčke, razmetane vse naokrog ob čebelnjaku. S kakšno silo se je lotil čebelnjaka, priča razdejanje, zanimivo pa je, da je kosmatinec pustil svoj "podpis" - sled blatnih tac na kovinski plošči

Medved se je čebelnjaka lotil z zadnje strani in ga povsem razdejal, požrl je med, satnice, vosek, čebele, pustil je le lesene okvirčke, razmetane vse naokrog. / Foto: Sandi Marolt

čebelnjaka ... "Lani sem imel čebelnjak na istem mestu, pa medveda ni bilo. Letos sem čebele spet pripeljal na smrekovo pašo, nekaj dni prej je medved odprl čebelnjak čebelarja iz Bohinja, zdaj pa še mojega. A mu nič ne zamerim, to je pač njegov teritorij," je povedal Sandi Marolt. Potem ko se je razvedelo, da medved hodi krast med, so drugi čebelarji svoje panje odpeljali s tega dela Jelovice, je povedal sogovornik. Sicer pa medved, kot menijo čebelarji, stalno biva na Jelovici, vendar se ljudem raje ogne, na tatinske pohode pa hodi ponoči. Sandi Marolt o škodi, ki mu jo je povzročil kosmatinec, ne razmišlja, vse skupaj je obrnil na šalo, saj pravi, da bo zdaj svoj med tržil pod blagovno znamko "Medvedov med" ...

Okopajmo se v senenem drobirju

Potrošnik, gladišnik, rman, trpotec, detelje, kopriva, regrat, jetičnik, materina dušica, marjetica in številne druge rastline se znajdejo skupaj v senenem drobirju. Če morebiti kdo še ni slišal, povejmo, da gre za pestro mešanico posušenega cvetja in zdrobljenih listov travniških rastlin, ki pride ob spravi s senom in otavo na senik. Tu se na dnu nabere tudi po nekaj deset centimetrov drobirja. Drobir navadno uporabljamo za kopeli, obkladke in povoje pri vnetnih procesih mišic in sklepov.

PAVLA KLINER

Tako kot naši predniki lahko tudi mi vse vrste trav skupaj z ostanki travniških rastlin uporabimo kot seneni drobir (Graminis flos) za pripravljanje zdravilnih kopeli ali oblog. Uporabljamo le suh drobir, vendar ga ne imejmo preveč na zalogi, saj lahko dobimo vsako leto novega. Čeravno marsikdaj zasledimo, da naj bi seneni drobir kuhali trideset minut ali celo več, strokovnjaki poudarjajo, da ga le enkrat ali dvakrat na kratko zavremo, kajti dolgo kuhanje bi zdravilne učinkovine le še hitreje razkrojilo in uničilo.

Drobirjeve kopeli

V ljudskem zdravilstvu so najbolj čislane drobirjeve ko-

peli, ki so zelo učinkovite pri bolečinah v hrbtu, sklepnem revmatizmu in vseh protinskih težavah, pri vnetju ledvic, pesku in kamnih v mehurju, pri kožnih izpuščajih, gnojnih ranah, vnetju in bolečinah v živcih, ginekoloških težavah in simptomih menopavze, odganjanju gripe in prehlada ... Za kopel, popolno, sedežno, nožno ali laktano, zavremo od četrta do dva kilograma senenega drobirja, pustimo stati četrta ure, precedimo in se v odcedku kopljemo. Če se le da, po kopeli nekaj ur počivamo v topli postelji.

Kopeli v sopari

Svoj čas so na moč hvalili tudi koristi drobirne sopare. Navodilo za drobirjevo kopel v sopari je velevalo, da se z golim gornjim telesom in z

Seneni drobir sestavljajo mnoge travniške rastline.

glavo nagnemo nad posodo z vrelim oparkom in se pokrijemo z odejo, da pride s para povsod do kože. Takšna kopel naj traja deset do petnajst minut. Če sopara prežgoda popušča, dolijemo vročega oparka. Po kopeli se umijemo s toplo vodo in temeljito osušimo, glavo le rahlo otremo in ovijemo z volneno ruto, nato pa moramo v toplo posteljo.

Povoji in ovitki

Tudi drobirjevi ovitki in povoji niso od muh. Svoj čas so bolnike pogosto od nog do pod pazduhe ovijali v drobirjevem oparku namočene rjuhe ali oblačili v drobirju namočene in ožete spalne srajce. Za povoje rabimo približno en kilogram drobirja, ki ga na hitro zavremo v treh

do petih litrah vode in pustimo stati petnajst minut. V precejšen oparek za deset minut namočimo rjuho, jo nato trdo ožmemo ter z njo povijemo bolnika. Prek nje ovijemo še pregreto suho rjuho in topel volneni koc. Povej pustimo do dveh ur, bolnik pa naj medtem dobro pokrit počiva v postelji. Ovitke pripravimo podobno kot povoje in z njimi pokrijemo prizadeto mesto. Lahko pa v rjuho zavijemo prekuhan drobir ter ga položimo na bolno mesto, vsaki dve uri pa ga zamenjamo z novim oparkom. Ovitke in povoje uporabljamo pri težavah, ki smo jih omenili že pri kopeilih, pa tudi pri napenjanju in krčih v trebuhu, menstrualnih bolečinah, vnetjih kolenskega sklepa, bolečinah v križu, koprivnici ...

V senenem drobirju je veliko zdravilnih rastlin.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: kremna juha iz bučk, belokranjsko cvrtje, pire krompir, paradižnikova solata, sadna krema; **Večerja:** hrenovke na žaru, jajčevci v marinadi, lepinja.

Ponedeljek - Kosilo: grahova kremna juha, makaronovo meso, rdeča pesa v solati, sadna kupa z jagodičjem in sladoledom; **Večerja:** blitva s sirom in jajci, toast, jogurt.

Torek - Kosilo: sarma v listih vinske trte, pire krompir, zelena solata; **Večerja:** ocvrti jajčevci ali bučke, majonezna omaka, francoska štruca, breskve.

Sreda - Kosilo: goveji zrezki v naravnih omaki, riž s karijem, ledenka v solati; **Večerja:** zapečene skutne palačinke, jabolčni kompot.

Četrtek - Kosilo: cvetačna juha, pečen piščanec, pečen mladi krompir s kumino, mešana solata; **Večerja:** ledenka s slanim, zrnat kruh, jogurt.

Petek - Kosilo: korenjeva juha na maslenih ovsenih kosmičih, postvri po tržaško, krompir v koscih, paradižnikova solata; **Večerja:** rabarbarin zavitek, kompot.

Sobota - Kosilo: goveja juha z vlivanci, meso iz juhe s hrenom, pečen krompir z majaronom, ledenka s fižolom, pehtranova potica; **Večerja:** fritajla, toast, breskve v belem vinu.

Sarma v listih vinske trte

Mlade, nežne liste vinske trte poparimo z malce okisano vrelo vodo. Za nadev prepražimo na čebuli koščke prekajene slanine, zmleto mešano goveje in svinjsko meso, solimo in popramo ter dodamo malo riža in podušimo. Na vsak list damo žlico nadeva, zapognemo z vseh štirih strani in spnemo z zobotrebcom. V kozici sarme zalijemo z vodo, malo posolimo in na majem ognju kuhamo poldrugo uro. Nato omako zgostimo in zabelimo s prežganjem, ki mu dodamo paradižnik in rdečo papriko, po okusu še žličko sladkorja, ter skuhamo do konca. Ponudimo s kislo smetano.

Blitva s sirom in jajci

Na 2 žlicah maščobe dušimo 30 dag narezane blitve ter 3 olupljene in zrezane paradižnike s strokom strtega česna tako dolgo, da sok izpari. Nato vmešamo 5 dag nastrgane sira, sol, malo muškata oreščka, poper in 2 razžvrkljani jajci ter pražimo toliko časa, da zakrkneta. Posebno okusna so široka, mesnata blitvina stebila, ki jih skuhamo v slani vodi, ocedimo, izdatno potresemo z nastrganim sirom in zabelimo s prepraženimi drobtinami, po vrhu pa potresemo s sesekljanimi trdo kuhanimi jajci. Jed pokapljamo z limonovim sokom in oljčnim oljem. Dober tek!

www.gorenjskiglas.si

Nekdanji Bitenjščani in okoličani

8

ZBORNİK O ŽABNICI IN OKOLIŠKIH VASEH

Odlomek iz članka Lojzeta Zavrla Odlomki iz življenja nekdanjih Bitenjščanov in okoličanov, objavljen v zborniku Na robu pojoče ravnine

Loški grad, dne 26. julija 1703

Vsled patenta deželne gospodarske ukazuje loško glavarstvo Gregoriju Hartmanu, bitenskem županu, da preskrbi do prihodnje sobote večera ali pa do nedelje jutra 50 voz, izmed katerih naj bo vsak vprežen z dvema konjema ter naj jih pošlje v Kranj, da bodo vozili od tu pa do Jesenic vojaški provijant. Ako bi se ne ravnal po

ukazu, plačal bi globe od vsakega voza po šest cekinov v zlatu. Vozniki dobe od vsakega stota na jedno miljo po tri krajcarje ali jeden groš nemške veljave kot odškodnino.

Andrej Šiferer in pustolovci iz Bitenjš

Andrej je bil mlajši brat Franca Šifererja - Kozinovega oča. Rojen je bil 30. novembra 1845 na Kozinovi kmetiji, Srednje Bitnje 30. Starša sta mu omogočila, da je kot eden redkih otrok v tistem času obiskoval gimnazijo in jo tudi uspešno končal.

V sebi pa je imel tudi nekoliko pustolovske žilice. Zato je

po končanem študiju navdušil skupino mladih fantov, da so se odločili za potovanje preko luže. Tako se je 1867. leta zbralo v Ljubljani osem dogodivščin željnih mladeničev. Njihov cilj je bil ameriški divji zahod. Temu primerno so bili tudi oboroženi. Vsi so imeli revolverje in puške, nekateri pa celo dve.

Vkrkali so se na prekoceanško jadrnico in odpluli dogodivščinam naproti. Poldrugi mesec so se zibali na Atlantiku in končno prispeli v obljubljenno deželo, Združene države Amerike. Povsod, kjer so se pojavili, so vzbujali splošno pozornost zaradi svoje oborožitve, pa tudi oprave. Prav vsi so

bili v gorenjskih narodnih nošah.

Andrej je nameraval nekaj časa preživeti v Severni Ameriki, potem pa odpotovati še na jug v Argentino, Brazilijo in Čile. Najprej pa je obiskal rojaka in misijonarja, poznejšega škofa Jakoba Trobca. Ta je živel v benediktinskem samostanu v St. Paulu v Minnesoti. Imela sta dolge in poglobljene pogovore. Nazadnje je Trobec navdušil Andreja za delo v misijonih. Tako je postal redovnik. Dobil je ime pater Vincenc. V duhovnika je bil posvečen 1872. leta. Potem je vse življenje deloval v Ameriki kot misijonar. Za njim sta prišli še njegovi sestri Ma-

rija in Katarina. Tudi onidve sta vstopili v benediktinski samostan in postali misijonarki.

Zgled patra Vincenca je vzbudil še nekatere sovaščane, da so prišli za njim v ZDA. To so bili Franc Ločnikar, poznejši opat benediktinskega samostana, Franc Rajgelj in dve njegovi sestri. Vsi omenjeni so vstopili v benediktinski red.

Pater Vincenc - Andrej Šiferer je umrl 19. oktobra 1929 v opatiji sv. Janeza Krstnika v Collegevillu v ZDA v 84. letu starosti.

(več preberite v zborniku)

Tristo ur za partijo šaha

Slovenci smo bogatejši za svetovnega prvaka v dopisnem šahu. Turnir svojega življenja, ki je obsegal šestnajst partij in je z vsemi pripravami in kvalifikacijami vred trajal kar deset let, je odigral Marjan Šemrl s Spodnjega Brnika.

JASNA PALADIN

Spodnji Brnik - Šestipetdesetletni Marjan Šemrl, poslovni informatik, ki se v službi ukvarja z različnimi računalniškimi projekti, se je s šahom prvič srečal že v rosnih letih, ko ga je zanj navdušil stric na kmetiji v Črnem Vrhu nad Idrijo, kjer je preživel otroštvo.

Šahovskim figuricam ter črnim in belim ploskvam je zvest vse od tedaj, in čeprav si je z odličnimi igrami prisluzil naziv šahovskega mojstra, se je z leti povsem preusmeril v igranje z nasprotniki na daljavo, najprej z dopisnicami, nato pa s pomočjo interneta - ali kot temu reče stroka, v dopisni šah. "Šah in dopisni šah se med seboj zelo razlikujeta. Oba sta sicer združena pod okriljem Šahovske zveze Slovenije in oba krasijo štiri dimenzije: umetnost, znanost, igra in šport. Če v rednem šahu bolj prevladuje športni vidik, pa dopisni izpostavlja tistega znanstvenega. Ni naključje, da je med dopisnimi šahisti vsaj dvajset odstotkov doktorjev znanosti. V dopisnem šahu so tudi dovoljena prav vsa sredstva - igralec gre za nasvet lahko vprašat sosedo ali kakšnega šahovskega velemojstra, lahko si oblikuje celo ekipo sodelavcev, lahko uporablja šahovske priročnike in drugo literaturo, lahko si pomaga z bazami že odigranih partij ali pa za na-

svet vpraša računalnike. Mene pravzaprav ne zanima, kdo je moj nasprotnik, zanimajo me namreč zgolj poteze. Če je na drugi strani samo računalnik, je delo zame še lažje, saj pri šahu brez človeškega faktorja ne gre. Kljub sodobni tehnologiji je še vedno igralec tisti, ki se odloči in povleče določene poteze," razloži **Marjan Šemrl**, član Šahovskega društva Domžale, in nadaljuje, da je tradicija dopisnega šaha že zelo dolga.

Oficirji so me gledali, kot da sem nor

Dopisni šah se je začel resno razvijati v petdesetih letih prejšnjega stoletja. Takrat so šahisti svoje poteze pisali na dopisnice ali razglednice, ki so za svojo pot na drugi konec sveta potrebovale precej časa, včasih so se izgubile, kdaj pa kdaj tudi namerno, zato so priporočene pošiljke predstavljale tudi precejšen strošek. Tako je začel igrati dopisni šah tudi Šemrl. "Takrat sem služil vojsko na Hrvaškem. S seboj sem imel magnetni šah in vsak večer sem v postelji študiral poteze in jih zapisoval ter pošiljal na dopisnicah. Drugi vojaki in oficirji so me gledali, kot da sem nor, češ da igram šah sam s sabo, in res sem bil, da tega nisem še bolj izkoristil. Če bi to še malo potenciral, bi me lahko poslali domov," se smeje

spominja svojih začetkov v dopisnem šahu, kjer se danes lahko pohvali z nazivom velemojstra in najboljšega dopisnega šahista na svetu, čeprav se je tega največjega tekmovanja udeležil prvič.

Dopisnice je pred približno desetimi leti najprej nadomestila elektronska pošta, zadnja leta pa so si dopisni šahisti za svoj medij izbrali internet. Dolžina partij se je s tem sicer nekoliko skrajšala, a kljub vsemu ima časovni vidik pri dopisnih šahistih še vedno pomembno vlogo. Prav zato Šemrlova pot do naslova svetovnega prvaka kljub jasnim ciljem in željam še zdaleč ni bila lahka, sploh pa ne kratka. Pravzaprav je minilo celih deset let. "Na svetu je od petdeset do sto tisoč dopisnih šahistov, na finalnem turnirju svetovnega prvenstva pa je prostora le za sedemnajst najboljših. In da se šahist prebije med te, mora prek več stopenj: najprej se mora mednarodno dokazati, nato sledi predtekmovanje, polfinale, turnir kandidatov in šele nato samo svetovno prvenstvo. Da dopisni šahist dokonča posamezni turnir z dobrim rezultatom, potrebuje v povprečju vsaj poldrugeto leto. Skupaj s pripravami pred turnirji in čakanjem na naslednjo stopnjo se ta čas podaljša na vsaj dve leti. Zdaj pa seštejmo, koliko časa potrebuje odličen igralec, da odigra svetovno pr-

venstvo. Ja, če je igralec zares dober in mu nikjer ne spodrsne, potrebuje za naslov svetovnega prvaka ali za medaljo svetovnega prvenstva najmanj celo desetletje! Zaključni turnir svetovnega prvenstva se je začel leta 2009, po moji oceni pa sem v teh dveh letih v projekt vložil približno dva tisoč ur dela," pravi Šemrl in priznava, da pred začetkom finalnega turnirja ni veljal za favorita, da pa o svojem znanju in sposobnostih v resnici nikdar ni dvomil.

Za vsako potezo pet dni

Tokratno svetovno prvenstvo je bilo že 24. po vrsti. Na njem so sodelovali šahisti iz vsega sveta, največ - kar sedem - pa je bilo Nemcev. Marjan Šemrl je tako kot vsi udeleženci igral šestnajst partij - po eno z vsakim so-tekmovalcem. Žreb določi, kdaj ima šahist bele in kdaj črne figure, za vsako potezo pa ima igralec pet dni časa. Če potezo povleče prej, se mu čas prenese naprej za naslednjo potezo. Dopisni šahisti imajo na svojih dolgotrajnih turnirjih pravico tudi do tridesetdnevnega dopusta. Pa se o eni sami potezi res da razmišljati toliko časa, naivno vprašam. "Nekaj potez, predvsem tistih začetnih, je jasnih in pri tem ni treba veliko razmišljati. Za težke, odločilne poteze, pa je včasih cel mesec premalo.

"Računalniki že res nenehno preračunavajo, a na koncu o vsaki potezi razmislim in odločim jaz," o dopisnem šahu pravi novi svetovni prvak Marjan Šemrl, ki se kljub znanstvenemu pristopu še vedno rad usede tudi za šahovnico s črnimi in belimi figurami.

Za poteze tekmecev vedno najprej izvem prek SMS-sporočila in takrat lahko povsem dan razmišljam samo o tem. Povsem se zatopim v igro, poteze z računalnikom preverjam pred službo in po njej, v povprečju mi to vzame tri ure na dan. V šahu ni nič naključnega. Če sta možni dve potezi, je zagotovo ena boljša od druge in veliko razmišljam o tem, katera poteza bi bila za nasprotnika bolj neugodna. Partijo se da v mislih analizirati deset, tudi dvajset potez vnaprej. Pravzaprav je v šahu zelo veliko adrenalina," razlaga, medtem ko na internetu pokaže šahovnico in tabelo z vsemi rezultati, v kateri je zapisan povsem na vrhu. Med

vsemi partijami mu je najbolj v spominu ostala prav zadnja, odločilna, ki sta jo z Argentincem zaključila v 69. potezi, zanjo pa je porabil kar tristo ur.

Njegov uspeh je v šahovski in tudi širši javnosti nalletel na izjemen odziv. Marjan Šemrl bo priznanje za najboljšega dopisnega šahista na svetu prejel te dni na Finskem, sam pa se je že usmeril v pisanje priročnika o veččinah analiz pri igranju šaha, ki bo pomagal prav vsem šahistom, in v priprave na dopisno šahovsko olimpijado, ki se bo začela prihodnje leto in kjer si s slovensko reprezentanco želi potrditi uspeh v svetovnem merilu.

KOMPASHOLIDAYS

Akcija za bralce in naročnike Gorenjskega glasa!

S turistično agencijo Kompas Holidays vas popeljemo na skriti zaklad Mediterana - turkizni Ciper po zelo ugodni ceni:

Hotel ACAPULCO RESORT & CASINO 5*

Termin: 5. 9. - 12. 9. 2011

samo 579 € na osebo (redna cena 609 €)

Naročnikom Gorenjskega glasa podarimo še: BREZPLAČNI IZLET v Nikozijo v vrednosti 39 €.

*Doplacilo za gorivo vključeno.

Zbiranje prijav: izpolnite in izrežite ta oglas in ga prinesite v poslovalnico Kompas.
Kompas Kranj Slovenski trg 6 (04 2014 261/260 · kranj@kompas.si) in **Kompas Škofja Loka** Kapucinski trg 8 (04 5111 770 · skofjaloka@kompas.si)

Plačilo: rezervacije s ceno 579 € (redna cena aranžmaja je 609 €) je možno skleniti do 20. 7. 2011 in velja za bralce ter naročnike Gorenjskega glasa. Prijave bomo zbirali do 20. 8. 2011. Cena za otroka od 2 do 12 let je 109 €. Nudimo možnost plačila na obroke (s kartico Diners na 12 obrokov brez obresti). Ugodnost velja na prijavo.

Cena vključuje: letalski prevoz Ljubljana-Ciper-Ljubljana, letališke pristojbine, nastanitev v hotelu v dvoposteljni sobah, polni penzion, transfer letališče-hotel-letališče, Kompasovega predstavnika. Ko bo dovolj prijav, se bo skupini pridružil še predstavnik Gorenjskega glasa. Samo za naročnike: brezplačni izlet v Nikozijo v vrednosti 39 €.

Gorenjski Glas

Z Gorenjskim glasom na dopust na TURKIZNI CIPER

Vas mika ugodna ponudba počitnic, a še niste naročnik Gorenjskega glasa?

Potem hitro pridite na Gorenjski glas, Bleiweisova cesta 4 v Kranju (nasproti glavne avtobusne postaje), pokličite na 04 201 42 41 ali pišite na: narocnine@g-glas.si. Tudi pri naročnini boste znatno prihranili, čaka pa vas tudi darilo.

LESCE

Praznovali krajevni praznik

Pretekli konec tedna so v Lescah s športnimi, kulturnimi in zabavnimi prireditvami zaznamovali krajevni praznik. Leščani tako že deseto leto zapored praznujejo na dan, ko so 14. julija 1956 začeli graditi kamp Šobec. Že v petek so pripravili zabavo za najmlajše, v soboto pa osrednjo proslavo, na kateri je predsednik sveta krajevnih skupnosti Jože Mlinarič podelil medalje zaslužnim krajanom. Letos so jih dobile Betka Dolenc, Šarika Debenc in Mira Stušek. V soboto je bil tudi 10. balinarski turnir za Belov memorial, v nedeljo pa Leški kolesarski krog z dvema trasama: prva, 35-kilometrski je vodila po vsej občini Radovljica, druga, krajša, pa po krajevni skupnosti Lesce. V okviru krajevnega praznika je bil odprt tudi nov zasebni lovski muzej, v katerem Anton Torkar razstavlja trofeje živali iz Slovenije, Evrope, Afrike, Amerike in Avstralije. Ves julij pa so po izložbah v krajevni skupnosti na ogled likovna dela domačih slikarjev. **M. A.**

LOTO

Rezultati 55. kroga - 10. julija 2011

1, 3, 5, 6, 9, 21, 26 in 13

Lotko: 0 6 7 5 7 3

Loto PLUS: 2, 5, 7, 8, 18, 21, 36 in 25

Sklad 56. kroga za Sedmico: 1.040.000 EUR

Sklad 56. kroga za Lotka: 390.000 EUR

Sklad 56. kroga za PLUS: 470.000 EUR

Prikaz žetve po starem

Prizadevni člani Konjenskega društva Naklo, ki jih vodi Silva Gregorc, so v četrtek že desetič pripravili prireditev Žetev v Naklem, na kateri so prikazali stare kmečke običaje ob žetvi.

JANEZ KUCHAR

Naklo - Na prireditvi so prikazali klepanje kos in srpov za žetev, pripravo malice za žanjice, prevoz koscev in žanjic z lojtrniki od Poličarjeve kmetije na njivo na kranjskem polju, kjer so želi "na pest" in s koso. Žanjice so žele pšenico s srpi, kosi pa s posebno prirejeno koso za žetev žita. Kot so povedali, so v naših krajih do konca prve svetovne vojne želi samo "na pest", to je tako, da so ženske z roko zajele šop pšenice in

jo s srpom odžele in položile na "prevesm". Šele po prvi svetovni vojni so fantje, ki so bili v ruskem ujetništvu in so tam delali na polju, tudi pri nas začeli kositi s koso z dodatnim sistemom za košnjo žita.

Ko je bilo žito požeto, so ga naložili na voza in ju odpeljali do Iglejevega kozolca, kjer so snope zložili v kozolec, da se bo žito posušilo. Ob koncu žetve so imeli na njivi kosci in žanjice za kmečko malico kisel krompir, suho meso, orehovo potico, buhteljne, doma

v krušni peči pečen kruh in krofe, pili pa so črno kavo in krlhovo vodo, kuhano iz narezanih suhih jabolk. Septembra bodo žito zmlatili s staro mlatilnico in nato zrnje odpeljali v mlin.

Marljive žanjice so bile doma iz Naklega, Pivke, Strahinja, Dupelj, Okroglega in Struževega. Kosca sta bila **Janez Jenko** iz Struževega in **Iglejev Janez** iz Naklega, voznika s konji in lojtrnikoma pa **Vinko Šmajd** iz Okroglega in **Janez Jenko** iz Struževega. Žetev sta si z zanimanjem

ogledali tudi gostji iz Berlina, evropsko priznani zgodovinarji, ki v Naklem raziskujejo življenje in delo velikega Naklanca **Gregorja Voglarja - Karbonarius**, ki je bil zdravnik nekaj časa na dunajskem dvoru, nato pa dvaindvajset let osebni zdravnik ruskega carja Petra Velikega. Ko je leta 1717 umrl, je Naklancem zapustil pet tisoč goldinarjev, da so napeljali vodo iz Dupelj v Naklo v koriti sredi vasi ter pred župnišče in Vogvarjevo kmetijo (njegovo rojstno hišo).

Foto: Vinko Kozina

Foto: Vinko Kozina

Prikaz žetve po starem: kosac Jenkov Janez z žanjicami

Nalaganje snopov na voz

Strah pred azbestom

Vodiški svetnik Maksimiljan Alfired občinsko upravo opozarja na škodljivost starih vodovodnih cevi iz azbesta, a na JP Komunala Vodice odgovarjajo, da je skrb odveč.

JASNA PALADIN

Vodice - Polemika o azbestnih vodovodnih ceveh v občini Vodice je po večkratnih opozorilih svetnika Maksimiljana Alfireda, ki vztrajno opozarja na izredno škodljiv vpliv azbesta na zdravje, pred kratkim našla mesto tudi na seji občinskega sveta. Občinska uprava in direktor JP Komunala Vodice so namreč pripravili odgovor o količini in stanju azbestnih cevi v občinskem vodovodu.

Kot je povedal direktor Jure Vrhovnik, je v občini od 48,5 kilometra cevododov še 12,3 kilometra takih iz azbesta. "Največji problem azbesta je v vdihavanju vlaken, ki pridejo v pljuča, opravljene študije pa niso dokazale, da bi azbest tudi prek pitne vode predstavljal grožnjo za zdravje uporabnikov vodovoda. Kljub temu smo sami naročili analize pitne vode v ceveh na Skaručni, a še čakamo rezultate," je povedal

Vrhovnik, ki je svetnikom prinesel vzorce različnih cevi - azbestne, ki je sicer zelo krhka, a prevlečena z debelo plastjo vodnega kamna, in iz nodularne litine, iz katere so novejšje vodovodne cevi. V letih 2008-2011 so v občini stare azbestne cementne cevi zamenjali na Krvavški ulici in na Lebarški poti ter v naseljih Polje, Pustnice in Jegriše.

Maksimiljan Alfired z odgovorom ni bil zadovoljen, saj je tudi sam pridobil dve strokovni mnenji, ki opozarjata na nevarnost azbesta v šestdeset let starih ceveh, kakršne so tudi vodiške. "Če bi merili prisotnost azbesta v sekundarnih vodih po vaseh, bi jo zagotovo izmerili," vztraja svetnik. Občina sicer v prihodnje stopoma namerava zamenjati prav vse azbestne cevi, a denarja za hitrejšje ukrepanje preprosto ni. Po trenutnih ocenah bi za to potrebovali kar deset milijonov evrov.

Gorenjski Glas Uradni vestnik Gorenjske

Številka 7

12. julija 2011

II. SKUPAJ ODHODKI (40+41+42+43) 2.375.521,00

40 TEKOČI ODHODKI 517.235,00

- 400 Plače in drugi izdatki zaposlenim 19.194,00
- 401 Prispevki delodajalcev za socialno varnost 3.026,00
- 402 Izdatki za blago in storitve 65.258,00
- 409 Rezerve 29.757,00

41 TEKOČI TRANSFERI 245.057,00

- 410 Subvencije 0,00
- 411 Transferi posameznikom in gospodinjstvom 143.394,00
- 412 Transferi neprifitnim organizacijam in ustanovam 50.464,00
- 413 Drugi tekoči domači transferi 51.199,00

42 INVESTICIJSKI ODHODKI 1.590.353,00

- 420 Nakup in gradnja osnovnih sredstev 1.590.353,00

43 INVESTICIJSKI TRANSFERI 22.876,00

- 431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki 4.500,00
- 432 Investicijski transferi proračunskim uporabnikom 18.376,00

75 PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV 1.000,00

- 750 Prejeta vračila danih posojil 1.000,00

III. PRORAČUNSKI PRESEŽEK (I.-II.) (PRORAČUNSKI PRIMANJLJAJ) -490.443,00

III / 1. PRORAČUNSKI PRESEŽEK (I.-7102) - (II.-403-404) (PRIMANJLJAJ) -499.745,00

III / 2. TEKOČI PRESEŽEK (70+71) - (40+41) (PRIMANJLJAJ) 275.423,00

Poseben del proračuna sestavljajo finančni načrti neposrednih uporabnikov, ki so razdeljeni na naslednje programske dele: področja proračunske porabe, glavne programe in podprograme, predpisane s programsko klasifikacijo izdatkov občinskih proračunov. Podprogram je razdeljen na proračunske postavke, te pa na podskupine kontov in podkonte, določene s predpisanim kontnim načrtom.

Posebni del proračuna do ravni proračunskih postavk in načrt razvojnih programov sta prilogi k temu odluku in se objavita na spletni strani Občine Jezerško.

4. člen

Ta odlok začne veljati naslednji dan po objavi v Uradnem vestniku Gorenjske.

OBČINA JEZERSKO

Občinski svet

Številka: 410-01/11-238

Datum: 29. junij 2011

Župan Občine Jezerško
Jurij Markič

Na podlagi 29. člena zakona o lokalni samoupravi (Uradni list RS, št. 72/93 in dopolnitve), 29. člena zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02-ZJU in 110/02-ZDT-B) in 20. člena Statuta Občine Jezerško (UVG, št. 20/01, 23/02 in 28/03) je Občinski svet Občine Jezerško na 1. korespondenčni seji dne 29. 6. 2011 sprejel

ODLOK O SPREMEMBI ODLOKA O PRORAČUNU OBČINE JEZERSKO ZA LETO 2011

1. člen

S tem odlukom se spreminja Odlok o proračunu Občine Jezerško za leto 2011 (Uradni vestnik Gorenjske, št. 5/11).

2. člen

Črta se 2. člen odluka in nadomesti z novim besedilom:
"V splošnem delu proračuna so prikazani prejemki in izdatki po ekonomski klasifikaciji do ravni kontov.

Splošni del proračuna se na ravni podskupin kontov določa v naslednjih zneskih:

A. BILANCA PRIHODKOV IN ODHODKOV

Skupina/ Podskupina kontov/ Konto/ Podkonto	Proračun leta 2011
I. SKUPAJ PRIHODKI (70+71+72+73+74)	1.885.078,00
TEKOČI PRIHODKI (70+71)	1.037.715,00
70 DAVČNI PRIHODKI	709.933,00
700 Davki na dohodek in dobiček	605.259,00
703 Davki na premoženje	40.297,00
704 Domači davki na blago in storitve	64.377,00
706 Drugi davki	
71 NE DAVČNI PRIHODKI	327.782,00
710 Udeležba na dobičku in dohodki od premoženja	319.721,00
711 Takse in pristojbine	18,00
712 Globe in druge denarne kazni	4.670,00
713 Prihodki od prodaje blaga in storitev	200,00
714 Drugi nedavčni prihodki	3.173,00
72 KAPITALSKI PRIHODKI	6.000,00
722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	6.000,00
74 TRANSFERNI PRIHODKI	841.363,00
740 Transferni prihodki iz drugih javnofinančnih institucij	201.936,00
741 Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije	639.427,00

Shujšala štirideset kilogramov

Mojca Kotnik, ki je vsak dan popila liter in pol kombučinega napitka, je shujšala brez diete in težo obdržala.

KATJA ŠTRUC

Lukovica - Mojca Kotnik iz Lukovice pri Domžalah je sedemintridesetletna gospodinja, mati dveh sinov, ki ji je čaj iz gobe kombuče popolnoma spremenil življenje. Pred štirimi leti je tehtala sto deset kilogramov. Danes jih ima med petinšestdeset in sedemdeset, težo vzdržuje z lahkoto.

Hujšati ni začela namerano. Pred leti je zbolela za poporodno depresijo, ki je napredovala v močno depresijo. Čeprav kot mlado dekle nikoli ni imela težav s težo, jo je preizkušnja s to boleznijo in jemanjem antidepressivov zaznamovala. Ni in ni mogla shujšati. "Tehtala sem 110 kilogramov. Nisem veliko hodila med ljudi, saj nisem imela več kaj obleči, in tudi počutila sem se slabo," pove danes vedra in postavna Mojca.

Na začetku skeptična

Neka gospa ji je pred štirimi leti svetovala, naj poskusi kombučin napitek. "Decembra leta 2007 sem dobila gobo kombučo. Šele takrat sem prvič slišala zanj, zato sem bila skeptična. Ko sem začela piti njen napitek, se prvih štirinajst dni do tri tedne ni zgodilo nič. Potem pa sem opazila, da je obseg mojega telesa manjši in da se počutim odlično. Začela sem izgubljati kilograme. Po treh mesecih

sem jih izgubila kar petindvajset, pa mi ni bilo treba imeti nobene diete, niti te lovadila nisem. Poleg tega mi tudi tablet proti depresiji ni bilo treba več toliko jemati. Zdaj jih sploh ne uživam in se počutim odlično. Kombuča namreč vsebuje veliko vitamina b, ki ga pri depresiji manjka. Tako mi je razložila osebna zdravnica," se spominja Kotnikova.

V treh letih, ko je dnevno popila liter in pol kombučinega napitka, je shujšala za štirideset kilogramov. Zdaj težo vzdržuje tako, da ga popije tri do šest decilitrov na dan. Potem ko je shujšala, se je začela tudi redno gibati. "S svojim najboljšim prijateljem, možem Janijem, ki mi je vsa ta leta stal ob strani pri vseh stvareh, ne samo pri boleznih, se rekreativno ukvarjava s tekom. Če imaš nekoga ob sebi, gre lažje," pravi Mojca, ki si takrat, ko si je prvič naredila kombučo, niti približno ni predstavljala, kaj vse se lahko iz nje pridela in kakšni so njeni pozitivni učinki. S tem se je začela ukvarjati, ko je opazila pozitivne rezultate. Danes želi s svojim odkritjem pomagati tudi drugim. Zato organizira predavanja, kjer poučuje o čudežni moči gobe, ki naj bi vsebovala prek dvesto različnih zdravilnih sestavin. Ljudem, ki jih zanima več o kombučni, z veseljem odgovarja tudi na številne telefonske klice.

Zaradi napitka manj zdravil

Pozitivne učinke kombučne pozna mnogo ljudi. Med njimi je tudi Mojčina prijateljica, šestinštiridesetletna **Tanja Šubelj** iz Lukovice pri Domžalah. "Mojca mi je predstavila kombučo, a moram priznati, da sprva nisem verjela, da deluje. Tako da se s tem sploh nisem hotela ukvarjati, nisem je niti poskusila. Nekoč pa sem bila na Mojčinem predavanju, in ker sem bila zelo žejna, mi je Mojca ponudila kombučin napitek. Ker sem se po njem odlično odžejala in imela dober občutek, sem se lanskega oktobra odločila, da jo bom pila. Predvsem zaradi zdravja, ne zaradi hujšanja," pripoveduje Tanja, ki ima hudo očesno dedno bolezen, zaradi katere je skoraj slepa. V očesu se ji nabira voda, zato je morala v preteklosti vsako pomlad v času alergij jemati zdravila kalij in diamoks (zdravilo za odvajanje vode iz telesa). Zaradi kombinacije zdravil je imela po telesu mravljinice, težko je hodila, bila je slabe volje. "Letos, ko pijem kombučo, po predhodnem posvetu z zdravnikom nisem jemala teh zdravil, saj nisem otekala. In nisem imela niti ene težave. Ta goba človeka odlično očisti, odvaja vodo, uredi prebavo in izboljša počutje. Tudi živčna nisem skoraj nikoli. Meni je zelo pomagala. Poleg tega sem shujšala,

ker jo popijem liter do dva na dan. Lahko se pohvalim, da v primerjavi s prejšnjimi leti letos nisem bila niti enkrat bolna," zadovoljno pripoveduje Šubljeva.

Lastnosti čajne gobe kombuče

Kombuča deluje na celotno telo in normalizira procese njegovega delovanja. Številni koristni učinki ga varujejo pred stresom, podpirajo imunski sistem, ohranjajo in obnavljajo prirojeno vitalnost, izboljšajo spanje, zbranost, storilnost in dobro počutje. Pomembne sestavine kombučne so očetne, glukonske in citronski kislina, glukoze, fruktoze, saharoze in alkohol. Vsebuje tudi antibiotsko pomembne snovi, ki preprečujejo in lajšajo mnoge bolezni. Seveda pod pogojem, da napitek pravilno pripravimo in pijemo. Nikakor pa ne smemo z njim nadomestiti zdravil brez predhodnega posveta z zdravnikom.

"Kombučo največkrat uporabljamo kot čaj ali kis. Je poživiljajoč osvežilni napitek, podoben jabolčniku. Za pripravo lahko poleg gobe uporabimo različne čaje, na primer zeleni čaj, šipek, koprivo in druge. Ne uporabljamo pa aromatičnih zelišč, kot so žajbelj, meta, materina dušica in podobna," pojasni Mojca, ki namerava še letos dokončati knjigo o pozitivnih učinkih kombučne.

Časi, ko je imela Mojca Kotnik 110 kilogramov in ni imela kaj obleči, so preteklost.

Tanja Šubelj se po pitju čaja počuti odlično. Kljub mnogim zdravstvenim težavam letos ni bila niti enkrat bolna. / Foto: Kaja Smole

MojeDelo.com Izberi prihodnost

MOJE DELO, spletni marketing, d.o.o., Litostrojska c. 44c,
1000 Ljubljana, Slovenija, T: 01 51 35 700
VEČ INFORMACIJ IN ZAPOSILTVENIH OGLASOV (300 - 500)
NA: www.mojedelo.com, info@mojedelo.com

Prodajalke/ci s skrajšanim delovnim časom (Kranj)

Iščemo motivirane, prilagodljive ter komunikativne kandidate, ki v ospredje postavljajo prijaznost do kupcev in navdušenje nad modo. Charles Vogele, Linhartova cesta 11 A, 1000 Ljubljana, prijave zbiramo do 06. 08. 2011. Več na www.mojedelo.com.

Komercialist m/ž (Škofja Loka)

Od kandidata/-ke pričakujemo VŠ izobrazbo kemijske smeri, do dve leti delovnih izkušenj, vozniški izpit kategorije B in računalniško pismenost. Delo je pretežno na terenu, pri trženju novih uslug, pridobivanju ustreznih dovoljenj - vse po predhodnem internem izobraževanju. Delovno razmerje se sklepa za določen čas 1 leta s poskusnim delom, z možnostjo prehoda v nedoločeni čas. Ekologija, d. o. o., Laze 22, 4000 Kranj, prijave zbiramo do 03. 08. 2011. Več na www.mojedelo.com.

Servisni elektro/strojni inženir za delo na področju poprodajnega vzdrževanja strojne opreme m/ž (na sedežu podjetja ali pri strankah po celotni Sloveniji brez tujine)

Vzdrževanje in servisiranje strojev in naprav v dejavnosti predelave polimerov - večinoma stroji za brizganje polimerov in roboti za avtomatizacijo snemanja izdelkov s strojev in manipulacijo z njimi v montaži. Servisiranje se izvaja aktivno pri strankah ob konkretni potrebi po slovenskih navodilih. Lesnik, d. o. o., Kranj, Zg. Bitnje 100a, 4209 Zhabnica, prijave zbiramo do 29. 07. 2011. Več na www.mojedelo.com.

Več samostojnih podjetnikov za terensko prodajo m/ž (Štajerska, Prekmurje, Dolenjska, Posavje in Celjska regija, Primorska in Obala, Gorenjska in Ljubljana z okolico) Iščemo več samostojnih podjetnikov za terensko prodajo. Vaše naloge bodo zastopanje in prodaja izdelkov z dostavnim vozilom. Pričakujemo: izpit kategorije B, status samostojnega podjetnika, pozitivno osebo, ki želi delati v prodaji in ima

rada terensko delo. Nudimo: fiksni del plačila + stimulativni del, kvalitetno uvajanje. Eismann s.r.l. Podružnica Slovenija, Podreča 10, 4211 Mavčiče, prijave zbiramo do 07. 08. 2011. Več na www.mojedelo.com.

Direktor m/ž (Jesenice)

Vodilno podjetje, z uveljavljeno blagovno znamko Jacquet, na področju obdelave in prodaje nerjavnega jekla in nikeljevih zlitin objavlja prosto delovno mesto direktorja družbe Jacquet Jesenice, d. o. o., na Jesenicah. Jacquet Jesenice, d. o. o., Cesta Borisa Kidriča 41C, 4270 Jesenice, prijave zbiramo do 07. 08. 2011. Več na www.mojedelo.com.

Komercialist(ka) na terenu (Gorenjska, Koroška, Zasavje)

Delo obsega prodajo na terenu že pridobljenim strankam sesalnih sistemov Kirby s ciljem nadgradnje storitve. Pričakujemo: končano srednješolsko izobrazbo ali visoko šolo ustrezne smeri; kandidata, ki je komunikativen, energičen, samostojen, odgovoren, urejen in delaven, z željo po razvoju kariere; vsaj 3 leta delovnih izkušenj v prodaji; veselje do dela na terenu. Matmar-line, d. o. o., Brničeva ulica 13, 1231 Ljubljana - Črnuče, prijave zbiramo do 04. 08. 2011. Več na www.mojedelo.com.

Finančni svetovalec za fizične in pravne osebe m/ž (Gorenjska)

Pričakujemo IV. stopnjo izobrazbe, prodajno naravnost, ambicioznost, kreativnost, samostojnost, marljivost, lojalnost, strokovnost, samoiniciativnost. Nudimo priložnost za graditev in razvijanje kariere, redno izobraževanje in usposabljanje, redno plačilo, navzgor neomejen zaslužek, pridobivanje izkušenj v prodaji in pri delu s strankami... Merkur zavarovalnica, d. d., Dunajska 58, 1000 Ljubljana, prijave zbiramo do 04. 08. 2011. Več na www.mojedelo.com.

Komercialist m/ž (Gorenjska)

Novo odprto predstavništvo velikega nemškega podjetja odpira svoja vrata kupcem, ki jih zanimajo tehnološka popolnost, zanesljivost, kakovost in ekologija. Naša tržna niša je skrb za zdravje in udobje na vseh nivojih bivanja ter ekološka naravnost. Iščemo 5 komercialistov na Gorenjskem. Začetek dela takoj. Razgovori že v naslednjem tednu. Pokličite na 070/737 045. Proaktiv plus trgovina, storitve in posredništvo, d. o. o., Ulica Gradnikove brigade 11, 1000 Ljubljana, prijave zbiramo do 25. 07. 2011. Več na www.mojedelo.com.

Prodajalec / svetovalec novih in rabljenih vozil m/ž (Lesce in Jesenice)

Skrbeli boste za testne vožnje vozil, sklepanje pogodb, sodelovanje s finančnimi institucijami pri financiranju vozil (priprava dokumentacije za prodajo, financiranje, zavarovanja in ostale dodatne storitve avtohiše). Ponujamo vam zanimivo in dinamično delo, službeno vozilo, stimulativno nagrajevanje, urejene delovne razmere. ASP, d. o. o., Cesta Janeza Finžgarja 2, 4270 Jesenice, prijave zbiramo do 22. 07. 2011. Več na www.mojedelo.com.

LESCE

Na leškem letališču gremeli avtomobili

V soboto je bila steza letališča v Lescah rezervirana za temperamentne avtomobile znamke Seat. Tudi letos so namreč pri Porsche Slovenija pripravili Cupra dan s številnimi adrenalinskimi aktivnostmi, med katerimi ni manjkalo tudi dirkaških voženj najboljših slovenskih voznikov relija Andreja Jereba, Asje Zupanc in Tomaža Kaučiča, ki so spretno vrteli volan divjega Seata Leona Cupra. Za jemanje diha je s svojimi zračnimi akrobacijami poskrbel tudi pilot Peter Podlunšek, najmlajši udeleženci so se pomerili v tekmovanju z daljinsko vodenimi avtomobilčki, odrasli pa v pravi spretnostni vožnji. Za popolnost dneva sta poskrbela še Porsche Slovenija in Radio 1 z zaključkom dveh nagradnih iger, avtomobil Ibiza pa je srečna dobitnica odpeljala v Podnanos. **M. G.**

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.

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

PRIREDITVE

Slovesnost ob 60. obletnici Pogačnikovega doma Radovljica - Planinsko društvo Radovljica vabi na planinsko srečanje in slovesnost ob 60. obletnici Pogačnikovega doma na Kriških podih, ki bo v soboto, 16. julija, ob 11. uri.

Srečanje Janezov

Nova Oselica - Turistično društvo Sovodenj vabi v nedeljo, 17. julija, ob 13.30 v Novo Oselico na Srečanje Janezov. Izbrali bodo najstarejšega, najmlajšega in najlažjega polnoletnega Janeza. Ob 15. uri se bo nadaljeval praznik koscev. V ročni košnji in grabljenju bodo tekmovali prijavljeni kosci in grabljice, v spretnosti igri pa obiskovalci.

Teater festival 2011

Kranj - V slaščičarni Cafe Central v Kranju in kavarni Teater Cafe (stara mestna jedro) vsak četrtek in soboto od 19. do 22. ure poteka Teater festival 2011. V četrtek, 14. julija, bo nastop skupine Same babe/Slovenija - etno večer - koncert ob izidu nove plošče.

IZLETI

Na Tošč

Radovljica - Planinsko društvo Radovljica organizira 16. julija planinsko turo na Tošč v Julijskih Alpah (2275 m). Prijavite se lahko po tel.: 031/345 209 ali 531 55 44, v sredo in četrtek od 18. do 19.30.

OBVESTILA

Otroške dejavnosti med počitnicami

Kranj - V novi kranjski knjižnici (v oddelku Otroci, v pravljčni sobi v 1. nadstropju) se otroci med počitnicami lahko udeležijo delavnice Igranje in ustvarjanje na 100 in 1 način in sicer vsak ponedeljek od 9. do 12. ure, ob sredah od 17. do 19.30 in ob petkih od 9. do 12. ure. 13. in 15. julija bodo lahko ustvarjali zanimive zapestnice iz papirja in filca, 18., 20. in 22. julija držalo za svinčnike, 25., 27. in 29. julija pa CD vrtavke.

Kranj - V Gorenjskem muzeju so v času poletnih počitnic za otroke pripravili niz ustvarjalnih delavnic, ki bodo potekale v Mestni hiši, Glavni trg 4. Delavnice bodo potekale vsako sredo med 10. in 12. uro, od 13. julija do 17. avgusta. Začele se bodo jutri, v sredo, 13. julija, ob 10. uri, ko se bodo otroci spoznali z načinom tkanja s tkalsko deščico. Cena delavnice je tri evre.

KONCERTI

Apropo jazz Jam session

Bled - V Cocktail baru A propos Bled bo jutri, v sredo, 13. julija, ob 21. uri Apropo jazz Jam session s skupino Žan Tetič-kovič trio.

V Trgovskem centru Bled

Bled - Na zgornji ploščadi Trgovskega centra Bled bodo ta teden naslednje prireditve: danes, v torek, 12. julija, ob 21. uri koncert etno glasbe Tri fir (irska glasba), v petek, 15. julija, ob 21. uri bo koncert rokvske skupine Blow up, v soboto, 16. julija, pa bo ob 21. uri koncert skupine Antorino - medieval crossover.

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, sreda od 7. do 16., sobote, nedelje in prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

ODDAM

ENOSOBNO, opremljeno stanovanje v Kranjski Gori, 42 m², za daljši čas, predplačilo, ☎ 031/311-056 11003327

Maistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
GSM 051/320 700, Email: info@k3-kern.si

ENOSOBNO stanovanje v Gorenji vasi, 33 m², cena 220 EUR+stroški, ☎ 031/392-755 11003340

VIKENDI, APARTMAJI

PRODAM

ISTRA Novigrad prodam apartma in oddam apartma v Vrsarju, ☎ 040/840-290 11003332

POSESTI

PRODAM

PARCELA 7449 m² v industrijski coni v Žireh z vsemi pripadajočimi priključki prodam za 50 EUR/m², ☎ 041/632-593 11003320

POSLOVNI PROSTORI

ODDAM

LOKAL, Mestni trg, Škofja Loka, nasproti Homana, približno 22 m², ugodno, ☎ 04/51-22-226 11003330

MOTORNA VOZILA

AVTOMOBILI

PRODAM

RENAULT Clio 1,2, l. 11/2001, 130.000 km reg. do 11/2011, klima, športni sedeži, alu platišča, 3 vrata, metalik modre barve, zatemnjena stekla, dobro ohranjen, cena: 2.700,00 EUR, ☎ 031/242-715 11003321

SEAT Leon, l. 09 1390 ccm, turbo 92 KW, bencin tip CAX, ☎ 040/431-634 11003335

DRUGA VOZILA

PRODAM

KOMBI VW Caravelle, l. 92 ohranjen in 4 alu platišča 14 col za Renault, ☎ 031/742-207 11003334

MOTORNA KOLESA

PRODAM

JAMAHO 535 XV, l. 97, 31.000 km cena 2.000 EUR ali menjaj za štirikolesnik, ☎ 070/875-918 11003331

MOTOR BMW K100 reg. velja do 2012, starodobnik, ☎ 031/582-457 11003338

AVTODELI IN OPREMA

PRODAM

4 LETNE gume Michelin Energy 175/65R14, cena 120 EUR, ☎ 04/23-34-322, 040/224-348 11003337

GRADBENI MATERIAL

KURIVO

PRODAM

DRVA - metrska ali razžagana, možna dostava, ☎ 041/718-019 11003222

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, ☎ 040/338-719 11003223

BUKOVA drva 48 EUR, suha, mešana 40 EUR, suhe, okrogle 30 EUR, ☎ 051/207-008 11003345

DRVA, bukova 15 m³ in mešana - gaber, jesen, hrast 10 m³, možna dostava, ☎ 04/51-56-579, 041/264-265 11003342

GORSKA, suha, bukova drva, 50 m³, ☎ 04/51-46-808, 041/772-647 11003323

LESNE brikete za kurjavo, ugodno, ☎ 04/53-31-648, 040/887-425 11003178

STANOVANJSKA OPREMA

GOSPODINJSKI APARATI

PRODAM

STEKLOKERAMIČNI štedilnik, kuhinjsko kredenco, 2 avtosedeža, ☎ 04/58-64-382 11003324

ŠTEDILNIK plin, 50 cm, dobro ohranjen, ☎ 04/57-43-293, 041/359-103 11003328

OGREVANJE, HLAJENJE

PRODAM

BOJLER Lenthalerm SGL 400 l, z dvema toplotnima izmenjevalnikoma, ☎ 031/368-260 11003322

TOPLOTNO črpalko lenthalerminvest, l.2005, ☎ 041/632-360 11003352

OSTALO

PRODAM

SKAJ za tapeciranje, dol. 10 m in šir. 1,5 m, ☎ 04/25-31-759 11003319

TURIZEM

ODDAM apartma, avgusta v Murinah - Umag, zelo lepo okolje, blizu morja, ☎ 041/887-285, 031/387-021 11003347

ODDAM aparmnaje s pogledom na morje za 2 do 5 oseb, Metajna otok Pag, ☎ 00385-91/73-01-720 11003349

PRODAM

VAVČER za 7 dni dopusta, septembra v Neumu, prevoz, hotel 4*, polpenzion, 200 EUR, ☎ 04/51-85-594 11003339

KNJIGE, PUBLIKACIJE

PRODAM

MISTIKA - knjige iz mističnih (pre)izkušeni večnosti enega trenutka, noči duše, ☎ 040/5467-544 11003343

MEDICINSKI PRIPOMOČKI

OČALA na recept, okulistični pregledi, več sto sončnih očal, popusti za upokojece. Optika Aleksandra, Qlandia Kranj in Qlandia Kamnik, 04/234-234-2, www.optika.si 11003226

ŽIVALI

IN RASTLINE

PRODAM

VSAK DAN sveže rezano cvetje - gladjoli in rdeče pese, Smolej, Luže 22a, ☎ 041/789-608 11003069

PODARIM

TRI mlade mucke, ☎ 04/20-46-608 11003341

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

IMT 539 lixe, made in jugoslavija, let. 1988, spočit, ☎ 041/961-165 11003348

STO literski kotel za žganjekuho, cena 200 EUR, ☎ 01/36-27-095 11003344

TRAKTORSKI mešalec za gnojevko, rabljen, cena 500 EUR, ☎ 04/51-81-086, 041/214-500 11003326

KUPIM

PAJEK Spider, tip 340-350, na 4 vretena, ☎ 041/603-332 11003317

TRAKTOR, Ursus, Zetor, IMT, Štore, Universal, lahko v slabšem stanju, ☎ 041/678-130 11003167

VZREJNE ŽIVALI

PRODAM

ČB TELIČKO, staro 10 dni, ☎ 041/418-616 11003351

LETOŠNJE roje na novih satnikih AŽ, 2x7 satov, 3x9 satov, cena po dogovoru, ☎ 04/25-22-451 11003318

TELIČKO simentalo, staro en teden, ☎ 04/572-36-46, 031/422-097 11003336

TELIČKO simentalo, staro 10 dni, ☎ 04/25-31-596 11003350

KUPIM

BIKA, mesne pasme, težkega okoli 400 kg, ☎ 031/387-021 11003346

PODARIM

KOKOŠI nesnice, Koprivnikar, Golnik 15, ☎ 041/337-678 11003316

OSTALO

PRODAM

100 KG vitaminske, lizalne banje za govedo, cena 105 EUR/kom, ☎ 031/346-820 11003329

POSLOVNI STIKI

do 4.500 €
1040 37 33 37

FESST d.o.o., Koroška c. 2, Kranj

Nudimo vse vrste posojil, ugodne obresti

04/236-73-75

ZAPOSPLITVE (m/ž)

NUDIM

ZAPOSILIMO strežno osebo, večerni delovni čas (od 18. do 24. ure), odlično plačilo, Restavracija Okarina, Ljubljanska c. 8, Bled, ☎ 041/632-369 11003209

IŠČEM delavca za čiščenje poslovnih prostorov, za 4 ure, pogoj: osebni prevoz, oseba naj bo z Bleda ali okolice, Snežana Pogačar, s. p., Hrastova ulica 7, Bled, ☎ 051/429-939 11003186

ZAHVALA

Ob slovesu našega dragega

STANISLAVA ISTENIČA

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ker ste ga prišli pospremit na njegovi zadnji poti v večnost ter za številne ustne in pisne izraze sožalja, prelepo cvetje in podarjene sveče. Za prizadevanja med njegovim zdravljenjem se zahvaljujemo osebju Splošne bolnišnice Jesenice, še posebej dr. Vidu Arnejšku ter osebju na gastroenterološkem oddelku. Lepa hvala tudi očetovemu dolgoletnemu prijatelju g. Matevžu Kleču za poslovilne besede. Posebej pa se zahvaljujemo našim iskrenim prijateljem gospodu dr. Janezu Juhantu ter gospe Emi Dobovšek za ganljivo pogrebno slovo kakor tudi prelatu in dekanu gospodu Stanetu Zidarju za darovano pogrebno mašo in poslovilne besede.

Vnaprej hvala vsem, ki boste postali ob njegovem grobu.

Žalujoci: vsi njegovi
Kranj, 12. julija 2011

Sponzor nagradne križanke, ki je bila objavljena 28. junija v Gorenjskem glasu, je bilo podjetje **MESARSTVO ČADEŽ z Visokega**. Nagrajenci: 1. nagrada: nakup v vrednosti 30 EUR prejme **Kristina Oblak**, Medvode; 2. nagrada: nakup v vrednosti 25 EUR prejme **Karol Makuc**, 4281 Mojstrana; 3. nagrada: nakup v vrednosti 20 EUR prejme **Danica Kern**, Golnik. Nagrajencem priskrbo čestitamo.

Sponzor nagradne križanke, ki je bila objavljena v Gorenjskem glasu 28. junija 2011, je bilo podjetje **Avtohiša Vrtač, d. o. o.**, iz Stražišča pri Kranju. Nagrajenci so: 1. nagrada: enodnevno uporabo VW Golf, prejme **Marko Mrak**, Rateče -Planica; 2. nagrada: enodnevno uporabo VW Polo, prejme **Mojca Križnar**, Golnik; 3. nagrada: paket obvezne opreme, prejme Marinka Osterman, Visoko. 4., 5. in 6. nagrado prejmejo: **Olga Nunar**, Kranj; **Miluška Kavčič**, Gorenja vas in **Vinko Debelak**, Radovljica.

ANKETA

Sladke pijače:
da ali ne

TJAŠA KRŽIŠNIK

Veliko ljudi je predebelih. Zagovorniki zdravega življenja v ZDA so predlagali zdravju prijazen ukrep, s katerim bi obdavčili sladke pijače, a so se proizvajalci temu uprli. Kako pa si žejo v vročih poletnih dneh gasijo Gorenjci?

Katja Valant, Radovljica:

"Na dan popijem približno pol litra do litra sladkih pijač in tri litre vode. Od sladkih pijač največkrat pijem Sweeps ali Orangino, vendar menim, da me te pijače ne odžejajo."

Toni Podobnik Rozman,
Radovljica:

"Ne pijem sladkih pijač, temveč večinoma le vodo. Izjemoma popijem kakšen Sprite ali Orangino. Strinjam se, da sladke pijače škodujejo zdravju."

Ivanka Stojilkovič, Radovljica:

"Rada popijem kakšen sladek sok, večinoma dva do tri kozarce na dan. Veliko več popijem vode, vsaj kakšen liter na dan. Sladki sokovi niso pretirano škodljivi, če jih ne popijemo preveč."

Aleksandar Poplašen, Mošnje:

"Včasih sem popil veliko več sladkih pijač kot danes, ko se jim poskušam izogniti. Menim, da v normalnih količinah ne škodujejo. Popijem približno liter in pol tekočine na dan, najraje imam sok."

Petra Smolej, Mirna Peč:

"Najraje pijem vodo ali domače sokove. Ko kupujem sokove, vedno pogledam, koliko sladkorja vsebujejo. Včasih kupim kakšno vodo z okusom, čeprav ne pogosto."

Po sledi Toneta Škarje

Tone Škarja, ena od osrednjih osebnosti slovenskega alpinizma in dolgoletni vodja naših odprav v tuja gorstva, je 55 let svojega alpinističnega udejstvovanja strnil v knjigi Po svoji sledi.

JASNA PALADIN

Tone Škarja, slovenski alpinist, gorski reševalec in dolgoletni vodja Komisije za odprave v tuja gorstva pri Planinski zvezi Slovenije, velja za izredno plodnega pisca in v številu člankov s področja planinstva ga ne presega nihče, a kljub vsemu je knjiga Po svoji sledi, ki jo je izdal pred nekaj tedni, knjiga, ki se je ne da primerjati z nobeno doslej.

"Takšno delo pri Planinski izložbi še ni izšlo," je bilo slišati na predstavitvi, nad knjigo v svojih rokah pa je bil navdušen tudi avtor sam. "Zelo sem vesel, da je izšla. Nastajala je približno dve leti in v njej sem opisal pol slovenskih odprav, na katerih sem tudi sam sodeloval. Moj prvi članek, ki sem ga objavil v Planinskem vestniku, je imel naslov Po sledi, zato sem knjigo naslovil Po svoji sledi, saj gledam nazaj na svojo prehojeno pot. Zdi se mi, da bo težko kdo napisal še kaj podobnega. Ko sem knjigo prijel v roke, sem se kar ustrašil, tako je težka," je izid knjige svojega življenja, kakor bi jo lahko poimenovali, nasmejana pospremil Tone Škarja in dodal, da je zdaj še boljša, kot pa bi bila pred tremi leti. Sprva so jo

Tone Škarja

namreč nameravali izdati ob avtorjevi 70-letnici. Prvotna pobuda za izid alpinističnih in odpravarških spominov je dozorela letos v praznovanje njegove 55-letnice alpinistične dejavnosti in v veliko veselje ob letošnjem državnem

Bloudkovem priznanju za življenjsko delo v športu.

A v resnici je knjiga nastajala več kot pet desetletij. "Avtor jo je pisal pravzaprav vseh 55 let, najprej na kratko v svoj dnevnik in samo zase, sedaj pa odkritosrčno in te-

meljito tudi za vse nas, ki smo dolga leta spremljali neverjeten razvoj in podvige slovenskega alpinizma in himalajizma. V knjigi nastopajo številni, skoraj vsi naši alpinisti in odpravarji, s svojimi veselimi, resnimi in žalostnimi zgodbami. Pravzaprav skoraj o vsakem pove svoje ali o njem vsaj tisto, kar ga najbolj neposredno označuje in predstavlja, od mladostne razigranosti do preudarnosti v kasnejših letih. Vsakdo bo v knjigi našel svoje prijatelje in vzornike, ki so mu že dolga leta za zgled, ali pa se bo ob nesrečah otožno spominjal tistih, ki jih ni več, in se potem pri svojih dejanjih v gorah laže odločil tako, da bo bolj prav. Knjiga ni samo lep spomin na nekdanje dni, ampak tudi resen nasvet in opozorilo planinski organizaciji, kaj storiti, da bi še naprej ostajali pri bistvu našega planinstva in bi se ne lotevali spreminjanja tistega, kar je bilo dobro organizirano in uspešno speljano z veliko truda in odrekovanja," pa je o knjigi in avtorju, ki je opravil prek petsto alpinističnih vzponov in bil desetletje med drugim tudi načelnik postaje Gorske reševalne službe v Kamniku, dejal urednik France Malešič.

CERKLJE

Pokal domačim gasilcem

Prostovoljno gasilsko društvo Cerklje je v soboto organiziralo štiriindvajseti Barletov memorial, na katerem je sodelovalo prek sedemdeset ekip iz Gorenjske in Dekanov. V tekmovanju za Pokal Občine Cerklje, ki ga je podelil župan občine Cerklje Franc Čebulj, je bilo najboljšo gasilsko društvo Cerklje, pred PGD Zalog in Zgornji Brnik. V članski konkurenci je zmagal Zgornji Brnik 2 pred Zalogom 5 in Štefanjo Goro 1, pri članicah pa so bile najboljše gasilke iz ekipe PGD Prebačevo-Hrastje 2, druge so bile tekmovalke PGD Štefanja Gora 1 in tretje Spodnji Brnik-Vopovlje 1. V kategoriji od 12 do 15 let je zmagala ekipa Lahovče 2, pred Šenturško Goro 1 in Cerkljami 2, v kategoriji do 11 let pa je bila najboljša ekipa PGD Cerklje 1, druga PGD Zalog 2 in tretja ekipa Preddvor 1. V tekmovanju za največ načrpane vode pa je zmagala ekipa Hotemaž in osvojila dragocen pokal pred Štefanjo Goro in Zgornjim Brnikom. Prihodnje leto bosta kar dva gasilska jubileja: 25. Barletov memorial in 120-letnica PGD Cerklje. J. Ku.

Članske ekipe so tekmoval s staro ročno batno črpalko, staro več kot 130 let.

KRANJ

Podražitev bencina, pocenitev dizla in kurilnega olja

Danes so se v skladu z vladno uredbo spet spremenile maloprodajne cene naftnih derivatov. Cena neosvinčenega 95-oktanskega motornega bencina se je zvišala za 0,9 centa, na 1,264 evra za liter, cena 100-oktanskega bencina pa za en cent, na 1,277 evra. Dizelsko gorivo se je pocenilo za 1,2 centa, na 1,213 evra za liter, kurilno olje pa za en cent, na 0,904 evra. C. Z.

vremenska napoved

Napoved za Gorenjsko

Prevladovalo bo sončno vreme. V torek in četrtek v gorah ni izključena še kakšna nevihta.

Agencija RS za okolje, Urad za meteorologijo

TOREK

15/30°C

SREDA

15/34°C

ČETRTEK

15/33°C

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

TELEFON:
(04) 281-2220 REDNOVA
(04) 281-2221 TRŽIŠTE
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM GIBI

FAX:
(04) 281-2225 REDNOVA
(04) 281-2229 TRŽIŠTE

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si