

Gorenjski Glas

PETEK, 19. APRILA 2013

LETO LXV, ŠT. 31, CENA 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Švicarji rešujejo kranjskogorske hotele

Hit Alpine in Sophos Hotels sta včeraj podpisala pogodbo o upravljanju hotelov. »Končalo se je obdobje negotovosti za Hit Alpineo, ki je največji zaposlovalec v občini,« je zadovoljen župan Jure Žerjav.

BOŠTJAN BOGATAJ

Kranjska Gora – Švicarji bodo upravljali operativne, prodajne, marketinške in produktne segmente, Hitu Alpineo ostaja le finančno upravljanje. Pogodba s Sophos Hotels, ki bo zagotovil štiri vrhunske menedžerje za ključna področja upravljanja, stopi v veljavo s 1. junijem letos. Prve rezultate sodelovanja pričakujejo že jeseni. »Od sodelovanja pričakujemo lažje in hitrejše doseganje zastavljenih ciljev iz strategije, to pa

je več novih gostov in izboljšanje poslovanja,« je ob podpisu pogodbe povedal Miran Čurin, direktor Hit Alpinee.

Da se počuti kot doma, saj prihaja iz švicarske smučarske gorske vasi, ki je podobna Kranjski Gori, se je najprej predstavil Fernand Donnet, predsednik Sophos Hotels: »Razumemo napore in odgovornost družbe do zaposlenih, turizma, doline in regije. Naše delo bo usmerjeno v dobiček, v razvoj hotelov, v pridobivanje novih gostov.« Dodaja, da bodo res prišli švicarski strokovnjaki,

ki bodo hkrati potrebovali domačine, skupaj bodo ustvarjali nov delček švicarske hotelske industrije. Upa, da bo Kranjska Gora postala del male Švice.

»V štirih letih naj bi s sedanjih 12,5 milijona prometa prešli na 16 milijonov evrov letnega prometa, kar pomeni od tri do štiri milijone evrov dobička iz poslovanja,« je o uspehu prepričan predsednik uprave Hit Dimitrij Pčiga. Nad Hit Alpineo visijo bančni dolgovi v višini 26 milijonov evrov, dogovor z bankami bo dosežen maja.

Miran Čurin in Fernand Donnet od sodelovanja veliko pričakujeta; v nekaj letih naj bi v Kranjsko Goro prišla tudi znana mednarodna hotelska veriga. / Foto: Tina Dokl

Črn teden na Gorenjskem

Na Sorškem polju je vlak zbil kolesarja, na Hrušici se je voznik zabil v zadek avtobusa, tako kolesar kot tudi voznik osebne vozila sta za posledicami nesreče umrla. Včeraj so v Kamniško-Savinjskih Alpah gorski reševalci našli od nedelje pogrešanega planinca.

BOŠTJAN BOGATAJ

Kranj – Že od nedelje so kamniški gorski reševalci iskali pogrešanega planinca, ki je iz Kamniške Bistrice odšel čez Kotliški graben do bivača pod Skuto in se do večera ni vrnil v dolino. Po več dnevih iskalne akcije so pogrešanega planinca včeraj dopoldne gorski reševalci našli pod plazom.

Gorski reševalci opozarjajo, da v Kamniško-Savinjskih Alpah, kjer ni lavinskih postaj, te dni obstaja velika nevarnost proženja snežnih plazov, zato morajo biti planinci izredno previdni.

V Žabnici starejši kolesar ni upošteval pravil varne vožnje, saj je čez železniško progo zapeljal v trenutku, ko je po njej peljal tovorni vlak. Zaradi hudih ran je kolesar umrl.

V Žabnici (na Sorškem polju) je v torek tovorni vlak zbil kolesarja, na kraju nesreče je zaradi hudih ran umrl. Policisti so ugotovili, da 85-letni kolesar iz okolice Kranja ni upošteval pravil varne vožnje, saj je na zavarovan prehod ceste čez železniško progo zapeljal v času, ko so bile zapornice spuščene, po progi pa je pripeljal vlak, ki ga je zbil. Policisti Policijske uprave Kranj so o dogodku obvestili preiskovalnega sodnika in državnega tožilca, pristojno državno tožilstvo pa bodo obveščali s poročilom.

► 8. stran

Elanov kupec se je umaknil

Argus Capital, najresnejši potencialni kupec Elana, ki bi moral v kratkem prevzeti vajeti, je odstopil od namere za nakup.

BOŠTJAN BOGATAJ

Begunje – Nadzorniki Elana so pred dnevi izvedeli, da angleški investicijski sklad odstopa od nadaljnjih pogajanj za nakup večinskega deleža v Elanu. Kljub temu se prodajni postopki nadaljujejo, saj želijo lastniki Elana najti primerne strateške partnerje, ki bo zagotavljal razvoj podjetja.

Med večjimi lastniki begunjske družbe je država oziroma Posebna družba za podjetniško svetovanje (PDP), kjer so, tako je za STA pojasnila izvršna direktorica

Metka Kandrič, zelo zainteresirani za rešitev situacije, enako naj bi bilo tudi pri drugih lastnikih. »Elan je prepoznana in ugledna blagovna znamka, ki deluje na izredno zahtevnem globalnem trgu, zato mora nenehno vlagati v razvoj. To bi zagotovil strateški partner, zato ga moramo lastniki čim hitreje najti,« pojasnjuje izvršna direktorica.

Nad Elanom še vedno visi odločba Evropske komisije po nedovoljeni deset milijonov evrov visoki državni pomoči.

► 10. stran

GOZDARSTVO

Šiškarica zmanjšuje obrod kostanja

Če se bo kostanjeva šiškarica še naprej širila, bodo nabiralci kostanja jeseni odhajali iz gozda s praznimi košarami. Gozdarje bolj kot to skrbi, ker se s širitvijo šiškarice povečujejo tudi možnosti za okužbe s kostanjevim rakom.

12

GG+

Stoletnica rojstva Mateja Bora

Štirinajstega aprila je minilo sto let od rojstva pesnika, pisatelja, dramatika in prevajalca Mateja Bora. Zadnja desetletja življenja je preživel v Radovljici, kjer še vedno stoji »Borova hiša«. Umrl je 29. septembra 1993.

17

GG+

Neuslišano hrepenenje po mami

Angelco Likozar je družina oddala v posvojitve pri njenih šestih mesecih. K sebi sta jo vzela teta in stric. Zaradi otroške paralize se je je družina sramovala. Kako hudo je šele bilo, ko je zanosila

20

ZADNJA

Kar naredijo, tudi prodajajo

V Pristavi pri Trziču, kjer v delavnicah socialnega podjetja nastajajo novi izdelki in obnavljajo predmete za ponovno uporabo, so odprli trgovino, kjer po ugodnih cenah ponujajo marsikaj uporabnega.

32

VREME

Danes bo spremenljivo oblačno. Jutri in v nedeljo bo pretežno oblačno, možne bodo posamezne plohe. Hladneje bo.

jutri: pretežno oblačno

Ravnatelji s Koroške v Strahinju

JOŽE KOŠNJEK

Strahinj – Biotehniški center Naklo iz Strahinja s svojimi šolami uspešno gradi sodelovanje s kmetijskimi šolami s sosednje Koroške. Njegovi začetki segajo tri leta nazaj, prvi uspehi pa kažejo, da bodo vezi v prihodnje še intenzivnejše. Tako so sklenili ravnatelji z obeh strani meje, ki so se pretekli teden zbrali v Strahinju. Biotehniški center Naklo so zastopali Andreja Ahčin, Monika Rant in Marjan Pogačnik,

koroško kmetijsko zbornico Karl Kofler in Peter Krištof, koroške kmetijske šole Drauhofen, Ehrental in Litzlhof pa ravnatelj Herma Hartweger, Waltraud Stroj in Josef Huber, v Strahinj pa je prišla tudi koroška deželna inšpektorica za kmetijsko šolstvo Stefanie Grabuschnig. Ugotovili so, da je treba z izmenjavo pedagoških izkušenj nadaljevati, pri izmenjavi dijakov pa kaže tudi v prihodnje dajati prednost praksi, tako v šolskih delavnica kot na deloviščih.

Ravnatelji koroških kmetijskih šol in predstavnika koroške kmetijske zbornice z gostitelji

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **MARJETA REŽEN** iz Poljan nad Šk. Loko.

KOTIČEK ZA NAROČNIKE

Likovni natečaj s Klavdijem Tutto

Likovni natečaj za otroke in mladino je končan, danes pa prvič objavljamo rezultate natečaja, na katerega je prispelo zelo veliko izdelkov v različnih tehnikah. Natečaja se, predvidevamo, da zaradi večje obremenitve

s šolskim programom, niso udeležili dijaki, zato se je Klavdij Tutta odločil, da bo podelil dve prvi nagradi v drugi kategoriji, torej v starostni skupini od 5. do 9. razreda.

Akademskemu slikarju in magistru umetnosti Klavdiju Tutti je pri strokovnem ocenjevanju pomagala njegova žena, prav tako akademska slikarka Klementina Golija. Nagrade sta razdelila takole: v kategoriji od 1. do 4. razreda osnovne šole 1. nagrado prejme **Dolores Sodja**, 3. b, OŠ Frana Saleškega Finžgarja Lesce, podružnica Begunje (mentorica Irena Vuga), 2. nagrado prejme **Sara Demšar**, 1. b, OŠ Cvetka Golarja Škofja Loka (mentorica Mojca Bogataj), 3. nagrado pa **Hana Triller**, 1. b, OŠ Cvetka Golarja Škofja Loka (mentorica Mojca Bogataj). V kategoriji od 5. do 9. razreda pa 1. nagradi pripadeta **Klavdiju Jelovčan**, 8. a, OŠ Stražišče (mentorica Andreja Jamnik Oblak) in **Žanu Magušarju**, 14 let, OŠ Preska Medvode (mentorica Nika Berčič Terčon), 2. nagrada gre **Niki Plešec**, 8. b, OŠ Preska Medvode (mentorica Nika Berčič Terčon), 3. nagrado pa prejme **Nejc Osterman**, 9. b, OŠ Stražišče (mentorica Andreja Jamnik Oblak).

Vsem sodelujočim se zahvaljujemo za sodelovanje, nagrajenim pa iskrene čestitke za trud, ki nadgrajuje nadarjenost za likovno ustvarjanje. Slavnostna podelitev nagrad in odprtje razstave izbranih slikarskih izdelkov bo v torek, 23. aprila, ob 12. uri v avli Gorenjskega glasa. Se vidimo!

Vse več dolžnikov v šolah

o pozarja ravnatelj Osnovne šole Tržič Stanislav Grum. Dolžniki šoli skupaj dolgujejo okrog deset tisoč evrov. Tudi v OŠ Franceta Prešerna v Kranju se vse večkrat srečujejo s problemom neplačanih položnic. Najvišji dolg za samo enega učenca znaša skoraj 1740 evrov.

SUZANA P. KOVAČIČ

Kranj – V Osnovni šoli (OŠ) Franceta Prešerna v Kranju v zadnjem času zaznavajo večje število dolžnikov za plačilo šolskih storitev. »Trenutno imamo 54 učencev, ki imajo neporavnane obveznosti, njihovi dolgovi pa se gibljejo od 22 evrov do rekorderja 1737,10 evra. Večina dolgov je poravnana z zamikom ali na obročno odplačevanje, preostalo gre na e-izvršbo, ki je bistveno manj »prijazna«, vendar učinkovita metoda. Ob koncu leta 2012 pa smo del povsem neizterljivih dolgov odpisali. V tem primeru gre v glavnem za učence, ki so že pred leti končali šolanje in se preselili v države bivše Jugoslavije, ali za hudo socialno stisko, kjer so možnosti za izterjavo dolga minimalne ali enake ničli. Takšna izterjava bi za šolo pomenila le dodaten visok strošek,« je pojasnil Aleš Žitnik, ravnatelj OŠ Franceta Prešerna.

S problemom neplačevanja položnic se v OŠ Tržič srečujejo že dalj časa, je dejal ravnatelj Stanislav Grum, o tem, kako rešujejo problematiko, pa je povedal: »Z neplačniki kontaktiramo po telefonu, se skušamo pogovoriti o možni rešitvi odprtih postavk, kot je poplačilo dolga na obroke. Vsaj dvakrat na leto pošiljamo opomine. Če se starši ne odzovejo,

Foto: Tina Dokl

moramo otroku ukiniti kosilo, malico pa prejema dalje. Vsekakor prej preverimo vse možnosti, preden ukinemo kosilo. V zadnjih dveh letih smo terjatve petnajstih staršev, ki se niso odzvali na opomine in klice, predali v izvršbo na sodišče prek odvjetnika. V dveh letih smo umaknili predlog za izvršbo le petim dolžnikom, ki so poplačali terjatve. Pri vseh drugih dolžnikih je bila izvršba neuspešna. Nekaj bivših učencev naše šole se je preselilo v tujino.« Trenutno imajo 44 dolžnikov, ki imajo dolg večji od sto evrov, skupaj pa šoli dolgujejo okrog deset tisoč evrov.

Tudi v OŠ Cvetka Golarja na Trati se srečujejo s posameznimi neplačniki storitev, je dejala ravnateljica Karla Krajnik, čeprav večjih

odstopanj v številu v zadnjem času ne opažajo. »V primeru neplačila staršem pošljemo opomin, povabimo jih na razgovor v šolo in se poskusimo dogovoriti za način odplačila dolga. Če ne najdemo skupne rešitve, v skrajnem primeru poskusimo izterjati dolg po pravni poti,« je še povedala ravnateljica. Vsako leto iz šolskega sklada financirajo šolo v naravi tridesetim učencem, delno ali v celoti.

Ravnatelj OŠ Prežihovega Voranca Jesenice Robert Kerštajn meni, da je reševanje problematike zelo odvisno od poslušanja države in občine, da zagotovita sistemsko sredstva za plačilo stroškov šolanja družinam, ki zaradi objektivnih razlogov ne zmorejo plačevati obveznih stroškov šolanja. »Šola

ima možnost, da zagotovi del sredstev za poravnavo obveznosti za šolsko prehrano, šolo v naravi in stroške obveznih dejavnosti ob puku iz državnega proračuna, starši pa lahko zaprosijo za občinske denarne pomoči ali za pomoč iz šolskega sklada. Iz državnega proračuna prejme šola tudi nekaj sredstev za subvencioniranje stroškov ene šole v naravi. Iz šolskega sklada, ki se polni iz prispevkov staršev, donatorjev, papirnih akcij, s prodajo izdelkov, pomagamo staršem pri plačilu šol v naravi, malic in kosil ter pri nabavi delovnih zvezkov. Šola staršem tudi omogoči plačilo večjih stroškov, kot je šola v naravi, v več obrokih. Na ta način si prizadevamo, da bi bilo dolžnikov čim manj,« je še poudaril Kerštajn.

Višja cena samo za občino

Podražitev pomoči na domu uporabnikov v Šenčurju ne bo udarila po žepih, saj jo bo v celoti »pokrila« občina, ki bo tako subvencionirala že slabe tri četrte cene.

SIMON ŠUBIČ

Šenčur – Občinski svet Šenčur je na aprilski seji potrdil povišanje ekonomske cene socialno varstvene storitve pomoč na domu, ki jo Dom upokoencev Kranj poleg v Šenčurju izvaja tudi v Kranju in Naklem. Ta bo po novem do 30. aprila znašala 20,45 evra, od 1. maja naprej, ko bo Dom upokoencev Kranj prenehal opravljati storitev na območju Naklega, pa 21,82 evra. Podražitev uporabnikov – trenutno jih je petnajst – ne bo prizadel, saj jo bo preko subvencije »pokrila« Občina Šenčur. Cena za uporabnike je tako enaka že od 1. januarja

2003, ko so storitev začeli izvajati, in ob delavnikih znaša 5,63 evra na uro, ob nedeljah 7,88 evra, ob praznikih in dela prostih dneh pa 8,45 evra. Če je tako občina leta 2003 subvencionirala »samo« polovico ekonomske cene (5,63 evra), bo od slej do 30. aprila subvencionirala že 72,5 odstotka cene, po 1. maju pa 74,2 odstotka.

»Cena storitve pomoči na domu na območju občine Šenčur se je od leta 2003 postopoma zviševala, česar pa uporabniki sploh niso zaznali, saj se je na ta račun zviševala le višina občinske subvencije. Zvišanje cene za uporabnika bi namreč negativno vplivalo na njihovo

socialno varnost in bi verjetno povzročilo zmanjševanje števila uporabnikov te storitve,« je razložila **Vesna Bolka**, višja svetovalka za družbene dejavnosti v občinski upravi. Pri tem je navedla še podatek iz analize Inštituta RS za socialno varstvo iz leta 2011, po kateri je bila povprečna višina občinske subvencije v Sloveniji 67,5 odstotka. Občina Šenčur ima sicer v proračunu za leto 2013 za subvencioniranje storitve pomoč na domu predvideno 36.700 evrov.

Po besedah direktorice Doma upokoencev Kranj **Zvonke Hočevnar** je storitev pomoč na domu neprofitna in se obračunajo samo

dejanski stroški. Na ekonomsko ceno v Šenčurju zaradi oddaljenosti uporabnikov precej vplivajo stroški kilometrine, glede na precejšen porast uporabnikov storitve v zadnjem času pa računajo, da se bo njihovo število še povečalo, kar bo posledično racionaliziralo tudi stroške prevoza oskrbovalk, je poudarila. »Vse več ljudi zaradi finančnih težav ne želi več iti v oskrbo v dom in želi ostati doma. Opazen pa je že trend, da tudi občine zaradi finančnih težav znižujejo delež subvencije proti zakonsko obveznim 50 odstotkom, kar je samo dodaten udarec za uporabnike,« je še pojasnila.

Obiskovalci pustijo le smeti

V Dovžanovi soteski so predvideli ureditev sprehajalne poti v najožjem delu soteske ter vstopne točke in parkirišča. Nujno bo poskrbeti za turistično ponudbo, so ugotavljali na zadnji seji občinskega sveta, saj zdaj domačini od soteske oz. njenih obiskovalcev nimajo kaj dosti.

ANA ŠUBIC

Tržič – Tržiški občinski svetniki so na zadnji seji sprejeli občinski podrobni prostorski načrt (OPPN) za območje naravnega spomenika Dolina – Dovžanova soteska. Ta je zamenjal leta 1994 sprejet ureditveni načrt, kot je dejala vodja urada za prostor **Jasna Kavčič**, pa OPPN ne prinaša veliko novosti, saj so režimi varovanja v soteski zelo zahtevni. »V prostor ne vnašamo ničesar invazivnega,« je potrdila tudi **Petra Krajner** iz kranjskega Domplana, kjer so za občino izdelali nov akt. Kot je pojasnil župan **Borut Sajovic**, je bil eden od glavnih povodov za pripravo OPPN dotrajan lesen most pred tunelom v soteski, ki ga je prejšnja občinska oblast zgradila na črno, zaradi varnosti pa morajo zdaj zgraditi novega. Hkrati so z OPPN predvideli možnost kablitve daljnovoda, ureditev sprehajalne poti v najožjem delu soteske z izvedbo razgledišča, ob vstopu v sotesko so dopustili postavitev info točke in sanitarij, ustrezneje želijo urediti tudi obstoječe parkirne površine.

Dovžanova soteska je premalo izkoriščen biser, ugotavljajo v Tržiču. / Foto: Tina Dokl

»Treba bo delati tudi na tem, da bo kaj izplena iz Dovžanove soteske. Vanjo se vlaga in vlaga, imam pa močen vtis, da se od soteske nič ne iztrži,« je **Ignac Primožič** (Zeleni Slovenije) začel razpravo, ki se je vrtela predvsem okoli tega, kako izboljšati

prepoznavnost in turistično ponudbo soteske, da bodo tudi domačini kaj imeli od nje. »Imamo biser, ne znamo pa ga tržiti. Dvajset, trideset let vlagamo v Dovžanovo sotesko, iz nje pa dobimo trikrat manj, kot vložimo,« se je strinjal tudi župan.

Sedanje stanje župan pripisuje predvsem pomanjkanju inovativnega in podjetnega duha pri domačinih, ki so po njegovem ključni za dober turizem. Dovžanovo sotesko letno obišče med 2.600 in 3.500 obiskovalcev, je pojasnil, a tam nimajo česa popiti in pojesti. Pustijo jim le smeti, je dejal, nekateri pa s seboj odnesejo tudi fosile, ki jih izkopljejo v soteski. Tudi svetniki so v razpravi ugotavljali, da dolina ne zaživi tako, kot je treba, ker se lokalno okolje ne vključuje v njeno oživitve. **Janez Meglič** (Desus) je opozoril, da v skladu z OPPN gostinska ponudba v soteski ne bo možna. Soteska je preozka, da bi bilo vanjo sploh varno umeščati gostinski objekt, meni župan in dodaja, da je obenem tako kratka, da obiskovalci ne bodo bistveno prikrajšani, če bo za gostinsko ponudbo poskrbljeno 500 metrov nižje v Čadovljah ali pa v zaselku Na jamah, ki je izvzet iz OPPN. **Janez Meglič** sicer dvomi, da bo pot, čeprav bo z izgradnjo odseka v najožjem delu soteske postala povezovalna, rešila problem pešcev: »V eni smeri bodo šli po poti, v drugi pa po cesti.«

Gradili bodo tudi Bogatajevi

Občina Gorenja vas - Poljane se vse bolj spreminja v zeleno turistično območje z bogato dodatno ponudbo. Na kmetiji Pr' Leskuc bodo gradili nov senik.

BOŠTJAN BOGATAJ

Gorenja vas – Na zadnji seji občinskega sveta je svoje poglede na turistični razvoj Poljanske doline in projekt turističnega naselja Topličar z javnim kopališčem Kopačnica predstavil investitor **Iztok Podkrižnik**. O projektu smo pred kratkim že pisali, zato na tem mestu le informacija, da občina intenzivno pripravlja občinski podrobni prostorski načrt za območje ureditve, kjer bo stalo 23 lesenih bivalnih (glumping) enot in trije novi oziroma prenovljeni objekti nekdanje kmetije Topličar, le streljaj od nje pa javno kopališče s spremljevalnim programom.

Podkrižnik je povedal, da veliko novih delovnih mest sicer ne bo odprl (do osem), trudili pa se bodo, da bo ponudba na voljo vse dni v letu, zelo računa tudi na dodatno ponudbo iz doline. »Želimo, da bo turistično naselje v ponos tako vam kot nam. Imeti moramo pogum, kot ga imajo na kmetiji Pustotnik,« je pohvalil investitor, ki pričakuje še več tovrstnih točk, ki bi lahko privabile turiste.

Svetniki so se na občinski seji prejšnji teden zbrali prav v novi Sirnici kmetije Pustotnik, kjer so potrdili še en občinski podrobni prostorski načrt za podoben projekt. V neposredni bližini bo tudi družina Bogataj s kmetije Pr' Leskuc, kjer so enako že dvajset let usmerjeni v predelavo mleka, gradila nov senik dimenzij 45 krat 17 metrov. »Volumen objekta je precejšen, vendar nikakor največji v tem delu Gorenje vasi oziroma je povsem primerljiv s soslednjimi. Je odgovor na spremembe tehnologije dela na kmetijah in zahteva drugačne postopke,« je pojasnila pripravljavka načrta **Marjeta Mohorič** iz Domplana.

Na kmetiji Bogataj sicer gospodarijo na 15 hektarjev lastnih in 13 hektarjih najetih površin. Leta 1986 zgrajeni hlev so leta 2010 dogradili v sodoben hlev s prostoro in robotsko molžo. Veliko pozornosti namenjajo spravi krme, saj je kvaliteta te odločilnega pomena pri proizvodnji mlečnih izdelkov. Velikost obstoječih senenih boksov ne zadostuje več potrebam kmetije, zato so se odločili za gradnjo novega senika – sušilnice trave.

Izboljšali bodo preskrbo z vodo

V Železnikih bodo s pomočjo evropskega denarja zgradili vodohran v Plenšaku.

ANA ŠUBIC

Železniki – Občina Železniki bo letos v Plenšaku zgradila vodohran s prostornino petsto kubičnih metrov. Za 642 tisoč evrov vredno investicijo jim je uspelo pridobiti 524 tisoč evrov iz evropskega sklada za regionalni razvoj. Na razpisu so za izvajalca izbrali Gorenjsko gradbeno družbo; župan **Anton Luznar** pa je tako minuli torek z njenim

direktorjem **Brankom Žiberno** podpisal pogodbo o gradnji. Ta se bo začela v kratkem, rok za izvedbo del je konec oktobra, uporabno dovoljenje pa naj bi pridobili do konca novembra.

»Nov vodohran v Plenšaku bo omogočil bolj zanesljivo preskrbo s pitno vodo. Doslej smo v sušnih obdobjih občasno morali uporabljati tudi dodatno vrtino na Jesenovcu. Pričakujemo, da po

dograditvi vodohrana to ne bo več potrebno. Večja bo tudi požarna varnost Železnikov,« je poudaril **Luznar**. Zgradili bodo tudi nadzorni sistem nad vodovodnim omrežjem v Železnikih. O tem je dejal: »S tem bomo povezali vodohrane Plenšak, Center, Škovine ter zajetji **Blake** in **Rudno**.« V sklopu projekta bodo na zajetju **Blake** zgradili tudi betonski jašek in posodobili opremo za pripravo pitne vode:

»Vgradili bomo filtre in UV-dezinfekcijsko napravo, da bomo lahko opustili kloriranje, kar bo zdravju bolj prijazno. Tudi na drugih vodnih virih kloriranja ne uporabljamo več, razen na vrtnini na **Jesenovcu**, ki pa jo vključimo občasno.« Občino sicer v prihodnje na področju preskrbe z vodo čaka še veliko dela, saj bodo morali zamenjati dotrajane vodovodne cevi, je še dodal župan.

DUPLJE

Ivan Meglič predsednik Gorenjske turistične zveze

V torek je bil na turistični kmetiji **Trnovc** v **Dupljah** volilni občni zbor Gorenjske turistične zveze, na katerem so za predsednika izvolili **Ivana Megliča** ter za podpredsednika **Gabrijela Jošta** in **Jureta Sodja**. Zveza, ki združuje 52 društev, je v zadnjih štirih letih, ko jo je vodil **Jure Meglič**, uspešno delovala. Nadaljevala je akcijo **Vrnimo gorenjski nagelj** na gorenjske balkone in okna ter srečanja gorenjskih turističnih delavcev, posebej pa so na zboru pohvalili sodelovanje osnovnih šol na tekmovanju **Turizmu pomaga lastna glava**. Tudi gorenjski kraji so bili v zadnjih letih zelo uspešni na tekmovanju **Moja dežela lepa** in gostoljubna. **J. Ku.**

Nov upravni odbor Gorenjske turistične zveze

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:
Marjana Ahačič, **Maja Bertonec**, **Boštjan Bogataj**, **Alenka Brun**, **Igor Kavčič**, **Suzana P. Kovačič**, **Jasna Paladin**, **Urša Petermel**, **Mateja Rant**, **Vilma Stanovnik**, **Ana Šubic**, **Simon Šubic**, **Ana Volčjak**, **Cveto Zaplotnik**, **Danica Zavrl Žlebir**;
stalni sodelavci:
Jože Košnjek, **Milena Miklavčič**, **Miha Naglič**

OBLIKOVNA ZASNOVA
Jernej Stritar, Ilovar Stritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Vozlič

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: **Bleivseva 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 2013: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

BLED

Janičarjevo srce na gradu

Na Blejskem gradu bo Zavod za kulturo Bled tudi letos poskrbel za bogat kulturni program. Že minulo soboto so tako predstavili novo srednjeveško predstavo Gledališke skupine viteza Gašperja Lambergerja Janičarjevo srce. V predstavi bodo obiskovalci spremljali usodo ugrabljenega grajskega princa, občudovali bogate kostume, srednjeveške in orientalske plesne ter spretnosti v mečevanju, je pojasnila Špela Repnik z zavoda za kulturo. Predstavi Janičarjevo srce in Pogumne Blejke bo Gledališka skupina viteza Gašperja Lambergerja od 20. junija do 12. septembra uprizarjala vsak torek in četrtek ob 17. uri. Ob tem je Špela Repnik še dodala, da Gledališka skupina viteza Gašperja Lambergerja letos deluje že osemindvajseto leto. »Na sporedu tridesetčlanske zasedbe, ki jo vodita Matjaž in Matej Mužan, je zdaj bogat program srednjeveških in baročnih predstav, med katerimi so Kralj Matjaž, Martin Krpan, Povodni mož in Zvon želja. Člani skupine so s svojim bogatim in odlično izvajanim programom postali redni gostje srednjeveških taborov v Romuniji, na Madžarskem, v Nemčiji in na Hrvaškem,« je še povedala Špela Repnik. **M. R.**

PLANICA

Planica kandidira za svetovno prvenstvo

Včeraj je naša vlada dala soglasje za kandidaturo Planice za svetovno prvenstvo v nordijskem smučanju za leto 2019, zato je Smučarska zveza Slovenije takoj oddala potrebno dokumentacijo na Mednarodno smučarsko zvezo. Poleg zahtevanih dokumentov so vplačali tudi kotizacijo v višini 112.500 švicarskih frankov. Znesek je nižji kot pri prvi kandidaturi, saj je pri drugi zaporedni kandidaturi upoštevan petindvajsetodstotni popust. Generalna sekretarka FIS Sarah Lewis je na SZS že sporočila, da je kandidatura vložena v skladu s pravili. S tem je Planica postala tudi formalno kandidat za izvedbo tega prestižnega svetovnega športnega dogodka. Člani predsedstva FIS bodo o prireditelju odločali na kongresu, ki bo od 1. do 6. junija 2014 v Barceloni. »Čeprav nam prvič ni uspelo, se borimo naprej. Imamo realne možnosti, da organizacijo svetovnega prvenstva leta 2019 dobimo,« je ob oddaji kandidature dejal predsednik SZS Primož Ulaga. **V. S.**

Po Kamniku le v eno smer

Občina Kamnik se je lotila ureditve enosmerne prometa v središču mesta, s katerim želijo zagotoviti več površin za pešce, invalide in kolesarje ter zmanjšati tranzitni promet. Cestišča so že začeli obnavljati, nov režim pa bo začel veljati še ta mesec.

JASNA PALADIN

Kamnik – Ureditev enosmerne prometa v starem mestnem jedru, ki so jo za dva tedna poskusno uvedli že lani avgusta, nato pa še med decembrskimi prireditvami, bo v Kamniku odslej trajna. S takšnim režimom na občini sledijo evropskim smernicam, ki prometne tokove usmerjajo ven iz mestnih središč in zagotavljajo več površin za pešce, invalide in kolesarje, z zmanjševanjem hrupa in onesnaženosti z ogljikovim dioksidom pa izboljšujejo kakovost bivanja v središču.

»Enosmerni promet bo potekal iz smeri tržnice prek Trga prijateljstva in Tomšičeve ulice na Glavni trg in v smeri Maistrove ulice nazaj do tržnice. Na celotnem območju enosmerne prometa v mestnem jedru, kjer bo hitrost omejena s 30 km/h, bodo označene kolesarske poti, ki bodo omogočale vožnjo v nasprotni smeri. S postavitvijo montažne grbine v križišču Tomšičeve in Medvedove bo izveden ukrep za umiranje prometa. Na območju Maistrove ulice se bo s talnimi označbami razširil območje

Med priprave na nov prometni režim v središču Kamnika sodi tudi obnova dotrajanega cestišča in pločnika na Tomšičevi ulici, ki bo odslej enosmerna.

za pešce oziroma pločnik, kar bo omogočilo varnejše gibanje pešcev. Na Glavnem trgu pred pošto bodo zarisana nova parkirišča za časovno omejeno parkiranje, kar bo odpravilo dolgoletni problem parkiranja vozil na pločnikih. Na nasprotni strani pošte bo del površin namenjen poživitvi gospodarskih dejavnosti. Del Medvedove ulice od Tunjiške ceste do Tomšičeve ulice bo potekal enosmerno

v smeri mestnega jedra, v nasprotni smeri bo vožnja dovoljena le za avtobuse, kolesarje in intervencijska vozila,« nam je novi režim predstavil vodja občinskega oddelka za gospodarske javne službe mag. Matjaž Srša.

Pred uvedbo enosmerne prometa so se na občini odločili prenoviti dotrajana cestišča in pločnike na Tomšičevi ulici in Trgu prijateljstva, zato je to območje od

začetka tedna že zaprto za promet. Napovedana prometna rešitev pa je nekatero Kamničane že vznemirila, predvsem prebivalce Mekinj, ki se bojijo, da bo zaradi enosmerne prometa na Cankarjevi cesti zdaj še gostejši kot sicer.

Obnovo cestišč bodo zaključili v prihodnjih dveh tednih oz. najkasneje do 30. aprila, ko bo enosmerna ureditev prometa dejansko začela veljati.

NAKLO

Spominska slovesnost na Okroglem

Združenje borcev za vrednote NOB Kranj in območni odbor Naklo bosta tudi letos pripravila spominsko slovesnost ob jami na Okroglem. Trinajstih partizanskih borcev, ki so jih zajeli v jami, se bodo spomnili v nedeljo, 21. aprila, ob 14. uri. **M. R.**

Več dejavnosti pod eno streho

Dejavnosti zavoda za šport in prireditve v Medvodah razširjajo na področje turizma, mladinski center pa bo pod svoje okrilje dobil še kulturno dejavnost.

MATEJA RANT

Medvode – Novi zavod za šport, turizem in prireditve naj bi tako med drugim ponujal strokovno in organizacijsko pomoč izvajalcem turističnih programov in projektov v občini, obenem pa bi prevzel tudi vodenje in upravljanje turističnega biroja in morebitnih drugih turističnih objektov. Za pripojitev kulture mladinskega centra pa so se odločili, ker so v kulturnih društvih ugotavljali, da na področju kulture in kulturne dediščine ni primerne organizacije, je pojasnila vodja oddelka za družbene dejavnosti Tatjana Komac. Za to naj bi zdaj poskrbeli v okviru zavoda za mladino in kulturo, obenem pa naj bi uredili tudi upravljanje objektov v občinski lasti, ki služijo kulturi in kulturni dediščini, ter zagotovili trženje teh objektov in programov.

Zavod je tako že v minulemu letu prevzel upravljanje Kulturnega doma Medvode, po novem pa bi upravljal še Aljažovo hišo ter skrbel za muzejsko zbirko starega kmečkega orodja v Goricanah in vzdrževanje zaščitnih spomenikov v lasti občine. Ob tem je svetnica Jelena Aleksić opozorila, da gre za prelahkotno preoblikovanje ideje mladinskega zavoda, zlasti ker se ne ve, kako bo z dodatnimi zaposlitvami in proračunskimi sredstvi za ta namen. »Na center za mladinsko dejavnost se namreč prenašajo zelo zahtevne naloge, med drugim varovanje kulturne dediščine in upravljanje infrastrukture. To je prezahtevno za mladinski center in sedanjo kadrovska zasedba,« je poudarila in dodala, da upa, da bodo v tem primeru zagotovili sredstva za dodatne zaposlitve. Nejc Smole, ki je tudi

predsednik občinske kulturne zveze, pa je predstavil stališče kulturnih društev. »Težko govorimo o širitvi, ampak gre za sprejeto dejavnost. Oziroma kot je nekdo pripomnil – na fičota priklaplamo traktorsko prikolico. Zavodu bomo namreč priključili enajst kulturnih društev.« Prepričani pa so, je dodal, da bi bilo mogoče mnoge pomisleke odpraviti z dobro organizacijo sveta zavoda in delom direktorja. Zato so predlagali, da se spremeni sestava sveta zavoda, v katerem bi bilo namesto sedmih devet članov, in sicer trije predstavniki ustanovitelja, trije predstavniki kulture, dva mladine in predstavnik zaposlenih. S tem se je strinjal tudi župan Stanislav Žagar, ki je ob tem še poudaril, da je pomembno, da delujejo usklajeno in se dogovarjajo.

VRTNI CENTER KALIA
Bleiweisova 29, Zlato polje, Kranj

UGODNO

Zemlja za presajanje Valentin,
10 l
Šifra: 45003

Stara cena
2,96 €

Akcijska cena:
0,99 €

Briketi za pse Fun dog,
20 kg
Šifra: 160158

Stara cena
22,00 €

Akcijska cena:
14,66 €

Vrtni center bo odprt tudi za praznične dni
27. 4. in 2. 5. 2013
od 8. do 15. ure

www.kalia.si

Akcija velja do 30.4. oziroma do razprodaje zalog.

ŠENČUR

Ob prazniku številne prireditve

Ob občinskem prazniku, ki ga v občini Šenčur praznujejo na dan sv. Jurija, 23. aprila, bodo pripravili številne prireditve. Že nocoj ob 19. uri bo mogoče v Domu krajanov prisluhniti koncertu Moškega komornega zbora Šenčur, jutri pa se je mogoče pridružiti pohodnikom na 10. Jurjevem pohodu. Zbrali se bodo ob 8. uri v središču Šenčurja. Od 9. ure dalje se bo v kulturno športni dvorani Voklo odvijalo prvo odprto prvenstvo v namiznem tenisu za rekreativce in veterane. Nedelja bo prav tako v znamenju športa, saj bodo pripravili košarkarski in nogometni turnir, v torek, 23. aprila, ob 19. uri pa bodo v Muzeju občine Šenčur odprli slikarsko razstavo Štefana Remica. V sredo, 24. aprila, ob 19. uri bo v Domu krajanov Šenčur skupni koncert Pihalnega orkestra občine Šenčur in novozeleandskega mladinskega pihalnega orkestra St. Peter's College Senior Concert band. V petek, 26. aprila, bo AMD Šenčur v sodelovanju z AMZS in SPV Šenčur na parkirišču pred osnovno šolo organiziral Družinsko učno uro v prometu, Gasilsko reševalna služba Kranj pa bo v sodelovanju s policijo ob 12. uri pripravila prikaz reševanja v primeru prometne nesreče. Ob 19. uri bodo v Domu krajanov Šenčur pripravili slavnostno akademijo s kulturnim programom ob občinskem prazniku. V nedeljo, 28. aprila, ob 10. uri pa bo Konjenski klub Šenčur pripravil Jurjevo parado, ob 13.30 pa Športno društvo Visoko organizira tradicionalni pohod na Štefanjo goro. **M. R.**

KRANJ

Predavanje o zdravnih medicinskih gobah

V Domači vasi na Primskovem v Kranju bo v torek, 23. aprila, ob 18. uri predavanje na temo Zdravilne medicinske gobe. Predaval bo dr. Andrej Gregori, eden največjih poznavalcev zdravnih medicinskih gob pri nas, saj to področje znanstveno proučuje že več kot petnajst let. Večinoma gre za lesnate gobe, ki se v prehrani uporabljajo le kot prehranska dopolnila. Med njimi je tudi svetlikava pološčenka (*Ganoderma lucidum*), ki jo že stoletja uporabljajo za zdravljenje kroničnega bronhitisa. Uživanje svetlikave pološčenke po besedah dr. Andreja Gregorija zavira sproščanje histamina, to je snov, ki je povezana z alergijskimi reakcijami in ki povzroča otekanje in rdečico na tkivih, astmatične napade pri senenemu nahodu, diarejo pri alergijah na hrano ... Študije kažejo, da snovi iz te vrste gobe ne zavirajo samo enostavnih alergijskih reakcij, temveč tudi alergijske reakcije, ki so prisotne pri avtoimunih boleznih, pri alergijah na seno, hišni prah, spore plesni in gob, pri kroničnih virusnih vnetjih, kakor tudi pri revmatoidnem artritisu. **S. K.**

KRANJ

Kranjski javni zavodi dobro poslovali

Na sredini seji kranjskega mestnega sveta so svetniki z odobravanjem poslušali rezultate poslovanja javnih zavodov v minulem letu. Teh je namreč v občini s področja družbenih dejavnosti kar devetnajst, največ s področja vzgoje in izobraževanja, pa tudi kulture, zdravstva in športa. Poleg tega je javni zavod še Zavod za turizem, Gasilsko reševalna služba in LEAG. Vsi zavodi, katerih ustanovitelj je Mestna občina Kranj, so v minulem letu poslovali pozitivno, nekaterim je ostalo zgolj nekaj sto ali tisoč evrov, večina pa načrtuje, da bodo denar porabili za potrebno opremo ali obnovo prostorov. V šolah so to večina učni pripomočki, v Kranjskih vrtcih bodo zamenjali okna v vrtcu Mojca, v Prešernovem gledališču pa bodo pokrili tudi primanjkljaj iz leta 2011. **V. S.**

KRANJSKA GORA

Pravilnik o sprejemu otrok v vrtec

Kranjskogorski občinski svet je na zadnji seji potrdil pravilnik o sprejemu otrok v vrtec. Ta pooblašča komisijo, ki jo sestavljajo predstavniki sveta strokovnih delavcev vrtca in predstavniki občine ustanoviteljice, da se o sprejemu otrok v vrtec odloča na podlagi točno določenih kriterijev. Kriterij, ki prosilcem prinaša največ točk, je kriterij stalnega prebivališča, sledijo enostarševske družine, čakalna lista, na katero je bil uvrščen otrok v preteklem letu, pa v vrtec ni bil sprejet, leto pred vpisom v šolo ter invalidnost enega od staršev. V skladu z Zakonom o vrtcih imajo sicer prednost pri sprejemu otroci s posebnimi potrebami in otroci iz socialno ogroženih družin. **M. A.**

ŠKOFJA LOKA

Biološke odpadke odslej v Drago

V občini Škofja Loka je bil odvoz večjih biološko razgradljivih odpadkov končan 6. aprila, zato občane obveščajo, da je prepovedano nadaljnje odlaganje teh odpadkov. Lahko pa jih brezplačno oddajo v zbirnem centru Drago. **D. Ž.**

ŠKOFJA LOKA

Delna cestna zapora v Puštalu

Zaradi gradnje kanalizacije bo v naselju Puštal pri Škofji Loki predvidoma do 31. maja delno oviran promet na odseku lokalne ceste v smeri doline Hrastnice, med hišnimi številkami Puštal 136 do 163. Promet bo potekal izmenično, enosmerno, z odstopom prednosti, na nepreglednih odsekih pa s pomočjo semaforja ali usmerjanja rediteljev. Gradnja kanalizacije v Puštalu je del širšega projekta Odvajanje in čiščenje odpadnih voda v porečju Sore. Na območju Puštala bo skupaj zgrajene 2,24 km primarne fekalne kanalizacije in dve črpališči. Naložbo delno financira Evropska unija iz kohezijskega sklada. **D. Ž.**

CERKLJE, DOMŽALE, MENGEŠ

Čistilne akcije tudi to soboto

Občina Cerklje bo čistilno akcijo organizirala jutri, 20. aprila, med 8. in 13. uro. Pri čiščenju, ki bo potekalo po vsej občini, bodo sodelovali šole, vrtci, društva in skupine, komunalna podjetja, vladne in nevladne organizacije in posamezniki. Čistilna akcija Očistimo Domžale 2013 se bo začela jutri ob 9. uri, vanjo pa se bodo tudi letos vključile vse krajevne skupnosti. Jutri pa bodo čistili tudi v Mengšu, predvsem na območju Dobena. Čistilna akcija, ki jo organizirata Občina Mengeš in TD Mengeš, se bo začela ob 8.30 z zborom v Športnem parku Loka pri Mengšu. **J. P.**

40 LET KIKA

hvala

Ob prazniku, 27. aprila, odprto od 9. do 17. ure

SAMO S TEM OGLASOM DOBITE

-10%

POPUSTA PRI VAŠEM
NAKUPU

Popust velja na doslej veljavne prodajne cene. Popust ne velja za že naročene izdelke, poleg tega ga ni možno kombinirati z drugimi akcijami. Popust ne velja za reklamne, akcijske in znižane izdelke, vrednostne bone, servisne storitve, akcijske cene »kika Bestpreis«, knjige, kuhinjske bloke, Stressless, Team 7, Hülsta Now, Miele, Tempur, Moll, Joop!, Austroflex, električne aparate/opremo in živila. **Popust velja samo 27. 04. 2013.** kika Villach/Beljak, Kärntner Straße 7, tel. 0043 (04242) 32111. kika Klagenfurt/Celovec, Völkermarkter Straße 165, tel. 0043 (0463) 3840. kika Graz/Gradec, Kärntner Straße 287, tel. 0043 (0316) 282556. kika Feldbach, Mühlendorf 437, tel. 0043 (03152) 61 61.

19817678

ANKERSTES N.B. MARKETING/VERBING, EGGELMOOSWEG 26, KAMERLING/PATENIKON

KLANJ

Osemnajsti pevski večer

Vokalna skupina Kokrčan jutri, v soboto, 20. aprila, ob 20. uri organizira že osemnajsti pevski večer, na katerem bodo različni izvajalci predstavili lepo domačo slovensko pesem iz različnih slovenskih pokrajin in zamejstva. Domača pevka skupina Kokrčan bo predstavila nekaj novih pesmi in s tem tudi del svojega dela v preteklem letu, letos pa so v goste povabili pevke zasedbe iz različnih krajev Slovenije. Tako bosta zopet z nami MPZ Bizeljsko in MPZ Štinglc iz Borovnice. Prvič pa na Kokrico prihajajo Moški oktet Dornava iz Dornave na Dravskem polju, KZ Limbar iz Moravč in MPZ Maj iz Kranja. I. K.

CERKLJE

Citre in več

Danes, v petek, 19. aprila, ob 20. uri bo v Kulturnem hramu Ignacija Borštnika v Cerkljah koncert Damjane Praprotnik z naslovom Citre in več. Pred domačim občinstvom bo predstavila svoj diplomski program. Na koncert je povabila tudi goste Claudio Oschep, ki bo igrala na opekelj, in sopranistko Mateja Potočnik. Kot gostje bodo nastopili tudi baritonist ljubljanske Opere SNG Ivan Andres Arnšek in MPZ Triglav Lesce-Bled pod vodstvom prof. Slavi Magdič. I. K.

BLED

Koncert Deškega pevskega zbora Dubna

V nedeljo, 21. aprila, ob 20. uri bo v župnijski cerkvi sv. Martina na Bledu koncert Deškega pevskega zbora Dubna iz Rusije. Organizator koncerta je KD Lumen. I. K.

Sto in petnajst orkestrskih let

Pihalni orkester mestne občine Kranj bo jutri, v soboto, 20. aprila v dvorani Doma krajanov Primskovo, s slavnostnim koncertom praznoval 115-letnico obstoja. Gostja večera Alenka Godec.

IGOR KAVČIČ

Kranj – Kranjski »pleh« v svoji dolgi zgodovini skriva številne zgodbe, tako glasbene kot organizacijske. Pisati so se začele avgusta 1898, ko je bila ustanovljena Godba prostovoljne požarne brambce. Kasneje se je preimenovala v Meščansko godbo, nekajkrat poniknila pa spet začela delovati. Nekaj časa je bila celo prepovedana in je kranjsko glasbo potem »gor držalo« Kranjsko glasbeno društvo. Po drugi svetovni vojni je kranjska godba delovala v okviru različnih društev in z različnimi imeni. Od leta 1995 naprej se kranjska »plehmuzika« imenuje Pihalni orkester Mestne občine Kranj. Še šestdeset let nazaj so v orkestru igrali le moški, danes je žensk najbrž več. V novem tisočletju je vodenje orkestra prevzel trobentač, glasbeni pedagog in dirigent Matej Rihter, ki je orkester popeljal na nekaj uspešnih gostovanj, hkrati pa je dvignil tudi njegovo kvalitativno raven, kar orkester dokazuje tudi s

Pihalni orkester Mestne občine Kranj v polni postavi / Foto: arhiv Pihalnega orkestra MOK

priznanji in nagradami na različnih tekmovanjih pihalnih orkestrrov. »Progam, ki ga igramo, izbiramo skupaj. Naša usmeritev je bolj zabavna glasba, saj želimo, da je glasba, ki jo igramo, vseč tako glasbenikom v orkestru kot publiki.« je pred nedavnim poudaril Matej Rihter.

Tako so v orkestru, ki danes šteje okrog petdeset

glasbenikov, zasnovali tudi program jubilejnega koncerta jutri zvečer v dvorani na Primskovem. Slišali bomo tako rekoč same znane skladbe od sodobnih avtorjev, muzikalov (Pirati s Karibov, Levji kralj), do klasične (Straussova Na lovu), v Čardašu se bo kot solistka predstavila Urša Uršič, v drugem delu koncerta pa bo na slavnostni oder

stopila še naša priznana pevka Alenka Godec, ki bo zapela nekaj legendarnih pesmi slovenske zabavne glasbe, kot so Nad mestom se dani, Poletna noč, Vsak je sam Zanimiv bo tudi zaključek v znameniti skladbi New York, New York. In vsi, ki dobro poznate člane kranjskega orkestra, boste zagotovo pričakali tudi na dodatke.

KINO SPORED

PLANET TUŠ, KRANJ

Petek, 19. 4.

20.30, 21.20, 22.25 FILM, DATE KAP 5
18.10, 19.00, 20.55, 23.15 ZAVETJE
16.00, 18.30, 21.10 POZABA
15.20, 16.40, 17.10 ZAMBEZIJA, 3D
15.40, 17.50 HYDE PARK NA REKI HUDSON
18.30 PADEC OLIMPA
16.05 SREČEN ZA UMRET
20.10, 22.30 G. I. JOE: MAŠČEVANJE

Ponedeljek, 22. 4.

20.30, 21.20 FILM, DATE KAP 5
18.10, 19.00, 20.55 ZAVETJE
16.00, 18.30, 21.10 POZABA
15.20, 17.10 ZAMBEZIJA, 3D
15.40, 17.50 HYDE PARK NA REKI HUDSON
16.05 SREČEN ZA UMRET
20.10 G. I. JOE: MAŠČEVANJE

LINHARTOVA DVORANA, RADOVLJICA

Petek, 19. 4.

18.00 KONTIKI
20.15 NA CESTI

Sobota, 20. 4.

16.00 ERNEST IN CELESTINA, sinhro.
18.00 KONTIKI
20.15 ANA KARENINA

Nedelja, 21. 4.

16.00 ERNEST IN CELESTINA, sinhro.
18.00 NA CESTI
20.30 DJANGO BREZ OKOVOV

KINO ŽELEZAR, JESENICE

Nedelja, 21. 4.

14.10, 20.30, 21.20 FILM, DATE KAP 5
18.10, 19.00, 20.55 ZAVETJE
13.20, 16.00, 18.30, 21.10 POZABA
12.00, 13.00, 14.50 ZAMBEZIJA
11.30, 15.20, 16.40, 17.10 ZAMBEZIJA, 3D
15.40, 17.50 HYDE PARK NA REKI HUDSON
18.30 PADEC OLIMPA
16.05 SREČEN ZA UMRET
13.20 KRUDOVI, 3D, sinhro.
12.00 MOGOČNI OZ
20.10 G. I. JOE: MAŠČEVANJE

Sobota, 20. 4.

18.00 RAZBIJAČ RALPH, sinhro.

Nedelja, 21. 4.

11.00 RAZBIJAČ RALPH, sinhro.

Organizatorji filmskih predstav si pridržujejo pravo do spremembe programa.

Folklor iz devetih držav

Društvo KUD DEM iz Kranja pripravlja 3. mednarodni folklorni festival. Danes in jutri tudi spremljevalni dogodki.

IGOR KAVČIČ

Kranj – Festivalno dogajanje se je začelo včeraj zvečer z literarnim večerom in gostjo, bosansko pisateljico Vasvijo Dedić, ki živi in ustvarja na Švedskem, s fotografsko razstavo pa se ji je pridružil Branislav Lukič Luka. Svoja dela pa sta postavila na ogled tudi slikarka Arijana Pisk in fotograf Denis Dugonjić. Danes dopoldne bo v Ljubljani ob stolnici etnološki sejem z ročnimi deli žensk iz Slovenije,

Bosne in Švedske, predstavila pa se bodo tudi folklorna društva iz Ukrajine, Srbije, Gruzije in Kosova. Ob 18. uri bo v Avli MO Kranj seminar na temo Ženske smo vredne veliko več, kot nas vidijo. V soboto se bo ob 9. uri v predavalnici Občine Kranj začel kongres, na katerem bodo prisotni predstavniki bosanskega družbenega in političnega življenja ter slovenski poznavalci izseljenske tematike. »Naša želja je izmenjava slovenskih izkušenj z bosanskimi, ko gre za

ravnanje z izseljenci in priseljenci. Ne smemo biti tihi, ampak vstati in povedati svoje mnenje,« ob tem razmišlja koreografinja v društvu DEM **Ema Hrustanović**.

Dopolodne se bodo folklorne skupine sprehodile po mestu, ob 20. uri pa se bo na Brdu pri Kranju začel osrednji dogodek festivala, nastop petnajstih folklornih skupin, ki letos prihajajo iz Slovenije, Hrvaške, BiH, Srbije, Kosova, Avstrije, Ukrajine, Gruzije in Švedske. »Koncept celotnega festivala je že

od vsega začetka predvsem povezati kulture različnih držav in narodov na podlagi različnih kulturnih in etnoloških dogodkov, hkrati pa tudi skrb za promocijo Slovenije v Evropi. Letos nam je tako uspelo privabiti nastopajoče iz držav, ki jih pri nas redko vidimo. V Kranju bomo tako gostili okrog štiristo udeležencev, kar potrjuje dejstvo, da gre za največji medkulturni in mednarodni festival v Kranju,« dodaja Hrustanovićeva. Festival organizira BiH KUD DEM iz Kranja v sodelovanju z Zvezo BH kulturno umetniških in humanitarnih društev Slovenije, Svetovno zvezo diaspore BiH, veleposlaništvom BiH v Sloveniji, Občino Kranj in Zavodom za turizem Kranj.

Ravbarski cesar za konec

IGOR KAVČIČ

Poljane – Tavčarjeva poljanska retrospektiva se bo v nedeljo zaključila s predstavo Ravbarski cesar, pogovorom o istoimenski knjigi, razstavo ilustracij In še čem ravbarskim. Zadnji, četrti del Tavčarjeve poljanske

retrospektive, ki so jo v Poljanah pripravili ob 90. obletnici pisateljeve smrti, bo v nedeljo, 21. aprila, ob 19. uri v dvorani KD Poljane. Predstavo Tavčarjevega Ravbarskega cesarja so v Poljanah v dramaturgiji in režiji Igorja Torkarja prvič izvedli leta 1973 in je več let veljala za

eno najbolj odmevnih predstav na poljanskem odru, ki je polnila dvorane do zadnjega kotička. Igra je bila celo posneta kot televizijska igra v naravnem okolju za RTV Slovenija, kjer je prav tako doživela številne ponovitve. Ob tokratni retrospektivni predstavi Torkarjeve dramaturgije Ravbarskega cesarja bomo podoživeli vzdušje te predstave, dogodek bo nadgradil izid knjige

z besedilom Ravbarskega cesarja, v njej pa bo objavljenih tudi pet novel Ivana Tavčarja, iz katerih je nastal Ravbarski cesar. Vse novele govori o poljanskih ljudeh, njihovih domačijah, krajih in zgodovini. Večer pa bo obogatila tudi razstava ilustracij Maje Šubic iz knjig v narečju, ki so izšle v zadnjih letih, v zaključku pa bo sledil pravi ravbarski golaž in Karluška polenta.

Urejanje dvorišč & Leseni nadstreški

1 m² že od 8 EUR daljewww.urejanje-dvorišč.si
www.leseni-nadstreški.siSandi Vaupotič, s. p.,
Ul. Kokrškega odreda 11,
4248 Lesce

- Leseni nadstreški
- Letne terase
- Vrtne lope
- Brunarice
- Tlakovanje dvorišč
- Asfaltiranje dvorišč
- Polaganje kamna
- Izkopi z bagri
- Kamnite in betonske škarpe
- Urejanj okolice
- Vse vrste adaptacij

Hitro kvalitetno in ugodno.

040/455 477

Prvaki so že desetič

Odbojkarji ACH Volleyja so si na četrti tekmi finala državnega prvenstva s tretjo zmago nad ekipo Calcita Volleyballa priborili deseti naslov državnih prvakov.

VILMA STANOVNIK

Kamnik – Odbojkarji Calcita Volleyballa so bili starim in sedaj že tudi novim državnim odbojgarskim prvacom sicer zrel tekmeč, saj je bil po treh atraktivnih tekmah rezultat v zmagah 2 : 1, toda na koncu Kamničanom vendarle ni uspelo izsiliti še petega obračuna.

Na torkovi tekmi v Kamniku so namreč gostje iz ekipe ACH Volley slavili s 3 : 0 in tako potrdili vlogo favoritov ter dvema letošnjima lovorikama (slovenski pokal in ligi MEVZA) dodali še en naslov državnih prvakov. Ta je že jubilejni deseti, čeprav je moštvo v zadnjih letih v imenu menjalo ime sponzorja (ELVO Bled, Autocommerce Bled, ACH Volley Bled), zadnji dve sezoni pa se je iz gorenjskega oziroma blejskega moštva spremenilo v ljubljanski športni kolektiv, saj so dom

Kamniški odbojkarji so se sicer prvacom dobro upirali, na koncu pa so morali biti zadovoljni tudi z drugim mestom. / Foto: Matic Zorman

našli v ljubljanskem Tivoliju.

Tako so prvaki in podprvaki v torek v svoje vitrine že postavili pokal za prvo in drugo mesto, za tretje mesto

v državi pa se še borita ekipi Panvite Pomgrada in kranjskega Asteca Triglava. Prvo tekmo je namreč s 3 : 1 dobila ekipa Panvite Pograda, v Kranju je bila nato s 3 : 1

boljša ekipa Triglava, odločilni tretji obračun (za tretje mesto se igra na dve zmagi) pa bo jutri, v soboto, ko bo v Murski Soboti gostitelj ekipa Panvita Pomgrad.

Janša ostaja selektor

Miloš Janša bo tudi v prihodnjih štirih letih selektor naših veslaških reprezentanc, veslače pa bomo lahko videli ta konec tedna na Bledu.

VILMA STANOVNIK

Bled – Predsednik Veslaške zveze Slovenije Jošt Dolničar je Miloša Janšo imenoval za selektorja slovenskih veslaških reprezentanc tudi za novo obdobje 2013–2016. »Procedura dokončnega formalnega imenovanja je trajala kar nekaj časa, saj sva z Milošem Janšo ob najini obojestranski polni zasedenosti vseeno potrebovala čas, da sva uskladila cilje delovanja. Vstopili smo namreč v nov olimpijski cikel, ki je s seboj prinesel tudi večje spremembe v slovenskih veslaških vrstah. A najin skupni cilj je, da bomo z izkušnjami Luke Špika tudi po odhodu Iztoka Čopa storili vse, da se z velikih tekmovanj tudi v prihodnje vračamo z vrhunskimi rezultati in odličji. Ob tem pa bo več energije usmerjene tudi v širjenje tekmovalnega podmladka,« je ob imenovanju Janše za selektorja med drugim povedal predsednik **Jošt Dolničar**.

Miloš Janša / Foto: Gorazd Kavčič

Veslače pa že ta konec tedna čaka nastop na tradicionalni, že 54. prvomajski regati na Bledu. Udeležilo se je bo nekaj več kot 130 veslačev iz vseh sedmih slovenskih klubov, med njimi tudi vsi kandidati za reprezentanco, saj tekma šteje kot kriterijska za izbor članske, U23 in mladinske reprezentance. Obenem bo to uvod v veslaško sezono na domačih tleh, saj je bila regata v Ankaranu pred dvema tednoma odpovedana zaradi premočne burje. Naši veslačji so sicer pretekli vikend prvič v tej sezoni že nastopili na močni mednarodni regati v Zagrebu.

Najboljši kranjski košarkarji

Na finalnem turnirju za Pionirski festival so osmošolci in devetošolci OŠ Simona Jenka ugnali ekipo Domžal in postali košarkarski prvaki med starejšimi dečki.

VILMA STANOVNIK

Domžale – Prejšnji teden je na Osnovni šoli Vencija Perka v Domžalah potekal finalni turnir starejših dečkov za Pionirski festival. Poleg domače ekipe so na njem sodelovale še ekipe OŠ Vavta Vas, OŠ Domžale in OŠ Simona Jenka Kranj. Kranjčani so se v velikem finalu pomerili z ekipo OŠ Domžale in zmagali z rezultatom 67 : 61.

»Naša ekipa je na finalnem turnirju prikazala odlično in borbeno igro. Pomembno se mi zdi, da se je igra našega moštva izboljševala iz turnirja v turnir, tako da smo v Domžale prišli v najboljši formi. Po dveh letih smo si želeli osvojiti naslov državnega prvaka, kar seveda ni bilo lahko,« je povedal trener prvakov **Miro Majkič** in dodal: »Rad bi se zahvalil domačinom na super organizaciji, in fantom, ki so mi podarili veliko lepih trenutkov

in veselja.« Ekipo OŠ Simona Jenka letos sestavljajo: Žiga Sajovic, Drejc Šarabon, Domen Perne, Matic Cuderman, Gašper Ahačič, Oskar Cvjetičanin, Urh Zupan, Žiga Žepič, Strahinja Denčič, Mark Veber, Matevž Medičev, Vitja Zlatnar, Gaber Petric in Andrej Zahariev. Kapetan Žiga Žepič je bil na turnirju izbran za najkoristnejšega igralca, poleg njega pa je bil v najboljši peterki turnirja še Oskar Cvjetičan.

Ekipa Osnovne šole Simona Jenka je najboljša med šolskimi ekipami starejših dečkov v državi.

Slavje Triglava in Domžal

JOŽE MARINČEK,
VILMA STANOVNIK

Kranj, Domžale – Minulo sredo so nogometni prvoligaši odigrali tekme preloženega 25. kroga. V Kranju je moštvo Triglava gostilo ekipo Gorice ter z goloma Đurkovića in Poplatnika z domiselno igro slavilo 2 : 0. »Fantje so srečanje odigralo zelo dobro in borbeno, za kar so bili nagrajeni z novi tremi točkami. Sedaj bomo pregledali zdravstveno stanje moštva in nato začeli priprave na novo tekmo, saj

bomo v nedeljo gostovali pri Aluminju v Kidičevem. Sprememb v moštvu ne bo, saj se moštva, ki zmaguje, ne menja,« je po srečanju povedal trener **Dušan Kostić**.

Zmage, prav tako z rezultatom 2 : 0 so se na domači zelenici v sredo veselili tudi nogometaši Domžal, ki so z goloma Kureža in Topolovca premagali ekipo Rudarja. Domžalčani so s 46 točkami na tretjem mestu prvenstvene lestvice, kjer kljub porazu z 2 : 1 proti Celju še vedno vodi ekipa Maribora, poraz pa

je drugouvrščeni Olimpiji 2:0 v sredo prizadejala ekipa Aluminija. Triglav je s 30 točkami na 7. mestu.

Prav tako so bili sredi tedna delovni tudi drugoligaši. Ekipa Garmina Šenčurja je gostovala pri Krškem in izgubila kar s 6 : 1, ekipa Kalcerja Radomelj pa je doma z 2 : 1 premagala Krko. Jutri ekipa Kalcerja Radomelj gostuje pri Zavrču, Roltek Dob pa doma ob 16. uri gosti Krško. Garmin Šenčur se bo z moštvom Šmartno 1928 pomeril v nedeljo ob 16. uri na domačem igrišču.

HIŠA KULTURE TOREK, 23. APRILA, OD 16. DO 18. URE V AVLI GG

PASEMSKI KUNCI NA GORENJSKEM GLASU

V torek, 23. aprila, vas vabimo v avlo Gorenjskega glasa na predavanje o pasemskih kuncih, ki ga bo pripravil dolgoletni rejec in sodnik za ocenjevanje pasemskih kuncev, **Tomaž Klinar** s Hrušice pri Jesenicah.

Predavanje o različnih pasmah kuncev, pogojih reje in prehrani **se bo začelo ob 17. uri**. Ob 16. uri pa bo Tomaž Klinar na ogled prinesel nekaj različnih pasemskih kuncev, med njimi tudi samico z mladički. Ta del bo posebno zanimiv za otroke, ki bodo kunce lahko pobožali in pocrkjali.

Iz prve roke boste izvedeli kaj vas čaka, če razmišljate o nakupu kunca.

Pridite v našo družbo, obeta se nam zanimiv popoldan.

Gorenjski Glas

www.gorenjski-glas.si

Prepoznal tajnega sodelavca policije

Z večurnim zaslišanjem tajnega sodelavca policije s psevdonimom Alen prek videokonference se je nadaljevalo sojenje osmim obtoženim za trgovino z drogami.

ANDRAŽ SODJA

Kranj – Na kranjskem okrožnem sodišču se je nadaljevalo sojenje v zadevi Očistimo Slovenijo oziroma Senadu Pavlekoviču, Darku Paleviču, Zoranu Matoviču, Bojanu Rodiču, Milanu Rikanoviču, Radu Bujanji, Darku Radonjiču in 27-letnemu Jasminu Džafiču, ki jih obtožnica bremeni več kaznivih dejanj neupravičene proizvodnje in nedovoljenega prometa z drogami.

Na sredini glavni obravnavi so prek videokonference zaslišali tajnega sodelavca policije s psevdonimom Alen, ki je opisal potek mamilarskih poslov z Milanom Rikanovičem. Tajni policist Alen je opisal, kako je sprva sam, kasneje pa v sodelovanju še z dvema policistoma pod krinko izpeljal več mamilarskih poslov

z obtoženim Rikanovičem. Šlo je za večje količine kokaina kot metaamfetaminov.

Odvetniki obtoženih so z različnimi vprašanji poskušali dokazovati, da so policijski sodelavci Rikanoviča napeljevali k izvršitvi kaznivih dejanj, izrazili so tudi številne dvome o drugih okoliščinah tajnega delovanja. S tajnim sodelavcem se je soočil tudi obtoženi Rikanovič, ki je zakritega policista obtožil laži, prek poznanstev iz pripora v Koprju pa je tudi prepričan, da pozna pravo identiteto tajnega sodelavca.

»Prepričan sem, da je bilo več tajnih sodelavcev. Ne le trije, ampak vsaj pet,« je zatrdil obtoženi. Rikanovič je prepričan, da je v tajni akciji sodelovala tudi policistka, ki naj bi delovala v podobnih akcijah, predstavila pa naj bi se kot Jelena. Sojenje se bo nadaljevalo danes.

Črn teden na Gorenjskem

◀ 1. stran

V sredo je na Hrušici v na videz nedolžni prometni nesreči voznik osebnega vozila trčil v zadek na avtobusnem postajališču stoječega in praznega avtobusa. Zaradi hudih ran so ga na kraju

nesreče oživljali, kasneje pa je v jeseniški bolnišnici umrl. Policisti so opravili ogled nesreče in ugotovili, da je voznik iz okolice Jesenic vozil brez vozniškega dovoljenja in ni bil pod vplivom alkohola. Vzrok nesreče še ni znan.

Voznik osebnega vozila je trčil v prazen avtobus, ki je stal na avtobusnem postajališču. Povzročitelj je kasneje v bolnišnici umrl. / Foto: Tina Dokl

ŠKOFJA LOKA

Voznik po nesreči pobegnil

Škofjeloški policisti so bili v torek zvečer obveščeni o prometni nesreči v Lipici pri Škofji Loki, v kateri se je lažje poškodovana mlajša peška, povzročitelj pa je pobegnil. Policisti podatkov o vozilu in o vozniku nimajo, zato prosijo vse, ki bi o nesreči karkoli vedeli povedati, da to sporočijo na najbližjo policijsko postajo, pokličejo na interventno številko 113 ali na anonimni telefon policije o8o 1200. **B. B.**

Zavrnil sporazum s tožilko

Miroslava Banjanca tožilstvo bremeni hudodelskega združevanja v primeru lanskega zasega dvajsetih kilogramov kokaina na avtocesti pri Lescah.

ANDRAŽ SODJA

Kranj – Predobravnavni narok, ki se je nadaljeval po zapletih na prejšnjem naroku, se je tudi tokrat zapletel. Obtoženega Miroslava Banjanca, ki ga tožilstvo obtožuje hudodelskega združevanja v povezavi z Dejanom Vidmarjem, Dejanom Pejovskim, Martinom Udovičem in Nebojšo Čubrilovičem ter Milanom Sredičem v mamilarski združbi, so 21. junija lani pri Lescah ujeli carinski nadzorniki z dvajsetimi kilogrami kokaina.

Na tokratnem naroku je Banjanec zavrnil sporazum s tožilstvom, po katerem bi dobil osem mesecev pogojne kazni z dveletno preizkusno dobo in 2500 evri denarne kazni. Sodnici Andreji Ravnikar je

pojasnil: »Nisem kriv in to želim v postopku tudi dokazati. Sporazum sem podpisal, ker sem bil zmeden. Odvetnik mi je dejal, da naj podpisem pogodbo in bo vse v redu. Takrat bi podpisal vse, da se stvar konča. Kasneje sem izvedel, da sem nečesa obtožen.«

Banjanec je dodal še, da naj bi se tožilka in njegov tedanji zagovornik dogovarjala brez njegove prisotnosti, kar pa je tožilka Tanja Frank Eler zavrnila: »Menim, da je bil prisoben in je vedel, kaj podpisuje. Nikakor si ne bi dovolila obtoženega zavajati in tega tudi nisem storila. Pristal je na kaznen, pogajali smo se o višini stranske denarne kazni.« Povedala je še, da se je znašla v neprijetni situaciji, saj mora dokazovati sporazumnost sklenjenega dogovora.

Miroslav Banjanec (v ozadju) se je odločil, da prekličje sporazum s tožilstvom, saj želi dokazati svojo nedolžnost.

Sodnica Andreja Ravnikar je odločila, da sporazuma sodišče ne sprejme. Na podlagi zakonodaje, ki predvideva, da sodnik, ki zavrne

sprejem sporazuma, postopka ne more nadaljevati, se je iz njega tudi izločila. Kdaj se bo sojenje nadaljevalo (z drugim sodnikom), še ni znano.

Zima v gorah še kaže zobe

Gorski reševalci so peti dan iskanja pod Skuto našli pogrešanega planinca, ki ga je zasul plaz. Vse, ki se za vikend odpravljajo v gore, opozarjajo, naj upoštevajo vse potrebno za varno hojo v gore v zimskem času. Splošna nevarnost proženja snežnih plazov je 2. oz. 3. stopnje.

JASNA PALADIN

Kamnik, Kranj – Planinca, ki je iz Kamniške Bistrice odšel čez Kotliški graben do bivaka pod Skuto in se do večera ni vrnil v dolino, so kamniški gorski reševalci iskali od nedelje, včeraj dopoldne pa so ga našli.

»V sredo smo opravili že tretji prelet območja s helikopterjem, pri čemer smo iskali signal plazovne žolne in drugih elektronskih naprav, a žal neuspešno. To je potrdilo naše domneve, da je pogrešani zasul v plaz v Kotliškem grabnu. Glede na razmere, ki zdaj vladajo v gorskem svetu, si je izbral najbolj nevaren teren na tem območju in le ugrabimo lahko, kaj ga je tja gnalo. Opozarjali smo že, da v

Kamniško-Savinjskih Alpah, kjer sicer ni lavinskih postaj, na mikrolokacijah te dni obstaja velika nevarnost proženja snežnih plazov. Minuli vikend je najprej padlo deset centimetrov sodre, nato pa še sneg, kar pomeni, da se velike gmote snega splazijo kot po ležajih,« nam je razmere v gorah slikovito opisal načelnik GRS Kamnik Franc Miš in dodal, da so iskanje planinca včeraj nadaljevali – s sondiranjem spodnjega dela plazov, kjer so njegovo truplo nato tudi našli. »Planinec je imel vso potrebno opremo, zanj je bila usodna napačna izbira cilja glede na dane razmere,« je povedal. Opozoril je še na nepremišljenost nekaterih turnih smučarjev, ki so se prav v dneh, ko

so reševalci iskali pogrešanega, smučali po istem pobočju, posnetke svojih aktivnosti pa objavili na spletu, kar bi mnoge doma lahko zavedlo.

Razmere, ki zahtevajo premišljeno izbiro cilja in načrt poti, veljajo povsod po visokogorju. Tudi na 1500 metrih visoko je kljub visokim temperaturam v dolini ponekod lahko še po meter snega. »Ne smemo pozabiti, da je v gorah še vedno zima in je pri tem treba upoštevati vse potrebno za varno hojo v gore v zimskem času. Splošna nevarnost proženja snežnih plazov je 2. oz. 3. stopnje po petstopenski evropski lestvici. To pomeni, da moramo imeti veliko izkušenj, da lahko presodimo, ali je pobočje varno ali

ne. Še posebej izpostavljena so južna pobočja s travno podlago. Snežna odeja je nestabilna in težka, kar je posledica visokih temperatur in dežja, in že manjši premiki povzročijo spontano plazenje. Takšni plazovi vlažnega nesprijetega in vlažnega sprijetega snega imajo veliko gostoto in kljub majhni potovalni hitrosti tudi veliko rušilno moč. V primeru, da takšen plaz zasuje človeka, mu praktično ni pomoči, saj ga dobesedno zmelje v snegu. Vse obiskovalce gorskega sveta, ki se za vikend odpravljajo v gore, še enkrat dobronamerno opozarjamo, da ne izzivajo in ne preizkušajo svojih moči po nevarnem terenu,« opozarja Matjaž Šerkezi, strokovni sodelavec PZS.

Nevarnost snežnih plazov nad Kotliškim grabnom

Kamniški reševalci so planinca pod Skuto našli mrtvega.

POSLOVNI GLAS

Delavski odkup dela Gredi

Del proizvodnje kranjskega podjetja Perles Gredi je odkupil sedanji direktor Goran Hrovatin, drugi del odkupujejo zaposleni. Ustanovili so dve podjetji, kjer bo vsako imelo približno polovico prodaje.

BOŠTJAN BOGATAJ

Kranj – Zgodovina proizvodnje gredi sega v leto 1946 oziroma takratno Iskro, ki je kasneje postala Iskra Ero, to pa je pred dobrim desetletjem kupila Hidria. Nastalo je podjetje Hidria Perles, ki se je pred leti razdelilo na več podjetij, med njimi tudi Perles Gredi. »Hidria se je odločila, da programa gredi ne bo več razvijala, zato so se odločili za prodajo. Za del proizvodnje so našli kupca, za drugi del so ponudili priložnost meni,« pove Goran Hrovatin, direktor Hrovli Gredi.

Glavna dejavnost Hrovli Gredi je izdelava zobnikov in gredi po ustreznih tehnologijah: valjanje kordelja, rezkanja, vlečenje utorov, ozobljenja, induktivnega kaljenja in brušenja. Hrovatin je v tej proizvodnji zaposlen že 26 let, zadnji dve leti in pol je bil njen vodja. »V teh programih vidim priložnost, poznam pomanjkljivosti in prepoznam priložnosti, zaupam sodelavcem, saj smo skupaj že vrsto let. Kljub dobi digitalizacije bodo gredi še vedno sestavni deli naprav, kot so na primer klimatske naprave, vrtni stroji in avtomobili,« pove direktor enega redkih evropskih podjetij s proizvodnjo, ki združuje vse tovrstne tehnologije na eni lokaciji.

Poleg Hrovli Gredi, ki ga popolnoma obvladuje Hrovatin, so se za delavski odkup dejavnosti struženja prek podjetja Hrovli in družabniki odločili tudi drugi zaposleni. »S 1. januarjem smo zagnali Hrovli Gredi,

Goran Hrovatin z enim najbolj prepoznavnih izdelkov, gredjo, ki jo vgrajujejo v avtomobile Peugeot 3008 Hybrid. / Foto: Tina Dokl

podpisali 1. februarja. Hidria je pred prodajo zunanjim kupcem dala priložnost zaposlenim, kar pomeni, da bo proizvodnja ostala celovita,« razloži Hrovatin. Sindikat ter zbor delavcev sta izrazila namerano za interni odkup, pomembno vlogo pri notranjem odkupu je imel Nenad Kezele.

Odkup še ni povsem zaključen, s sodelavci morajo do konca meseca plačati avans kupnine. Za zdaj se je od 31 zaposlenih za delavski odkup odločilo 14 sodelavcev, njihovo število še raste. Hrovatin pričakuje, da bo sodelovala vsaj polovica zaposlenih. O višini kupnine zaposleni ne želijo govoriti, zato pa povedo, da jih je prepričala vizija razvoja obeh podjetij.

Če bi struženje prodali drugemu kupcu, bi ta prevzel zgolj nekaj zaposlenih,

stroje pa preselil na drugo lokacijo. Z delavskim odkupom pa je delo obdržalo 15 sodelavcev. »Trenutno imamo proizvodnjo še nezapolnjeno, vendar se vse bolj usmerjamo na tuje trge, večjo prodajo si nadejamo v Franciji in Nemčiji. Povpraševanja je veliko, naročil je iz meseca v mesec več, vendar tveganje ostaja,« o prihodnosti pravi direktor. Če so prej približno štirideset odstotkov proizvodnje opravili za Hidrio, je zdaj proizvodnja zanjo padla na petino.

Na vprašanje, ali si v Hrovli Gredi in Hrovli in družabniki obetajo večje spremembe, Hrovatin odgovarja, da se že dogajajo: »Odnos zaposlenih se je izboljšal, bolj smo prepoznavni na trgu, zaradi zmanjšane obsega dela pa se je število zaposlenih že pred našim odkupom zmanjšalo za 15 sodelavcev.« Že kmalu bodo lahko

na novo zaposlovali, cilj so redne in dobre plače.

Dejavnost obeh podjetij obsega proizvodnjo zobnikov in gredi ter drugih struženih delov oziroma sestavnih delov za ročna orodja, avtomobilsko industrijo in hladilno tehniko. Glavni kupci so Hidria Perles, Hidria Rotomatika, ameriški Remy, Collomix, Lektrika, Podyain Hydraulics (nekdanji Kladivar), Iskra ISD in drugi. Povpraševanja novih kupcev je veliko. »Prej večjega interesa ni bilo, saj smo s proizvodnjo le vzdrževali obstoječe kupce, po novem si seveda želimo pridobiti nove,« pove Hrovatin. So najemniki prostorov in večjih investicij si trenutno ne morejo privoščiti, stalnica pa so kakovost in podpora kupcem pri novih projektih. Novi lastniki so zadovoljni in hvaležni vodstvu Hidrie in Hidrie Perles za dobro sodelovanje tudi po odkupu.

se vodi zaradi uresničitve interesa upnikov, da v skladu s pravili dosežejo poplačilo svojih terjatev,« je podučilo sodišče. Stečajne mase pa, čeprav je stečajni upravitelj Andrej Marinc ocenil, da bi lahko z izpodbjavnimi tožbami iz družbenikov Merfina pridobil okoli 21 milijonov evrov, danes ni. Na njegov poziv in poziv sodišča za založitev stroškov jih ni vplačal noben upnik. Gre za več kot pol milijona evrov. Med upniki so še HTC Dva v stečaju, Hypo Banka, Sava, Iskratel in drugi.

Bo Peko končal v stečaju?

BOŠTJAN BOGATAJ

Ljubljana, Tržič – Komisija za prodajo Peka se je o primernosti kupca po pol leta tehtanja odločila, sedaj čas zahteva tudi vlada. Bi si lahko potencialni kupec premislil, medtem pa šel Peko v stečaj? Danes so izpolnjeni pogoji za insolventnost. Predsednica vlade Alenka Bratušek je v ponedeljkovem nastopu na TV Slovenija izrecno navedla, da v primeru prodaje skupine Peko potrebujejo nekaj več časa. Njen svetovalec Gašpar Gašpar Mišič je za Radio Slovenija povedal enako: »Hitro (odločitev, op. a.) je lahko hitro prehitro.« Naj ob tem spomnimo, da je soglasje Vlade in Državnega zbora nujno le za prodajo 25-odstotnega deleža DSU, preostali deležniki lahko pogodbo podpišejo takoj.

Medtem pa v tržiškem podjetju proizvodnja od začetka meseca skorajda stoji, ta teden se je popolnoma ustavila, v trgovinah Peka pa še vedno ni pomladansko-poletne kolekcije domačih čevljev. Kaj odlašanje z odločitvijo, o kupcu je od oktobra odločala posebna Komisija za izbor najboljšega ponudnika za nakup vseh delnic Peka v sklopu Soda, pomeni za tržiško obutveno podjetje? »Imamo veliko poslovno škodo. Ker kolekcije še ni v trgovinah, imamo za približno

dva milijona evrov škode. Na koncu bom vsega kriv jaz, čeprav smo se na začetku dogovorili, da bo prodaja zaključena vsaj januarja,« odgovarja predsednik uprave Janez Sajovic.

Komisija je izbrala hrvaško podjetje Osimpex, ki se je konec prejšnjega meseca obvezal, da bo odštel dva milijona evrov kupnine, takoj dokapitaliziral Peko v višini dva milijona evrov, v naslednjih petih letih vložil še šest milijonov evrov ter ohranil vsaj 280 delovnih mest v naslednjih petih letih. »Osimpex je zaveze zavaroval z najmočnejšimi garancijami menic na premoženje vseh družb skupine Osimpex in premoženjem lastnikov v teh družbah,« je sporočil izbrani kupec, ki ga vodita zakonca Biloš.

Hrvati so prepričani, da je Peko odlična proizvodna in prodajna znamka, ki je prišla v stanje tik pred stečajem zaradi kapitalne podhranjenosti, neprimerne korporativnega upravljanja in predvsem zaradi nerazumnega podaljševanja procesa prodaje. »Če Osimpex in strokovnjaki, ki so vodili proces pogajanj, ne bi bili prepričani, da je mogoče iz Peka obuditi družbo, ki bo dajala delo še bistveno več delavcem, kot pa jih opredeljuje podpisana pogodba, ne bi stopili v proces odkupa,« so zapisali v sporočilo.

Stečaj Merfina le zaključen

BOŠTJAN BOGATAJ

Ljubljana – Višje sodišče v Ljubljani je sklenilo, da zavrne oziroma zavrne pritožbi Matjaža Nanuta in Merkurja, oba upnika Merfina, na zaključek stečajnega postopka brez razdelitve stečajne mase. Spomnimo, da so prek Merfina nekdanji vodilni menedžerji Merkurja z Binetom Kordežem na čelu prevzemali to trgovsko

podjetje, za seboj pa pustili številne družbe v insolventnih postopkih. Samo v Merfinu so upniki prijavili za 470 milijonov evrov dolga. Matjaž Nanut je bil razrešeni stečajni upravitelj Merfina, ki se je pritožil zoper sklep o končanju stečajnega postopka oktobra lani brez razdelitve stečajne mase upnikom. Družba mu dolguje poplačilo nagraje in stroškov. Sodišče je

spodbijalo njegov pravni interes za vložitev pritožbe, v sklepu so zapisali, da gre za izključno njegov ekonomski interes. Merkurju je sodišče odgovorilo, da se v primeru, ko je stečajna masa neznatne vrednosti ali ne zadošča niti za stroške stečajnega postopka, na predlog upravitelja (in mnenja upniškega odbora, če je oblikovan) odločijo, da se stečajni postopek konča. »Stečajni postopek

VRTIČEK

Strokovnjak

Osnovni priročnik za pripravo, zasajanje, vzdrževanje in posodabljanje vrtička

- Zgodovina vrtičkarstva
- Izbira vrtničke
- Vrste tpe in vrste
- Priprava tal
- Založba prvin

- Sodobna prvin in grad
- Vrtnični in vrtni posodi
- Kalibar vrtničke
- Sodobni vrtnički

Osnovni priročnik za pripravo, zasajanje, vzdrževanje in posodabljanje vrtička

Redna cena knjige je 9,00 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

7,50
EUR

* poština

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

Gorenjski Glas

Elanov kupec se je umaknil

◀ 1. stran

To mora podjetje vrniti skupaj z obrestmi vsaj do konca junija, kar pa pomeni, da bi bil lahko ogrožen Elanov nadaljnji obstoj. V podjetju sicer letos poslujejo v skladu s pričakovanji. Kljub težavnim razmeram

na trgu stanje naročil smuči presega obseg iz lanskega leta, naročila plovil so podobna, divizija vetrne energije je v rasti. Vodstvo Elana glede na rezultate prvega četrtletja in trenutno stanje naročil za letos pričakuje rast prihodkov in dobiček iz poslovanja.

Lastniki Elana bodo intenzivno iskali novega kupca, medtem pa tekočemu poslovanju dobro kaže. / Foto: Tina Dokl

KRANJ

Uspešna smučarska sezona še ni zaključena

Nekatera slovenska smučišča so še vedno prekrita z debelo snežno odejo, nekatera obratujejo ob koncih tedna in bodo tudi ob prvomajskih praznikih. V Združenju slovenskih žičničarjev ugotavljajo, da se je trend obiska na slovenskih smučiščih po treh letih le obrnil – število smučarjev se je povečalo. »Obiskalo nas je nekaj manj kot 1,3 milijona smučarjev, kar je več kot v predlanski in za dobro desetino več kot v lanski sezoni. Zabeležili smo 2200 obratovalnih dni,« pravi sekretar združenja Danilo Breclj. Žičničarji ocenjujejo, da bi bilo ob bolj ugodnem vremenu in splošni gospodarski situaciji ter ob normalnem obratovanju Kanina število obiskovalcev še precej večje. Na slovenskih smučiščih prevladujejo domači gosti, od dvajset do 25 odstotkov smučarjev pa je tujcev. Tudi to število počasi narašča, manj od pričakovanih pa je bilo letos gostov iz nekdanje Jugoslavije. V prihodnjih koncih tedna, na nekaterih pa tudi med prvomajskimi prazniki, bo mogoče še vedno smučati tudi na Voglu, Krvavcu, Soriški planini in Cerknem. **B. B.**

LJUBLJANA

V dveh mesecih devet milijonov evrov dobička

Svet Banke Slovenije je na torkovi seji obravnaval letošnje poslovanje bank, pri tem pa je ugotovil, da banke tudi letos nadaljujejo odplačevanje obveznosti do tujine in krčenje posojilne aktivnosti. Po večmesečnem zniževanju njihove bilančne vsote se je ta zaradi zvišanja vlog države februarja povečala za 125 milijonov evrov. Banke so v prvih dveh mesecih izkazale devet milijonov evrov dobička pred obdavčitvijo. **C. Z.**

Manjši promet, enak dobiček

Družba Aerodrom Ljubljana je leto 2012 zaključila z dobrimi petimi milijoni evrov dobička, čeprav je bilo prometa manj kot leto prej.

BOŠTJAN BOGATAJ

Zg. Brnik – Kljub zaostrenim gospodarskim pogojem in težavam Adrie Airways je Aerodrom Ljubljana posloval dobro. Ob padcu prometa in s tem tudi prihodkov jim je uspelo ohraniti visok čisti dobiček v višini 5,2 milijona evrov.

Lani so ustvarili za skoraj 31 milijonov evrov poslovnih prihodkov ali za 4,6 odstotka manj od načrtovanih za 9,3 odstotka manj kot v letu 2011. »Upad prihodkov je zaznamoval zmanjšanje prometa na domačem trgu, prihodka od prodaje na tujem so se obdržali na ravni ustvarjenih leta 2011,« pojasnjujejo v Aerodromu, ki ga vodi Zmago Skobir. Zmanjšanje poslovnih prihodkov je bilo v veliki meri nadomeščeno z učinkovitim obvladovanjem poslovnih odhodkov, ki so znašali 25,6 milijona evrov ali slab odstotek pod načrtovano vrednostjo.

Dobiček iz poslovanja v višini 5,2 milijona evrov je nižji od načrta. Doseženi rezultati poslovanja so bili za Aerodrom Ljubljana dobri, še

Največja letošnja investicija Aerodroma Ljubljana, vredna kar 27,6 milijona evrov, je gradnja novega potniškega terminala in prenova starega. / Foto: Gorazd Kavčič

posebej glede na splošno gospodarsko situacijo v Sloveniji in širše v Evropi ter močno krčenje prometa domačega prevoznika v letu 2012. Na poslovni rezultat so vplivale tudi omejene zmožnosti prilagajanja stroškov nahačemu prometu, saj Aerodrom Ljubljana deluje v panogi z visokim deležem fiksnih stroškov.

Prek Letališča Jožeta Pučnika Ljubljana je lani potovalo 1,2 milijona potnikov, kar je za 9,1 odstotka manj

v primerjavi z načrtom in za 12,5 odstotka manj kot leto prej. Nekoliko manjši je bil upad prometa pri premikih letal, ki jih je bilo v letu 2012 35.019, za 8,4 odstotka manj kot v načrtu in 10,8 odstotka manj kot leta 2011. Letalski prevozniki svoje poslovanje v krizi optimizirajo s konsolidiranjem mrež in zmanjševanjem linij, pri čemer so izraziteje prizadeta manjša letališča z nižjim tržnim potencialom. Tako se je tudi Aerodrom Ljubljana soočil s

številnimi izzivi na tem področju, a mu je kljub temu uspelo pritegniti novega letalskega prevoznika in povečati ponudbo nizkstroškovnih letov – od oktobra naprej je na ljubljanskem letališču prisoten Wizz Air.

»Čeprav letos še ni mogoče pričakovati bistvene okrevanja gospodarstva, se trend padanja skupnega prometa na ljubljanskem letališču že ustavlja, za kar je zaslužna izrazita rast obsega prometa tujih prevoznikov v prvem kvartalu,« napovedujejo v Aerodromu. Napoved na področju potniškega prometa je pozitivna, z rahlim 2,2-odstotnim okrevanjem.

Poslovni prihodka in odhodki naj bi za letom 2012 nekoliko zaostajali, prav tako čisti dobiček iz poslovanja. Za letos imajo načrtovane naložbe v objekte in opremo v skupni vrednosti 27,6 milijona evrov, pri čemer bosta najpomembnejši začetek gradnje novega potniškega terminala in prenova starega. Naložbe bodo predvidoma v celoti financirane iz lastnih virov.

Davčna uprava je rešila problem

V davčni upravi so rešili zaplet, ki je nastal s tem, ko je več kot 8300 zavezancev prejelo napačen informativni izračun dohodnine za leto 2012.

CVETO ZAPLOTNIK

Ljubljana – Ker je ministristvo za delo, družino in socialne zadeve poslalo davčni upravi (Durs) pravilne podatke o izplačilih starševskega nadomestila z enomesečno zamudo, jih ta ni upoštevala pri informativnem izračunu dohodnine za leto 2012, tako da je 8306 davčnih zavezancev v državi prejelo napačen izračun. Minister za notranje zadeve in javno upravo Gregor Virant se je na

ponedeljkovem srečanju z v. d. direktorja davčne uprave Tomažem Peršetom zavzel za to, da bi država, ki je naredila napako, napako tudi popravila in zavezancem poslala nov, pravilen informativni izračun. Perše je ob tem predstavili dve možnosti za rešitev problema: po prvi bi zavezancem poslali nov informativni izračun dohodnine, po drugi pa bi jim poslali že izpolnjen predlog ugovora na izračun, ki bi ga zavezanci pregledali, po potrebi

dopolnili, podpisali in v že plačani ovojnici poslali nazaj na Durs.

Včeraj je davčna uprava že predstavila končno rešitev problema. Zavezancem, pri katerih je nepravilen podatek o starševskem nadomestilu edini razlog za ugovor na informativni izračun dohodnine, ni treba vlagati ugovora, ampak jim bo davčna uprava v okviru drugega svežnja dohodninskih izračunov z datumom odpreme 31. maj poslala nov izračun. Zavezance,

ki imajo poleg nepravilnega podatka o starševskem nadomestilu še kak drug razlog za ugovor (na primer naknadno uveljavljanje posebne olajšave za vzdrževane družinske člane), pa davčna uprava poziva, da do 3. maja vložijo ugovor, kot bi ga sicer morali tudi v primeru, če bi prejeli informativni izračun s pravilnim podatkom o višini izplačila starševskega nadomestila. Tem bo davčna uprava izdala nov izračun na podlagi ugovora.

LJUBLJANA

Vlada umaknila predlog zakona o finančni upravi

Janševa vlada je sprejela predlog zakona o finančni upravi, po katerem naj bi se davčna in carinska uprava 1. julija, torej na dan vstopa Hrvaške v Evropsko unijo, združili v enotno finančno upravo. Ker s tem dnem na slovensko hrvaški meji ne bo več carinskega nadzora, se bo spremenil položaj tudi za približno štiristo carinikov, ki naj bi se zaposlili v drugih službah in organih. Sindikat carinikov Slovenije zahteva od ministrstva za finance, da za to pripravi sistematizacijo delovnih mest in dogovor o premestitvi presežnih delavcev v druge državne organe. Vlada je na včerajšnji seji predlog zakona o združitvi davčne in carinske uprave umaknila iz zakonodajnega postopka. **C. Z.**

LJUBLJANA

Generali lani z 2,9 milijona evrov dobička

Generali Zavarovalnica je lani zbrala 88 milijonov evrov bruto premije, kar je 1,9 milijona evrov ali 2,2 odstotka več kot leto prej. Tržni delež je s tem povečala s 4,5 na 4,6 odstotka, kar jo med klasičnimi zavarovalnicami, ki delujejo na slovenskem trgu, uvršča na šesto mesto, med tujimi pa še naprej zanesljivo ohranja vodilno mesto. Nekaj več kot 66 milijonov evrov premije je zbrala s premoženjskimi zavarovanji, drugo pa z življenjskimi, pri katerih je beležila največji porast. Lani je pridobila 7.754 novih strank, kar pomeni v primerjavi z letom prej 4,7-odstotno povečanje. Poslovno leto je sklenila z rekordnih 2,9 milijona evrov dobička, ki je bil za več kot 700 tisoč evrov ali za tretjino večji kot leto prej. **C. Z.**

Prenova stanovanj!
Grušič, Mitja, Komarča, S.p. a.
Slikopleskarstvo in kopiranje
Adaptacija stanovanj in kopalnic
Čiščenje klet in podstropnih površin
Domača in poslovna
Kuhinjske in kopalniške ugodnosti!

040/455-477
Prenova stanovanj
1 m² že od 1,5 EUR-a dalje

KMETIJSTVO IN GOZDARSTVO

Vse manj gnojenja na pamet

Ministrstvo za kmetijstvo in okolje opozarja kmete na pravilno gnojenje. Čeprav postaja uporaba gnojil vse bolj racionalna, so nekatera tla še vedno preveč založena s hranili. Ponudba mineralnih gnojil na slovenskem trgu ne ustreza potrebam rastlin.

CVETO ZAPLOTNIK

Kranj – Pomlad je čas gnojenja, s katerim pridelovalci vrnejo tlom rastlinska hranila, ki so jih jeseni s pridelki odnesli s kmetijskih zemljišč, ter hkrati v tleh zagotovijo zadostno zalogo hranil za rast kmetijskih rastlin v tekoči rastni sezoni.

V Evropski uniji je gnojenje krovno urejeno s t. i. nitratno direktivo. Članice unije so jo dolžne spoštovati, ob tem pa morajo še vsaka štiri leta poročati Evropski komisiji o stanju površinskih in podzemnih voda ter o izvajanju drugih zah-

Pridelovalci s pravilnim gnojenjem izboljšujejo kakovost tal in varujejo okolje. / Foto: Matic Zorman

Strokovno utemeljeno gnojenje mora temeljiti na kemijski analizi tal. Analiza ni potrebna vsako leto, ampak jo je v praksi priporočljivo opraviti na vsakih pet let.

tev in omejitev, ki izhajajo iz direktive. V Sloveniji določbe nitratne direktive povzema t. i. nitratna uredba, ki se šteje za operativni program izvajanja ukrepov za zmanjšanje vnosa dušika v tla in na tla. Ker je Slovenija celotno ozemlje opredelila kot ranljivo območje, ukrepi za varstvo voda pred onesnaževanjem z nitrati iz kmetijskih virov veljajo na njenem celotnem območju.

Količinske in časovne omejitve gnojenja

Ključna je mejna vrednost letnega vnosa dušika iz živalskih gnojil, ki ne sme presegati 170 kilogramov dušika na hektar kmetijskih zemljišč v uporabi. Ker to pomeni, da se posamezno zemljišče lahko gnoji tudi z večjim odmerkom dušika, nitratna uredba dodatno določa, da letni vnos organskih gnojil na posamezno enoto rabe kmetijskih zemljišč ne sme presegati 250 kilogramov dušika na hektar. Sestavni del uredbe je tudi preglednica z mejnimi vrednostmi vnosa dušika v tla, ki pa omejuje količino vseh gnojil, vključno mineralnih.

Nitratna uredba zavezuje pridelovalce tudi k spoštovanju časovnih omejitev

gnojenja ter gnojenja na strminah, poplavnih zemljiščih, zemljiščih, ki so zasičena z vodo, na zmrznjenih ali zasneženih tleh. Uredba tako določa, da rastlinam ni dovoljeno dodajati gnojil v času, ko jih ne morejo koristiti – torej pozimi, ko se temperature spustijo pod pet stopinj Celzija. Od 15. novembra do 15. februarja je prepovedano gnojenje s tekočimi živalskimi gnojili – z gnojevko in gnojnico, izjema je le primorski del, kjer prepoved velja od 1. decembra do 31. januarja. Gnojenje s hlevskim gnojem je prepovedano od 1. decembra do 15. februarja, gnojenje z mineralnimi gnojili, ki vsebujejo dušik, od 15. novembra do 1. marca, pri tem pa veljajo izjeme pri gnojenju ozim in v rastlinjakih. Zasneženih zemljišč se ne glede na debelino snežne odeje ne sme gnojiti, prav tako ne zemljišč, ki so poplavljeni, zmrznjeni ali nasičena z vodo.

Vse bolj racionalno gnojenje

Pridelovalci dosežejo največjo učinkovitost delovanja dušika v gnojilih s pravilno tehniko gnojenja, z ustreznim odmerkom ter predvsem pravilnim časom uporabe. Rastline je treba gnojiti z dušikom takrat, ko ga

potrebujejo. Izjema so organska gnojila, predvsem hlevski gnoj, ki ga je treba zaorati v tla že jeseni, da se bo do spomladi v tleh razgradil in bodo hranila lahko na voljo rastlinam. Po podatkih Kmetijskega inštituta Slovenije se z dušikom gnoji vse bolj racionalno, torej bolj prilagojeno potrebam rastlin, stanju v tleh ter naravnim danostim. V zadnjih letih se s pridelki odnese s kmetijskih zemljišč približno dve tretjini dušika, vnešenega v tla z gnojenjem, še v začetku devetdesetih let prejšnjega stoletja je bil ta delež le nekaj več kot 30-odstoten. Ob tem se je tudi poraba mineralnih gnojil v zadnjih dvajsetih letih zmanjšala za dobrih trideset odstotkov, na hektar kmetijskih zemljišč v uporabi pa za 15 odstotkov. Skupni vnos dušika na kmetijska zemljišča znaša zdaj okoli 75 tisoč ton, od tega ga dve tretjini porabi rastline, tretjina pa ostane v tleh kot presežek.

Neprilagojena ponudba mineralnih gnojil

Kmetijski inštitut Slovenije je v preteklih letih izvedel raziskavo o rodovitnosti kmetijskih tal v Sloveniji, v okviru katere je analiziral okoli tisoč vzorcev tal. Rezultati so pokazali velike razlike

Kmetijska gospodarstva morajo urediti gnojlišča tako, da ne prihaja do izcednih voda ter do onesnaženja površinske in podzemne vode. Inšpektorji so pri 277 pregledih urejenosti skladišč za živalska gnojila ugotovili 85 nepravilnosti, za kar so izdali 62 ureditvenih odločb.

glede založenosti tal z rastlinskimi hranili. Tako so intenzivni trajni nasadi (sadojnaki) in njive z vrtnarskim kolobarjem pogosto celo preveč založeni s hranili. Kar 70 odstotkov njiv z vrtnarskim kolobarjem je preveč pognojjenih s fosforjem, 35 odstotkov njiv celo toliko preveč, da jih s tem hranilom ne bi bilo treba gnojiti vsaj štiri leta. Na njivah, ki so namenjene pridelovanju poljščin, je pretiravanje pri gnojenju s fosforjem manj izrazito. Raziskava je tudi pokazala, da ponudba mineralnih gnojil na slovenskem trgu ne ustreza dejanskim potrebam rastlin in založenosti tal s hranili. Ker prav vse kmetijske rastline potrebujejo več kalija kot fosforja, bi morali temu prilagoditi tudi ponudbo, v Sloveniji najbolje prodajano gnojilo NPK 15-15-15 pa vsebuje enak delež fosforja in kalija. Najslabša založenost s temi hranili je na travnikih, pašnikih in planinskih pašnikih, ki jih na kmetijah večinoma gnojijo z živalskimi gnojili.

LJUBLJANA

Poostrili bodo nadzor nad živili v trgovinah

Minister za kmetijstvo in okolje Dejan Židan se je pred dnevi s predstavniki Gospodarskega interesnega združenja (GIZ) mesne industrije pogovarjal o aktualnih vprašanjih na področju mesne industrije, sledljivosti, izvoru ter tudi o zadnji prehranski aferi, v katero naj bi bilo vpleteno mesno podjetje iz Maribora. Minister je poudaril, da je stopnja tveganja za potrošnike manjša, kadar so transportne, proizvodne in nabavne poti kratke. Generalna direktorica uprave za varno hrano, veterinarstvo in varstvo rastlin Vida Čadonič Špelič je napovedala večji nadzor v trgovinah, kjer lahko »prestrežejo« največ živil, ki niso izdelana v Sloveniji. **C. Z.**

ZGORNJE STRANJE

Trojno veselje na Koželjevi kmetiji

Na Koželjevi kmetiji v Zgornjih Stranjah, po domače Pr Španc, je pred dnevi ena krava skotila tri teličke. »Krava je bila umetno oplojena in že kmalu smo vedeli, da bosta mladička vsaj dva, a tudi to, da so bili na koncu trije – dva bikca in ena telička, nas ni kaj dosti presenetilo, saj imajo naše krave dobro plodnost že v genih. Dvojčke je mama te krave imela že pred dvema letoma, le da se je eden skotil mrtev, stara mama pa je imela dvojčke in tudi že trojčke, a nikoli doslej niso preživeli vsi trije,« nam je povedal lastnik kmetije Janez Koželj in dodal, da je pri telitvi pet let stare krave Pelke pomagal sam. Na Koželjevi kmetiji se sicer ukvarjajo z mlečno živinorejo. V hlevu imajo tako trinajst krav in deset telic, bikce pa vse sproti prodajo. Tudi telički – trojčki so že našli nov dom na drugih kmetijah. **J. P.**

Tatjana in Janez Koželj z deset dni starimi telički trojčki

Inter gozd, d. o. o., Kranj, Cesta Staneta Žagarja 53, 4000 Kranj
Tel.: +386 4 234 17 70, faks: +386 4 234 17 77
prodaja: +386 41 706 756, servis: +386 41 673 191
E-naslov: info@intergozd.si, www.intergozd.si

**"INTER GOZD - VAŠ DRUŽABNIK
V GOZDU IN NA VRTU"**

Nudimo vam:

- ▲ gozdarsko orodje in opremo za posek, spravilo in obdelavo lesa
- ▲ zaščitno opremo, oblačila in obutev za gozdarje
- ▲ celotni program HUSQVARNA (žage, kose, kosilnice, vrtni traktorji)
- ▲ zanesljiv **SERVIS**

**AKCIJA:
ZNIŽANJE DO 50%
ZA ARTIKLE IZ ZALOGE**

Prožnost pri neposrednih plačilih

CVETO ZAPLOTNIK

Ljubljana – Svet kmetijskih ministrov je na nedavnem zasedanju sprejel splošni dogovor o reformi Skupne kmetijske politike Evropske unije do leta 2020. Slovenija se je zavzemala za ukinitve kvot za sladkor v letu 2015, kar bi ji omogočilo ponovno pridelovanje sladkorne pese in proizvodnje sladkorja, vendar dogovor podaljšuje sedanjo ureditev s kvotami do leta 2017, evropski parlament pa celo predlaga podaljšanje do leta 2020. V drugih delih je po oceni ministrstva za kmetijstvo in okolje dogovor za Slovenijo zelo ugoden, še posebej je pomembno, da večja prožnost pri izbiri modela neposrednih plačil državam članicam omogoča, da na ravni kmetij ohranijo različno višino plačilnih pravic za njive in travinje. V pogajanjih je Slovenija delež sredstev za proizvodno vezana plačila zvišala z deset na dvanajst odstotkov, z odobritvijo Evropske komisije pa ga bo lahko še povečala. Pri shemi

za mlade kmete dodatno plačilo ni več omejeno na 25 hektarjev. Pri ukrepu obvezne ozelenitve so manjše in srednje velike kmetije izvzete, kmetije, ki imajo od deset do trideset hektarjev njiv, bodo morale pridelovati vsaj dve različni poljščini, le za kmetije z več kot tridesetimi hektarji njiv pa bodo obvezne tri poljščine. Delež ekološko pomembnih površin (zemljišča v prahi, krajinske značilnosti, vodni pasovi) naj bi v prvih dveh letih znižali s sedmih na pet odstotkov, potem pa bi ga glede na oceno Komisije o učinkih ukrepa lahko zvišali na sedem odstotkov. Med ekološko pomembne površine bodo lahko šteli tudi njive, zasejane z metuljnicami. Kmetije, ki imajo več kot 75 odstotkov travinja, bodo podobno kot ekološke kmetije izvzete iz obvezne ozelenitve. Pri razvoju podelželja je Sloveniji v zaključnih pogajanjih uspelo zagotoviti za zahodno regijo enako stopnjo pomoči pri naložbah kot za manj razvito vzhodno regijo.

BRDO PRI LUKOVICI

Po poti slovenskega čebelarstva in kranjske sivke

V okolici Čebelarkega centra Slovenije na Brdu pri Lukovici bodo v nedeljo, 21. aprila, odprli čebelarstvo učno pot, ki so jo imenovali Po poti slovenskega čebelarstva in kranjske sivke. Slovesnost, s katero bodo počastili tudi Dan zemlje, se bo začela ob pol treh popoldne, ob štirih pa bo ob kapelici sv. Ambroža še maša za vse umrle čebelarje in za dobro letino. Pohodniki bodo na novi učni poti spoznavali tradicijo slovenskega čebelarstva, avtohtono kranjsko čebelo, bivališče čebel, alternativne oprasovalce in pomen čebel za okolje. **C. Z.**

ŽIROVNICA

O tehnologiji pridelovanja žit in koruze

Kmetijska svetovalna služba vabi v torek, 23. aprila, ob 9.30 v Čopovo hišo v Žirovnici na predavanje Marije Kalan, specialiste za rastlinsko pridelavo v KGZ Kranj, o tehnologiji pridelovanja žit in koruze. Po predavanju bo na njivi, posejani z žitom, še predstavitev aktualnih tehnoloških ukrepov in komercialna predstavitev gnojil za gojenje žit in koruze. **C. Z.**

Kostanjeva šiškarica zmanjšuje obrod kostanja

Če se bo kostanjeva šiškarica še naprej širila, bodo nabiralci kostanja jeseni odhajali iz gozda s praznimi košarami. Gozdarje bolj kot to skrbi, ker se s širitvijo šiškarice povečujejo tudi možnosti za okužbe s kostanjevim rakom.

CVETO ZAPLOTNIK

Kranj – Domovina kostanjeve šiškarice je Kitajska, kjer se že od nekdaj pojavlja na kitajskem kostanju. V Evropi so jo prvič našli v italijanski pokrajini Piemont, kjer se je verjetno pojavila zaradi nepredvidnega vnosa cepičev kostanja iz Kitajske. V Sloveniji so jo prvič opazili pred osmimi leti, dve leti kasneje so odkrili prvo večje žarišče v okolici Nove Gorice, odtod se je v naslednjih letih razširila v notranjost Slovenije. »V letu 2010 smo jo prvič našli na kranjskem gozdno gospodarskem območju, v Poljanski dolini, kamor se je domnevno s tolminskega območja razširila vse do Loga nad Škofjo Loko. Predlani se je razširila že po celotnem kranjskem območju oz. povsod tam, kjer so kostanjevi sestoji, lani pa se je napad šiškarice le še okrepil,« pravi mag. Jurij Rozman, vodja odseka za gojenje in

Jurij Rozman: »Gozdarji spremljamo razširjenost kostanjeve šiškarice, ukrepa za zatiranje pa ni.«

varstvo gozdov v kranjski območni enoti Zavoda za gozdove Slovenije, in dodaja, da je na kranjskem gozdno gospodarskem območju kostanja največ v Poljanski dolini, na škofjeloškem območju vse do Kranja in Besnice ter na območju od Šenturške Gore do Kovorja. »Če gledamo območje kot celoto, je to manj pomembna drevesna vrsta, saj jo je v lesni zalogi le 1,8 odstotka, a na posameznih območjih je lahko zelo pomembna vrsta. V gozdno gospodarski enoti Škofja Loka je, na primer, kostanja kar osem odstotkov, v posameznih sestojih pa je celo prevladujoča drevesna vrsta.«

Kostanjeva šiškarica vpliva zlasti na obrod kostanja, saj se na drevesih s šiškami plodovi ne razvijejo. Posledice tega najbolj občutijo na

Značilnost kostanjeve šiškarice so šiške – okrogle ali jajčaste zadebelitve, ki se oblikujejo spomladi na poganjkih ali glavnih listnih žilah dva ali tri tedne po začetku odganjanja. Velike so od pol do štirih centimetrov. / Foto: Gabrijel Seljak

Kostanjeva šiškarica se je s kranjskega gozdno gospodarskega območja razširila že tudi na blejsko območje. Predlani so jo odkrili v gozdovih vzhodno od Tržiča, pod Karavankami, na levem bregu Save Dolinke vse do Koroške Bele. Napad je bil šibek, posledic na količini listja ali plodov ni bilo. Lani so preverjali, ali je prisotna tudi v gozdovih od Podnarta do Lancovega, vendar je niso zaznali, zato bodo junija letos pregled na tem območju ponovili.

Primorskem, kjer je že težko dobiti kostanj za kuho ali peko. Na Gorenjskem napad kostanjeve šiškarice še ni tako močan, da bi vplival na obrod kostanja, a če se bo v prihodnje še okrepil, bodo to predvidoma že v nekaj letih občutili tudi gorenjski nabiralci kostanja. »Gozdarje bolj kot to skrbi posredni vpliv kostanjeve šiškarice. Tam, kjer se iz bub razvijejo odrasle

osice, ki s čeljustmi pregriznejo steno šiške, da izletijo na prosto, nastane ranica, s tem pa se povečajo možnosti za okužbo s kostanjevim rakom, ki povzroča sušenje kostanja,« opozarja Jurij Rozman in dodaja, da zaradi kostanjevega raka na kranjskem gozdno gospodarskem območju vsako leto posekajo od tisoč do dva tisoč kubičnih metrov kostanja.

AGROTEHNIKA
TRGOVINA Z REZERVNI MI DELI

VAB LJENI v trgovino AGROTEHNIKA v ŠENČUR JU
Beleharjeva 6a, kjer vas čaka široka izbira:

- kmetijske mehanizacije • vrtno opreme • rezervnih delov za vse vrste traktorjev in kmetijske mehanizacije • gozdarske opreme
- akumulatorjev, gum, olja, maziv • potrošnega materiala

NOVO! Servis in popravilo vrtnih kosilnic.

DELOVNI ČAS: pon. - pet.: od 8. do 17. ure, sob.: od 8. do 12. ure
TELEFON: 04/25 11 155, 031/542 198, E-pošta: agrotehnika.retra@gmail.com

Klasje

TRGOVINA IN SERVIS

Cesta na Klanec 9, 4000 Kranj, t.: 04/2357 710, t./f.: 04/2331 375,
m.: 041/628 065, e-pošta: klasje@siol.net, www.klasje.eu

- prodaja rezervnih delov za kmetijsko mehanizacijo
- popravilo vseh tipov traktorjev
- servis kardanov in akumulatorjev Vesna

Rezervni deli za traktorje:

Tomo Vinković, IMT, Zetor, Univerzal, Ursus, Torpedo, Fiat, Creina
Akumulatorji, rezervni deli Sip, BCS, gume, kardani in rezervni deli kardanov

Prodaja traktorjev Zetor

Spremenili zakon o dedovanju

Državni zbor je ob koncu marca sprejel spremembe in dopolnitve zakona o dedovanju kmetijskih gospodarstev.

CVETO ZAPLOTNIK

Kranj – Spremembe so bile nujne zato, ker po doslej veljavnem zakonu ni bilo več možno voditi postopkov za določitev zaščitene kmetij. Problem je nastal, ker so za določitev zaščitene kmetij uporabljali podatke o primerljivih površinah, ki so jih izračunali na podlagi podatkov zemljiškega katastra o vrsti rabe, katastrski kulturi in katastrskem razredu zemljiških parcel, vendar pa teh podatkov od lanskega 30. junija dalje ne vodi več. S spremembo zakona so zato določili nov način izračunavanja primerljivih površin. Po novem se obseg kmetije računa na podlagi bonitete zemljiških parcel v katastru, tako da za en hektar primerljivih kmetijskih površin šteje en hektar kmetijskega zemljišča z boniteto 50 ali več, dva hektarja kmetijskega zemljišča

z boniteto 49 ali manj ali osem hektarjev gozda. Spodnji prag za določitev zaščitene kmetije še naprej ostaja pet hektarjev primerljivih površin, na novo pa je določeno, da je pogoj za zaščitenost kmetije, če ima pretežno gozdarska kmetija, ki dosega prag primerljivih površin, vsaj dva hektarja primerljivih kmetijskih površin. Zakon tudi bolj jasno določa, katera so za kmetijo manj pomembna zemljišča, ki jih lahko odtuji za izplačilo nujnih deležev. To so gozdna zemljišča, kmetijska zemljišča z boniteto, nižjo od 40 točk, in zemljišča, ki so po namenski rabi stavbna – z izjemo tistih, na katerih stojijo objekti za potrebe kmetije oz. so kmetiji potrebna za nadaljnji razvoj.

Upravnim enotam po novem ne bo več treba voditi registra zaščitene kmetij, ampak bodo samo poročale

S spremembo zakona so določili tudi nov način izračunavanja primerljivih kmetijskih površin.

o stanju – številu tovrstnih kmetij, njihovi skupni površini in razvrstitvi po primerljivih površinah. Upravne enote bodo morale po kriterijih spremenjenega zakona

v petih letih preveriti vse zaščitene kmetije, pri tem bodo prednostno obravnavale kmetije, za katere poteka zapuščinski postopek ali pravni promet med živimi.

MEŠETAR

Odkupne cene mleka

Agencija za kmetijske trge in razvoj podeželja pripravlja mesečno tržno poročilo za mleko, ki vključuje tako odkupno ceno mlekarn kot dobaviteljev. Mlekarne so februarja letos za mleko, dostavljeno v mlekarno, s 3,7 odstotka maščobe in 3,15 odstotka beljakovin, plačale v povprečju 30,93 evra za sto kilogramov, kar je bilo za 11 centov ali za 0,36 odstotka več kot mesec prej. Ker je mleko v povprečju vsebovalo 4,28 odstotka maščobe in 3,43 odstotka beljakovin, je bila povprečna dejanska odkupna cena 32,59 evra in je bila za 11 centov ali za 0,34 odstotka višja kot januarja. Odkupovalci so za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin plačali 26,74 evra za sto kilogramov, cena, izračunana glede na vsebnost maščob in beljakovin v mleku, pa je znašala 30,75 evra. C. Z.

Odkupna cena (v EUR/100 kg) za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin (standard) in glede na dejansko vsebnost maščobe in beljakovin (dejanska)

Mesec	Cena mlekarn:		Cena odkupovalcev:	
	*standard	*dejanska	*standard	*dejanska
Januar 2012	32,87	34,64	28,37	32,42
Februar 2012	32,67	34,44	28,13	32,27
Marec 2012	32,05	33,66	27,89	31,44
April 2012	31,32	32,90	27,13	30,49
Maj 2012	30,65	32,02	26,63	29,75
Junij 2012	30,04	31,29	26,24	29,05
Julij 2012	29,02	30,07	25,63	28,11
Avgust 2012	29,25	30,35	25,65	28,19
September 2012	29,89	31,14	26,02	29,13
Oktober 2012	30,47	31,85	26,14	29,81
November 2012	30,87	32,37	26,43	30,39
December 2012	31,00	32,56	26,56	30,71
Januar 2013	30,82	32,48	26,71	30,76
Februar 2013	30,93	32,59	26,74	30,75

KONČNO! POMLAD JE TU TUDI V VRTNEM CENTRU URŠA

Vrtni center Urša
Ilovka 9, 4000 Kranj

pon.- pet.
8:00 do 19:00
sobotah
8:00 do 17:00
nedelje zaprto

BRŠLIJANKE, PELARGONIJE, BALKONSKKE IN STRUKTURNE RASTLINE, PARKOVNO CVETJE, TRAJNICE, OKRASNE RASTLINE, ZEMLJA, KORITA, GNOJILA IN ŠE VEČ...

BRŠLIJANKE
od **0,60€**
DALJE

DA VAŠE RASTLINE IN VRTOVI NE BODO ŽEJNI POSKRIBIMO V TRGOVINI MT CVEK

KAPLJALNIKI, ZALIVALNE CEVI, KRMILNE URE, RAZPRŠILCI, KAPLJIČNE IN POROZNE CEVI, ČRPALKE IN PRIBOR IN ŠE...

Trgovina MT CVEK
Poslovni center IBI
Jelenčeva ulica 1
4000 Kranj

pon.- pet.
8:00 do 19:00
sobotah
8:00 do 13:00
nedelje zaprto

Težki časi tudi za prodajo traktorjev

»Letos bo za prodajo traktorjev eno najtežjih let, vsaj tako kažejo podatki za prve tri mesece, a kljub temu ostajamo optimisti,« pravi Tadej Gantar, lastnik podjetja Larix GT, ki je generalni uvoznik traktorjev in transporterjev avstrijske tovarne Lindner za Slovenijo.

CVETO ZAPLOTNIK

Preddvor – Po podatkih ministrstva za notranje zadeve je bilo lani v Sloveniji registriranih 1463 novih traktorjev, predlani 1490, še leto prej 1417, v letu 2009 1823, v letu 2008 kar 2451 ... Med prodajalci traktorjev, ki iščejo svoj delež na slovenskem trgu, je tudi podjetje Larix GT, ki je generalni uvoznik traktorjev in transporterjev avstrijskega proizvajalca Lindner. Lastnik in direktor podjetja Larix GT je Tadej Gantar, ki je v svoji poklicni karieri prve delovne izkušnje nabiral v Merkurju, kjer je delal v zunanji trgovini, bil vodja t. i. zelenega programa in nato še poleg tega vodja trgovskega centra Naklo. Po devetih letih delav Merkurjuse je odločil za samostojno podjetniško pot, pri tem pa mu je bil izziv prodajati traktorje avstrijskega proizvajalca Lindner, ki si je tedaj na slovenskem trgu še le utiral pot. Najprej je skupaj s poslovnim partnerjem

poleg traktorjev tržil še motocikle in motorna olja, zadnjih enajst let pa samostojno v okviru podjetja Larix GT, ki ima sedež v Preddvoru. Ko Tadeja vprašamo, zakaj se je odločil za Lindnerja, pravi: »Na odločitev je vplival splet okoliščin. Traktorji družinske tovarne Lindner so pri nas pred devetnajstimi leti veljali še za eksote, a meni so se zdeli dobra tržna priložnost, saj sodijo med najbolj kvalitetne in so prilagojeni za delo v težkih, gorsko hribovskih razmerah, podobno kot v Avstriji in v Švici, kjer se tudi dobro prodajajo.«

V zadnjih enajstih letih so v Sloveniji zelo povečali tržni delež traktorjev in transporterjev Lindner. Po njihovi oceni se jih na slovenskih tleh »vrti« okoli sedemsto, poleg teh pa je še približno dvesto takšnih, ki so jih lastniki nabavili že rabljene. »Dve tretjini traktorjev in transporterjev prodamo na višinske, gorske kmetije, med kupci pa so tudi gozdarska, komunalna

Tadej Gantar ob traktorju Lindner

in gradbena podjetja,« pravi Tadej in poudari, da tudi prodajalci traktorjev občutijo posledice gospodarske in finančne krize. »Po podatkih o na novo registriranih traktorjih je bila prodaja v letošnjih prvih treh mesecih za petindvajset odstotkov manjša kot v enakem lanskem obdobju. Moje mnenje je, da se je v krizi poslabšal tudi gmotni položaj kmetijstva in je v široki ponudbi nižjecenovnih traktorjev z Daljnega vzhoda in od drugod težko tržiti traktorje višjega kakovostnega in cenovnega razreda, med katere sodijo tudi Lindnerjevi.

Na trgu je vse hujši »boj« za kupce, a tekme sem vajen. Za prodajo se je treba res potruditi, pri tem je pomembno, da kupec to, kar je naročil, tudi dobi v dogovorjenem roku, da ima zagotovljen učinkovit servis in tudi hitro preskrbo z rezervnimi deli. Več prodamo rezervnih delov, to je očitno znamenje, da kmetje v kriznih časih raje podaljšujejo življenjsko dobo traktorjev s popravili, namesto da bi se odločili za nakup novega,« pravi Tadej in doda: »Vse hujša postaja tudi plačilna nedisciplin, še zlasti velika je med malimi

gradbenimi podjetji, a tudi pri teh so izjeme. S kmeti veliko delamo na zaupanju, velika večina je dobrih, solidnih plačnikov. Nekateri so zvesti Lindnerju in imajo že naš četrty, peti in celo šesti traktor.«

In kako naprej? »Uspeh bo že to, če nam bo uspelo obdržati sedanji tržni delež. Okrepili bomo gozdarski program in kupcem poleg gozdarskih prikolic, ki jih že prodajamo, ponudili še druge programe,« pravi Tadej, ki se ob službenih in družinskih obveznostih sprošča v gorah, med turnim smučanjem in gorskim kolesarjenjem.

KRANJ

Čista dvajsetica za Gogalovo marmelado

V sredini maja bo na Ptuj državna razstava Dobrote slovenskih kmetij, na kateri bodo med različnimi vrstami kmečkih prehranskih izdelkov tudi marmelade. Strokovna komisija je že končala z ocenjevanjem. Sedem marmelad je prejelo najvišjo možno oceno – dvajset točk, med njimi tudi domača slivova marmelada, ki jo je na ocenjevanje dal Franc Gogala iz Dvorske vasi. Poleg njega bo zlato priznanje za jagodno marmelado prejela še Andreja Bogataj s Spodnjega Brnika. Robert Golc, prav tako s Spodnjega Brnika, bo dobil srebrno priznanje za jagodno marmelado, Franci Jenko iz Hraš pri Smledniku pa srebrne priznanje za slivovo marmelado in bronasto za češnjev džem. C. Z.

LJUBLJANA

Vreme oteževalo delo v gozdovih

Združenje za gozdarstvo pri Gospodarski zbornici Slovenije je pred dnevi opozorilo na težave, s katerimi se srečujejo gozdarska podjetja. Poleg težav, ki so posledica gospodarske krize – nelikvidnost, zaostanki pri plačilih, odpisi terjatev zaradi propada lesne industrije in kreditni krč, občutijo tudi posledice dolge zime in slabega vremena. Delo v gozdovih je bilo zaradi tega zelo oteženo, žage so marsikje mirovale in niso mogle zagotavljati dovolj lesa lesni industriji. C. Z.

»Prodajalci traktorjev smo navajeni na tržna nihanja, na katere vplivajo tudi cene kmetijskih pridelkov in državni razpisi za vlaganja v kmetijsko in gozdarsko mehanizacijo. Najboljše je bilo leto 2008, takrat smo prodajalci traktorjev v Sloveniji prodali enkrat več traktorjev, kot jih bomo verjetno letos.«

Lumax
Čas uporabe:
pred in po vzniku koruze
Odmerek:
3-4 l/ha

prej potem

Lumax je trojna kombinacija aktivnih snovi na osnovi mezo-triona in predstavlja najbolj celovito rešitev za zatiranje najširšega spektra enoletnih plevelov v koruzi.

Maximalna učinkovitost

Maximalna prilagodljivost

Maximalni pridelki

Lumax - najboljša izbira za varstvo pred pleveli:

- ker deluje na izjemno širok spekter plevelov,
- ker ima dolg čas uporabe,
- ker ga je možno mešati z različnimi partnerji,
- ker je izjemno učinkovit na nekatere trdovratne plevelce; kot sta baržunasti oslez in ambrozija,
- ker podaljšano rezidualno delovanje zagotavlja čisto in nezapeleveljeno površino do žetve,
- ker v poskusih in praksi zagotavlja najvišji možni pridelek.

Kako se prijaviti na brezplačne SMS-e?
Na brezplačno obveščanje SMS AGROALARM se prijavite tako, da pošljete SMS s ključno besedo "korusa" na telefonsko številko 041 141 111.

Za podrobnejše informacije se obrnite na naše sodelavce.
Drago Legen 041 728 777 • Mitja Brežnik 051 608 124 • Alen Matijašič 040 453 238 • Mihael Jurčič 031 770 744 • Stanko Ambruž 031 776 999

Par štokelj se je vrnil na dimnik župnišča

JANEZ KUHAR

Cerklje - V Cerklje se je 6. aprila vrnil par štokelj, ki se je pred gorenjsko zimo umaknil v tople kraje. Nič posebnega, bi rekli, če gnezda ne bi začel urejati kar na dimniku župnišča v Cerkljah. Prvič je tam gnezdil že pred dvema letoma. Ko so mu domačini predlani na dimniku

naredili varno ograjo, je zapustil gnezdo, po odstranitvi ograje pa se je naslednji dan vrnil. Štoklje gnezdijo tudi na Brniku, v Lahovčah, Tenetišah, v okolici Škofje Loke in še v nekaterih drugih krajih. Zadnja leta se na Gorenjskem večkrat pojavljajo v jatah. Letos 8. aprila jih je bilo na travniku pri Vašci v skupini kar osem.

Lahko uspešno maksimalno – Lumax

Syngenta Agro d.o.o.
Tel.: + 386 (0)1 436 12 03
E-mail: nasveti.slij@syngenta.com
www.syngenta.si

syngenta.

Rejcem predstavili plemenske bike

V osemenjevalnem centru Preska so na dnevu odprtih vrat predstavili štiriintrideset plemenskih bikov in napravo, ki rejce opozarja na pojatev krav in spremembe njihovega zdravstvenega stanja.

CVETO ZAPLOTNIK

Medvode – V Osemenjevalnem centru Preska so v soboto pripravili tradicionalni dan odprtih vrat. Rejcem iz vse Slovenije so »v živo« predstavili rezultate selekcijskega dela v govedoreji – štiriintrideset plemenskih bikov, med katerimi je bilo šestnajst bikov črno bele pasme, deset rjave pasme in osem bikov mesnih pasem. Veliko pozornost je vzbudila tudi predstavitev naprave, ki rejcem brez njihove navzočnosti omogoča pravočasno odkrivanje pojatev, jim »svetuje«, kdaj je najprimernejši čas za osemenitev, ter jih opozori na negativne vplive spremembe krmnega obroka in na spremembe zdravstvenega stanja. Predstavili so tudi novo publikacijo dr. Andreja Orešnika o prehrani krav molznic, rejci pa so lahko prisluhnili tudi predavanjem strokovnjakov o genetski selekciji, krmiljenju v

Janez Kunc / Foto: Peter Košenina

obporodnem obdobju in izgubah zaradi presnovnih motenj in neodkritih pojatev.

Kot je povedal vodja osemenjevalnega centra mag. Janez Kunc, na leto v Sloveniji prodajo okrog dvesto tisoč doz semena, še štirideset tisoč doz pa ga prodajo na tuje. Prodajajo seme domačih bikov črno bele, rjave, lisaste, limuzin, šarole

in belgijsko belo plave pasme, seme črno belih, rjavih in mesnih pasem bikov iz uvoza, seme bikov nekaterih drugih pasem ter kozlovo seme, posredujejo pa tudi pri prodaji žrebčevega semena in govejih zarodkov. Ker v Sloveniji število osemenitev upada, se zmanjšuje tudi prodaja zamrznjenega semena, hkrati pa se povečuje delež naravne osemenitve z doma vzgojenimi biki. »Z naravnim pristopom rejci kratkoročno pridobijo, saj prihranijo pri času in stroških storitve, dolgoročno pa izgubljajo, saj je vprašljiva kvaliteta potomcev in potomk,« opozarja Kunc in potlej predstavi, kako v Sloveniji poteka selekcija bikov za osemenjevanje. Komisije posameznih priznanih rejskih organizacij odberejo najboljše bikovske matere, ki jih potlej osemenijo s semenom elitnih tujih bikov. Njihove moške potomce

Foto: Peter Košenina

Na dnevu odprtih vrat: predstavitev plemenskih bikov

dajo v vzrejališče, od tam pa najboljši nadaljujejo pot v osemenjevalni center.

Osemenjevalni center Preska deluje pod okriljem Kmetijsko gozdarskega zavoda Ljubljana. »To je dobra oblika organiziranosti,

saj nam omogoča, da lahko sami izbiramo seme po svetu in se pogajamo za ceno. Če bi bili v tujih rokah, bi postali ponudniki semena cenenih bikov in tudi cene semen bi bile višje od sedanjih,« pravi Kunc in dodaja,

da v centru v bližnji prihodnosti načrtujejo posodobitev laboratorija za globoko zamrzovanje semena, obnovo hlevov za boljše počutje živali in zmanjšanje števila plemenskih bikov, predvsem pri rjavi pasmi.

Zdrava točka bo v Železnikih

Na avtomatu v Železnikih bo že poleti poleg mleka mogoče kupiti tudi kruh in nekatere druge domače prehranske izdelke.

JOŽE KOŠNJEK

Železniki – Med desetimi najbolj izvirnimi idejami v okviru čezmejnega projekta inovativnega trajnostnega podjetništva v Karavankah Future Ideas Karawanks, ki bo sklenjen konec letošnjega aprila, je tudi ideja Zdrava točka, ki jo je zasnoval Janez Benedičič, gospodar kmetije Pri Demšarji v Martinj Vrh. Njen cilj je postavitev avtomatov, na katerih bodo lahko potrošniki kupili zdrave, naravno pridelane kmetijske izdelke, brez uporabe različnih silaž, krmnih dodatkov in kemije. Zato je ime Zdrava točka kar pravišnje.

Janez Benedičič, Demšarjev iz Martinj Vrh

Demšarjevi so v Železnikih že postavili mlekomat, na katerem ponujajo domače seno mleko. S prodajo

so zadovoljni. Zdrava točka pa je korak dlje.

»Mlekomatu bomo v dveh mesecih dodali še drugi del, v katerem bo kruhomat, na katerem bo mogoče kupiti kruh in še nekatere druge kosovne izdelke najvišje kakovosti z naše kmetije in s kmetij, ki bodo pripravljene pri tem sodelovati. Računamo, da jih ne bo težko nagovoriti. Kmetje moramo gledati, kako bomo lahko preživeli. Prepričan sem, da je boljše investirati petdeset tisoč evrov v organizacijo direktne prodaje domače kakovostne hrane, ki bo dolgoročno prinašala dohodek, kot pa v sto tisoč evrov vreden traktor,« je povedal Janez Benedičič.

Razpis za posodabljanje kmetij

CVETO ZAPLOTNIK

Ljubljana – Ministrstvo za kmetijstvo in okolje je objavilo javni razpis za Posodabljanje kmetijskih gospodarstev, na podlagi katerega bo razdelilo osem milijonov evrov, od tega pet milijonov za naložbe v prirejo mleka in tri milijone za prilagajanje novim izzivom v kmetijstvu.

Med naložbe, povezane s prirejo mleka, sodijo med drugim vlaganja v hleve in opremo za rejo krav molznic in govejih pitancev, v skladišča za krmo in opremo, v ureditev pašnikov za nadzorovano pašo, med naložbe za prilagoditev gospodarstva novim izzivom pa naložbe za izboljšanje učinkovitosti uporabe dušikovega gnojila

(skladišča za živinska gnojila), v tehnologijo za varčevanje z vodo in shranjevanje vode (namakanje, gradnja vodohranov in zajetij) in za preprečevanje škodljivih učinkov podnebnih sprememb (mreže proti toči, rastlinjaki). Vnašanje vlog v elektronski sistem in predložitev vlog agenciji bo potekalo do vključno 15. maja.

PREZRAČEVALNI VENTILATORJI

kmetijstvo / industrija / logistika

že od **380,-** €

ProFarm
KOŠENINA D.O.O.

WWW.PROFARM.SI

Zahtevajte brezplačni katalog 2013

Spodnja Senica 9
1215 Medvode
Tel. 01/3618-303
GSM. 040/21-33-55

MODRA ŠTEVILKA
080 73 74

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 – od ponedeljka do četrтка do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

Janez Rozman, s. p. - Rozman bus, www.rozmanbus.si, tel.: 04/5315 249
ENODNEVNI IZLETI - GOLI OTOK: 4. 5., 27. 5.; **VELIKI KLEK/GROSS-GLOCKNER:** 4. 7.; **TRST:** 27. 5.; **KOPALNI-BANOVCI:** 15. 4.; **TOPOLŠICA:** 6. 5.; **ŠMARJEŠKE:** 27. 5.; **VEČDNEVNI BANOVCI:** 19.-22. 5.; **BANJA VRUČICA:** 12.-15. 5., 10.-13. 6.; **MADŽARSKE TOPLICE:** 29. 4.-2. 5., 6.-9. 6.; **MEDŽUGORJE:** 4.-6. 5.; **ČRNA GORA:** 29. 4.-2. 5.; **OMIŠ:** 1.-3. 6.; **DUGI OTOK:** 25.-28. 6., 28. 6.-5. 7., 26. 7.-2. 8., 16.-19. 8., 19. 8.-26. 8., 26. 8.-2. 9.; **ROGOZNICA:** 7.-14. 9.; **PELJEŠAC:** 21.-28. 9.; **AVTOBUSI 52-, 56-, 60- SEDEŽNI IN KOMBI 8+1.**

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot brezplačno samo enkrat.

PRIREDITVE**Dobrodela Košnikova gostilna**

Žabnica – Društvo upokojevcov Žabnica prireja jutri, v soboto, 20. aprila, ob 18. uri v OŠ Žabnica dobrodelno prireditvev Košnikova gostilna s Mitom Trefaltom in ansamblom Dor ma cajt. Vstopnina je prehranski artikel ali prostovoljni prispevek, ki ga bomo namenili pomoči potrebnim družinam v Kranju.

Odmevi Svetega pisma v poeziji

Breznica – Župnija Breznica vabi danes, v petek, 19. aprila, ob 20. uri v župnišče na recital poezije z naslovom odmevi Svetega pisma v slovenski poeziji. Predstavljene bodo pesmi slovenskih avtorjev, ki so navdih dobili v Svetem pismu.

Družabno srečanje v Cerkljah

Cerklje – Družinski in mladinski center ter Karitas Cerklje vabita v nedeljo, 21. aprila, v župnijsko dvorano v Cerklje na družabno srečanje otrok in mlade s posebnimi potrebami ter njihove družine ter vse, ki se radi družite. Ob 15. uri bo sveta maša, nato pa ob 15.45 v župnijski dvorani igre, pesmi in druženje.

Območna revija plesnih skupin

Škofja Loka – Območna revija plesnih skupin Škofje Loke in Tržiča se bo v dvorani Loškega odra začela danes, v petek, 19. aprila, ob 18. uri.

Veselo srečanje v Stražišču

Stražišče – V dvorani Šmartinskega doma v Stražišču bo danes, v petek, 19. aprila, ob 19.30 v okviru prireditev v krajevni skupnosti Stražišče Veselo srečanje s pevci, igralci in glasbeniki ter žrebanjem nagrad.

Predstavitve Katarina iz domžalskega spomina

Kamnik – Iz Matične knjižnice Kamnik vabijo na predstavitev knjige novinarja, kulturnega delavca in publicista Matjaža Brojana z naslovom Katarina iz domžalskega spomina, ki bo v torek, 23. aprila, ob 19. uri v dvorani Matične knjižnice Kamnik. O knjigi se bo z avtorjem pogovarjal urednik France Malešič.

Zaključek pravljicnih uric

Škofja Loka – Zaključek ur pravljic bo v Kašči na Spodnjem trgu v torek, 23. aprila, ob 17.30. Otroci si bodo lahko ogledali gledališko predstavo Janko in Metka sta packona.

IZLETI**Planinski pohod na Slavnik**

Jesenice – Planinsko društvo Jesenice organizira v soboto, 27. aprila, planinski pohod na Slavnik. Nezahtevne hoje bo približno za štiri ure. Na pot boste šli s kombijem, odhod ob 6. uri z zgornje postaje na Hrušici. Prijave z vplačili sprejemajo na upravi društva do zasedbe kombija. Če bo udeležencev več, grede lahko z lastnim prevozom. V primeru slabega vremena izlet odpade.

Pohodniški izlet v Arboretum

Škofja Loka – Medobčinsko društvo invalidov organizira pohodniški izlet v Arboretum Volčji Potok, kjer si boste lahko ogledali Nizozemsko vas s čudovitimi parki tulipanov. Prijave sprejema Matevž po tel.: 04 51 22 724 ali 031 482 809 do 28. aprila.

PREDAVANJA**Med preprostimi ljudmi**

Bled – V Knjižnici Blaža Kumerdeja se bo v petek, 19. aprila, ob 19.30 začelo predavanje z naslovom Med preprostimi ljudmi, ko bo o amiših, pripadnikih veje protestantske verske skupnosti, ki živijo v Pensilvaniji, in svojem življenju med njimi pripovedovala Andreja Rustja.

Proučevanje Svetega pisma

Kranj – Društvo prijateljev Svetega pisma vabi jutri, v soboto, 20. aprila, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo O oskrbniških službah. Pogovor bo povezoval Srečko Kuburić. Vstopnine ni.

Z zdravnimi zelišči do zdravja

Cerklje – Krajevni organizaciji Rdečega križa Cerklje in Zalog in Društvo bolnikov z osteoporozo Kranj vabijo v torek, 23. aprila, ob 19. uri v prostore Občine Cerklje na predavanje Z zdravnimi zelišči do zdravja. Predaval bo Alojz Vidic, ing. agr.

O prehranskih dopolnilih

Kranj – Predavanje o prehranskih dopolnilih – zdravnih medicinskih gobah se bo v torek, 23. aprila, ob 18. uri začelo v prostorih pokrite tržnice Domača vas na ulici Mirka Vadnova 9, Kranj. Prijave sprejemajo na tel. 040 376-440, Tina.

OBVESTILA**Občni zbor**

Preddvor – Planinsko društvo Preddvor vabi na 1. občni zbor, ki bo danes, v petek, 19. aprila, ob 19. uri v dvorani Kulturnega doma Preddvor.

Dan odprtih vrat

Naklo – Biotehniški center Naklo vabi na dan odprtih vrat v torek, 23. aprila, od 14. do 19. ure. Pripravili so brezplačna predavanja in svetovanja, strokovne nasvete in predstavitve, degustacije, veliko izbiro semen, sadik, balkonsko cveetje Program si lahko preberete na www.bc-naklo.si

Test hoje na dva kilometra

Radovljica – Zdravstveni dom Radovljica organizira jutri, v soboto, 20. aprila, test hoje na dva kilometra. Start bo od

8. ure do 9.30 pred zdravstvenim domom. Pred testom boste lahko pomerili vrednost holesterola in sladkorja v krvi. Organizirana bo tudi stojnica s programom SVIT.

Krvodajalska akcija

Tržič – Območno združenje Rdečega križa Tržič organizira krvodajalsko akcijo. Akcija bo potekala v ponedeljek, 29. aprila, med 7. in 13. uro v prostorih splošnega športnega društva v Sokolnici.

KONCERTI**Letni koncert Vokalne skupine Mavrica**

Kamna Gorica – Vokalna skupina Mavrica iz Vidma - Dobropolja skupaj z gosti MePZ Lipnica in instrumentalisti vabi na svoj letni koncert z naslovom Mnogo poti, ki bo jutri, v soboto, 20. aprila, ob 20. uri v cerkvi Svete Trojice v Kamni Gorici.

Zlati časi, kam hitite

Adergas – Kulturno umetniško društvo Pod lipo iz Adergasa organizira v nedeljo, 21. aprila, ob 19. uri v dvorani KUD Pod lipo v Adergasu večer starih ljudskih pesmi z naslovom Zlati časi, kam hitite. Napeve že skoraj pozabljenih pesmi bodo oživili člani cerkvenega in otroškega pevskega zbora Velesovo, vaški pevci iz Adergasa in Praprotne Police, solisti in pevski dueti.

Temperamentne in čustvene melodije latinske Amerike

Radovljica – Chopinov zlati prstan vabi na koncert Temperamentne in čustvene melodije latinske Amerike. Nastopili bodo: Ivan Andres Arnšek, bariton, in Alen ter Denis Mujkič, kitari. Koncert bo jutri, v sredo, 24. aprila, ob 19. uri v Radovljiški graščini.

Koncert dua kitar

Jesenice – Glasbena šola Jesenice vabi na koncert kitaristov Simona Krajncana Fojkarja in Aljoša Vrščaja. Koncert bo v ponedeljek, 22. aprila, ob 19. uri v dvorani Lorenz Glasbene šole Jesenice.

RAZSTAVE**Blaž Kumerdej**

Kranj – V prostorih Osnovne šole Jakoba Aljaža Kranj bodo v ponedeljek, 22. aprila, ob 18. uri odprli gostujočo razstavo Blaž Kumerdej (1738-1805), slovenski razsvetljenec, pedagog in jezikoslovec. Razstavo si lahko ogledate do 25. aprila do 12. ure.

Razstava Društva šaleških likovnikov Velenje

Jesenice – V Razstavem salonu DOLIK bodo danes, v petek, 19. aprila, ob 18. uri odprli razstavo del članov Društva šaleških likovnikov Velenje.

Slike Marte Jakopič Kunaver

Mengeš – Odprtje prodajne razstave slik Marte Jakopič Kunaver bo danes, v petek, 19. aprila, ob 19.45 v Galeriji mežnariji na Trdinovem trgu 11.

PREDSTAVE**Priložnostni zdravnik**

Naklo – Gledališka skupina Eve Kuhar iz Naklega vabi na premiero predstave Priložnostni zdravnik. Premiera bo danes, v petek, 19. aprila, ob 19. uri v Domu Janeza Filipiča v Naklem.

Jeklene magnolije

Komenda – V Kulturnem domu Komenda bo v ponedeljek, 19. aprila, ob 20. uri ponovitev predstave v izvedbi KUD Predoslje Jeklene magnolije.

Krčmarica

Bohinjska Češnjica – Kulturno društvo Rudija Jedretiča Ribno vabi v nedeljo, 21. aprila, ob 20. uri v dvorani Gasiškega doma v Bohinjski Češnjici na ogled komedije Krčmarica.

Več na www.gorenjskiglas.si/ **Kažipot**

TURNIRJI V LETU 2013
KRANJ CENTER - 11. MAJ
LJUBLJANA JEŽICA - 18. MAJ
LJUBLJANA BEŽIGRAD - 25. MAJ
MENGEŠ - 15. JUNIJ
DOMŽALE - 23. JUNIJ
DRULOVKA PRI KRANJU
(FINALNI TURNIR) - 6. JULIJ
VSE INFORMACIJE NA: WWW.3NA3.SI

89.8 91.1 96.3
RADIO SORA
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

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Stoletnica rojstva Mateja Bora

Štirinajstega aprila je minilo natanko sto let, odkar se je v Grgarju pri Gorici rodil pesnik, pisatelj, dramatik in prevajalec Matej Bor. Zadnja desetletja svojega življenja je preživel v Radovljici, kjer še vedno stoji »Borova hiša«. Umrl je 29. septembra 1993.

MARJANA AHAČIČ

V Borovi hiši v Radovljici, kot jo še vedno imenujejo stanovalci in domačini, danes živi 12 uporabnikov Centra za usposabljanje, delo in varstvo Matevža Langusa. Tja so se preselili pred petnajstimi leti, ko so hišo vzeli v najem od Borovih potomcev. Še vedno je, skrita za visokim drevjem, ohranila tisti malce skrivnostni videz, kakršnega je imela, vse odkar je leta 1960 tja prišel živeti pesnik z družino. »Hišo smo za svoje uporabnike, ki tu živijo ob pomoči spremljevalcev, od Borovih otrok najeli v letu 2007,« pripoveduje direktorica CUDV Tea Beton. »Z njimi smo v občasnih, a rednih stikih. Pesnikova hči, gospa Manja Pavšič, nas je nazadnje obiskala ob 60. obletnici delovanja naše ustanove, ki smo jo praznovali lansko jesen,« je še povedala.

Bor, otožno drevo, ki mu vihar ne pride do živega

Pesnik se je kot Vladimir Pavšič rodil leta 1913 v Grgarju pri Gorici, Matej Bor pa je njegovo partizansko in umetniško ime. Kot pravijo avtorji razstave, ki so jo v NUK ob obletnici pesnikovega rojstva odprli včeraj v Ljubljani, je nastanek za psevdonom Bor sam opisal v članku Kako sem pisal Previharimo

viharje. Kot piše, je pred izdajo pesniške zbirke med vojno k njemu privihral sodalavec Robert Kump, ki ga je nagovoril, naj si zaradi konspiracije nujno izbere novo ime. »Takole sva se z Robertom napotila tja za Savo in ugrabala, kakšen psevdonom bi bil najprimernejši. Nazadnje sva se odločila, naj bo Bor. To pa zato, ker je bor žilavo, odporno, pa vendar nekam otožno drevo, ki raste povsod in mu vihar zlepa ne pride do živega. Ime Matej se nama je zdelo primerno, ker je arhaično, možato in preprosto.«

Rojen na Primorskem, živel po vsej Sloveniji

Srednjo šolo je v Grgarju pri Gorici rojeni Vladimir Pavšič obiskoval v Celju, iz slavistike pa je diplomiral v Ljubljani. Kasneje je bil novinar v Mariboru in profesor v Kočevju. Med drugo svetovno vojno se je priključil partizanom, kjer je s svojo pesniško zbirko Previharimo viharjev vstopil v slovensko literaturo. Iz tega obdobja so znane številne Boroove domoljubne pesmi; najbolj znana je prav gotovo Hej brigade, Radovljičani pa so prejšnjo soboto, prav na predvečer stote obletnice Boroovega rojstva, s posebno ganjenostjo prisluhnili njegovi Jutri gremo v napad, ki so jo v Linhartovi dvorani

zapele odlične pevke zbora Kombinat.

Aktiven v umetniškem in družbenem življenju

Matej Bor je bil po vojni najprej dopisnik Tanjuga v Rimu, nato pa se je za stalno vrnil v Ljubljano in kmalu postal direktor Drame. Po letu 1948 se je odločil za poklic svobodnega književnika in se do upokojitve preživljal s pisanjem, zlasti s prevajanjem Shakespearove dramatike – prevedel je kar 18 njegovih dram. Pisal je gledališke drame, filmske in televizijske scenarije, romane in novele, gledališke kritike, eseje in epigrame ter poezijo za otroke in odrasle. Napisal je tudi scenarij za film Vesna (1954). Bil je predsednik Društva slovenskih književnikov, nekaj let celo predsednik Zveze pisateljev Jugoslavije. Poleg tega je bil redni član SAZU-ja in prvi predsednik Skupnosti za varstvo okolja v Sloveniji. Dal je pobudo za oživitve slovenskega kluba PEN in bil njegov predsednik med letoma 1962 in 1966. Zavzeto se je ukvarjal tudi z iskanjem izvora Slovencev in bil zagovornik teze o našem venetskem izvoru.

Stota obletnica rojstva

Ob jubileju so v Narodni in univerzitetni knjižnici v Ljubljani pripravili razstavo

z naslovom Od Viharjev do tišine avtorja Matjaža Lulika. Na ogled bo do sredine prihodnjega meseca. Založba Mladinska knjiga bo še letos izdala knjigo z naslovom Stoletni Bor, za katero je Mihael Glavan pripravil dokumentarno biografijo ter izbor esejev in slikovnega gradiva, izbor leposlovja in spremno besedo pa Miklavž Komelj.

V domači Radovljici so se ga spomnili z priložnostno razstavo v Knjižnici Antona Tomaža Linharta ter kratko literarno prireditvijo v hiši, kjer je preživel zadnjih trideset let življenja.

Stol in še nekatere predmete iz Boroove zapuščine hranijo v radovljiški knjižnici A. T. Linharta, kjer so ob stoti obletnici avtorjevega rojstva pripravili priložnostno razstavo. / Foto: Tina Dokl

Za hišo stoji spomenik pesniku, dramatik, prevajalcu Mateju Boru. / Foto: Tina Dokl

Novi stanovalci Boroove hiše v Radovljici so se na slavnega lastnika, po katerem njihovo domovanje še vedno nosi ime, v sredo spomnili s kratkim literarnim popoldnevom. / Foto: Tina Dokl

Zgodba

Angelco Likozar je družina oddala v posvojitev pri njenih šestih mesecih. **Stran 20**

Zanimivosti

Zgodbe Metoda Humarja ne bodo pozabljene, zapisala jih je nečakinja Andreja. **Stran 21**

Zanimivosti

Mlada ekologinja Alma Nuhić - prostovoljka na organskih farmah po svetu **Stran 21**

Od petka do petka

Verniki so se od škofa Gregorija Rožmana v soboto poslovili v nabito polni ljubljanski stolnici. Sodelovalo je okoli dvesto duhovnikov in vsi slovenski škofje, na čelu je bil ljubljanski nadškof in metropolit Anton Stres. / Foto: T. K.

Predlogu varčevanja na način, kot ga je predlagala vlada, nasprotujejo policisti, zdravniki, delavci v zdravstvu in socialnem skrbstvu in poklicni gasilci. / Foto: Tina Dokl

Primarij Janez Remškar bo proučil možnost reorganizacije dela na način, da čakalnih dob za obsevanje bolnikov z rakom ne bo več. / Foto: T. K.

Škof se je vrnil domov

Pokojnega škofa Gregorija Rožmana so minulo soboto pokopali v ljubljanski stolnici.

BOŠTJAN BOGATAJ

Škof, ki mu je šlo za življenje vsakega

Verniki so se od škofa Gregorija Rožmana v soboto poslovili v nabito polni ljubljanski stolnici. Sodelovalo je okoli dvesto duhovnikov in vsi slovenski škofje, na čelu je bil ljubljanski nadškof in metropolit Anton Stres. Če je pokojni škof v preteklosti delil prepričanja ljudi, jih v ljubljanski stolnici ni. Tudi njegova želja, da bi bil pokopan doma, med svojimi, je za vse naravna pravica, je v pridigi povedal Stres: »Čeprav je škof Rožman vdano sprejemal usodo begunca, ki umre na tujih tleh, je iz njegovih besed vela želja po vrnitvi domov.« Na izpolnitev želje je čakal več kot pol stoletja.

Nadškof Stres je poudaril, da se je moralo v tem času veliko spremeniti v naši domovini, da je bil sobotni pokop postal resničnost, in se zato zahvalil številnim, ki so s svojim pogumom in privrženostjo resnici, pravici in narodni spravi to omogočili. Po njegovi oceni pa bomo morali opraviti še vrsto tovrstnih dejanj, da se bodo povrnile edinost, sreča, sprava: »Ne moremo spregledati, da na tisoče žrtev vojne in revolucije še čaka na pokop in poslednje dostojanstveno prebivališče.

Sindikati že napovedujejo nove stavke

Po seznanitvi s predlogi za znižanje plač v javnem

sektorju, s katerim naj bi v državnem proračunu privarčevali 158 milijonov evrov na račun zmanjšanja dodatkov, pa naj gre za dodatke na minulo delo ali dodatke za večizmensko ali nadurno, tudi praznično delo in bolniško odsotnost, so sindikati znova v zraku.

Minister Gregor Virant je sicer napovedal, da v osnovne plače ne bi posegali, se pa javnim uslužbencem obeta rezanje vseh povsod po malem. Sindikati posege v izplačila plač zavračajo. »Lahko se pogajamo o sklenitvi stavkovnega sporazuma, ki govori, da se ne bo odpuščalo in nižalo plač, o nižanju plač pa se ne moremo pogajati,« je povedal glavni sindikalist javnega sektorja Branimir Štrukelj.

Predlagani ukrepi so še predmet pogajanj, po seznanitvi z ukrepi v ponedeljek pa so sindikati zajeli sapo in dan kasneje nekateri povedali marsikaj. Tako je za oba policijska sindikata varčevanje pri dodatkih nesprejemljivo, saj bi bili številni policisti ob zajeten del plače. »Popolnoma vsi ukrepi so proti policistom in vsem javnim uslužbencem, ki delajo na petek in svetek,« je povedal Zoran Petrovič, predsednik Sindikata policistov Slovenije, njegovi kolegi iz Policijskega sindikata Slovenije pa grozijo z zaostrovanjem stavke, ki jo izvajajo že več mesecev. Poudarjajo, da je policistov kar 770 manj kot pred petimi leti. Predlogu

varčevanja na način, kot ga je predlagal Virant, nasprotujejo tudi v zdravniškem sindikatu Fides, sindikatu poklicnih gasilcev in sindikatu zdravstva in socialnega skrbstva. Nekateri trdijo, da želi oblast le spreti sindikate med seboj, vladna stran pa pričakuje predloge sindikatov in miri, da bodo ukrepi enakomerni za vse zaposlene v javnem sektorju.

Finančni minister Uroš Čufer pa se je sestal s predstavniki sindikata carinikov in sindikata državnih organov. Dogovorili so se, da združitev carinske in davčne uprave v finančno upravo do prihodnjega leta ne bo. Kljub temu pa carinski delavci grozijo s stavko, saj še ni znano, kaj se bo zgodilo s kolegi, ki sedaj opravljajo delo na meji s Hrvaško, po vstopu sosednje države v Evropsko unijo pa bodo ostali brez dela. Vprašanje je, ali bodo ostali le brez dela ali tudi brez službe.

Onkološki inštitut brez denarja

Število onkoloških bolnikov se v Sloveniji hitro povečuje. Če so leta 2001 zdravili dobrih devet tisoč bolnikov, so jih lani že skoraj 14 tisoč. Gre za 47-odstotno rast, ki ji nista sledili nabava aparatov in zaposlovanje. Na Onkološkem inštitutu imajo zgolj osem obsevalnih aparatov, pet je že starejših, morali bi jih imeti vsaj deset, še boljše dvajset.

»Enega bi morali takoj zamenjati,« pravi predstojnica radioterapije na inštitutu doc. dr. Irena Oblak, drugi starejši aparati pa so škodljivi za bolnike, še posebej pa za zaposlene zaradi čezmejnega sevanja. Vendar denarja ni. Onkološki inštitut sicer nima težav z denarjem za normalno delovanje, lomi pa se pri nakupu nove opreme, saj Zavod za zdravstveno varstvo varčuje tudi tako, da je bolnišnicam za dodatno petino zmanjšal amortizacijo.

»Po zakonu bi morali dobiti devet milijonov evrov, dobili pa bomo le 3,5 milijona evrov. Vsota vseh naših potreb za leto znaša 13,5 milijona evrov,« pa pojasni primarij Janez Remškar, ki je v začetku aprila prevzel vaje Onkološkega inštituta. Zgodnje obsevanje bolnikov z rakom je pomembno za preživetje bolnikov, zaradi starejših aparatov pa se podaljšuje čakalna doba za obsevanje.

Po strokovnih kriterijih, pojasnjuje Irena Oblak, bi morali obsevanje začeti prej kot v treh tednih, v Sloveniji pa je ta doba raztegnjena do petdeset dni. »Skrbi nas, ker je po podatkih Registra raka RS obsevanih samo 22,8 odstotka bolnikov, stroka pa predvideva petdeset- do šestdesetodstotno obsevanost,« je zaskrbljena predstojnica radioterapije. Remškar pravi, da bo v roku enega tedna proučil možnosti reorganizacije dela na način, da čakalnih dob ne bi bilo več.

Kako pomiriti Slovenijo in svet?

JELKO KACIN, ALDE/LDS

moj pogled

Imamo novo vlado, ta pa še nima programa, ki bi prepričal domačo, evropsko in svetovno javnost, da Slovenija ne bo naslednja, ki bi klonila pod pritiskom finančne krize. Alenka Bratušek ponavlja, da Slovenija potrebuje le čas, ne pa denarne pomoči. V resnici časa nimata ne vlada ne Slovenija. Pohiteti je treba, predvsem z jasnimi pogledi, katera podjetja bo država prodala, ne le prodajala, ter kako in do kdaj bodo banke dokapitalizirane? Tako bi prepričali svet in ustavili špekulante.

Posledično bi padle pričakovane stopnje donosa na desetletne slovenske obveznice. Poljska npr. plačuje tridesetodstotno, od Slovenije pa še

kar zahtevajo več kot šestdesetodstotno. Dokler bo naša država morala denar plačevati dvakrat dražje od Poljske in trikrat dražje od Nemčije, naši poslovneži in bankirji ne morejo delati čudežev.

Pri špekulacijah o Sloveniji gre za napad in poskus špekulantov, ki so v težavah in nesrečah posameznih članic EU zaslužili. O problemih Slovenije največ ugibajo, poročajo in pišejo mediji angleškega govornega prostora, torej iz ZDA in Velike Britanije, zunaj območja evra. Ne gre za pritiske institucij EU ne tako imenovane »trojke«, s katero nas strašijo, še manj evrskega območja. Gre za finančne mrhovinarje, ki so že velikokrat

uspešno zaslužili. EU, ECB, IMF, celotno evrsko območje in Slovenija imajo sedaj priložnost, da jim odgovorijo z jasnim sporočilom, predvsem pa z učinkovitim ukrepanjem. Verjeli nam bodo, ko bo vlada ukrepala in dokazala, da zna rešiti probleme. Šele takrat nas bodo pustili pri miru.

Nasprotujem vpisu zlatega pravila v ustavo. Realno pričakujem, da bodo prihodnje leto skupne obveznice EU operativna realnost. Če bomo namesto izdaje slovenskih obveznic lahko dobili evropske, cenejše, in nam bo na voljo cenejši denar, bi se bilo smiselno ceneje zadolžiti. Lažje financiranje rasti bi prineslo

zaposlovanje, optimizem, lažje in hitrejše odplačevanje dolgov.

Te dni smo v Strasbourgu glasovali o trgovanju s toplogrednimi plini. Predlog sem podprl, čeprav so nekateri, tudi v domačih industrijah, nasprotovali in lobirali proti. Posledice za industrijo in delovna mesta je treba presojaati dolgoročno. Ne v Sloveniji ne v EU, še manj pa kjerkoli drugje po svetu, kriza ni nastala zaradi sistema trgovanja z ogljikovim dioksidom!

Kriza je nastala zaradi finančnih špekulacij! Nadaljuje se, ker finančni sektor še ni dovolj zdrav, da bi služil namenu.

Za težave ni kriva ne Evropa ne EU. Probleme smo si

nakopičili sami oz. so nam jih zapustili »bodoči lastniki«. Lastninjenje je trajalo predolgo, ni bilo končano, dogajalo se je s prevelikim zadolženjem. Ker se je denar v krizi podražil, je gospodarstvo prezadolženo, banke pa polne slabih kreditov. Imamo notranji dolg, ne zunanji, zato moramo ukrepati doma.

Slovenska politika se mora soočiti z današnjimi problemi, rešiti jih mora, da bi mlada dobila delo in imela prihodnost doma. Ne smemo se več deliti med seboj, še najmanj zaradi preteklosti ali prejšnjih generacij. Vabim vas na slovesnost na Okroglo, kjer bom ob spomeniku padlim več govoril to nedeljo, 21. aprila, ob 14. uri.

Univerzalni dohodek

Začelo se je zbiranje milijona podpisov za zakonski predlog, da se v Evropski uniji uvede univerzalni temeljni dohodek. Dobil bi ga vsak Evropejec, ne glede na siceršnje dohodke. Pobuda sama po sebi ni greh, vprašanje pa je, koliko je realna ...

MIHA NAGLIČ

Evropska pobuda za UTD

Bi bili za to, da vam država izplačuje temeljni dohodek – neodvisno od drugih dohodkov, zaposlitve, premoženja, družinske situacije? Znesek, ki je za vse odrasle enak, za mladoletne morda malo manjši. Do tega dohodka, ki ga pobudniki imenujejo univerzalni temeljni dohodek (UTD, angleško »universal basic income«), bi bil upravičen vsak državljan, lahko tudi vsaka oseba z določenim časom stalnega bivanja na določenem območju. Gre za kakega pol tisočletja staro idejo iz arzenala utopičnega socializma, ki temelji na prepričanju, da je vsa Zemlja last vsega človeštva in da bi zaradi tega vsakdo, ki si lasti kak njen del, moral skrbeti za preživetje nelastnikov. Zamisli te vrste so se po svetu že izvajali. Spomnimo se samo raznih ugodnosti v naših socialističnih časih. Najbolj znan je projekt UTD v kraju Ojivero v Namibiji. Večini ljudi, ki so ta prejemek dobivali dve ali tri leta, je uspelo z njim ustvariti možnosti za samozaposlitev. Odpirali so šiviljske in krojaške salone, pekarnice, frizerstva, izdelovalnice gradbenih elementov. O tem pripoveduje Branko Gerlič, tajnik Sekcija

za preučevanje in promocijo UTD pri Zofijinih ljubimcih, društvu za razvoj humanistike. Na vprašanje, kolikošen naj bi bil UTD v Sloveniji, odgovori: »Mislim, da bi za Slovenijo ustrezal UTD v višini 75 odstotkov vrednosti življenjske košarice. Ta znaša za lansko leto 562,07 evra mesečno za posameznika. Če bi UTD že imeli, bi moral potemtakem znašati najmanj 421 evrov mesečno za posameznika.« No, bi torej bili za to, da vam država vsak mesec kar tako, ne lepe oči, izplača 421 evrov? Če ste za, se podpišite na <http://basicincome2013.eu/ubi/sl/podpisi-zdaj/>.

V Ugandi še vedno hudo

Še pomnite Ugando, to nesrečno državo? Svoj čas ji je vladal diktator Idi Amin Dada. Cel svet pa je pretresla množična morija, začeta aprila 1994, ko se večinski Hutujci v okrog sto dneh pobili od pol do celega milijona (natančno število ni bilo nikoli ugotovljeno) Tutsijev; to je sedem od desetih Tutsijev oziroma dvajset odstotkov vse populacije v državi. Zdaj ima Uganda strogo vlado vprašljivih potez. Uvaja zakon, s katerim bo dekletom in ženskam prepovedala nošenje mini kril, uvedla

cenzuro za filme in televizijske nadaljevanke ter omejila zasebno rabo interneta. Razloge za uvedbo takega zakona je razložil ugandski minister za etiko in integriteto Simon Lokodo, nekdanji katoliški duhovnik: »Prepovedali bomo vsako nespodobno oblačenje in mini krila sodijo v to kategorijo. Vsak kos oblačila, ki razgalja intimne dele človeškega telesa, še posebej predele z erotično konotacijo, mora izginiti z ulic. Vsa krila, ki bodo kazala kolena, bodo prepovedana. V nasprotnem primeru bo ženska morala v zapor.« Hkrati zagovarja moške, ki so od razgaljenih žensk »izzvani«: »Vsak lahko nosi, kar želi, a prosim, ne vznemirjajte s svojimi oblekami. Poznamo ljudi, ki se oblačijo neprimerno in zato so včasih tudi napadeni. Seveda je napadalec kriminallec, a hkrati je bil v svoje dejanje izzvan in zapeljan.« Sam Akaki, predstavnik ugandske opozicije, ministru oporeka: »Predlagani zakon bo na skrivaj uvedel apartheid. Medtem ko je apartheid v Južnoafriški republiki diskriminiral ljudi na podlagi rase, se bo pri nas to dogajalo na podlagi spola. Če je Lokodo resen pri boju proti nemoralni, bi se moral lotiti korupcije.« Se strinjamo.

Kdo še izvaja smrtno kazen

Izšlo je poročilo Amnesty International o smrtnih kaznih po svetu. Iz njega izvemmo, da je 2012 smrtno kazni izvrševalo 21 držav, kar je enako kot leto prej, a veliko manj kot leta 2002, ko je to počelo 28 držav. Lani so izvršili 682 usmrtitev, dve več kot leta 2011, na novo pa je bilo izrečenih kar 1722 smrtnih kazni v 58 državah. Države, kjer so izvedli največ smrtnih kazni, so Kitajska, Iran, Irak, Savdska Arabija in ZDA, sledi Jemen. V Iranu so izvršili 314 smrtnih kazni, v Iraku 129, v Savdski Arabiji 79, v ZDA 43. Podatkov za Kitajsko ni, so skrivnost, a bilo naj bi jih več tisoč, več kot v vseh drugih državah skupaj. Iz poročila izvemmo tudi, katere so najbolj pogoste metode usmrtitve: obešanje, obglavljenje, ustrelitev in smrtonosne injekcije. Med dejanji, ki se pogosto kaznujejo s smrtjo, so tudi nasilna kazniva dejanja, povezana z mamili in ekonomskimi kaznivimi dejanji. Ponekod pa te usmrtitve tudi zaradi odpadništva, bogokletstva in prešuštva – zaradi dejanj, ki po normah zahodne civilizacije sploh niso kazniva dejanja. In ne nazadnje: Latvija je lani postala 97. država, ki je odpravila smrtno kazen.

Evropska pobuda za uzakonitev UTD (univerzalni temeljni dohodek).

V to cerkev v Ugandi se je leta 1994 zateklo pet tisoč ljudi, a so jih kar v njej pobili. / Foto: Wikipedia

Usmrtitev z zadušitvijo, Manila, Filipini, 1901 / Foto: Wikipedia

Sloenci v zamejstvu (347)

Gospodarstvo sili čez mejo

JOŽE KOŠNJEK

med sosedi

Nedvomno je Slovenska gospodarska zveza iz Celovca ta čas tista organizacija Slovencev na Koroškem, ki si najbolj prizadeva za gospodarsko sodelovanje s Slovenijo. Vodstvo zveze se sestaja s predstavniki regionalnih gospodarskih in obrtnih zbornic iz Slovenije ter z njimi sklepa dogovore o sodelovanju. Tak dogovor je bil v začetku aprila sklenjen tudi z Obrtno zbornico iz Radovljice, kar je posnemanja vredno dejanje v sicer precej skopem gospodarskem sodelovanju med Koroško in Gorenjsko.

Več dobrih praks je pri urejanju evropskih čezmejnih projektov. Pri večini igra vlogo vodilnega partnerja prav Slovenska gospodarska zveza iz Celovca. Sredi tega meseca bo uradno končan projekt Future Ideas Karawanks, ki je imel namen

Udeleženci srečanja v Celovcu, ki ga je ob zaključku karavanskega projekta organizirala Slovenska gospodarska zveza.

spodbujanje podjetništva na območju slovenskega in avstrijskega dela Karavank ter ustvarjanje poslovnih idej za mala in srednja podjetja. Slovenski partner v projektu je bil BSC, Poslovno podporni center Kranj. Dr. Karel Hren iz koroškega sklada za pospeševanje gospodarstva je ob tem povedal,

da taki projekti pospešujejo druge, v evropskih projektih pa po njegovem mnenju žal dominirajo veliki projekti na škodo manjših. V začetku aprila so v Celovcu predstavili deset najboljših idej iz projekta. Mednje je bil med drugim uvrščen tudi projekt kulture mladih v čezmejnem sodelovanju, ki bo opuščeno

ljudsko šolo v Lepeni/Leppen pri Železni Kapli rešil propada, v njej pa bo delovala šola gledališča. Lani so v šoli že pripravili predstavo Quo vadis. Lepena bo tudi vključena v projekt zelene turizma. Nekaj posebnega sta tudi projekta kmeta Janeza Benedičiča iz Martinj Vrha, ki načrtuje posebne

Med številnimi prireditvami konec tedna na Koroškem posebej vabimo na dve. Obe bosta v nedeljo, 21. aprila. V Šmihelu pri Pliberku/St. Michael bei Bleiburg bo ob 14.30 v ljudski šoli srečanje mladinskih in otroških zborov, v gostilni Terkel Sele – Borovnica pa bo ob 14.30 koncert v spomin na Lojzeta Slaka. Med nastopajočimi bodo tudi Fantje s Praprotna.

prodajne avtomate za prodajo kmetijskih izdelkov visoke kakovosti, in Johanna Laussegerja iz Podna/Bodental v občini Borovlje, ki je izdelal GPS-oddajnik za sledenje živine na paši.

Zgodba

Neuslišano hrepenenje po mami

Angelca Likozar

Angelco Likozar je družina oddala v posvojitev pri njenih šestih mesecih. K sebi sta jo vzela teta in stric. Zaradi otroške paralize se je družina sramovala, mama nikoli kasneje ni hotela imeti stikov z njo. Kako hudo je šele bilo, ko je zanosila in si o tem ni upala nikomur povedati. Mnogo gorja je bilo v njenem življenju, v zadnjih letih pa le nekaj več miru. A rana v njeni duši ostaja ...

SUZANA P. KOVAČIČ

Angelca Likozar je bila rojena v veliki družini na Bobovku pri Kranju, peta po vrsti. »Še preden sem prišla na svet, sta moja mama in mamina polsestra napisali pogodbo, da bo družina oddala novorojenčka, če bo le punčka. Rodila sem se z nazaj obrnjeno nogico, s kupi turrov po telesu. Leta 1945 je bilo. Mama se mi je res odpovedala, imam napisano, da se oče in mati odpovedujeta starševstvu, prevzameta ga Helena in Jaka Likozar. Prej sem se pisala Snedic,« je začela svojo zgodbo o nikdar uslišanem hrepenenju po mami in pravi družini Angelca Likozar. Pravi, da jo to še danes tako zelo boli, da mora osebno pripoved, ki je bila pogosto eno samo veliko razočaranje, spraviti iz sebe.

Šest mesecev je bila stara, ko so jo oddali. Poškodovano nogico zaradi otroške paralize so ji zdravniki hoteli kar odrezati. Zaradi tetinega poznanstva – tete nikoli ni smela klicati mama, čeprav si je to kasneje zelo želela – se je zanjo zavzel ortoped dr. Debevec. Nadaljevala je: »Na svojo roko me je začel zdraviti in nogico je, kar se je le dalo, poravnal, povsem pa je ni mogel. Teta in stric sta zame veliko žrtvovala, toplino pa nisem imela. Morda tudi zato, ker sta bila že malce v letih, ko sta me vzela k sebi; svojih otrok nista imela. Res pa je, da če bi ostala doma, bi verjetno že zdavnaj umrla, ker se mama ni zanimala zame. Teta je bila dr. Debevcu tako hvaležna za zdravniško oskrbo, da je vzredila prašiča in mu ga dala v zahvalo. Veliki revščini navkljub. Skoraj štirinajst let se je zdravnik ukvarjal z mojo nogo. Ko je bilo treba v bolnišnico v Ljubljano, me je stric zjutraj še pred službo nesel od Bobovka do kranjskega Kolodvora, zvečer, ko sva se s teto vrnili z vlakom v Kranj, naju je počakal in me nesel domov.«

Ves čas je hrepenela po domačih, to večkrat v bolečino v očeh pove: »Teta me je šla vpisat v šolo v Predoslje, ko sva na poti na njivi srečali mojo mamo. Ji reče teta: »Veš Hela, zdaj sem jo pa vpisala v šolo, pa povedala sem, čigava je.« Mama je samo odvrnila: »Kaj pa ti praviš, čigava je?« Sedem let sem bila stara in še danes vem, kje je bilo, kako je bilo.

Stalno sem imela potrebo pa atu in mami. V drugem razredu sem bila, ko sem rekla teti in stricu, če ju imam lahko za mamo in ata. Teta je rekla, da ju moram spoštovati kot teto in strica, ata in mamo imam drugje.« Angelca je imela ves čas stike z bratom Tinetom, vse do njegove smrti, sestre so se je sramovale.

Bila je zelo živahen otrok, se spominja, klub protezi je več kot dohajala svoje vrstnike. Tudi pri vragolijah. »Če sem kaj ušpičila, sta prišla mama in ata in me natepla. O, to pa ja. Teta in stric me sicer nista tepla, nista pa preprečila tepeža. Šele moja učiteljica Škrljova Anica, ki je pred dnevi umrla in me je to zelo razžalostilo, se je zavzela zame, ko je videla, da tudi sedeti ne morem več zaradi očetovih udarcev s pasom. Oddala je prijavo na socialno službo. Teta je obljubila, da bo poskrbela, da se ne bo več zgodilo, da bi me še tepli.« Angelca Likozar žalostna pove, da je njena mama vedno pripomogla k temu, da jo je bolelo in bolelo. Čustveno najbolj, dodaja: »Kot deklica sem razmišljala o tem, da bi bilo najbolje, da bi kar umrla.«

Mama ni spoznala vnučke

»Nisem še dopolnila petnajst let, ko sem začela delati v puškarni, tedaj je bila še v kranjski Planiki. Ko se je puškarna selila v Stražišče, sem tedanjemu direktorju Gorenjskega tiska Bezniku potarnala, da se bom še dlje vozila s kolesom do službe. Je rekel: pa pridi k nam, čeprav me iz puškarnice niso radi spustili, saj sem se v Borovljah ravno izučila za navijalko. V Gorenjskem tisku sem delala vse do upokojitve. Služba me je ves čas držala pokonci. Dopusta sploh nisem jemala.« Ves zasluženi denar je morala dajati teti.

»Zanosila sem pri osemnajstih letih. Nobene zaljubljenosti ali ljubezni ni bilo. Kar tako, zgodilo se je. O tem, da sem noseča, nisem upala nikomur povedati. Na nobenem zdravniškem pregledu nisem bila. Obleke sem si sama šivala, in ker sem bila že sicer bolj močna, nihče ni opazil moje nosečnosti. Na soboto sem bila v službi, v ponedeljek pa sem rodila. Teta je mislila, da sem kaj bolna, na to, da bom rodila, še pomislila ni.

Angelca Likozar šele v zadnjem času lahko pripoveduje svojo življenjsko zgodbo. Prej je ob spominih samo jokala in jokala. Pravi, da je spominov za celo knjigo ... / Foto: Tina Dokl

K sosedom je hitela telefonirati in sama sreča je bila, da je ravno tedaj rešilca vozil moj bratranec Lojze. Na soboto pozno zvečer me je odpeljal v bolnico na Labore, pa niso imeli prostora in sva šla na Rupo še po eno nosečnico, zanj pa je bil v bolnici prostor, ker je bila pomembna oseba. Nisem hotela jamrati, navkljub popadkom, in Lojze me je kar vozil naokrog, vmes še v Besnico, preden sva se le pripeljala do Ljubljane. V Ljubljani sem rodila. Ponedeljek ob sedmih zjutraj je bilo, ko bi morala biti že v službi. Hčerki sem dala ime Helena, po teti. O kako je bilo doma hudo. Moja mama je prišla k teti z zahtevo, da naj me nikar ne sprejmejo v hišo. Mama nikoli ni spoznala vnučke. Nikomur nisem povedala, kdo je otrokov oče, razen bratu Tinetu. Oče hčerke je hotel zanikati očetovstvo, pa sem zahtevala teste. Za hčerko nikoli ni plačeval, saj tega niti nisem zahtevala. Sem mu rekla, naj raje skrbi za svoje štiri otroke, rojene v zakonu. A se je v tistem času že ločeval od žene.«

Teta jo je vsemu navkljub sprejela nazaj pod streho. Skupaj s hčerko. »Teti sem rekla, da zdaj potrebujem denar, ki sem ga zaslužila z delom. Ob enajstih dopoldne sem prišla iz porodnišnice, ob pol enih sem šla s kolesom v Kranj, da sem za hčerko nakupila

najnужnejše. Kasneje v službi mi je sodelavka, ki ni imela svojih otrok, predlagala, naj Heleno oddam v posvojitev. Sem rekla, da za nič na svetu ne (jok). Moja je!«

Nekaj dobrih ljudi pa ji je vendarle stalo ob strani, med njimi Ivanka Černač. »Ivanka je bila vzgojiteljica, in kadar nisem imela hčerke in kasneje tudi sina kam dati v varstvo, je Ivanka vedno priskočila na pomoč. Tudi mene je »vzela v roke« in poskrbela za to, da sem se znala malce bolje urediti. Saj nisem imela ne denarja ne volje za to. Hodili sva tudi v gozd, Ivanka je navdušena gobarka,« pripoveduje Angelca. Danes 82-letna Ivanka Černač stanuje pri Angelci, ki poudari: »Ivanko imamo vsi v družini zelo radi.«

Prodali so jo, na miru pa je niso pustili

Angelca Likozar je skrbela za bolnega strica, kasneje je hudo zbolela tudi teta. Hodila je v službo, delala tudi po šestnajst ur, ko je bilo treba, začela dozidavati skromno hiško, v kateri so se vsi stiskali. »Saj bi mi v službi dali stanovanje, pa nisem mogla tete in strica pustiti samih,« pove.

Zato, da je odplačevala kredit, je v podnajem vzela štiri brate. Delali so na pogrebni. Eden od bratov, Niko, je kasneje postal njen mož. »Bil je vztrajen, to pa (smeh),« je povedala gospa Angelca. V

zakonu se jima je rodil Jaka, tudi Heleno je Niko imel »za svojo«. »Če le ne bi toliko pil,« z žalostjo doda sogovornica. Mož ji je pred dvema letoma in pol umrl. Med pogovorom je večkrat poudarila, da se je kar naprej držila smola. V odraslih letih je zbolela za kostno tuberkulozo, za katero se je zdravila do nedavnega. Neverjetno ostaja optimistična in z največjo srečo v srcu dodaja: »Otroka in vnuke imam pa vredne zlata (jok sreče). Heleni in Jaku sem želela omogočiti vse tisto, česar sama nikoli nisem imela. Ne samo materialno, predvsem sem jima želela dati toplino doma.«

V življenje Angelce Likozar je nekaj več sonca posijalo tudi ob upokojitvi. »Otroka sta se osamosvojila, čeprav jima še vedno zelo rada pomagam, ko je treba. Z društvom upokojencev redno hodim na izlete, ustanovila sem kolesarsko sekcijo. Dejavnost sem tudi pri turističnem društvu. In zelo rada vozim avto. Če le ne bi pred kratkim doživela srčnega infarkta. No, pa sem že boljše,« v svojem optimističnem tonu zaključuje. Kaj si še želi, jo vprašam: »S sestrom nisva govorili že osemindeset let. Stalno imam to željo.« Ivanka Černač, ki se pridruži pogovoru, pa odločno pove: »Če so jo doma prodali, ne razumem, zakaj je v življenju niso pustili vsaj na miru.«

Angelca Likozar žalostna pove, da je njena mama vedno pripomogla k temu, da jo je bolelo in bolelo. Čustveno najbolj, dodaja: »Kot deklica sem razmišljala o tem, da bi bilo najbolje, da bi kar umrla.«

Zanimivosti

V kamen vklesane zgodbe

Zgodbe lani umrlega kamniškega alpinista Metoda Humarja, po katerih je bil znan daleč naokoli, ne bodo nikoli pozabljene. Po njegovem pripovedovanju jih je zapisala njegova nečakinja Andreja Humar in jih izdala v knjigi Metod Humar: V kamen izklesane zgodbe.

JASNA PALADIN

V Šmarci rojeni Metod Humar (1939–2012) je sodil med najboljše kamniške in slovenske alpiniste povojne generacije ter prve, ki jim je bilo dano plezati v Himalaji. Čeprav je bil skupaj z Ljubom Juvanom dolgo časa celo imetnik slovenskega in jugoslovanskega višinskega rekorda, pa ni slovel le kot vrhunski plezalec, reševalec in avtor prvenstvenih smeri v domačih Kamniških Alpah, ampak tudi kot izjemen pripovedovalec in šaljivec, ki je s svojimi zgodbami pokonci držal celotna omizja večinoma gorniških poslušalcev. Vrsto let je odlašal z mislijo, da bi zgodbe zapisal tudi v knjigo, ko pa je bil soočen z diagnozo pljučnega raka v zadnjem stadiju, se je odločil: zapis je prepusti svoji nečakinji Andreji Humar. Pripovedoval ji je zgodbo za zgodbo, in čeprav je zbirka pripovedi nastala praktično na smrtni postelji, gre za knjigo, polno dobre volje in optimizma.

»Sama sem si želela napisati knjigo, katerokoli biografijo, in prepričana sem bila, da ima stric Metod, ki je Himalajec, na zalogi veliko zgodb. Potem je prišla

slaba novica – stric hudo bolan – in jaz sem si rekla, da tako pač ne bo šlo. Kaj si bo pa človek mislil, če mu bom zdaj rekla za knjigo? Bo rekel, da sem ga že odpisala. A kmalu za tem sva se srečala in on je začel s svojimi zgodbami in vmes navrgel, kako je že razmišljal, komu bi rekel, da bi mu jih pomagal zapisati. Tako sva se dogovorila. Jaz mu napišem eno zgodbo za pokušino, pa bova videla. Prvo zgodbo sem napisala ravno, ko je on odšel v bolnišnico na hudo operacijo. Oče je prišel na obisk in rekel, da ne bo preživel. Jaz sem tisto zgodbo najprej hotela zavreči, potem pa sem jo vseeno dala njegovi hčerki, naj mu jo odnese. Če presodi, da mu je odveč, naj jo pa vrže v smeti, pa je stvar rešena. Še isti dan me je Metod poklical in rekel, da zdaj pa res še ne bo umrl, ker mi ima še toliko povedati. Čisto je bil iz sebe od navdušenja in je tako kar pozabil, da je bolan in operiran,« nam je povedala Andreja Humar, akademska glasbenica po izobrazbi, in dodala, da je iz te ene zgodbe nato nastala cela knjiga.

»Metodova bolezen je napredovala, vendar se meni

Zdaj že pokojni Metod Humar s svojo nečakinjo Andrejo Humar, ki je zapisala njegove številne življenjske zgodbe in jih izdala v knjigi. / Foto: Marko Prezelj

ni nikoli zdelo, da bi karkoli od povedanega bilo pod njenim vplivom. Če bi mi kdo kdajkoli prej rekel, da piše spomine umirajočega človeka, bi se mi zdelo to skrajno patetično dejanje ... No, niti približno ni bilo tako! Midva sva se med pisanjem precej zabavala. Četudi na smrtni postelji, sem vesela, da sem spoznala človeka, ki je bil v svojem doživljanju sveta tako bogat in topel in nikakor ne majhen, za

kakršnega se je razglašal. Za priznanja, kakršna je nanižal v knjigi, mora biti človek dovolj velik. Bil je impulziven in naiven in verjel je v poštenost, ki pa je svet ne premore v izobilju in tako je bil nad marsikom razočaran. Bolezen je bila hitrejša in marsikaj je mogoče ostalo nezapisano ali ne povsem razjasnjeno. A po svoje mu je prav pripovedovanje zgodb in delo na knjigi, ki je s prekinitvami trajalo nekaj

mesecev, osmislilo in olajšalo neizogibno slovo,« še pravi avtorica knjige, polne starih fotografij alpinistovih trenutkov v steni. In katera zgodba se je nje najbolj dotaknila? »Hm, ne vem ... Meni osebno je zelo blizu tista o požigu gozda, ker je bila prva zapisana. Všeč mi je Izpoved strastnega kadilca, ki je v bistvu precej grozljiva v svojem črnem humorju, ima pa v sebi ogromno poguma, da je nekdo

vse to priznal na tak način. Všeč mi je tudi Pravljica za lahko noč, ker je nadrealistična in naivna. Grozno težko bi se odločila samo za eno. Nemogoče.«

Knjiga Metod Humar: V kamen izklesane zgodbe je že našla pot med ljudi, kako zelo priljubljen je bil med Kamničani in alpinisti, pa pričča izjemen obisk na predstavitvi knjige v kamniškem muzeju, kjer je prostora za vse preprosto zmanjkalo.

Mlada ekologinja, ki se ne boji sveta

Mlada diplomirana ekologinja Alma Nuhić z Jesenic si nabira izkušnje z delom kot prostovoljka na organskih farmah. Potem ko je predlani delala na takšnih farmah v Južni Ameriki, se je pred dnevi vrnila s polletnega prostovoljnega dela na Maldivih in Šrilanki.

URŠA PETERNEL

Jeseničanka Alma Nuhić je pred dvema letoma diplomirala iz ekologije in naravovarstva na mariborski fakulteti za naravoslovje in matematiko. A ker kljub številnim napisanim prošnjam za službo na področju ekologije dela v zeleni Sloveniji ni dobila, se je odločila nabrati nekaj izkušenj v tujini z delom kot prostovoljka na organskih farmah. V svetu takšno delo imenujejo woofing – prostovoljci v zameno za brezplačno bivanje in hrano pomagajo pri delu na organskih farmah po vsem svetu. Alma se je tako lani tri mesece potepala po Južni Ameriki (Argentini, Braziliji, Čilu, Peruju in Boliviji), turistične ogleda pa je združila z delom na različnih farmah, kjer se ukvarjajo z organsko

pridelavo hrane in vzrejo živali. »Kot prostovoljec dobiš zastoj prenočišče in hrano, pomagaš pa pri delu z živalmi, pridelavi zelenjave

Meni je posebej všeč, da sem na ta način v nenehnem stiku z domačini in z njihovim načinom življenja,« pripoveduje Alma. Ker so bile izkušnje s takšnim delom v Južni Ameriki tako dobre, se je – potem ko je doma preživela le nekaj mesecev – odločila, da bo kot prostovoljka odšla na Maldive, na biološko postajo na neturističnem otoku Naifaru, kjer so iskali prostovoljce-biologe v projektu zaščite koralnih grebenov. Kot pripoveduje Alma, je oglas za delo našla na spletu, a žal se je izkazalo, da je biološka postaja šele v gradnji. Na otoku so ji sicer ponudili bivanje in hrano, a za delo se je morala

znajti sama. Tako je navezala stik z lokalno šolo in začela pripravljati predavanja o pomenu varovanja narave; z otroki so na delavnicah izdelovali različne uporabne predmete iz odpadnih materialov, denimo denarnice iz plastičnih vrečk, košarice iz plastenk, torbice iz starih rut

Domačine je Alma učila tudi, kako se izdelata kompost – z njeno pomočjo je tako otok dobil sploh prvi kompostnik, ter jih skušala prepričati o škodljivosti sežiganja odpadkov in metanja smeti in spuščanja odplak v morje, ki je z ribami edini vir preživetja na otoku.

Z Maldivov se je Alma nato odpravila na Šrilanko, kjer je najprej delala kot prostovoljka na plantaži čaja, obenem poučevala angleščino v šoli, hkrati pa pri tamniskih družini, kjer je bivala, pomagala

pridelovati zelenjavo. Zatem se je preselila na sever otoka in tam delala na farmi krav in koz, kjer je pomagala pri molži mleka, pri delu na riževih poljih, naučila se je pripravljati tradicionalna gnojila iz rastlin in živalskih iztrebkov. Kuharica na farmi jo je naučila tudi skrivnosti izdelovanja čilijeve paste in karija, skupaj z drugimi prostovoljci je pomagala pri izdelovanju hiš iz glin, blata in lesa. Skratka, kot pravi Alma, se je naučila ogromno novih stvari, celotna izkušnja pa je bila nepozabna. Zdaj bo nekaj mesecev ostala doma in skušala najti službo. »Moj glavni cilj je zaposliti se kot ekologinja. Sicer pa sem vpisala tudi magistrir na biotehniški fakulteti, smer biodiverziteta in oktobra začnem študirati. Na organskih farmah pa sem se

navdušila tudi nad zelišči, alternativno medicino, izdelovanjem ekoloških gnojil in sredstev za zatiranje

škodljivcev, rada bi se naučila čebelarjenja,« razkriva bodoče načrte ta pogumna triindvajsetletnica.

Alma med obiranjem limet na organski farmi na Šrilanki

Na robu

Ko čakamo na čas, 2. del

Bila sem drugačna od drugih

MILENA MIKLAVČIČ

usode

sinov dobrotnika. Ob njih se je kar sama naučila brati in pisati ter nekaj malega računati. Le k verouku so jo redno pošiljali, kar je bilo zanjo sreča v nesreči. Župnikova sestra je bila hkrati gospodinja, nuna in ženska dobrega srca. V majhnem dekliču, ki je usta zmeraj zvijal v šobo, je hitro našla izjemno nadarjenost.

»Po veroučni uri sem pogosto ostala pri njej na kosilu, obenem pa me je tudi poučevala. Zelo jo je zanimala narava, zoologija, navduševala se je nad raziskovanji v Egiptu, v piramidah. Včasih se je kar tresla od vznemirjenja, ko mi je pripovedovala o mumijah. Zmeraj sem imela občutek, da je zgrešila poklic, da kot nuna ni preveč srečna, a sem bila prevelik otrok, da bi se o tem z njo pogovarjala. Nikoli pa mi ni dovolila, da bi knjige odnašala s seboj, domov. Trdila je, da ljudje ne bi razumeli njenih skritih strasti. Z bratom duhovnikom je ravnala kot z otrokom. V vsem ga je presegala, ona je odločala, kaj mora pri pridigi povedati, koga poklicati na odgovornost. Vsako pomlad je naredila plan, kaj se bo pri cerkvi popravilo, obnovilo. Tik pred 2. svetovno vojno smo še pri nas, na žagi, pripravljali les za nova okna na župnišču, žal so ga partizani ob prvi hajki spremenili v ruševine. Njej je uspelo zbežati na Hrvaško, župnika pa so pobili do smrti. Nekdo z brki je hodil po vasi, od hiše do hiše, in govoril, da bo enaka usoda doletela vsakega, ki ne bo ubogal. Bil je zelo samozavesten in prepričljiv, a vseeno so se ga ljudje bali. Žal so se najine poti dosti kasneje še enkrat križale.«

Roza je bila vse do dvajsetega leta zelo drobna, majhne rasti in otroškega glasu. Mama se je bala, da bo takšna – malo zacuknjena – ostala vse življenje.

Tudi sicer so se do nje obnašali kot do otroka; sestre so druga za drugo našle može in se poročile, ona pa ni imela te sreče.

»Živela sem z mamom, ki je bila vedno bolj nesrečna, boleha in osamljena. Z leti so tudi njeni spomini postajali drugačni, pogosto je govorila o očetu, kovala ga je v nebesa, sploh se je zatekala v nerealen svet. Po vojni

ni bilo misliti, da bi jo pustila samo, zdelo se mi je, da se bom morala za vse večne čase odpovedati sanjam. Želela sem postati učiteljica. Bila sem res smešna. Ni sem imela narejene niti nižje gimnazije, kaj šele, da bi videla od blizu kakšno drugo šolo. Poleg tega sem bila brez službe, brez denarja, sestre so imele lastne skrbi, jaz pa mamom na ramenih. Vmes pa je posegla usoda, saj je naš dobrotnik umrl, njegov zet, naslednik žage in kmetije, naju ni preveč maral, češ da sem – kakšna ironija – nevarna, ker ne hodim v cerkev in sem zato vdana novi oblasti, za katero vohunim. Nikogar nisem imela, na katerega bi se naslonila, ga prosila za nasvet. Ljudi je bilo precej strah, sem in tja so takšni, ki niso bili v partizanih, izginili in nikoli več se niso vrnili. Potem pa sem nekje prebrala, da v tovarni Rog potrebujejo delavce. Letak, ki sem ga dobila v roke, je tudi obljudil, da bodo tisti, ki bodo prišli od daleč, dobili stanovanje. V hipu sem se odločila! Mamom sem prisilila, da sva spravili najino premoženje v lesen kovček in nekega deževnega aprilskega jutra sva sedli na vlak za Ljubljano.«

A obljube še zdaleč niso bile tako pravljicne, kot so bile zapisane. Stanovanje, pravzaprav sobico brez dnevne svetlobe sta dobili v Križevniški ulici. V tisti hiši se je poleg njiju drenjalo še več deset drugih prišlekov z dežele. Več kot dvajset ljudi je imelo eno samo stranišče, kurjave ni bilo, lastnik pa je večji del dneva odklapljal električno, ker se je bal, da bi jo preveč porabili.

»Mama je bila zelo na tleh. Ure in ure je predsedala ob Ljubljani in gledala v reko. Zanj je bila selitev z dežele med sive in mrzle zidove – morilska. Vedno bolj je hirala, nič več ni hotela govoriti z menoj, potem pa sem jo odpeljala do starejše sestre, ki je edina med nami imela lastno hišo. Z velikim negotovanjem jo je začasno vzela k sebi. Od vsake plače sem ji morala pošiljati del, drugače bi mi jo vrnila nazaj v Ljubljano. Si predstavljate, kako željno sem čakala na prvo plačo! Zadnji teden, ko se mi je že meglilo od lakote, sem na

pobočjih pod gradom nabirala regrat ter ga jedla skupaj s plesnivimi kosi kruha. Pa sem preživela, hvala bogu.«

Minili sta dve leti, da je Roza prihranila toliko denarja, da je začela razmišljati o študiju.

»Vsak dan sem hodila na Ledino, kjer je bilo učiteljske. Od daleč sem občudovala dekleta v plisiranih krikih in fante, ki so prihajali skozi visoka, težka vrata.«

»Nekoč me je ustavil neki gospod in mi rekel: No, mlada tovarišica, vi boste pa morali še malo kruha pojediti, da boste lahko vstopili v ta šolski hram. Bila sem začudena, kaj mi to govori, potem pa me je prešinilo, da verjetno tudi on misli, da sem še šolarica, kajti na pogled sem res tako delovala. Njegove besede so me potem spodbudile, da sem odločno zakorakala v pisarno in ženski, ki je bila tam, povedala, da bi rada študirala. Mislila sem, da se bom vdrila v tla od strahu. Potem pa je prišel v sobo neki fant, se zasmejal in rekel: Kar pogumno otrok, kar pogumno. Kasneje sem izvedela, da je bil to pisatelj Pavle Zidar. Ko so me vprašali po spričevalu, sem povedala, da ga nimam, zato sem morala pristati na preizkus znanja, ki sem ga več kot odlično opravila. Uspehi so me spodbudili, da sem celo poletje potem preživela v knjižnici, požirala sem knjige, študirala in se pripravljala na prvi zaresni dan, ko se bodo pričele uredničevati moje sanje.«

Skupaj s še tremi sodelavkami iz Roga se je preselila v neko drugo sobo, kjer je bilo malo več svetlobe. Ker so si stroške delile, je lažje zadihala.

»Če sem le mogla, sem šla obiskat mamom, ki se ji pri sestri ni dobro godilo. Nihče je ni preveč maral, niso ji dovolili, da bi skupaj z drugimi sedela za mizo, češ da ji hrana med jedjo teče iz ust. To je bilo sicer res, a ni bila sama kriva, saj ji je obrazni živec pričelo vleči po svoje, kar je njenemu videzu dajalo grotesken izraz. Srce mi je jokalo, ko sem se vračala nazaj v Ljubljano, na kolenih sem prosila sestro, naj bo do mame bolj usmiljena, a ni dosti pomagalo.«

Se nadaljuje

SODNA KRONIKA TEDNA

Piše: Bošjan Bogataj

Luka izplačala odpravnino

Aldo Babič, razrešeni namestnik predsednika uprave Luke Koper iz časa Roberta Časarja, je pred dnevi prejel skoraj 120 tisoč evrov neto na podlagi sodbe višjega delovnega sodišča v Ljubljani. Zahteval je višji znesek, Luka pa je sodbo delovnega sodišča izpolnila v višini, do katero menijo, da je Babič upravičen. Hkrati so začeli postopek izrednih pravnih sredstev pred vrhovnim sodiščem. Sodišče natančnega zneska odškodnine ni določilo, zato se bodo očitno še prerekli. Babič bi sicer ostal brez odškodnine, če bi se zaposlil v družbi, kjer je prej opravljal dela člana uprave, vendar so mu ponudili mesto komercialista, ki pa ga je zavrnil. Sodišče je pred tedni ugotovilo, da je bila njegova odločitev utemeljena. Babič se pritožuje, tako je pisalo Delo, da so ga razrešitev in sodni procesi tako zaznamovali, da ga sedaj nihče noče zaposliti. Naj ob tem spomnimo, da je Luka Koper proti Časarjevi upravi sprožila odškodninsko tožbo v višini 32 milijonov evrov.

Šukalo šokiran

Ta teden se je nadaljevala, včeraj pa naj bi sodnica Andreja Lukeš (po zaključku redakcije) tudi izrekla kazen, glavna obravnava proti nekdanjemu nogometnemu reprezentantu Goranu Šukalu in podjetniku Zvonku Hajšku, dvojici od peterice obtoženih organizacije in sodelovanja pri nelegalnih športnih stavnicah. Šukalo se je v postopku izgovarjal, da je bil odvisnik od športnih stav in da je hazardiral, ne da bi vedel, da je to nelegalno. Zanimal je posredništvo pri stavah. Tožilka Bojana Podgorelec je za Hajška zahtevala dve leti in tri mesece zaporne kazni, za nogometaša pa leto in osem mesecev zopora, za oba pa še denarno kazen. Šukalo je bil šokiran, saj naj od vsega ne bi imel koristi, le izgubo, za stave je moral plačevati še provizijo. Za stave naj bi zapravil okoli 350 tisoč evrov. Sodni postopek v mariborski stavni aferi se je začel marca lani, na zatožni klopi pa je sprva sedela peterica. Vodilna organizatorja nelegalne stavnice Kosta Turner in Ivan Vinko sta po 511 dneh v priporu le priznala krivdo in dobila tri leta oziroma dve leti in devet mesecev zaporne kazni in dodatno denarno kazen. Tretji, ki je priznal krivdo, Vasja Turner je dobil leto in pol kazni.

ČRNA KRONIKA TEDNA

Teden brez smrtnih žrtev

V preteklem tednu (od 8. do 14. aprila) v prometnih nesrečah na slovenskih cestah ni bilo smrtnih žrtev. Gorenjski policisti so prejšnji teden obravnavali 35 prometnih nesreč, od tega eno s hudimi ranami, šest pa z lažjimi. Do minule nedelje so slovenske ceste terjale 25 smrtnih žrtev, v enakem obdobju lani jih je bilo devetnajst. Na Gorenjskem so do nedelje umrle štiri osebe.

»Očeta je nekoč, ko je iz gostilne motovilil proti domu, zbil na tla konj in ga pomendral. Lastnik konja je imel zaradi očetove smrti tako slabo vest, da nam je po tistem vse do pričetka druge svetovne vojne pomagal, kolikor je le mogel. Poleti smo mu delale žernado na njivi, pozimi pa na žagi. Nikoli več nismo bile lačne...«

Roza je bila bistro dekletce, sama pravi, da ne preveč lepo, a zato toliko bolj odprte glave. Časa za obiskovanje šole ni bilo veliko. Če je le mogla, se je dokopala do knjig in zvezkov enega od

Zanimivosti

Planinski izlet: Glinščica/Val Rosandra

Divji kanjon

Prijazna dolina nad Trstom. Dolina z divjim kanjonom, ki se zajeda v kraški svet. Poti za pohodnike, stene za plezalce in tudi za ljubitelje ferat se najde užitek.

JELENA JUSTIN

Ko vremenska napoved pove, da bo na Gorenjskem oblačno in da bo Primorska obsijana s soncem, je odločitev, kje preživeti lep dan, povsem preprosta. Gremo proti Primorski; četudi je napovedana burja, samo da bosta sonce in vitamin D. Divja dolina reke Glinščice, ki po reki tudi nosi ime, je idealna za sprehajalce, pohodnike, gornike, plezalce, ljubitelje ferat. V tej prvinski, divji lepoti vsak najde nekaj za svojo nemirno dušo.

Primorsko avtocesto zapustimo na izvozu za Kozino in v križišču nadaljujemo v smeri Krvavega potoka, kjer kmalu prečimo državno mejo. Nadaljujemo skozi vas Pesek/Pese. Kmalu na levi strani zagledamo smerokaz za Val Rosandro/Glinščico, zavijemo ostro levo in nadaljujemo do vasi San Lorenzo/Jezero, kjer lahko parkiramo na enem od parkirišč. Predlagam parkirišče takoj za vasjo na levi strani, kjer je tudi nekaj metrov oddaljena razgledna točka, s katere je čudovit razgled na Tržaški zaliv. Nasproti vidimo znan in izrazit greben, na vrhu katerega stoji spomenik znanemu tržaškemu alpinistu Emiliju Comiciju, sicer je pa ta del doline izrazito krušljiv, kar poraja ogromna melišča.

Po asfaltirani cesti se spuštimo nekaj sto metrov, ko

zagledamo na levi strani markirano pot, ki se začne spuščati proti dnu kanjona. Steza se spušča mimo kubičnih apnenčastih struktur, ki jih je ustvarila Mati Narava. V kanjon se spustimo mimo Muhovega gradu. Najtežje je najti primerno mesto za prečenje reke Glinščice, zato bodimo previdni, da nam na spolzkih skalah ne zdrsne. Ko prečimo vodo, smo na markirani stezi, ki se začne počasi vzpenjati proti koncu doline. Vmes nas pa čaka še precej znamenitosti.

Znamenitost, ki jo lahko vidimo v začetnem delu Glinščice, je ostanek rimskega vodovoda, ki je bil zgrajen leta 100 pr. n. š. Bil je dolg od 12 do 16 kilometrov. Če se iz Boljunca odpravimo po običajni poti proti Botaču, so na naši desni strani dobro vidni ostanki. Ja, Rimljani so bili mojstri.

Po poti nadaljujemo do razcepa, kjer izberemo proti Comicijevemu spomeniku pot, imenovano Tržaška vertikala, označeno z modro. Zmeren vzpon je mestoma precej strm, poteka pa mimo stene, kjer so različno težke plezalne smeri. Vmes nas presenetijo tudi lesene stopnice. Bodimo pozorni, kajti naša pot bo že precej visoko zavila levo, kar nas bo pripeljalo na skalnati greben, po katerem se bomo sprehodili do spomenika. Pozorni bodimo, če bi hvala burja, kajti sunki vetra so

lahko nevarni. Od spomenika je čudovit razgled na drugo stran doline, kjer so prepadne stene s kompaktno skalo in premnogimi plezalnimi smermi. Z vrha sestopimo na drugo stran, mestoma rahlo izpostavljeno, proti cerkvi sv. Marije v Pečeh, ki leži pod grebenom Počivence. Cerkev datira v 13. stoletje in je bila pred leti tudi lično obnovljena z evropskimi sredstvi. Od cerkve sestopimo do znane markirane poti, ki vodi proti vasi Botač mimo slapa Sapot, ki meri v višino 23 metrov in pada v turkizno modro-zeleno tolmun. Kmalu pridemo v vas Botač, kjer je gostilna, znana predvsem po njokih. Iz Botača se bomo nazaj v vas Jezero vrnili po kolesarsko-sprehajalni poti, ki poteka po trasi nekdanje železniške

proge Trst–Herpelje. Proga je na razdalji 20 kilometrov premagala 490 metrov nadmorske višine. Po dolini Glinščice je vlak zadnjič peljal leta 1966. Pot nas vodi skozi dva predora. Ker moramo priti na pot, ki je višje nad nami, predlagam, da jo ubremo kar čez enega od travnikov, nadaljujemo po zgornji poti rahlo desno, nato pa nas markacije v prečnem vzponu pripeljejo do središča vasi Jezero. Do avta nas loči le še nekaj korakov. A zdaj bi pa v ferato?

To pa pričakujte prihodnji teden!

Nadmorska višina:
največ 450 m
Višinska razlika:
skupna 500 m
Trajanje: 4 ure
Zahtevnost: ★★

Pogled z razgledne točke Jezero na Tržaški zaliv

Greben do Comicijevega spomenika / Foto: Jelena Justin

Eden od predorov na urejeni kolesarsko-sprehajalni poti / Foto: Jelena Justin

Taktirke, ampak kuharske

ALENKA BOLE VRABEC

mizica,
pogrni se

Ljubitelji glasbe vedo, da sta letos dve pomembni obletnici: dvestota obletnica rojstva Richarda Wagnerja in Giuseppeja Verdija. Poleg kulturnih dogodkov za sladokusce, ki uživajo v melodijah in arijah, se obetajo kulinarčni vrhunec. V Nemčiji se na prireditvah gala kuharjev devet vrhunskih kuharjev sprašuje, kaj bi bilo po Wagnerjevem okusu. Znana restavracija v starem središču mesta Leipzig, imenovana Weinstock – Vinska trta ima celo Wagnerjev menu.

In kaj ponujajo? Za predjed juho iz grenkih zrelišč z rečnimi raki in krutoni ali pa tatarec na kislem kruhu, okrašenem s prepeljicim jajcem. Za glavno jed

lahko dobite uležano govedino z gorčično-kaprino omako ali pa perutnino z leipziško mešanico. Sladica ima nenavaden naziv. Ewig in Bayreuth (večno v Bayreuthu) – pivska pena z nadrobjenimi beljakovimi poljubčki. Mojemu Izbranemu se zdi jedilnik sicer zanimiv, a ne tako, da bi povandrala v kraj velikega mednarodnega knjižnega sejma. Sicer sva pa slavno zelenjavno mešanico z raki že nekoč predrago poskusila. »Če bi že rada posedala tam, kamor je zahajal znameniti skladatelj, ni daleč do Benetk,« se glasi dobrohoten predlog. Wagner je imel Benetke zelo rad. Tu je zložil nekatere čudovite prizore svojih oper in

tu ga je doletela tudi smrt. Vsak dan med peto in šesto uro popoldne je posedal v kavarni Lavena na Markovem trgu, ki ima temelje v 17. stoletju. Seveda se kavarna še danes ponaša z Wagnerjevo prisotnostjo, v njej pa posedajo tisti, ki imajo dovolj pod palcem, ali pa osmoljenci, ki si ne ogledajo cenika, preden se deajo. Seveda lahko uživaš v živi glasbi, a bolje je kupiti kakšno Wagnerjevo zgoščenko in se užitku prepustiti doma.

V palači, kjer je nazadnje bival Wagner, je zdaj beneški kazino pa tudi majhen muzej, ki si ga je vredno ogledati. No, še preden zavijeva v Benetke, sem se lotila leipziške variante.

Leipziška mešanica z zabajonom

Za 4 osebe potrebujemo: 300 g mladega korenja, 800 g mladega neoluščenega graha, 150 g mladega stročjega fižola, 200 g belušev, 1 šopek zelišč: peteršilja, drobnjaka, krebujlice, koprca, 200 ml zelenjavne osnove, 50 g ledeno mrzlega masla, 4 rumenjake, 100 ml suhega belega vina, 1 strok česna, sol, beli poper.

Očiščen korenček zrežemo na 4 cm dolge palčice, prav tako stročji fižol. Grah oluščimo. Spodnje dele belušev olupimo in narežemo na 5 cm dolge palčke. Zelenjavo naložimo v veliko cedilo in skuhamo v sopari, da je še na ugriz. Zelišča splaknemo, osušimo

papirnato brisačo in sesekljamo.

Zelenjavno osnovo vežemo s koščki narezanega masla. Zelenjavno dekorativno zložimo v z maslom namaščeno nepregorno posodo in zalijemo z omako. Rumenjake, vino, česen, zelišča, sol in poper zmešamo v loncu, ki ga postavimo v vodno kopel. Stepamo, da se omaka zgosti, zavreti pa sme. Gostljava omako prelijemo čez zelenjavo in damo posodo v ogreto pečico na 250 stopinj ali pod žar, da se zlaturumeno zapeče. Leipziško mešanico lahko postrežemo k rižu, mesu ali ribam.

V izvornem receptu sodi v mešanico še 12 posušenih mavrahov in 12 rečnih rakov, odpade pa omaka zabajon.

Nepokopani mrtveci

MIHA NAGLIČ

mihovanja

To pot želim najprej navezati na prejšnja mihovanja. V njih sem zapisal tudi tale stavek: »Sporna točka, na kateri se zalomijo njegova (Rožmanova) in domobranska prizadevanja, je v tem, da so orožje za boj proti komunistom vzeli od okupatorja, škof pa ga je celo blagoslovil.« V petek, na dan objave, se mi je po e-pošti oglašil bralec s tole repliko in vprašanjem: »V vašem komentarju zapišete tudi trditev, da je škof Rožman blagoslovil okupatorjevo orožje. Ali morda veste, kdaj in kje oziroma na podlagi katerega vira navajate to trditev?« Pa me je našel. Priznam, da sem to trditev že večkrat slišal in prebral, pa sem jo imel za resnično po načelu: »če nekaj dovolj dolgo ponavljaš, se bo prijelo, četudi je laž«. Škof okupatorjevega orožja ni blagoslovil v liturgičnem smislu, z ustreznim cerkvenim obredom.

Formalno torej moja trditev ne drži. Po drugi strani pa drži vsebinsko. Škofova osebna in zelo vidna prisotnost na dveh ključnih ljubljanskih dogodkih (na domobranski prisegi na štadionu, 20. aprila 1944, na Hitlerjev rojstni dan; na vojaški paradi pred uršulinsko cerkvijo, 30. januarja 1945), izpričana na fotografijah, je nekakšen blagoslov vsemu skupaj. Ko se tako pomembna in ugledna oseba pojavi na prizorišču nekega dogodka, ga s tem simbolno potrdi (»blagoslovi«, požegna).

Bralec, ki me je opozoril na mojo napako, je mag. Iztok Petrič, zgodovinar, magistriral z nalogo Slovenska katoliška akcija (Filozofska fakulteta, Ljubljana, 2010). V nadaljevanju najinega dopisovanja me je opozoril tudi na enostranske prikaze škofa v medijih. »Dejansko so skoncentrirani na problem sodelovanja z okupatorjem, nihče pa ne piše o vzrokih zanj. Zanimivo se mi zdi, da se nihče ne ukvarja s seznamom ljudi, na katerem je prek tisoč imen posameznikov in celih družin, za katere je škof Rožman posredoval pri okupatorju. Nekatere mu je uspelo rešiti, nekaterih žal ne. Gre za nekakšen Schindlerjev seznam.

Ko pišemo, razmišljamo ali sprejemamo sodbe o Rožmanovem življenju, nikakor ne smemo mimo tega, da je bil duhovnik, globoko predan veri in Cerkvi, kar razodevata Zakonik ljubljanske škofije in Pastoralne inštrukcije, ki jih je izdal

v letih pred drugo svetovno vojno. Škof Rožman je večplastna osebnost, ki na verodostojno biografijo še čaka. Upam, da mi mag. Petrič ne zameri tega javnega navajanja iz najinega zasebnega dopisovanja. Njegovo razmišljanje ima svojo težo, to je treba priznati.

Škof Rožman se je torej vrnil v domovino. Njegova vrnitev je minila dostojno, brez pretirane politizacije. Svetost življenja in posvečenost mrtvih postajata očitno tudi pri nas vse bolj univerzalni vrednoti. Zato je tembolj živo vprašanje, kako je s pokopom in pogrebom tistih, ki so bili izvensodno pomorjeni ob koncu druge svetovne vojne. Bili so »v zemljo skriti«, to drži, pokopani pač ne, vsaj obredno ne. Ker so bili kristjani, je najmanj, kar bi si zaslužili, krščanski pogreb. Pa ga niso bili deležni. Vprašanje njihovega pogreba in primerne spominskega znamenja še vedno ni rešeno. Ne čutim se pristojnega razpravljati o možnostih, kako to vprašanje »tehnično« urediti. O tem že dolgo razglablja pooblaščen državna komisija, politika rešitev odlaga. Na načelni ravni pa je menda več kot jasno, da je treba ta problem primerno rešiti. Škof, ki je te ljudi po svoje nagovoril k odločitvi za domobranstvo, je bil pokopan že drugič in z vsemi častmi. Tisti, ki so jih ukazali pobiti in so sami že pomrli, so doživeli vsak svoj pogreb. Skrajni čas je torej, da pokopljemo tudi nepokopane mrtvece.

Vaš razgled

Ko so na Pustotnikovi kmetiji v Gorenji vasi pred nedavnim slovesno odprli novo Sirnico – center sirarstva in kulinarike, obiskovalcem niso postregli s čokoladno ali sadno torto, ampak glede na dogodek z imenitno sirovo torto, v kateri je bilo več različno velikih hlebov sira. V sirovo torto se je drugače od običajne nož malo težje zarezal in tudi otroci je niso mogli pokušati s prstki ... C. Z., foto: Tina Dokl

Marko Šubic iz Žirov je v svojem življenju doslej že najmanj štiritisočkrat prehodil Lipn kov grič na Goropekah nad Žirmi, a v letošnji s snegom bogati zimi je s smučarsko desko takole še 9. aprila vijugal po hribu. Snega zdaj že ni več, a spomin na vijuganje je ostal. C. Z., foto: Marko Šubic

NOVE KNJIGE (169)

Habsburžani

MIHA NAGLIČ

»Franc Jožef I. je kot mogočen vladar tudi na Slovenskem vedno zbudil izjemno zanimanje. Naše kraje je obiskal večkrat, prvič leta 1850. S cesarico Elizabeto se je 17. novembra 1856 mudil v Ljubljani, kjer so mu pripravili veličasten sprejem s slovesno razsvetlavo, slavoloki in plesom. V Ljubljani je bil še večkrat, tako, denimo, leta 1883, ko je položil temeljni kamen za stavbo današnjega Narodnega muzeja. Istega leta je prišel tudi na Bled. Na železniški postaji v Lescah so mu pevci Jakoba Aljaža kljub veliki jezi nemškutarjev zapeli slovensko pesem in mu s tem simbolično pokazali, da je Kranjska domovina

Slovenec. Cesar jih je v nagovoru pohvalil. Marca 1857 je cesarski par prišel v Postojno in si ogledal jamo. Cesar je leta 1891 obiskal vojaške vaje pri Dramljah na Štajerskem, v Ljubljano pa je pripotoval še leta 1895, po potresu. Na Slovenskem so vsa leta zelo slovesno praznovali njegov rojstni dan in god. Kot zanimivost dodajmo, da je bil zelo zaslužen za ohranitev lipicancev pri nas, saj je že prvo leto vladavine, 1848., odredil, da mora kobilarna ostati v Lipici. V mnogih slovenskih krajih so po njem imenovali ulice, trge, mostove in stavbe. Ljubljana je, denimo, imela Cesto Franca Jožefa (zdaj Cankarjeva cesta), trg cesarja Jožefa (zdaj Krekov trg) in jubilejno

gledališče cesarja Franca Jožefa (zdaj Drama SNG).«

Gornji odlomek je iz imenitne monografije o Habsburžanih. Napisala jo je nemška publicistka Eva Demmerle, dolgoletna sodelavka Otta von Habsburga. Njeno delo je prevedel Igor Antič, ki je v prevod diskretno vpletel vstavke o Habsburžanih in Slovencih (kakršen je navedeni). Knjigo bogati več kot štiristo fotografij, mnoge so res enkratne in jih tu vidimo prvič. Ob prebiranju te knjige človek pomisli, da bi morali biti Slovenci bolj ponosni na dejstvo, da so bili Habsburžani kar 640 let tudi naši vladarji – od 1278, ko je Rudolf I. Habsburški pridobil slovenske dežele pod svojo krono, do 1918, ko se je moral zadnji cesar Karel odpovedati

prestolu. Večina Slovencev ima v zavesti le Marijo Terezijo in Franca Jožefa, pa še o teh ne ve prav veliko. Se zavedamo, da smo že v 16. stoletju živeli v »globalnem« kraljestvu, za katerega je njegov vladar Karel V. upravičeno zardil, da v njem sonce nikoli ne zaide. Nosil je namreč tudi špansko kraljevsko krono, pod katero so takrat sodile tudi velike posesti v obeh Amerikah, Filipini, del Nove Gvineje in Salomonovi otoki Berite in se čudite.

Eva Demmerle, **Habsburžani**, Cankarjeva založba, Ljubljana, 2013, 264 strani, 49,95 evra, emka.si

POJEMO Z METKO ŠTOK

Petje je bilo Kranjčanki Metki Štok položeno v zibelko. Nekje vmes je spoznala, da najbolj uživa, ko prepeva swing in brazilске bossanove. Poučevala ni nikoli, se je pa pred leti odločila, da začne pripravljati glasbene delavnice, ki jih je poimenovala kar Pojemo z Metko Štok.

Alenka Brun

Metka Štok se je s petjem resneje spoznala že v gimnazijskih letih. »Sicer pa smo doma veliko prepevali. Predvsem slovenske narodne od Nocoj, pa oh nocoj, Kako bom ljubila do Bilečanke. Mami je v mladih letih pela pri Trboveljskem slavčku, oče pa ni imel kake posebne glasbene izobrazbe, a veliko posluha za umetnost in kulturo.« Metka je otroštvo preživela v Medvodah, vse zgodnje šolanje pa v Kranju.

V mladosti se je učila igranja na klavir, v pevskem smislu je samouk, ki ni zanemaril svojega talenta, katerega so prepoznali tudi drugi. Njena ljubezen do prepevanja jo je najprej pripeljala do Velikega kranjskega zabavnega orkestra, ki ga je vodil Franci Puhar. »Gimnazijski sošolec Vasja Repinc me je spodbudil, da sem prišla na vajo, ker sem med odmori in povsod kar naprej prepevala. Spominjam se velikega nastopa v Kinu Center v Kranju, kjer so peli Marjana Deržaj, Lado Leskovar, Barbara Jarc in drugi.«

Aktivna pevska leta

Izoblikovala se je kranjska triperesna deteljica, ki sta jo poleg Metke sestavljali še Sonja Gabršček in Berta Ambrož. Z omenjenim orkestrom so dekleta nastopala po Sloveniji. Takrat so bile stare od osemnajst do dvajset let. Čez čas pa je Puhar Metki predlagal, naj poizkusi na RTV-jevski oddaji Pokaži, kaj znaš. Pevce je tedaj spremljal ansambel Jožeta Kelbla in zgodila se je pevska prelomnica. »Ansambel je imel namreč redno zaposlitev v nočnem klubu Hotela Slon. Z njimi je po vrsti znanih slovenskih pevcev – od Jelke Cvetežar, Marjane Deržaj, Nina Robiča takrat pela Elda Viler, ki pa je ravno tedaj odšla, in so mene vprašali, če bi pela z njimi. Najprej sem vskočila za kakšen mesec, na koncu so me

zaposlili in ostala sem kar tri leta. Tako da so bila to leta – tja do leta 1966 moja najbolj aktivna pevska leta v slovenski popevki.«

Sledila so snemanja na televiziji, radiu, nastopala je na festivalih Slovenske popevke, do danes posnela zgoščenko. Vmes je diplomirala iz angleščine in francoščine, se omožila, zaposlila v turizmu in se za trenutek bolj kot petju posvetila svoji družini. A se je čez čas vrnila v pevske vode. Kranjski Dixieland je nastal iz kranjskega zabavnega orkestra in začela je sodelovati z njim. »Veliko smo nastopali doma in v tujini. Največji uspeh je zmagala na francoskem mednarodnem tekmovanju New Orleans Jazza v Saint Raphaelu na Azurni obali leta 1988; v Kranju pa smo dobili priznanje veliko Prešernovo plaketo za delovanje na kulturnem področju naše občine.«

Klasični džez, swing in brazilski džez

Iz popevkarskega se je tako znašla v svetu dixielanda, glasbe njene mladosti, in ugotovila, da ji to res ustreza. Najbolj klasični džez, swing in brazilski džez. »Dixieland je posebna glasba. Živahna, lahkotna, inštrumentalno zelo zahtevna muzika, vokalno pa ne tako. Kot pevača sem poskušala doseči več in začela nastopati kot pevka v triu ali duetu s klavirjem. Postala sem pravzaprav prva pevka džezza pri nas in veliko nastopala po džezovskih klubih.«

Kultura petja in glasbe

Od leta 2008 pa Metka organizira glasbene delavnice Pojemo z Metko Štok. Projekt je podprla tudi Mestna občina Kranj. Z delavnicami pa je Metka najprej gostovala v blejskem Apropoju, nadaljevala s srečanji v Mitnici, danes pa so vsako tretjo sredo v mesecu delavnice v kranjskem gostišču Arvaj. »Ljudem sem želela približati dixieland.« Idejo je dobila pri prijateljici, ki vsako leto pripravi zelo organizirano pustno zabavo. Vedno

Metka Štok

izbere temo zanjo in enkrat se je tema nanašala na pevsko tekmovanje.

»Vsak si je izbral svojega pevca, odpel eno njegovo pesem, in to v živo. In ko sem videla zagnanost tekmovalcev, kako so hodili k meni po nasvete, naj vadam z njimi. Vse skupaj so vzeli zelo resno. Maska Edit Piaf se je na primer odločila, da bo pesem odpela v francoščini, kar sploh ni preprosto. In ta njihova zagretost in navdušenost sta me pripravili do tega, da sem začela razmišljati v smeri delavnic, srečanj, ki

jih danes prirejam. Vsakič izberem drugo temo – lahko je to pesem, skladatelj, pevec, zvrst glasbe. Danes se bomo recimo pogovarjali o Oliverju Dragojeviću, enkrat prej smo spoznali Anito OD ay, ameriško džezovsko pevko, o kateri se ni toliko govorilo in pisalo. Obravnavali smo francoske šansone, slovensko popevko, slovenske narodne, italijansko popevko. Peli v francoščini in italijanščini, ker petje je tudi del delavnice.«

Na začetku je Metko s klaviaturami na delavnicah

spremljal Vasja Repinc, sedaj jo Marko Petrušič, prisotni pa lahko tudi sami stopijo za mikrofona.

»Ko izberem temo, sledi izbor najbolj znane pesmi. Danes se bomo pogovarjali o Oliverju Dragojeviću in se recimo naučili Skalinado. Moj namen je, da čim več ljudi spozna čim več glasbe in da se naučijo razlikovanja, zakaj je kakšna dobra in kakšna ne.« V bistvu prisotne Metka uči glasbene kulture. Sama se je učila in spoznavala skozi življenje, sproti, najverjetneje pa ji je

osnovo zanjo vcepila že njena učiteljica klavirja v otroških letih.

In koliko časa trajajo delavnice?

Čisto odvisno od razpoložena prisotnih, razloži Metka. Včasih dve uri, včasih več. Oliver je znan po svojih koncertih in čustvenem naboju, ki pritegne, in na zadnji delavnici so očitno prisotni to začutili tudi skozi razlago o njem, saj se je delavnica v prijetnem vzdušju končala v poznih večernih urah.

NAGRADNA KRIŽANKA

Radol'ca
pristno sladka

Nagrade:

1. Zorb-ball spust za dve osebi (JMB Sport)
2. Masaža z medom (Masažni salon Rož'ca)
3. Majica Radol'ca

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do torka, 30. aprila 2013, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Lahko jih oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

SESTAVIL: F. KALAN	TERME PRI PADOVI	POLŽ BREZ HIŠICE	MOŠTVO	NEŽA ROPRET	JAPONSKI DVOBOJ Z MEČI	PEVKA DEŽMAN	KAVALIR LJUBČEK	TRNEK (KNJIZNO)	MESTO V JUŽNI ANGLIJI	EVGEN BERGANT	POBALIN	GORENJSKI GLAS	DELOVNA SKUPINA	EGIPČAN- SKI BOG SONCA	IGRALEC VOIGHT	KATARINA VENTURINI	POKRAJINA V GRČIJI, ARGOLIDA	VSTOP V PROSTOR	UČENEC	ČVEKALO	REKA V AVSTRJI	IGRALEC GORSIČ	GLAVNO MESTO BABLO- NIJE			
NAŠA PEVKA (A. G.)									12			KAJKAVSKI JEZIK								2						
OBDOBJE KAMENE DOBE			4									NAŠ SAK- SOFONIST (O. V.) HOMERJEV EP														
NORDIJ- SKA BO- ŽANSTVA				MOČNO DEŽEVJE ALUMINIJ						NAŠ SLIKAR (VENO) TINA TURNER			9		NOGAVICA BREZ STOPALA KOPANJE											
NASKOK						GORLJIV PLIN								ZNAMKA FOTOAPA- RATOV ZODIAKALNI ZNAK						OSKAR DEV MESTO V ISTRI						
LESEN PLUG						OPICA Z MALAJSKIH OTOKOV	14						DEBELA PALICA VOLNENA TKANINA			6	GLASBENI STIL VOZNIK F-1 LAUDA				PEVKA STAVEC	PEVKA KRAŠEVEC				
											ALKALOID V VOLČJI ČEŠNJI											NAŠA GLASBENA SKUPINA POSTAJA- LIŠČE				
											AMERIŠKA IGRALKA (CAMERON)				SIPEK PESEK PISATELJ MURNIK							DIRIGENT MIRSKI ŠALJIVEC				
											TVOREC					KOŠ ZA PERILO INDIJSKA AKVARIJSKA RIBICA							13			
											GORENJSKI GLAS	SOLZNA ŽLEZA	STROK ZA IRANŠČINO NAŠ BIVŠI PEVEC (RAFKO)						1			MANGAN INDIJSKI FIZIK (VENKATA)				
											ŠKOFJSKI CERKVENI ZBOR												DAN V TEDNU			
											DRŽAVA V ZDA			16									POLOŽAJ V JOGI LESENA STENSKA OBLOGA			
											LUIGI GALVANI	GLASBA ZA ŠPANSKI PLES	ANDRAŽ VEHOVAR	DOJETJE, IMPRESIJA TEKMEC						11		PEVKA DRAGOVIČ	GRŠKI JUNAK, AJAS			
											DENTIST												SVEČAN VOJAŠKI SPREVOD NOŠNJA			
											ILOVICA										MORALA	AFRIŠKI PTIČ TEKAČ	10			
											IGRALKA DAGOVER	19		VRV NA VO- ZU S SENOM ŠKOTSKO JEZERO (LOCH)								ŠIROKA MESTNA ULICA	RADIJ GULIVER- JEVA DE- ZELA			
											KRŠČANSKA MOLITEV					18		GLAVNO MESTO ESTONIJE MESTO V ITALIJI				15				
											KENDO LILIPUT NARTNIK RAMAN SINODA	BOLNIK Z NADUHO	PRISTAŠ RELATI- VIZMA POKRAJINA NA ČEŠKEM											SLONOV ČEKAN NANESLO REČNO KAMENJE	MESTO V JUŽNI FRANCIJI	PRITISK
											IZRAELSKI PREROK				NEKDANJI OSMOŠOLEC											
											SLAVKO OSTERC	3	PEVEC S SOPRANOM 100													
											VODNA RASTLINA			TEKOČINA V ŽILAH							SLOVAŠKA REKA		17			
											ZMAGA PRI ŠAHU			ZVOK VRSTA COLNA										7		
											TROPSKI SADEŽ													8		
											TANJA STARIČ			ALEŠ VALIČ OTON POLAK											1 2 3 4 5 6	
											SLIČICA PROGRAMA NA RAČU- NALNIKU		5												7 8 9 10 11 12 13	
											KASTRIRAN PETELIN														14 15 16 17 18 19	

festival čokolade

2. Festival čokolade

Linhartov trg · Radovljica
20. in 21. aprila 2013 · 9.00-19.00

- Degustacija čokoladnih izdelkov
- Sejem čokoladnic
- Cooking show: Jani Jugovic (sobota, 10.00), Bine Volčič, Uroš Štefelin, Igor Jagodic (nedelja, 10.00) in ostali
- Gorenjina čokolada velikanka (sobota, 12.00)
- Sriptizer Miha, komična predstava (sobota, 15.00)
- Chocolat Cou(l)ture: čokoladna modna revija (sobota, 15.30)
- Konjak, cigare & čokolada (sobota, 16.30)
- Šov v atraktivnem mešanju pijač (sobota, 18.00 in nedelja, 17.00)
- Čupakabra, ulična predstava (nedelja, 16.00)
- Delavnice za otroke (sobota in nedelja)

več na www.festival-cokolade.si

Radol'ca
pristno sladka

HUMOR, HOROSKOP

DAVČNI PREPLAČNIKI

Med davčnimi preplačniki tudi imena, kot so Igor Bavčar, Milan Kučan, Andrea Massi in drugi

Mali Brat

Potem ko sta davčna in carinska uprava na začetku tedna objavili seznam neplačnikov davščin in dolžnikov državi, kar je že po tradiciji spet nekoliko razdelilo Slovence v tiste, ki pravijo: »prav je, naj se ve, kdo krade«, in one druge: »ne mor' te kar objaviti tistih, ki niso nič krivi, da niso mogli plačati davka«. Iz virov blizu »davčni« pa smo v naši velikobratri redakciji izvedeli, da že obstaja tudi seznam davčnih preplačnikov, torej tistih, ki so državi odšteli več davka, kot jim je bilo odmerjeno. V napad po več informacijah so seveda poslali mene, Malega Brata, in povsem neuradni in nepreverjeni viri so mi povedali tole.

Slovenija ima po podatkih »davčne« 96 davčnih zavezancev, tako fizičnih kot pravnih oseb, ki so v preteklosti preplačali odmerjeni jim davek. Samo srečnemu naključju se

lahko zahvalimo, da smo izvedeli tudi nekaj imen preplačnikov. Med njimi se spet pojavlja ime Igorja Bavčarja, tu je Andrea Massi, pa literata, ugledna člana PEN-a Venno Taufer in Boris A. Novak, med imeni smo našli Milana Kučana in njegovo podjetje Uncles from behind, povsod, kjer gre za Slovenijo, je seveda zraven tudi navijač Borut Pahor s slovensko zastavo v rokah. Nekatere izmed njih smo tudi povprašali, zakaj preplačilo.

Igor Bavčar, ki tako ni le na seznamu dolžnikov, se nam je med drugim tudi zahvalil za pozornost. »Vložil sem precej denarja za nakup grmov ribeza in sadik besniške voščenke in jih izvozil na Kajmanske in Deviške otoke, nekaj tudi na Ciper. Kot znan okoljevarstvenik sem na otokih zasadi dve aveniji večjih mestih. Kertam ne pobirajo davkov, sem se odločil, da določeno vsoto denarja nakažem moji Sloveniji,« je bil kratek Bavčar. Vodja ekipe Team to aMaze Andrea Massi je povedal, da je v davčni

Seznam davčnih preplačnikov je skrbno varovan. / Foto: Mali Brat

napovedi za ekipo evre preračunal v stare italijanske lire in jih nakazal v slovenski proračun. »Kvesto sem nakazal due milioni lire za Slovenija, ma venti cento lire tudi direkto za Mitjo Kunca, personalno. Mitja mi skuži. Da vero.« Kučan je pri nakupu novih žlebov za hišo v Murglah menda izrecno v proračun poleg 21-odstotnega DDV-ja, ki ga plača prodajalec, sam nakazal še 44 odstotkov DDV-ja v proračun. »Da bi upokojenim stricem lahko pri njihovih pokojninah

nazaj vrnili lani odvzete dodatke. Ljudmila Novak vsako nedeljo davčnemu uradu pošlje od 2 do 6 evrov. Njena izjava je kratka: »Za Slovenijo.« Prav tako sta za razvoj slovenskega pesništva v proračun vsak po 23,45 evra nakazala Venno Taufer in Boris A. Novak. Ne nazadnje pa smo izvedeli, da je v davčnem uradu v Bašlju večjo vsoto šrilanških rupij v sklad za državljanje te azijske države, ki živijo v Sloveniji, nakazala tudi urednica ene izmed priloge časopisa Gorenjski glas.

Od zadaj

Janez Janša bo spet kandidiral za predsednika stranke SDS. Sicer pa je kandidatna lista odprta še do konca meseca. Bi se mogoče še kdo prijavil?

Slovenska premierka Alenka Bratušek je v zadnjem tednu poslance v Ljubljani in evropske politike v Bruslju prepričevala, da vlada potrebuje predvsem čas ..., čemur povprečen slovenski državljan dodajam: Slovenija pa denar.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

Sestavila: P. F.

TA JE DOBRA

Bog bo pomagal

Hčerka tajkuna bi se rada poročila s fantom iz revne, a verne družine. Bodočega ženina povabijo na spoznavno večerjo in po njej se oče s fantom pogovori na štiri oči: »Ali veš, da moja hčer mesečno za garderobo porabi 1000 evrov? Od kje ti bo denar za to?« »Bog nama bo pomagal.« »Ali veš, da se vozi samo v Mercedesu? Kako ji ga boš kupil?« »Bog nama bo pomagal.« »Najraje niti ne povem, koliko letno porabi za potovanja, kako boš to rešil?« »Bog nama bo pomagal.« Ko fant odide domov, hčerka steče k očetu. »Oči, kakšen se ti kaj zdi moj ljubljani fant?« »Precej naiven in otroško neumen, vendar mi je nekako prirasel k srcu s tem, ko me imenuje Bog.«

Vse je vložil

Družba fantov gre skozi park in ob potki naletijo na parček, ki se obdeluje za grmom. Eden od fantov zakliče: »Hej, mojster, pusti še nekaj za nas!« Oni pa odgovori: »Ne morem, vse sem dal noter.«

Prezebli Gorenjec

Kaj naredi Gorenjec, če ga zebe? Postavi se zraven sveče. Kaj pa naredi, če ga res fejest zebe? Svečo tudi prižge.

Ženski pogled na moške in komarje

Kakšna je razlika med komarjem in moškim? Komar najeda samo čez poletje.

NOVO DARILO ZA NOVE NAROČNIKE GORENJSKEGA GLASA
 Darilni bon za vedeževanje pri vedeževalki Tanji (tel.: 040 514 975)
 Gorenjski Glas

HOROSKOP

TANJA IN MARICA

Oven (21. 3.–21. 4.)

Prejeli boste zanimive novice od srčne osebe. Te novice naj vas ne preplašijo. Vsekakor je vredno razmisleka. Za spremembe imate zelo ugodno obdobje. Kar se tiče zdravja, ne bi bilo nič narobe, če sami sebe malo pocrkljate.

Bik (22. 4.–20. 5.)

Včasih se vam zdi, da so vaše težave največje in da ni človeka, ki bi bil bolj osamljen od vas. Ustrašili se boste, ker se boste nekomu bolj odprli in čakali napad. Tega ne bo in prišli boste do spoznanja, da niste sami, in svet bo postal svetlejši.

Dvojčka (21. 5.–21. 6.)

Pred vami je čas novih priložnosti, zato bodite zelo pazljivi na dogajanje okoli sebe. Pričakovanja bodo velika. Ne bo ostalo le pri željah, saj ste končno prišli na vrsto. Vaš dober dan bo sobota, zato glejte, da dan dobro izkoristite.

Rak (22. 6.–22. 7.)

Odvrgli boste bremena preteklosti in se soočili z vsemi strahovi, zaradi katerih vam je ušla marsikatera priložnost. Res, da bo prvi korak še nekoliko previden in negotov, bo pa le. Vabljeni boste v družbo in vabilu se le odzovite.

Lev (23. 7.–23. 8.)

Obremenjevali se boste zaradi denarja. Nikar! Vse se bo rešilo dobro in v pravem času. Določeni ljudje vam bodo šli na živce. Umaknite se, saj ni treba, da morate čisto vse prenašati. Te dni vas čaka več lepих presenečenj.

Devica (24. 8.–23. 9.)

Vaši uspehi in splošna pridnost na delovnem mestu ne bodo ostali neopaženi. Tokrat ne bodite preveč skromni in vzemite, kar vam bo ponujeno. Pri čustvenih zadevah si boste delali prevelike skrbi, vendar to ne bo potrebno.

Tehtnica (24. 9.–23. 10.)

Pestro dogajanje na čustvenem področju bo močno vplivalo na vaš način razmišljanja. Bilanca, ki jo boste izračunali, vas bo v istem hipu razočarala in tudi presenetila. Končno se boste začeli zavedati napak, ki ste jih vedno znova ponavljali.

Škorpion (24. 10.–22. 11.)

Neki pogovor oziroma dogovor se ni dokončal in občutek boste imeli, da ste ostali praznih rok. Pripravite se na besedno kot tudi čustveno borbo, saj boste zadevi prišli do dna. V ljubzenskem razmerju boste dozoreli in zahtevali več.

Strelec (23. 11.–21. 12.)

Zamera, ki jo držite v sebi, vam vedno bolj načenja živce. Vprašali se boste, če je to pametno, in končno uredili stare račune. Želja po uspehu vas bo gnala naprej in v prihodnjih dneh boste ambiciozni kot že dolgo ne. Novice vas bodo razveselile.

Kozorog (22. 12.–20. 1.)

Ljudje v okolici vam bodo preveč obljubljali. Preveč se ne boste obremenjevali, saj boste takoj začeli kovati načrt o maščevanju. Odpravili se boste na obisk k ljudem, ki vam pomenijo več, kot si hočete priznati.

Vodnar (21. 1.–19. 2.)

Zopet boste prišli na tanek led. Prijatelji si vas bodo malo sposodili, ne bodo pa pričakovali vašega protinapada. Vi se boste smejali zadnji. Pri zdravju se vam bodo pokazale stare težave, ki jih boste hitro premagali.

Ribi (20. 2.–20. 3.)

Novice, ki jih boste prejeli, vam bodo dale veliko misliti. Pomembni dogodki se vam bodo začeli vrstiti. Komaj boste kos položaju, a uspeh bo kljub vsemu vaš. Neka bližnja oseba vas bo zelo pogršala, zato je ne puščajte preveč ob strani.

DRUŽABNA KRONIKA

ŽENSKA BOŽANSKA ENERGIJA

Članice kamniške skupine za indijski ples Skakti so minuli vikend navdušile s premiero plesne predstave, ki jo bodo ponovile že to nedeljo.

J. Paladin, A. Brun

Predstava z naslovom **Om Shakti** (shakti pomeni ženska božanska energija, om pa začetek vsega) je delo **Nataše Kočar** in **Sylvie Valentine**, gre pa za preplet klasičnega indijskega plesa kathak ter kaharat katyam s prvina modernih plesov in indijskih ter drugih centralno azijskih folklor.

»Sekcija za indijski ples Shakti je v okviru **KUOD Bayani** začela delovati pred petimi leti, naš namen pa je približati orientalski in indijski ples ljudem ter ta ples postaviti v neke okvire odrske

umetnosti. Želimo si, da bi ljudje na orientalski in indijski ples gledali kot na visoko umetnost in ne kot na poceni gostilniško zabavo, zato v našem društvu vsa ta leto veliko vlagamo v izobraževanje, poučevanje in raziskovanje ter seveda kreativno,« pravi **Nataša Kočar**, plesalka, koreografinja, učiteljica orientalskih plesov in ena od ustanoviteljic **KUOD Bayani**, ki združuje plesalke iz Kamnika in širše okolice. Predstavo sta ustvarili skupaj s **Sylvio Valentine**, rezultat pa je splet pripovednih plesov s poklonom božanstvom in nastanku sveta in abstraktnih plesov s spremljavo tradicionalne indijske glasbe v živo, ki sta jo na indijske table in sitar

zaigrala **Vasja Štukelj** in **Ivan Jadrešič**. Kot je še povedala, v Indiji ne obstajata samo drama, ples, ampak tudi abstrakten ples, ki nima nujno zgodbe. Zato so plesalke želele pokazati, da indijski ples ni namenjen samo čaščenju, pač pa lahko prehaja v moderno formo, kar gledalcev ne pušči hladnih. Predstavo bodo dekleta v Domu kulture Kamnik ponovile v nedeljo, **21. aprila, ob 20. uri**.

Dan kasneje pa bo v Londonu potekalo **Svetovno prvenstvo v sommelierstvu** pod okriljem največje svetovne organizacije **Worldwide Sommelier Association**. V osrčju Piccadilla se bo pomerilo 31 kandidatov iz 31 držav, med katerimi se

bo za naslov najboljšega sommelierja na svetu potegoval tudi **David Vasiljevič**, član Društva vinskih svetovalcev Sommelier Slovenija. Slovenskim medijem se je predstavil na Brdu pri Kranju. Sicer Celjan, zaposlen kot restavrant manager Restavracije Kaiser v Rogaški Slatini, sommelier tretje stopnje, na mednarodni strokovni lestvici pa je dosegel 3. nivo klasičnega Wine and Spirit Educational Trust (WSET). **David Vasiljevič** je eden izmed redkih slovenskih poznavalcev vin, ki je svoje znanje izpopolnjeval v Bordeauxu, je pa verjetno tudi edini, ki poleg ljubezni do vin goji tudi ljubezen do pisanja knjig za otroke in odrasle.

Članice skupine Shakti / Foto: Tina Dokl

Priprave na predstavo / Foto: Tina Dokl

V predstavi se prepletajo klasični indijski in prvine modernih indijskih in drugih centralno azijskih plesov. / Foto: Tina Dokl

Razpoložena **Vasja Štukelj** in **Ivan Jadrešič**, ki sta plesalke v predstavi **Om Shakti** spremljala na tradicionalnih indijskih glasbilih. / Foto: Tina Dokl

Predsednik Društva vinskih svetovalcev Sommelier Slovenije **Franci Pavli** in **David Vasiljevič**, ki pravi, da bo več kot navdušen, če mu na prvenstvu uspe preboj v polfinale.

VRTIMO GLOBUS

Jessica pričakuje sinčka

Ameriška pevka, igralka in modna oblikovalka **Jessica Simpson (32)**, ki je po rojstvu enajstmesečne **Maxwell** nepričakovano drugič zanosila, je navdušeno priznala, da pričakuje fantka. »Vznemirjena sem, ker pričakujem sina. Nikoli nisem imela brata, s katerim bi odraščala, zato se toliko bolj veselim rojstva našega malčka, s katerim si želim imeti posebno vez,« je ekskluzivno novico z oboževalci delila **Simpsonova**.

Kevin Hart pijan za volanom

Ameriški komik **Kevin Hart (32)** je bil aretiran zaradi vožnje pod vplivom alkohola. Skoraj se je zaletel v tovornjak s cisterno, zato so ga pridržali in ga kasneje tudi priprli. Po plačilu varščine v višini 5000 dolarjev so igralca izpustili, ta pa se je nad nespametnim ravnanjem močno zamislil. »Vožnja pod vplivom alkohola ni igra. Zaradi tega ljudje izgubljajo življenja. Ta incident me je prebudil iz sanj, postati moram pametnejši.«

Skrivna poroka Jodie Sweetin

Stephanie Tanner iz nanizanke **Polna hiša** je pred letom dni na zasebni slovesnosti na Beverly Hillsu dahnila usodni da zaročencu **Mortyju Coylu**. Minuli mesec sta zakonca praznovala prvo obletnico poroke. »Želela sva, da vesela novica nekaj časa ostane le najina. Ob prvi obletnici pa sva se odločila, da jo bova delila,« je povedala **Jodie Sweetin (31)**, ki pravi, da je bil njun dan prečudovit, obdana pa sta bila le s svojima družinama.

Nenadna smrt zvezdnika Vojne zvezd

Igralec **Richard LeParmentier (66)**, ki je leta 1977 zaigral v filmu **Vojna Zvezd**, je med obiskom družine v Teksasu nepričakovano umrl. **LeParmentier** je bil rojen v Pittsburghu, leta 1974 pa se je preselil v Veliko Britanijo. Zaigral je v več kot 50 filmih in televizijskih oddajah. Rad je potoval po svetu, se srečeval s prijatelji ter oboževalci **Vojne zvezd**.

Sanjo Potežica iz Kranja smo srečali v Komendi na Slovenski veselici leta. Pomagala je v strežbi. Dekle ima rada veselice, dela na radiu **Gorenc**, poje spremljevalni vokal pri glasbeni skupini **T.M.S. Crew**, ki bo nastopila tudi na prihajajočem **Tednu mladih**. Rada se tudi ukvarja s športom, predvsem s hojo v hribe. / Foto: Tina Dokl

Radio Triglav®

Radio Triglav Javna agencija, d.o.o., Trg Toneta Čufarja 4, Kranj

Gorenjska 96 MHz

RADIO ZA RADOVEDNE

NK Triglav : NK Domžale
sreda, 24. 4. 2013, ob 17.00, ŠC Kranj

Nagrajenci

Nagradna križanka iz GG št. 26 (2. 4.) z geslom Ročna dela na ogled v avli GG nagrajuje **Milko Benda** iz Medvode, **Jožico Rehberger** z Golnika, **Mileno Rifl** iz Kamnika, **Staneta Jeriča** iz Zg. Besnice in **Viktorja Guzelja** iz Mojstrane. Čestitamo!

star FOTR

Hočevar igra

JANEZ RIFLE

Zrunc režija

JURU ZRUNC

petek, 19. april ob 20:00
DVORANA NA ČEŠNJIČI

Prodaja vstopnic: RESTAVRACIJA LUŠINA
INFO: 041 825 292 / www.smejmo.se

Gorenjski Glas RADIO SORA
PODJETJE ZA INFORMIRANJE

GG | POČITNICE

Prejeli smo že prve prijave za junijski termin. Prijavite se najkasneje do 30. aprila!

all inclusive/vse vključeno!!!

NA GRŠKEM OTOKU SE BOMO IMELI LEPO

Lezbos, od 22. do 29. junija 2013 ali od 7. do 14. septembra 2013 Hotel Alkaios ****

Za bralce in naročnike Gorenjskega glasa imamo odlično novico – če želite, se nam lahko pridružite na tedenskih počitnicah na grškem otoku Lezbos v prijaznem, družinsko vodenem hotelu, ki je od peščno miškaste plaže oddaljen le 200 m. Hotel ponuja WiFi, zunanji bazen, otroški bazen, teniško igrišče ter teraso z ležalniki. Prostorne sobe imajo poleg standardne opreme še klimatsko napravo, balkon ali teraso. Za zajtrk postrežejo z ameriškim bifejem, ostali obroki so bogati tudi z lokalno kuhinjo. Cena počitnic poleg all inclusive in nastanitve vključuje povratni let z letališča JP Ljubljana, takse, transfer do hotela in nazaj, pijačo dobrodošlice, nezgodno zavarovanje Triglav, dodatno zavarovanje z asistenco Coris, slovenskega vodnika in predstavnika Gorenjskega glasa.

Posebne cene za Gorenjski glas so:

- za 3 osebe 477 EUR (redna 532 EUR) / na osebo
- za 2 osebi 495 EUR (redna 554 EUR) / na osebo
- za 1 osebo 629 EUR (redna 663 EUR)

Cena za otroka od 2 do 12 let je 199 EUR.

Za več informacij in rezervacijo pokličite organizatorja počitnic Intelakta na tel. št.: 01/230 85 80 ali se tam oglašite osebno: Intelakta, Ajdovščina 1, Ljubljana.

Gorenjski Glas

Intelekta®

Želite biti osebno obveščeni v primeru motene oskrbe s pitno vodo?

Prijavite se na brezplačno obveščanje po e-pošti ali SMS sporočilih:
www.komunala-kranj.si
info@komunala-kranj.si
Komunala Kranj, d.o.o., Ulica Mirka Vadnova 1, 4000 Kranj.

BODITE INFORMIRANI!

Vabimo vas na slavnostni koncert Pihalnega orkestra Mestne občine Kranj z gostjo, izvrstno pevko Alenko Godec, ki ga prirejajo ob 115. obletnici delovanja. Prireditvev bo 20. aprila ob 20. uri v Domu krajanov Primskovo. Vstopnice v predprodaji v trafiki Breza – 8 EUR – in eno uro pred koncertom v avli dvorane Primskovo – 10 EUR. Vljudno vabljeni.

KD Pihalni orkester Mestne občine Kranj, Savska cesta 34, Kranj

eko darila

Komen Gotinčar

Preizkusite se v pripravi mila, balzama za ustnice ali celo kreme za obraz in videli boste, da ni tako zapleteno, kot se vam morda zdi. Doma pripravljene izdelke lahko vedno poklonite kot lično darilo, ob katerem boste občutili neizmerno ponos in srečo, saj bo to darilo najboljše, kar lahko daste.

Mehka vezava s špiralo.

10 EUR
*poštnina

Redna cena priročnika je 12,50 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le ...

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

Gorenjski Glas

GG naročnine

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

LOTO

Rezultati 31. kroga – 17. aprila 2013
6, 7, 11, 25, 29, 34, 35 in 21

Lotko **3 4 6 1 0 7**
Loto PLUS: **7, 8, 27, 28, 32, 36, 38 in 31**

Sklad 32. kroga za Sedmico: **390.000 EUR**
Sklad 32. kroga za Lotko: **200.000 EUR**
Sklad 32. kroga za PLUS: **170.000 EUR**

domplan

Domplan d.d., PE Nепremičnine, Mestni trg 20, 4220 Škofja Loka
T: 04/51 10 831, F: 04/51 10 835, M: 041 647 434, E: nepremicnine@domplan.si
Domplan d.d., Bleiweisova 14, 4000 Kranj
T: 04/ 20 68 700, F: 04/20 68 701
M: 041 647 433, I: www.domplan.si
E: domplan@domplan.si

Družba Domplan, d. d.

širi dejavnost posredovanja nepremičnin na področje občine Škofja loka in Medvode. V naši enoti na Mestnem trgu 20 v Škofji Loki vam ugodno ponujamo vse storitve v zvezi s posredovanjem nepremičnin, in sicer:

- iskanje kupcev in prodajalcev nepremičnin;
- strokovno svetovanje in ocenjevanje tržne vrednosti nepremičnine;
- organiziranje ogleda nepremičnine;
- preverjanje in pridobitev vseh potrebnih dokumentov o nepremičnini (v ZK, v katastru stavb);
- skrb za oglaševanje po različnih medijih;
- izdelava ustreznih pogodb z lastno pravno službo;
- pomoč in svetovanje pri vpisu lastninske pravice na ime kupca v zemljiško knjigo.

Družba Domplan na nepremičninskem trgu Gorenjske predstavlja jamstvo za tehnično strokovno upravljanje nepremičnin ter varnost in zaupanje pri posredovanju teh.

STANOVANJE - PRODOMO

Kranj, Vodvodni stolp, 3-sobno v III. nadstr. izmere 73,80 m², l. gr. 1965, obnovljeno l. 2005 (kopalnica, WC, CK na plin, instalacije v kuhinji in kopalnici) vpisano v ZK, klet, balkon, cena 116.000,00 EUR

Kranj, Planina II, nizek objekt, 2-sobno + 2 kabineta, III. nadstr. v izmeri 106,00 m², l. gr. 1981, obnovljena okna l. 2011, tlaki parket, kuhinja ploščice, dva balkona, klet, dvigala ni, cena 126.000,00 EUR

Kranj, Gorenjesavska cesta, pod Šmarjetno goro, enosobno v II. nadstr. od III, izmere 41,02 m², uporabne površine 39 m², l. gr. 2008, sončna lega, v ceni je tudi celotne oprema kuhinje, cena 77.000,00 EUR

Kranj, Zlato polje, trisobno, II. nadstr. v izmeri 97,07 m² (uporabne površine 73 m², l. gr. 1949, prenovljeno l. 2007 – okna, CK, l. 2008 – kopalnica, WC, ZK urejeno, stanovanje je prazno, cena 107.000,00 EUR

Kranj, staro mestno jedro, trisobno, mansarda, izmere 100 m², l. gr. 1983, kuhinja, dnevni prostor, 2x spalnica, kopalnica, WC, CK, klet, dvigala in balkona ni, cena 71.000,00 EUR

HISE - PRODOMO

Kranj, staro mestno jedro, enonadstropna, 120 m² stanovanjske površine na parceli velikosti 262 m², l. gr. 1935, prenovljena l. 2002 – okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa z 115 m² vrta, cena 165.000,00 EUR

Kranj, Klanec, vrstna, tlorisla 125 m² na parceli velikosti 182 m², l. gr. 1974, uporabne površine 3x 80 m², streha zamenjana l. 2007, ogrevanje na plin, v hiši garaža, lepa sončna lokacija, cena 228.000,00 EUR

Kranj, mestno jedro, pod Jelenovim klanecem, dvonadstropna tlorisla 88 m² na parceli velikosti 319 m², podkletena, v hiši je garaža l. gr. 1930, streha obnovljena 1970, fasada 2010, drugače potrebna obnova, lokacija sončna, cena 130.000,00 EUR

Davča, enonadstropna tlorisla 90 m² na parceli velikosti 942 m², l. gr. 1930, obnova streha 1950, l. 2000 obnovljeno – tlaki, WC, kuhinja, vse instalacije, zelo lepa sončna lokacija, ok. 6 km oddaljena od smučišča Cerkno, cena 92.000,00 EUR

POSLOVNI PROSTOR PRODOMO

Tržič - Deteljica, na dobri, prometni lokaciji za trgovino, pisarniško ali računalniško dejavnost v skupni izmeri 1130 m² (klet 522 m² in v etaži 581 m²), l. gr. 1978, možnost parkiranja, CK, ZK urejeno, cena 740 EUR/m² in še en poslovni prostor v kleti za trgovino ali skladišče izmere 605 m², l. gr. 1978, cena 640 EUR/m²

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

PARCELA - PRODOMO

Tržič - Hudo, velikosti 1099 m², zelo lepa, ravna, vsi priključki, cena 115.000 EUR/m²

Žirovnica, na zelo sončni lokaciji 4 parcele velikosti 2106 m², 632 m², in 689 m², dostop urejen, priključki ob parceli, cena 90,00 EUR/m²

Bašelj, velikosti 1007 m², zelo sončna in mirnem okolju, malo v naklonu, na parceli že elektrika, voda in telefon, cena 115.000 EUR/m²

Kranj, proti Naklemu, v industrijski coni v izmeri 3260 m² za proizvodnjo, skladišča, parkirišče, cena 100,00 EUR/m², priključki ob parceli, dostop urejen – asfaltiran

Kranj, Planina I, Župančičeva ulica v izmeri 1429 m², možna je samo gradnja podzemne garažne hiše, cena 80,00 EUR/m²

Preddvor - Tupalčice v izmeri 2184 m² za poslovni objekt velikosti tlorisla 19,30 m x 13,60 m z gradbenim dovoljenjem, cena 140 EUR/m²

MALI OGLASI

T: 201 42 47, F: 201 42 13
E: malioglas@g-glas.si

Male oglase sprejemamo: za objavo v petek – v sredo ob 14. ure in za objavo v torek do petka do 14. ure!

Delovni čas: ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, srede od 7. do 16., sobote, nedelje in prazniki zaprto.

NEPREMIČNINE

STANOVANJA

PRODAM

KRANJ, Huje, prodam 4 SS, 105 m², renovirano, opremljeno, vseljivo, mirna lokacija, 140.000 EUR, tel.: 070/917-223 13001526

KUPIM

ENOSOBNO stanovanje v Kranju, od 35 do 40 m², z balkonom, tel.: 031/739-551 13001564

ODDAM

OPREMLJENO sobo v hiši pri Kranju, tel.: 031/805-412 13001540

LOKA nepremičnine

Kapucinski trg 13, Škofja Loka
tel.: 04/50 60 300, GSM: 041 / 675 123
e-mail: info@loka-nepremicnine.si

IVOSOBNO stanovanje z ločenim vvhodom, v pritličju, delno opremljeno, Žirovnica, tel.: 041/710-946, 031/603-385 13001426

KERN

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

DVOSOBNO stanovanje v hiši, z ločenim vvhodom, 5 min. od letališča Brnik, tel.: 041/707-636 13001590

V LJUBNEM oddam opremljeno dvosobno stanovanje samski osebi, predplačilo najemnine, tel.: 040/389-518 13001527

VIKENDI, APARTMAJI

PRODAM

NOVIGRAD, blizu morja, ugodno prodam stanovanje 38 m², terasa 24 m², klet in parkirišče, tel.: 041/685-470 13001587

POSESTI

PRODAM

NJIVO, 3.200 m², ob cesti Sp. otoka do križišča Corn Marija, Hobovše, tel.: 04/51-95-182 13001571

POSLOVNI PROSTORI

ODDAM

POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34 Kranj (bivša Trenča) oddamo, velikosti od 80 do 500 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898 13001564

fesst

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

MOTORNA VOZILA**AVTOMOBILI****PRODAM**

ODKUP, PRODAJA rabljenih vozil, gotovinski odkup, prodaja na obroke, MEPAX, d. o. o., Ul. Mirka Vadnova 1, Kranj, tel.: 041/773-772, 040/773-772 13001158

ZASTAVA 750, letnik 1968, oldtimer s certifikatom, in nove parkirne senzorje, tel.: 041/398-076 13001568

DRUGA VOZILA**PRODAM**

KOMBI VW transporter 1.9 TD, letnik 1998, 9 sedežev, klima, redno servisiran, dobro ohranjen, cena 4.300 EUR, tel.: 031/242-715 13001578

MOTORNA KOLESA**PRODAM**

SKUTER Peugeot Speedfight, letnik 2007, s kovčkom, nove gume, nova registracija, 10.000 km, odlično ohranjen, tel.: 040/145-616 13001595

AVTODELI IN OPREMA**PRODAM**

2 LETNI gumi Goodyear eagle F1 205-55/16, letnik 2010, profila 7 mm, cena 99 EUR, tel.: 041/540-985 13001594

GUME in platišča za različne avte, akumulatorji različnih moči, rabljeni - preizkušeni, tel.: 041/722-625 13001242

LETNE gume Kumho s platišči, dim. 205 55 R 16, tel.: 041/448-149 13001533

KARAMBOLIRANA VOZILA**KUPIM**

AVTOMOBILI, celi ali poškodovani, lahko tudi z okvaro motorja, od let. 1997 dalje, tel.: 051/657-607, Marjan 13001257

KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje, plačilo z gotovino, tel.: 040/325-128 13000267

TEHNIKA**PRODAM**

BARVNI TV Samsung, ekran 52 cm, monitor za računalnik Nokia 40 cm, tel.: 04/25-65-530, 031/678-105 13001538

TV Sony, ekran 72 cm, cena 50 EUR, tel.: 04/25-65-530, 031/678-105 13001537

STROJI IN ORODJA**PRODAM**

KROŽNO žago za razrez kovinskih profilov, Gostol, premer kline 520 mm, v brezhibnem stanju, tel.: 04/23-31-361 13001507

PEČ za centralno ogrevanje na drva ali olje, tel.: 040/303-405 13001570

GRADBENI MATERIAL**GRADBENI MATERIAL****PRODAM**

LES za ostrešje, smreka in macesen, različnih dimenzij, zelo ugodno, tel.: 031/311-841 13001518

KUPIM

BUKOVE goli, premera 15 cm maksimalno okrog 10 m3, tel.: 040/228-408 13001536

ODKUP hlodovine iglavcev in listavcev - vseh kvaliteten razredov (kompletne količine, tudi celulozni les). Nudimo konkurenčno ceno, zanesljivo plačilo, poštene izmere. Alojz Cugmajster s.p., C. v Železnik 8, Loče, tel.: 031/679-258 13001419

KURIVO**PRODAM**

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019 13001253

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, tel.: 040/338-719 13001252

BUKOVA, brezova in jesenova drva, cena 50 EUR/m3, tel.: 041/657-175 13000826

CEPLJENA bukova drva, 50 EUR/m3, okolica Bohinjske Bistrice, tel.: 041/942-015 13001560

GOLI hrastova in kostanjeva, tel.: 051/202-229 13001549

KVALITETNA bukova ali hrastova drva, metrska ali razžagana, po ugodni ceni, možna dostava, tel.: 041/639-348 13001437

SUHA bukova, brezova in mešana drva, možen razrez in dostava, tel.: 051/489-356 13001413

SUHA mešana drva, ugodno, tel.: 041/848-539 13001596

STANOVANJSKA OPREMA**POHIŠTVO****PRODAM**

NOVO, železno, zlozljivo posteljo, cena 35 EUR, tel.: 030/238-955 13001547

VRTNA OPREMA**PRODAM**

VRTNO garnituro iz masivnega lesa, ugodno, tel.: 041/665-360 13001142

UMETNINE, NAKIT**PRODAM**

TAPISERIJE, križev pot, 16 izdelkov, vel. 130 x 100 cm, cena 75.000 EUR, tel.: 040/567-544 13001544

STARINE**KUPIM**

STARINSKO pohištvo in staro mizarško mizo - ponk, tel.: 041/623-165 13001556

OBLAČILA IN OBUTEV**PRODAM**

DEKLIŠKE in mladinske obleke - primerne tudi za botrice, št. 38 do 48, tel.: 040/713-517 13001567

USNJEN moški plašč, št. 52, primeren za motoriste starodobnike, cena 110 EUR, tel.: 031/242-715 13001579

OTROŠKA OPREMA**PRODAM**

JOGI, 60 x 120, rabljen 6 mesecev, kot nov, tel.: 041/780-732 13001501

MEDICINSKI PRIPOMOČKI

OČALA 50.- EUR ceneje za nove stranke Optike Aleksandra v Qlandiji Kranj in Kamnik. Pogoji na tel. 04/234 234 2 in na www.optika.si. 13001256

ŽIVALI IN RASTLINE**PRODAM**

LIGUSTER - kalina, lepe sadike za živo mejo, velikosti 60 do 80 cm, ugodno, tel.: 04/53-18-314, 040/295-312 13001558

OLEANDRE, velike in manjše, rdeče in bele, ugodno, tel.: 040/540-617 13001523

SADNE sadike, večletne, po ugodni ceni, od 8. do 18. ure, tel.: 01/36-43-195, 041/558-448, 041/841-843 13001381

KMETIJSKI STROJI**PRODAM**

DROBILEC žita, ugodno, tel.: 04/20-64-500 13001529

DVOVRSTNI sadilec za krompir Hmezad in trosilec gnojna Tehnostroj, tel.: 051/673-752 13001522

HIDRAVLICNI cepilniki drv, 13, 17, 21 in 25 ton ter transportni trakovi za transport drv in senenih bal. Kozina Kranj, d.o.o., Pintarjeva ul. 5, Kranj, tel.: 041/652-285 13001259

KOSILNICO BCS diesel, nizka ali visoka kolesa, in kupim bika simentalca, nad 400 kg, tel.: 041/952-564 13001583

KOSO Sip Roto 220, bobnasto 2 x 4 klince, letnik 2006, tel.: 04/53-31-592, 041/608-616 13001534

KULTIVATOR Rav, 2,20 m z dvema mlinčkoma, voz parizar in brane za travnik, tel.: 041/378-937 13001530

OBRAČALNIK Fella, 5,2 m širok, hidravlični dvig, široka kolesa, gibljiv priklop in nekaj hruškovih in orehovitih hlodov, tel.: 031/304-151 13001553

PAJEK Sip, delovna širina 230 cm, vrteča kolesa in zamik, tel.: 04/25-22-549 13001555

PLATIŠČA 16 col, 2 kosa, in krožno žago na traktorski pogon za drva, tel.: 031/352-605 13001592

STOL oz. pripravo za izdelavo 3 butar hkrati, dol. 55 cm, stiskanje s škripcem, 70 EUR, tel.: 040/383-733 13001586

STROJ za čiščenje piščancev - skubilnik, tel.: 031/793-390 13001574

TRAKTORSKI sekalnik, 18 ton, in mulčar, nerabljene, tel.: 051/264-246 13001589

KUPIM

TRAKTOR in trosilec, lahko v okvari, tel.: 031/500-933 13001301

TRAKTOR Deutz, Zetor, IMT ali Ursus ter ostale priključke, lahko v slabšem stanju, tel.: 041/678-130 13001492

PRIDELKI**PRODAM**

DOMAČE žganje (sadjevec ali tudi nekaj tropinovca za rožice namakati), tel.: 041/419-888 13001548

KROMPIR - semenski, sorta Aladin, tel.: 041/848-539 13001597

SEMENSKI krompir - ostanek semena, tel.: 040/607-451 13001577

SENO in slamo v okroglih balah, tel.: 041/675-453 13001593

SILAŽNE bale, tel.: 040/321-958 13001598

KUPIM

SENO v kockah, 20 kosov, tel.: 041/369-014 13001524

VZREJNE ŽIVALI

OSLIČKA, starega 8 mesecev, prodam ali menjam za drva ali priključke za Muta Gorenje, tel.: 041/758-958 13001541

PRODAM

2 MESECA staro telčko simentalcko za zakol, tel.: 04/53-33-875 13001581

BIKCA simentalca, starega pol leta, in suha bukova drva, tel.: 041/225-500 13001566

ČB BIKCA, starega 10 dni, Voklo 30, tel.: 031/725-422 13001532

ENOLETNE kokoši za zakol ali nadaljnjo rejo, cena 1.5 EUR, tel.: 041/758-644 13001552

JAGNETA, težka od 20 do 30 kg za zakol ali nadaljnjo rejo, možna dostava na dom, tel.: 041/566-429 13001572

JAGNETA in ovco, tel.: 031/453-427 13001588

JARKICE v začetku nesnosti, tel.: 041/820-594 13001521

KRAVE v 9. mesecu brejosti, simentalcke, po izbiri, tel.: 04/57-43-294 13001543

KRAVO s teletom in silažne bale Piber, Sp. Gorje, tel.: 041/933-341 13001546

KUNCE - samce in samice za nadaljnjo rejo ali zakol, tel.: 040/190-765 13001525

NAJBOLJŠEMU ponudniku prodam bikca simentalca, starega 4 mesece, tel.: 041/582-542 13001580

OVCE, stare od 1 do 3 let, cena 30 - 50 EUR, Petrovo Brdo, tel.: 041/827-794 13001562

PLEMENSKEGA ovna in 3 mesece staro jagnico, tel.: 040/372-098 13001542

TELICO simentalcko, v 8 mesecu brejosti, tel.: 04/53-15-819 13001585

TELIČKO simentalcko, staro 5 mesecev, in kravo, brejo 3 mesece, simentalcka, tel.: 041/378-937 13001531

TELIČKO simentalcko, staro 3 mesece, tel.: 031/351-172 13001575

TELIČKO simentalcko, staro 14 dni, tel.: 041/905-519 13001576

TELIČKO simentalcko, staro 1 teden, tel.: 041/607-467 13001584

ZAJCE za pleme, breje zajčke in zajčke z mladiči, tel.: 040/316-004 13001153

KUPIM

20 ČB bikcevi, starih tri tedne, tel.: 041/787-995 13001573

BIKA mesne pasme, težkega od 400 do 500 kg in traktor 4 x 4, ok. 60 - 70 KM, tel.: 031/387-021 13001591

BIKCA simentalca, starega 7 dni, tel.: 041/271-294 13001535

BIKCA simentalca, težkega okrog 120 kg, tel.: 031/280-774 13001561

OSTALO**PRODAM**

KOSTANJEVE kole za pašnik, dolžine 1,5 do 2 metra, tel.: 041/214-500 13001551

PRESAJENO vrtno zemljo v okolici Kranja, tel.: 031/505-151 13001494

SENO in otavo - razsuto, tel.: 040/762-704 13001539

ULEŽAN hlevski gnoj, možna dostava, tel.: 031/676-235 13001447

ZAPOSLITVE (m/ž)**NUDIM**

V PE KRANJ priučimo in zaposlimo telefonista/ko za delo v telefonskem studiu, od pon. do pet. dopoldan. Za osebni razgovor pokličite 070/854-990. Fantom international, d.o.o., Ul. M. Grevenbroich 13, Celje 13001403

A

Za svoje hčerinsko podjetje z dolgoletno tradicijo in izkušnjami pri opravljanju tehničnih pregledov vozil

iščemo novega sodelavca na delovnem mestu:

TEHNIK - KONTROLOR (m/ž)**Vaše naloge bodo:**

- opravljanje tehničnih pregledov motornih in priklopnih vozil

Od vas pričakujemo:

- V. stopnjo strojne ali prometne šole,
- vsaj tri leta delovnih izkušenj pri delu z avtomobili,
- poznavanje računalniških programov (Word, Excel).

Ponujamo delovno razmerje za določen čas 12 mesecev (s trimesečno poskusno dobo) in možnost kasnejše zaposlitve za nedoločen čas. Delovno mesto je v Kranju.

Pisne ponudbe z dokazili o izpolnjevanju pogojev pošljite v desetih dneh na naslov:

A1, Investicijsko upravljanje, d.d., Vodovodna cesta 93, 1000 Ljubljana

ali na e-naslov: info@a-1.si.

Dodatne informacije na tel.: 01 5891 215

IŠČEM

IŠČEM DELO - pomoč starejšim in v gospodinjstvu ter varovanje otrok na mojem domu, tel.: 04/23-30-572, 031/843-287 13001506

IŠČEM DELO - čiščenje, likanje, varstvo otrok v Kranju z okolico, tel.: 070/330-456 13001528

IŠČEM DELO - čiščenje, pomoč v gospodinjstvu, Kranj, Škofja Loka in okolica, tel.: 051/429-008 13001565

STORITVE**NUDIM**

ASTERIKS SENČILA Rozman Peter, s. p., Cesta na Loko 2, 4290 Tržič, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net 13001254

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom. Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 13001175

ADAPTACIJE, novogradnje, od temeljev do strehe, notranji ometi, fasade, betonske in kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom. Babič Miloš s.p., Hraše 24, Lesce, tel.: 041/622-946 13001232

ADAPTACIJE, hiš, kopalnic, stanovanj. Beljenje sten, fasad, zidarska, gradbena, elektro, vodovodna krovsko kleparska dela, ugodno. Brezobrestni kredit do 3 let, tel.: 031/879-739, www.komplet-plus.si 13001261

ADAPTACIJE, vsa gradbena dela od temeljev do strehe, fasade, omete, urejanje dvorišč, Gradnje Bitiči, d.o.o., Zupanova ul. 6, Šenčur, tel.: 051/734-009, remzi.bytyqi@hotmail.com 13001357

ASFALTIRANJE, tlakovanje, strojni izkopi terena, polaganje robovnikov in pralnih plošč ter izdelava betonskih in kamnitih škarp. Garum, d.o.o., Sadnikarjeva ul. 4, Kamnik, tel.: 01/83-17-126, 031/599-085, 070/553-123 13001174

BARVANJE fasad, napuščev, ograj in žlebov z lastnimi dvigali do 25 m višine ter vsa ostala slikopleskarska dela. Za naročila v aprilu do 20 % popust. Ogljed brezplačno. Sandi Ferlan s.p., C. talceev 14, Kranj, tel.: 041/682-166 13001900

BARVANJE napuščev in fasad vam izvede Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909 13001563

BELJENJE stanovanj, sanacija plesni, kitanje sten, barvanje oken, vrat, ograje, dekorativni ometi in opleski vam po ugodnih cenah nudi Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909 13001236

DELAMO vsa zidarska dela, notranje omete in fasade z našim ali vašim materialom, Arjaniti, d. o. o., Žabnica 47, Žabnica, tel.: 041/288-473 13001260

EKOCLEAN, d.o.o., Podljubelj 259, Tržič vam ponuja čiščenje, razrez cistern, filtracije, prevoz in odkup kurilnega olja, tel.: 041/989-987 13001258

FLORIJANI, d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871 13001255

IZVAJAM vsa gradbena dela, adaptacije, notranje omete vseh vrst, fasade, hitro in poceni, Sopa, d.o.o., Sr Bitnje 31, Žabnica, tel.: 041/583-009, 070/387-009 13001245

GG naročnine

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

www.gorenjskiglas.si

PROJEKTIRANJE - izdelava načrtov hiš, gospodarskih, poslovnih objektov. Anton Strniša s.p., Gabrovec 1A, 3241 Podplati, tel.: 03/81-04-182, 031/393-560

13001250

ZAKLJUČNA vzdrževalna dela stanovanjskih in drugih objektov. Adaptacije, suha montaža, pleskanje, čiščenje, prevozi in ostalo. Slavko Markotič, s. p., Suška c. 28, Šk. Loka, tel.: 0590/20-722, 041/806-751

13001240

ZASEBNI STIKI

ŽIVI ŽIVLJENJE! Za vse vrste zvez in stikov agencija s 14-letnimi izkušnjami. Kocka 7, d.o.o., Na hribih 40, Tolmin, tel.: 031/712-987

13001412

OBVESTILA

ČIŠČENJE in razrez cistern, prečrpavanje, filtracija in prevoz kurilnega olja. Ekol, d. o. o., Laze 18 a, Kranj, tel.: 04/25-19-922

13001559

RAZNO

PRODAM

DOBRA Rogova kolesa in starinske telovnike, tel.: 04/59-57-583, 040/394-076

13001545

JESENOVE, hrastove plohe in gozdarski vitel, 5 ton, tel.: 031/271-151

13001550

PREDSOBNO omaro z ogledalom, š. 94 v. 200 g. 36, cevi za zračnik - dimnik fi 125, tel.: 041/858-149

13001569

ZAHVALE, OSMRTNICE

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

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

Gorenjski Glas

*Solze žalost naj blažijo,
a spomin naj ne zbledi,
vsi, ki v večnosti živijo,
na svetu puščajo sledi.*

V SPOMIN

JERNEJ BIZJAK

1961–2012
iz Čirč pri Kranju

21. aprila mineva žalostno leto dni, odkar je veliko prezgodaj prenehalo biti tvoje plemenito srce. Zelo te pogrešamo!!

Žena Kati, hči Petra z družino, hči Ana, hči Anita ter sin Nejc in sestra Marta z družino

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

Pogrebne in pokopališke storitve

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

OSMRTNICA

V 85. letu starosti je umrla

IVANKA UDOVIČ

roj. Kavčič

Pogreb drage pokojnice bo jutri, v soboto, 20. aprila 2013, ob 15. uri na kranjskem pokopališču.

Njeni sorodniki

*Ne jokajte ob mojem grobu,
le tiho k njemu pristopite,
spomnite se, kako trpel sem,
in večni mir mi zaželite.*

ZAHVALA

Ob boleči izgubi našega dragega

MILANA JEZERŠKA

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste bili v težkih trenutkih slovesa z nami. Lepa hvala za cvetje, sveče in svete maše. Hvala tudi Gorenjskim lekarnam in kolektivu Gorenjskih elektrarn. Zahvaljujemo se vsem, ki so mu pomagali v času njegove dolge bolezn. Posebna zahvala velja dr. Teranovi, medicinski sestri Mojci, patronažni sestri Barbari in sestri Biljani za pomoč ob njegovi zadnji uri. Hvala zdravstvenemu osebju bolnišnice na Golniku. Zahvala župniku Janezu Jenku za opravljen pogrebni obred. Hvala tudi nosačem, praporščakom in pevcem iz Predoselj, trobentaču za zaigrano Tišino, ge. Veri, Sreču Jermanu in pogrebni službi Navček. Še enkrat iskrena HVALA vsem, ki ste našega Milana imeli radi in ga boste ohranili v lepem spominu.

Žalujoci vsi njegovi
Milje, 11. aprila 2013

*Molče s solzami se borimo,
»Naj bo le mora!«, si želimo.
A žal, nebo nas ne poslušša –
od žalosti boli nas duša.*

ZAHVALA

V veliki žalosti sporočamo, da nas je v 30. letu starosti po hudi bolezniz apustilad ragam amica,ž ena,h či,s estra,t eta,v nukinja...

TINA MAGUŠAR

roj. Mihovec

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, delavcem DIFE, delavcem PETROLA, delavcem Osnovne šole Škofja Loka-Mesto, delavcem Centra slepih in slabovidnih Škofja Loka, Tininim sošolcem iz Osnovne šole Cvetka Golarja in sošolcem iz Gimnazije Škofja Loka za besede tolažbe in izrečena sožalja, za pisna sožalja, za darovano cvetje in sveče, za darovane svete maše in denarni dar zanje ter za zbrana sredstva sošolcev, namenjena hčerkici Uli. Hvala gospodu župniku Igorju Dolinšku ter gospodu župniku Štefanu Pavliju za lepo opravljen pogrebni obred s sveto mašo in čudovito pridigo v slovo naši ljubi Tini. Lepa hvala tudi veteranski tamburaški skupini Bisernica za zaigrani pesmi, pevcem mešanega zbora župnije Reteče pod vodstvom Mateje Volčič za petje v cerkvi in na pokopališču, trobentaču, zastavonoši in pogrebni službi AKRIS. Hvala vsem, ki ste se od nje poslovili in jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni
Gorenja vas – Reteče, Vikrče, Škofja Loka, Sp. Senica,
12. aprila 2013

*Polje, kdo bo tebe ljubil,
ko bom jaz v grobu spal?*

ZAHVALA

V 92. letu starosti je sklenil svojo življenjsko pot dragi ata, stari ata, praded in brat

JANEZ KOŠENINA

Mihelačev iz Sp. Senice

Iskreno se zahvaljujemo vsem, ki ste se prišli posloviti od njega, mu podarili sveče, darovali za sv. maše in za potrebe cerkve. Hvala za izrečeno sožalje. Posebna zahvala gospodu župniku Jožetu Čuku za lepo opravljen obred in ganljive poslovilne besede. Zahvala tudi župniku, nečaku Bojanu in kaplanu Juretu. Zahvala pogrebni službi Hipnos in pevcem. Hvala še enkrat vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi
Sp. Senica, 10. aprila 2013

V SPOMIN

MARIJANA ZUPIN

3. 7. 1921 – 21. 4. 2012

*Živeti – umreti usoda je naša,
a cilj nam je visoko posajen!
Glej drevo: za usodo nič ne vpraša,
a večno se bori za svoj namen
(Oton Župančič)*

Hvala vsem, ki ohranjate lep spomin na našo mamu.

Sin Ciril in hči Anica z družinama, mož Tone
Tupaliče, april 2013

ZAHVALA

Dan po dopolnjenem 90. letu je za vedno zaspala naša mama, stara mama, prababica in teta

MARIJA PAVLIN

rojena Koporec

Zahvaljujemo se sorodnikom, prijateljem, sosedom, znancem in bivšim sodelavcem za tolažilne besede, za topla stik roke ter za podarjeno cvetje in sveče. Hvala osebju endokrinološkega oddelka Splošne bolnišnice Jesenice za zdravljenje, gospodu župniku za lepo opravljen obred, osebju Komunale Kranj za organizacijo pogreba, članicam KTG in KTLJO, pevcem MePZ Svoboda Mengeš za sočutno zapete pesmi, harmonikarju za zaigrane melodije, ki jih je naša mama najraje poslušala, ter vsem, ki ste jo v tako velikem številu pospremili k večnemu počitku.

Vsi njeni

ZAHVALA

V 78. letu se je od nas poslovil dragi mož, oče in ata

FRANCI KUCHAR

Klemenčkov iz Zg. Dupelj

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sovaščanom, prijateljem, znancem in stanovskim kolegom, ki ste se poklonili njegovemu spominu in ga tako v velikem številu pospremili na njegovi zadnji poti. Hvala tudi g. župniku za opravljen pogrebni obred in sveto mašo.

Žalujoci vsi njegovi
Zg. Duplje, aprila 2013

ANKETA

Davčni dolžniki
razkriti javnosti

JASNA PALADIN

Davčna uprava RS je v ponedeljek objavila napovedani seznam davčnih dolžnikov. Ste si ogledali, kdo vse je na njem? Menite, da bo objava imela kakšne pozitivne učinke?

Nina Klisarič, Kamnik:

»Objava davčnih dolžnikov se mi zdi upravičena, a se verjetno ne bo nič spremenilo. Država bi morala v osnovi spremeniti mehanizme, da bi neplačevanje davkov preprečila.«

Marija Grkman, Ihan:

»Seznam sem videla v medijih. Država bi ga lahko objavila že prej, čeprav ne verjamem, da bo kakšen učinek. Ta denar bi morali prej izterjati, ker zdaj ga najverjetneje ne bomo več videli.«

Slobodan Babič, Domžale:

»V tej državi me nič več ne preseneča. S takimi novicami se zato ne ukvarjam, ker me le spravijo v slabo voljo. Eni plačujemo, enim pa očitno ni treba, ta država je žal brezpravna.«

Ivanka Mazgon, Domžale:

»Prav je, da je seznam prišel v javnost, učinkov sicer ne bo, če bi bila pa država kaj vredna, bi ta denar že izterjala. Seznam me ni presenetil, le dokazuje, da davkov ne znamo pobrati.«

Katja Komatar, Kamnik:

»Ta seznam se mi zdi bolj zadrega in sramota za državo kot pa za dolžnike, saj je zdaj vsem jasno, da država davkov preprosto ni sposobna pobrati in da na tem področju vlada velik kaos.«

Kar naredijo, tudi prodajajo

V Pristavi pri Trziču, kjer v delavnicah socialnega podjetja nastajajo novi izdelki in obnavljajo predmete za ponovno uporabo, so odprli trgovino, kjer po ugodnih cenah ponujajo marsikaj uporabnega.

VILMA STANOVNIK

Pristava pri Trziču – Kot smo že pisali, je Fundacija Vincenca Drakslerja s pomočjo ustanoviteljev, Vincenca Drakslerja in Mestne občine Kranj, pred kratkim ustanovila prvo socialno podjetje na Gorenjskem. V gospodarskem posloju Doma Vincenca Drakslerja so obnovili prostore za delavnice in kupili orodje. Tako so delo ponudili uporabnikom Reintegracijskega centra ter težje zaposljivim posameznikom, ki zadnje tedne v delavnicah obnavljajo različne izdelke in hkrati izdelujejo tudi nove. Nekatere so že začeli izdelovati za znane naročnike, druge obnovljene in nove predmete pa je od minulega torka naprej po ugodnih cenah mogoče kupiti v novi trgovini socialnega podjetja, ki je ob domu Vincenca Drakslerja v Pristavi pri Trziču.

»Glavni cilj socialnih podjetij je ustvarjanje delovnih mest za tiste, ki imajo manjše možnosti zaposlovanja. Dobiček se reinvestira v razvoj novih dejavnosti in ustvarjanje delovnih mest. Vsak prihodek od prodaje storitev in izdelkov bo

Nova trgovina socialnega podjetja v Pristavi ponuja tako nove kot obnovljene predmete, za katere je tudi pri nas vedno več zanimanja.

zagotovo pripomogel k dolgoročni perspektivi tega projekta. Zato pozdravljam odprtje trgovine prvega socialnega podjetja na Gorenjskem. Trgovina je prava zakladnica idej in ustvarjalnosti, pa tudi učna ura, da je možno že uporabljene materiale uspešno znova uporabiti kot nove izdelke. Veseli me, da se je v projekt uspešno vključila tudi Komunala Kranj, ki prek zbirnega centra Zarica dobavlja predmete, ki jih v teh delavnicah obnovijo in pripravijo za ponovno prodajo po ugodnih cenah.

Vsem, ki podpirate socialno podjetje, želim uspešno prodajo izdelkov tako tu, v trgovini, kot v nadaljevanju na spletu. Prav tako si želim tudi v prihodnje uspešno sodelovanje z občino Trzič,« je ob odprtju nove trgovine socialnega podjetja poudaril kranjski župan **Mohor Bogataj**, poslanec in svetnik **Bran-ko Grims** pa je čestital in se zahvalil vsem, ki so pomagali ponuditi priložnost pomoči potrebnim.

Predsednica uprave Fundacije Vincenca Drakslerja **Nada Bogataj Kržan**, ki je

ob torkovem odprtju nove trgovine socialnega podjetja predstavila tudi delo Fundacije Vincenca Drakslerja, je povedala, da si uporabniki reintegracijskega centra želijo delati in da je prav socialno podjetje priložnost za njihovo zaposlitev. »Trenutno so v socialnem podjetju trije že zaposleni in upam, da bomo projekt uspešno nadaljevali. Zavedamo pa se, da izdelkov ni pomembno le narediti ali obnoviti, temveč prodati. Zato je odprtje trgovine korak naprej,« je poudarila Nada Bogataj Kržan.

alping PRODAJA IN POLAGANJE LAMINATOV
Tudi na manjših površinah

Pokličite nas in naročite: M: 031 43 71 66 E: info@alping.si

JESENICE

Pomagajmo otrokom na morje

Eden najzvestejših navijačev jeseniškega hokeja Fikret Avdič – Fičo v sodelovanju z Zvezo društev prijateljev mladine Jesenice pripravlja že tretjo dobrodelno dražbo športnih dresov pod geslom Pomagajmo otrokom na morje. Dražba, ki bo potekala prek spletne strani fotografa Mira Podgorška www.mphoto.si, se začne danes in bo trajala do 19. maja, celoten izkupiček pa je namenjen letovanju otrok iz socialno ogroženih družin v letovišču zveze društev prijateljev mladine v Pineti pri Novigradu. Na dražbi bo 19 dresov, in sicer dresi Roberta Kristana, Marcela Rodmana, Roka Pajiča, Luke Gračnerja, Roberta Saboliča, Davida Rodmana, Roka Tičarja, Aleša Kranjca, Ivica Kosteliča, Jakova Faka, Gregorja Schlierenzauerja, Petra Prevca, Roberta Kranjca, Jurija Tepeša, Toma Hildeja, Andersa Bardala, Petra Mankoča, Maruše Ferk in originalni srebrnik NZS. Izklicna cena bo 50 evrov. Kot je dejal Avdič, bo letos skozi dražbo predstavil tudi različne poklice na Jesenicah. **A. S.**

Fikret Avdič letos organizira že tretjo dobrodelno dražbo.

vremenska napoved

Danes bo spremenljivo oblačno, v goratem svetu so možne krajevne plohe in nevihte. Jutri in v nedeljo bo pretežno oblačno, možne bodo posamezne plohe. Hladneje bo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

8/20 °C

SOBOTA

7/17 °C

NEDELJA

6/16 °C

DOJ KVA POSREDOVANJE
RADIO KRANJ
97,3 MHz

GORENJSKI MEČARČEK

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

TELEFON:
(04) 281-2220
(04) 281-2221
(04) 2022-222
(051) 303-505

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si