

# Gorenjski Glas

TOREK, 24. SEPTEMBRA 2013

LETO LXVI, ŠT. 76, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

## Služili z informacijami

Kriminalisti sumijo, da naj bi Janko Medja in pravna oseba Unicredita pri trgovanju z delnicami Mercatorja zlorabila notranje informacije.

SIMON ŠUBIC

**Ljubljana** - Nacionalni preiskovalni urad (NPU) je v petek izvedel več hišnih preiskav zaradi domnevne zlorabe notranje informacije pri nakupu delnic Mercatorja. V središču preiskave se je znašel nekdanji član uprave Unicredit banke, sedaj prvi mož NLB Janko Medja, ki je bil za nekaj ur tudi v policijskem pridržanju. Hišne preiskave, skupaj sedem, so potekale na območju Ljubljane in tudi na Gorenjskem, od koder je Medja. Slednji zaenkrat ostaja na čelu NLB,

prav tako prvi nadzornik NLB ostaja France Arhar, nekdanj predsednik uprave Unicredita, pri katerem je tudi potekala hišna preiskava, vendar ni med osumljenimi.

Kriminalisti sumijo, da naj bi v bančni skupini Unicredit z delnicami Mercatorja v času zadnjih dveh postopkov njegove prodaje hrvaškemu Agrokorju, torej od leta 2009 do danes, trgovali s pomočjo notranjih informacij in nakupovali vrednostne papirje slovenskega trgovca po nižji ceni od predvidene prevzemne cene.

Kriminalisti NPU so sicer preiskavo začeli na podlagi ovadbe anonimne osebe iz sredine lanskega leta.

Medja, ki je bil sicer velik zagovornik prodaje Mercatorja, vse sume zavrača: »Nisem in tudi nikoli nisem bil lastnik delnic Mercatorja niti neposredno niti posredno. Prav tako nisem nikomur razkrival nobenih cenovno občutljivih informacij.« Arhar je dejal, da je Unicredit omenjene delnice Mercatorja dobil na podlagi repo posla z Istrabenzom, ki je z delnicami zavaroval najeto posojilo.


Tri od sedmih hišnih preiskav so v petek potekale tudi na Gorenjskem, po neuradnih informacijah tudi na domu Janka Medje (na sliki) na Posavcu. / Foto: T. K.

## Prenovili so otroški dispanzer

V pritličju prizidka kranjskega zdravstvenega doma so minuli petek slovesno odprli temeljito prenovljen otroški dispanzer, za naložbo pa so porabili 233 tisoč evrov.

VILMA STANOVNIK

**Kranj** – Pred kratkim je minilo štirideset let od odprtja starega prizidka kranjskega zdravstvenega doma, kjer ima v pritličju prostore otroški dispanzer. Te so letos poleti začeli prenavljati, prenova je trajala do 10. septembra. Uredili so pet novih ambulant, a ko so vanje namestili še moderno opremo ter opremili čakalnice, je ta del zdravstvenega doma postal eden najlepših, saj otrokom predstavlja sončno, svetlo in

prijazno okolje. Dispanzer vodi Alenka Paternoster Zdravec, v njem je zaposlenih pet pediatrov, šesti dela tri dni v tednu.

»Veseli smo, da smo dobili sodobne in uporabniške prostore, našim delavcem pa zagotovili ustrezne razmere za delo. Še vedno nas pesti pomanjkanje zdravnikov, poleg tega imajo naši zdravniki v povprečju 1200 pacientov, slovensko povprečje je 850,« je na petkovi slovesnosti poudarila direktorica


Foto: Primož Pičulin

**Vodja otroškega dispanzerja Alenka Paternoster Zdravec in direktorica Zdravstvenega doma Kranj Liljana Gantar Žura v prenovljenih prostorih otroškega dispanzerja**

Zdravstvenega doma Kranj Liljana Gantar Žura in povedala, da so kljub recesiji ves denar za prenavo zbrali sami. »Prenova nas je stala 233 tisoč evrov, brez aneksov in podražitev,« je še poudarila direktorica in se zahvalila tudi Zavarovalnici Triglav, ki je tisoč evrov prispevala za opremo, ter podjetju Kocka, ki jim je podarilo pet televizorjev za čakalnice.

## Življenje kot doma

V jeseniškem domu starostnikov so odprli prvo gospodinjsko enoto, v kateri se dvanajst stanovalcev z demenco res lahko počuti kot doma.

URŠA PETERNEL

**Jesenice** – Na štedilniku lonci, na pultu doma skušana marmelada, kamin in udobni kavči v dnevnici sobi. Vse novo, svetlo, domače. Tako izgleda nova stanovanjska

enota v Domu upokojencev dr. Franceta Berglja Jesenice, v kateri biva dvanajst stanovalcev z demenco. Ureditev prostorov je stala 160 tisoč evrov, financirali pa so jih iz lastnih sredstev.

► 4. stran

**Energijsko varčna okna**

**Prihranite pri ogrevanju že to zimo!**

Okna z EKO subvencijo Jelovica do 27% ceneje.

Velja le do 30. 9. 2013 oziroma do porabe sredstev.

do -27%

9 770352 666018

### AKTUALNO

#### V Trziču nezakonito kaznovali?

V Trziču so vendarle sprejeli občinski program varnosti, ki je podlaga za delovanje medobčinskega redarstva v občini. Ob tem se zastavlja vprašanje: so torej redarji tam globe doslej izdajali nezakonito?

3

### GORENJSKA

#### Novo igrišče z umetno travo

V Naklem so odprli nogometno igrišče z umetno travo v velikosti 60 krat 40 metrov. Denar za to so prispevali fundacija za šport, občina, donatorji, veliko pa je bilo tudi prostovoljnega dela. Po odprtju sta bili na igrišču že prvi tekmi.

5

### RAZVEDRILO

#### Marsikdo si je polepšal dan

Na Slovenskem festivalu karikatur na Visokem se je tudi letos veliko dogajalo. Obiskovalci so opazovali karikaturno portretiranje v živo, uživali pa so tudi ob pogledu na maske politikov in ob ustvarjalnosti kiparjev in likovnikov.

13

### ZADNJA

#### Oblačila – od ljudi za ljudi

Skладиšče rabljenih oblačil Rdečega križa na Jesenicah, sredi, devet zjutraj. Prostovoljka Majda Sodja ima že takoj ob odprtju polne roke dela. V skladišču je že osem obiskovalk, ki med kupi oblačil iščejo kaj primerne.

24

### VREME

Danes bo pretežno jasno z jutranjo meglo po nižinah. Jutri bo bolj oblačno, v četrtek pa spet bolj sončno. Še bo toplo.

☁️☀️ 9/22 °C

jutri: pretežno oblačno


KLANJ

**Zakaj še za-upaš**

Pod tem naslovom od 23. do 28. septembra poteka Socialni teden, ki ga organizira Socialna akademija iz Ljubljane. Kot pravijo organizatorji, želijo z njim spodbuditi družbeno odgovornost, okrepiti civilno družbo in razmišljati o izzivih za Slovenijo. Ob tej priložnosti bo tudi na Gorenjskem več predavanj, delavnic in pogovorov. Danes je tako v župnijski Karitas Preska pri Medvodah predavanje in učna delavnica Info točka za starejše, v župnijski dvorani v Stražišču pa predavanje Muzikoterapija, upanje v glasbi. V knjižnici Ivana Tavčarja v Škofji Loki bodo jutri razpravljali na temo Biti mati in žena je resnično poslanstvo, v župnijski dvorani v Stražišču pa bo okrogla miza Zakaj še upaš. V frančiškanskem samostanu v Kamniku bo v četrtek okrogla miza Zakaj še upaš – po ločitvi, v župnijski dvorani v Šenčurju pa predavanje zakoncev Sitar Ali naj najin zakon sam od sebe stoji pokonci. V župnijski kapeli v Bohinjski Bistrici bo v petek predavanje Vzgoja v hudih časih. **D. Ž.**

KLANJ

**Javna infrastruktura tudi za zanamce**

Ena glavnih prioriteta regionalnega razvojnega programa iztekajoče se finančne perspektive je tudi podpora procesom urejanja in upravljanja prostora ter gospodarjenja s prostorom. V ta sklop spada tudi zbirni kataster gospodarske javne infrastrukture. V zadnjih letih sta bila na tem področju izvedena dva projekta: kataster vodovodnega omrežja celotne Gorenjske, v drugi fazi pa je sodelovalo devet občin (Bohinj, Bled, Radovljica, Gorje, Kranjska Gora, Kranj, Škofja Loka, Gorenja vas - Poljane in Žiri), ki so si zagotovile osnovne podatke o vseh vrstah omrežij in objektov na enem mestu. Šlo je za izdelavo, dopolnitev ali prilagoditev vodovodov, kanalizacije, greznice, javne razsvetljave in cest po občinah, v Mestni občini Kranj tudi popis prometne signalizacije. Vse podatke so vnesli v informacijski sistem iObcina in iRegija. Projekt je sofinancirala EU iz Evropskega sklada za regionalni razvoj. **B. B.**

# V Cerkljah gostili kulturne šole

Zaključna prireditev letošnjega projekta Kulturna šola, ki ga Javni sklad RS za kulturne dejavnosti vodi že deset let, je v petek potekala v Cerkljah v soorganizaciji OŠ Davorina Jenka Cerklje, ki je naziv najbolj kulturna šola prejela lansko leto.

JASNA PALADIN

**Cerklje** – Jubilejna zaključna prireditev, ki je bila letos v znamenju filmske vzgoje, je v Kulturnem hramu Ignacija Borštnika potekala vse petkovo dopoldne, vrhunec pa je bila podelitev priznanj kulturnim šolam.

»Kulturo ohranjati in širiti je nuja. Pomagajte nam, da se v naših krajih kulture ne bo potiskalo v ozadje, saj vemo, da s kulturo obogaten narod prinaša blaginjo na vseh področjih, ne le v šolstvu, pač pa tudi v gospodarstvu in širši politiki,« je zbrane uvodoma nagovorila ravnateljica domače šole Damijana Božič Močnik in priznala, da se v Cerkljah za kulturo zaenkrat še ni bati. To je potrdil tudi župan Franc Čebulj, ki je v prostorih občinske sprejel župane in predstavnike slovenskih občin, v svojem nagovoru zbranim v dvorani pa je izpostavil prizadevanja občine na tem področju. »V Cerkljah smo, podobno kot tudi v drugih slovenskih občinah, brez pomoči države veliko naredili na področju kulture, šolstva, predšolske vzgoje in športa. Zavedali smo se, da kulturno dvorano potrebujemo, in skupaj nam je to uspelo uresničiti. Država bi nas za naša prizadevanja lahko kdaj tudi pohvalila in nam


**Zbranim predstavnikom šol in občin se je za prizadevanja prišel zahvaliti tudi minister za izobraževanje, znanost in šport Jernej Pikalo. Pred kulturnim hramom ga je sprejel župan Franc Čebulj.** / Foto: Matic Zorman

bila hvaležna,« je bil neposreden župan.

Javni sklad RS za kulturne dejavnosti program Kulturna šola vodi že deset let. »Ponosni smo, da smo v teh letih uspeli velik del javnosti in šol prepričati o tem, kako pomembna je kulturno-umetniška vzgoja za razvoj otrok in kako dobro vpliva na celotno skupnost. Vse več šol si prizadeva, da bi svojim učencem ponudile čim bolj kakovostne, raznolike in predvsem brezplačne

kulturne dejavnosti, ki niso del šolskega kurikula. Pred desetimi leti so se kulturne dejavnosti iz šol namreč začele umikati. Danes se ta trend ponovno obrača, kar potrjuje tudi vse večje število šol, ki se lahko pohvalijo z nazivom kulturna šola. Teh je namreč že polovica,« pa je povedal direktor JSKD Igor Tršar.

Letos si je naziv kulturna šola prislužilo novih 53 slovenskih šol. Najbolj kulturna med vsemi je za letošnje

leto postala Osnovna šola Brežice. Kulturna šola leta 2013 v kategoriji velike šole je postala OŠ Šentjernej, v kategoriji srednje velike šole OŠ Gorišnica, v kategoriji male in podružnične šole pa Zavod Sv. Stanislava, OŠ Alojzija Šuštarja Ljubljana. Podelili so tudi nekaj priznanj za posamezna področja; med gorenjskimi šolami je priznanje za izredne dosežke na področju literature in novinarstva prejela OŠ Preserje pri Radomljah.

**Darilo**  
izžrebanemu naročniku časopisa  
**Gorenjski Glas**  
Knjigo prejme ZDENKO KOŠIR iz Naklega.

**KOTIČEK ZA NAROČNIKE****Prihaja Moja Slovenija**

Priljubljeni družinski kviz Moja Slovenija vstopa v četrto sezono. V soboto, 28. septembra, bo ob 20. uri na sporedu 1. programa Televizije Slovenija prva oddaja jesensko-zimske sezone. Ustvarjalci so se potrudili, da bo oddaja ponudila nekaj novega, hkrati pa obdržala vse, kar je dobrega, kar se odraža tudi v odlični gledanosti. Oddaja Moja Slovenija je bila namreč med januarjem in aprilom v povprečju najbolj gledana sobotna razvedrilna oddaja v Sloveniji.


Modre in rdeče bosta še naprej vodila Nina Valič in Boris Kobal, za glasbo bo skrbel Hišni bend. Če želite, se lahko potegujete za pet zgoščenk Hišnega benda z naslovom Tiste najlepše, če odgovorite na nagradno vprašanje: Naštejte vsaj dva pevca ali glasbenika iz zasedbe Hišnega benda. Odgovore s svojimi podatki najkasneje do torka, 1. oktobra, pošljite na naslov: Gorenjski glas, Bleiweisova 4, Kranj ali na: koticek@g-glas.si.

**Nagrajenci**

V nagradni igri Dobrodelni koncert v Škofji Loki so sodelujoči vedeli, da je poslanstvo lionizma pomagati, srečo pri žrebu pa so imeli Jožica Šumec z Jesenic, Lucija Košir, Lucija Šmid in Marija Bešter iz Škofje Loke ter Valentin Bogataj iz Gorenje vasi. Vstopnici za koncert, ki bo v soboto, 28. septembra, v dvorani Trata, bodo prejeli po pošti. Čestitamo!

## Poljanska obvoznica

MATEVŽ PINTAR

V anketi je sodelovalo več kot 500 prebivalcev Škofje Loke. Sodelujoče smo vprašali, kaj bi morali v Škofji Loki prednostno zgraditi in kateremu projektu v občini Škofja Loka trenutno pripisujejo največji pomen. Vprašane smo prosili za mnenje o tem, kolikšna bi morala

biti cena letne dovolilnice za parkiranje na mestnih parkirnih površinah.


Dve tretjini anketiranih menita, da bi morali prednostno zgraditi hotel, četrtnina sodelujočih je odgovorila, da še kakšne stanovanjske objekte, le en odstotek vprašanih meni, da bi morali prednostno zgraditi še kakšen trgovski center.

72 odstotkov anketiranih trenutno pripisuje največji pomen izgradnji poljanske obvoznice, 17 odstotkov sodelujočih ureditvi oskrbe z vodo, desetina vprašanih pa obnovi kanalizacijskega sistema in čistilnih naprav.

Cena letne dovolilnice bi morala po mnenju 69 odstotkov anketiranih znašati

100 evrov, 12 odstotkov vprašanih je odgovorilo 200 evrov, dva odstotka anketiranih menita, da bi morala biti cena letne dovolilnice 300 evrov ali več. 17 odstotkov sodelujočih na vprašanje ni odgovorilo.

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

**Kaj od naštetega bi morali v Škofji Loki prednostno zgraditi?**

N = 568

**Kateremu projektu v občini Škofja Loka trenutno pripisujete največji pomen?**

N = 568


# Zmanjšali stroške ogrevanja

Na Bledu so v petek slovesno odprli energetske obnovljeno stavbo tamkajšnjega zdravstvenega doma.

MATEJA RANT

**Bled** – »Vsi smo bogatejši, tako zdravstveni delavci in farmacevti, ker imamo zdaj boljše pogoje za delo, kot naši uporabniki,« je bil ob odprtju energetske prenovljene stavbe zadovoljen direktor Zdravstvenega doma Bled Leopold Zonik. V okviru energetske sanacije so po njegovih besedah izdelali toplo izolacijo celotne stavbe in na streho namestili sončne kolektorje. Sončno energijo bodo izkoristili za segrevanje sanitarne vode in sistema za centralno ogrevanje. Naložba je bila vredna okrog 225 tisoč evrov, pri čemer jim je denar v največji meri uspelo zagotoviti z uspešno kandidaturo na evropskem razpisu za energetske sanacije javnih stavb, del denarja pa sta primaknili še občini Bled in Gorje ter Osnovno zdravstvo Gorenjske.

Z obnovo, je poudaril Zonik, so zagotovili učinkovite prihranke pri porabi energentov, ki so jih nadomestili z naravnimi viri. »V sedanjih


V Zdravstvenem domu Bled so izpeljali energetske obnovo celotne stavbe. / Foto: Gorazd Kavčič

težkih gospodarskih razmerah bomo s posegom v racionalizacijo stroškov za ogrevanje zmanjšali obseg javnih sredstev, namenjenih za osnovno zdravstvo in lekarniško dejavnost.« Naložbo, je poudaril, so uspeli izpeljati v izredno kratkem času. »Izziv je bil velik, saj je projekt skoraj stoodstotno financiran s sredstvi

Evropske unije. Roki za prijavo na razpis so bili zelo kratki, zato smo se morali učinkovito organizirati.« Zonik je pohvalil tudi izbrana izvajalca, saj je vsa dela dokončal v dveh mesecih, kar je po njegovem v rekordnem času. »In to kljub temu, da je delo v zdravstvenem domu ves čas potekalo nemoteno.« Na ta način, je poudaril

blejski župan Janez Fajfar, ohranjajo visoko raven javnega zdravstva, kar je naredilo vtis tudi na goste iz angleškega mesta Henley, s katerimi so minuli petek podpisali listino o pobratenju. Gorjanski župan Peter Torcar je ob tem dodal, da je njihova naloga, da zdravstveni dom tudi v prihodnje ohranjajo v dobri »kondiciji«.

# V Tržiču nezakonito kaznovali?

V Tržiču so vendarle sprejeli občinski program varnosti, ki je podlaga za delovanje medobčinskega redarstva v tej občini. So torej redarji tam globe doslej izdajali nezakonito?

ANA ŠUBIC

**Tržič** – Tržič je ena od zadnjih slovenskih občin, v kateri so sprejeli občinski program varnosti, pa čeprav bi ga po zakonu morali že pred skoraj petimi leti. Dokument, izdelan na podlagi smernic ministrstva za notranje zadeve, na podlagi ocene varnostnih razmer za Tržič podrobneje določa vrsto in obseg nalog medobčinskega redarstva, ki deluje v okviru medobčinskega inšpektorata s sedežem v Kranju. Program, ki je torej podlaga za delovanje redarstva v neki občini, so tržiški svetniki v letu 2011 imeli že dvakrat na mizi, a ga tedaj niso sprejeli. Na zadnji seji so ga po uri in pol trajajoči razpravi vendarle potrdili, ob tem pa se je pojavila dilema, ali so redarji v Tržiču globe doslej sploh izdajali zakonito

Župan Borut Sajovic je svetnike uvodoma opozoril na v medijih izpostavljen primer Kočevja, kjer je občan nedavno na sodišču dokazal, da sta bili odločba o prekršku in globa izdani nezakonito, ker kočevski redarji zaradi nesprejetega občinskega programa varnosti niso pristojen prekrškovni organ. Povedal je še, da jih med 212 slovenskimi

občinami le osemnajst nima sprejetega programa varnosti in da redarji zaradi tega ne bodo imeli nič več pooblastil. »Občinski program varnosti določa zakonodaja, sprejeti bi ga morali že leta 2009. To je podlaga, na kateri lahko medobčinsko redarstvo Kranj sploh deluje v občini Tržič. Program se, če pride do spremembe varnostnih ocen, lahko ustrezno popravi in dopolni,« je svetnike prepričeval vodja medobčinskega inšpektorata Robert Zadnik.

Svetnika Pavla Ruparja je zanimalo, ali so redarji doslej v Tržiču nezakonito izdajali kazni, če niso imeli podlage za svoje delo. Zadnik na to vprašanje ni želel odgovoriti, župan pa je na primeru Kočevja sklepal: »Če bi danes redar izdal kazen zaradi prehitre vožnje, bi vas na koncu višje sodišče verjetno oprostilo.« V razpravo se je vmešal še direktor občinske uprave Drago Zadnikar: »Če bi posameznik sprožil spor ali pritožbo na določen ukrep, ima redarstvo možnost zadevo odstopiti policiji, ker zakon o občinskem redarstvu določa, da v primeru nesprejetega občinskega programa vse naloge izvaja policija in bi ta lahko nadaljevala postopek, tukaj pa oprostitev ne vzdrži.«

# Osredotočajo se na trajnejše ukrepe

S talnimi oznakami na Kapucinskem trgu (pri pošti) so pešcem in kolesarjem omogočili lažji dostop v tem delu mesta. Ob tednu mobilnosti še drugi trajnostni ukrepi.

DANICA ZAVRL ŽLEBIR

**Škofja Loka** - »Ob tednu evropske trajnostne mobilnosti se osredotočamo na dolgoročne ukrepe,« je povedal škofjeloški župan Miha Ješe in ob tem omenil tudi novejši, ekološko primernejši avtobus, ki je začel v ponedeljek voziti na mestni liniji. S pocenitvijo in pogostejšimi vožnjami mestnega avtobusa so v dveh letih dosegli, da vse več meščanov uporablja javni prevoz, z bolj množično uporabo pa se bo razpolovila tudi subvencija, ki jo namenjajo temu ukrepu. V soboto je v čast tedna mobilnosti mestni avtobus vozil zastoj.

Podžupan Robert Strah, sicer tudi predsednik občinskega sveta za preventivo, je naštel več preventivnih ukrepov, s katerimi dosegajo varnost prometnih udeležencev: tehnična komisija je opravila več kot 90 pregledov prometno problematičnih situacij, na 20 lokacijah so izboljšali varnost za pešce


S talnimi oznakami za večjo varnost pešcev na Kapucinskem trgu pred pošto. Na sliki od leve: Robert Strah, Miloš Bajt, Miha Ješe in Jure Kostanjšek

in kolesarje, 17 je bilo ukrepov za umiritev hitrosti, 16 za večjo preglednost, 11 na šolskih poteh, 9 za odpravo dotrajane signalizacije. Vodja občinskega oddelka za prometno infrastrukturo Miloš Bajt pa je predstavil ukrep, s katerim so ob tednu mobilnosti izboljšali dostop

pešcem in kolesarjem med severnim območjem mesta in starim mestnim jedrom, kjer se dnevno giblje okoli 4500 najranljivejših udeležencev v prometu. Pred pošto so na novo naredili talne oznake, ki razen dostavi in intervencijskim vozilom prepovedujejo dostop

avtomobilom, v kratkem bodo še razširili prehod za pešce pred Namo in poglobili robnike. To pa ni edina izboljšava, namenjena varnosti pešcev. Tudi na železniški postaji nameravajo urediti varnejši dostop od železniškega prehoda do postaje. V načrtu pa je še pet lokacij, ki se jim nameravajo posvetiti v prihodnje. Občina Škofja Loka je bila namreč pilotno izbrana v evropski projekt ROSEE, ki ga je ob tednu mobilnosti predstavil njegov vodja Jure Kostanjšek. Med cilji projekta, ki vključuje deset partnerjev iz šestih držav in bo trajal do septembra prihodnjega leta, je tudi prispevek k varnejšim cestam. V občini Škofja Loka bodo tako boljše prometne rešitve predlagali za Partizansko cesto, odsek ceste skozi Staro Loko, skozi Godešič, prehod od Osnovne šole Mesto na Novi svet in na cesti v Selško dolino pri odcepu za Ševlje in pri Birtu za Stari vrh.

## Gorenjski Glas

ODGOVORNA UREDNICA  
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE  
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO  
NOVINARJI - UREDNIKI:  
Marjana Ahačič, Maja Bertoncelj, Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Peternel, 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

VOĐJA OGLASNEGA TRŽENJA  
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobota, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; 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.


## Dražja preskrba s pitno vodo

Kranjskogorski občinski svet je potrdil novo metodologijo oblikovanja cen preskrbe s pitno vodo.

MARJANA AHAČIČ

**Kranjska Gora** – Občinski svet občine Kranjska Gora je na nedavni seji potrdil predlog Komunale Kranjska Gora, ki glede na državno uredbo uvaja drugačno metodologijo oblikovanja cen preskrbe s pitno vodo. Medtem ko je bila doslej cena preskrbe s pitno vodo sestavljena iz t. i. vodarine in vodnega povračila, uredba predpisuje, da je po novem sestavljena iz vodarine in omrežnine.

»Uredba določa, da je treba v strošek omrežne vključiti tudi stroške obnove hišnih priključkov in menjave vodometrov. Prej sta se zaračunavali

števnina in omrežnina v višini amortizacije javne infrastrukture, stroške obnove hišnih priključkov pa so lastniki objektov plačevali ob izvedbi storitve oziroma popravila,« pojasnjujejo bistveno spremembo na kranjskogorski občinski upravi.

Kot kažejo simulacije izračuna cene po novem, bo tako strošek preskrbe s pitno vodo za štiričlansko gospodinjstvo, ki mesečno porabi 16 kubičnih metrov vode, poslej 15 evrov na mesec, medtem ko so do sedaj takšna gospodinjstva za vodo mesečno plačevala 11,76 evra. Nove cene bodo začele veljati že z začetkom prihodnjega meseca.

## Življenje kot doma

◀ 1. stran

»Odhod od doma, kjer je vse znano, toplo, domače, v povsem neznanu okolje je za vsakega starostnika težaven. Stanovalci z demenco pa se še težje prilagajajo, strah jih je tujega okolja. Zato smo že dalj časa razmišljali o drugačnem konceptu, o gospodinjstvi enoti, ki ima vse elemente doma,« je povedala direktorica doma Veronika Bregant. Tako so prenovili nekdanje skupne prostore in dvanajst stanovalcev je tako dobilo

povsem nov dom s kuhinjo, jedilnico in dnevno sobo, ki je osrednji prostor bivanja in druženja. Zanje skrbijo gospodinjje, sami stanovalci pa po svojih zmožnostih sodelujejo pri vseh opravilih. »Tu se kuha kava, čaj, za zajtrk cvrejo jajčka, kar veliko pomeni stanovalcem, saj jih že sam vonj spomni na nekaj, kar je bilo nekoč doma lepo,« je dejala Bregantova. Tudi celodnevno življenje stanovalcev poteka kot doma, v miru, brez hitenja, prilagojeno njihovim potrebam.


Lično urejena kuhinja z jedilnico

# Spet o koristnosti ločevanja

Komunala Radovljica je tudi letos pripravila dan odprtih vrat, na katerem so občane predvsem želeli znova opozoriti na pomen ločevanja odpadkov.

MARJANA AHAČIČ

**Radovljica** – V četrtek so na dnevu odprtih vrat Komunale Radovljica v zbirnem centru obiskovalce predvsem želeli opozoriti na pomen ločevanja odpadkov, saj so tradicionalno prireditelji letos naslovili prav Komu koristi ločevanje odpadkov. Tokrat so nekaj več pozornosti namenili električnim in elektronskim odpadkom, saj so prav na ta dan zaključili enomesečno akcijo E-odpadke ločuj in okolje varuj, ki so jo pripravili skupaj s podjetjem Zeos.

Prebivalci občine Radovljica so lahko v Zbirnem centru Radovljica od sredine avgusta do preteklega oddajali odpadni električne in elektronske aparate, sijalke in baterije.


S posebnim zanimanjem so si obiskovalci ogledali izobraževalno vozilo E-transformer. / Foto: Gorazd Kavčič

»Z veseljem ugotavljamo, da smo zbrali več kot 10.500 kilogramov odpadne električne in elektronske opreme. Zbrana količina predstavlja več kot deset odstotkov količin, zbranih v letu 2012, ko je

bilo zbranih 5,1 kg na občana. Ta podatek nam pove, da prebivalci radovljiške občine sodelimo med ekološko najbolj ozaveščene na Gorenjskem,« je povedala Blanka Mrak z radovljiške Komunale.

Na dan odprtih vrat so si sicer obiskovalci Zbirnega centra lahko ogledali še vozilo E-transformer, ki prikazuje način recikliranja elektronskih naprav, in stojnico s predstavitevijo življenjskega kroga embalaže. Organizirali so tudi izmenjavalnico uporabnih predmetov, kamor so občani prinesli vse tisto, česar ne potrebujejo, bi pa morda prišlo prav komu drugemu. »Odziv je bil dober. Uporabne predmete, ki še niso našli novega lastnika, bodo prevzeli predstavniki Rdečega križa. Občani so tako potrdili, da se zavedajo, da sta preprečevanje nastajanja odpadkov in ponovna uporaba še boljše izbira kot recikliranje,« so zadovoljni organizatorji.

## Sladki Festival medu

Letos so čebelarji želeli predvsem predstaviti uporabo medu v kulinariki.

MARJANA AHAČIČ

**Lesce** – Strokovna predavanja, delavnice in z medom založene stojnice so v soboto v Čebelarški center v Lescah privabila številne čebelarje pa tudi druge ljubitelje medu in čebel. Čebelarstvo društvo Radovljica in Čebelarški center Gorenjske sta namreč pripravila že drugi festival medu, ki so ga letos v sodelovanju s Čebelarstvo zvezo Slovenije razširili še na Dan medu v kulinariki.

»Ljudem želimo približati uporabo medu, predvsem v

kulinariki. Za mnoge je namreč še vedno nepredstavljivo, da ga lahko dodamo

tako rekoč vsem jedem, tudi sladlode, pivu in pijačam. Predvsem pa bi radi


Foto: Gorazd Kavčič

Čebelarji so na stojnicah ponujali med in medene izdelke.

poudarili, da je med vedno boljše izbira kot sladkor. Ne le iz zdravstvenih razlogov, temveč tudi zato, ker predstavlja lokalni proizvod in ker z uporabo medu podpiramo čebelarje – in čebele,« je povedal vodja čebelarstva centra Maja Kozinc.

Obiskovalce so tako navdušili delavnica svetovnega podprvaka v mešanju koktajlov Edina Halačevića, sladlode z medom, ki so ga posebej za festival medu pripravili v leški slaščičarni Ježek, in medeno pivo. Na stojnicah pred centrom so čebelarji prodajali čebelje proizvode; med boljše založenimi je bila tudi stojnica čebelarstva krožka OŠ F. S. Finžgarja Lesce, kjer imajo enega najdejavnejših čebelarških podmladkov v državi.

## Rekorden obisk slapa Savica

V Turističnem društvu Bohinj beležijo vse večji obisk slapa Savica, želijo pa si tudi čimprejšnje rešitve denacionalizacijskega zahtevka za območje slapa.

ANDRAŽ SODJA

**Ukanc** – "Avgusta smo zabeležili rekorden obisk slapa v zadnjih 23 letih, obiskalo ga je kar 27.508 obiskovalcev, kar je sedemsto več kot leta 1990. Obisk se tudi zaradi naših prizadevanj povečuje vsako leto," je dejal Jure Sodja iz Turističnega društva Bohinj in dodal, da so v preteklih letih postorili marsikaj. Med drugim so izboljšali promocijo in izdali zloženko v desetih jezikih, tako

da je marsikateri Madžar ali Izraelec presunjen, ko dobi informacije v svojem jeziku.

V društvu kljub rekordnemu obisku vlada negotovost, saj denacionalizacijski postopek za območje slapa poteka že več kot dvajset let in nič ne kaže, da se bo kaj kmalu končal.

Po informacijah Upravne enote Radovljica, ki vodi postopek, je denacionalizacijski zahtevek Nadškofije Ljubljana v fazi ugotovitvenega postopka. "Postopek

bo zaključen, ko bodo znana vsa dejstva in okoliščine, ki bi lahko vplivale na odločitev,« pojasnjuje načelnica upravne enote Maja Antonič. Na vprašanje, zakaj postopek traja že tako dolgo, pojasnjuje, da je upravna enota doslej odločila že glede 98,7 odstotka zahtevkov in da so ji ostali zgolj najzahtevnejši, ki jih zaznamujejo številne pritožbe, nesodelovanje udeležencev v postopkih, spremembe parcelnih števil, objekti, ki so

bili zgrajeni po podzavljenu, javna infrastruktura, ki ni predmet vračanja ... Ali bo Slap Savica nadškofiji vrnjen v naravi, še ni jasno, v Turističnem društvu Bohinj pa si želijo čimprejšnje odločitve, da bo konec negotovosti.

V društvu po besedah predsednice Milene Košnik večino prihodka od vstopnin za dostop do slapa vlagajo nazaj v vzdrževanje poti. Tako so samo lani po poplavih v novembru v sanacijo dostopne poti vložili okoli šestdeset tisoč evrov, preostalo pa namenijo za izvedbo prireditve v Bohinju. Sicer pa si v društvu želijo tudi čimprejšnje rešitve za gostišče in parkirišče, ki bi pomembno doprinesla k turistični ponudbi v bližini slapa.

**Nemčija**  
Počitniška dežela


Zadenite potovanje na Bavarsko!

Obiščite spletno stran [www.gorenjskiglas.si](http://www.gorenjskiglas.si)

in sodelujte v nagradni igri Aktivno odkrivanje Nemčije!  
**Glavna nagrada je 4-dnevno potovanje za 2 osebi na Bavarsko.**  
 V nagradni igri lahko sodelujete do 30. septembra 2013.

Gorenjski Glas


# Novo igrišče z umetno travo

V Naklem so odprli nogometno igrišče z umetno travo v velikosti 60 krat 40 metrov.

SUZANA P. KOVAČIČ

**Naklo** – »Nogomet ima v Naklem dolgoletno tradicijo in z novim igriščem z umetno travo, ki smo ga postavili s sredstvi občine Naklo in Fundacije za šport, upamo, da bo ta kolektivni šport, kjer se izkaže moč volje celotne ekipe, dobilo nov zagon,« je v nagovoru ob petkovem odprtju nogometnega igrišča z umetno travo izpostavil Matjaž Gregorič, predsednik Nogometnega kluba Naklo. Za igrišče v velikosti 60 krat 40 metrov je Fundacija za šport prispevala približno 31 tisoč evrov, iz občinskega proračuna so jim najprej zagotovili 60 tisoč evrov, z nedavnim rebalansom proračuna pa še dodatnih 20 tisoč evrov. Nekaj je bilo tudi pomoči donatorjev pa veliko ur prostovoljnega dela. Nakelski župan Marko Mravlja je dejal, da je bil do projekta, ki sta mu ga predstavila Gregorič in Zdravko Cankar, sprva skeptičen, predvsem zaradi »visokih števil, zaradi katerih se mu je zvrtilo v glavi«, ko pa se je izkazalo, da bo del denarja prispevala


Od leve Marko Mravlja, Bojan Bučar in Matjaž Gregorič / Foto: Matic Zorman

tudi Fundacija za šport, je bil strošek za občino bolj sprejemljiv. »Veseli me je to, da se je pri projektu izkazalo dobro sodelovanje v naši družbi, tudi občinskih svetnikov, ki so potrdili projekt, pa občanov. Vsak evro, ki ga investiramo v naše otroke, se trikrat povrne. Upam, da bo igrišče polno od jutra do večera,« je še dejal župan. Prednost treniranja bodo sicer imeli nogometaši, bo pa

igrišče na voljo tudi drugim športnim društvom in zainteresiranim.

»Fundacija za šport je ponosen partner v tem projektu, uspeli ste med več kot 1200 projekti, ki so letos prispeli na naš naslov,« je povedal Bojan Bučar, predstavnik Fundacije za šport. Kot zanimivost: umetna trava je »Field turf«, prav takšno imajo v vadbenem centru Barcelonini nogometaši.

V Nogometnem klubu Naklo je registriranih prek sto igralcev v mladinskih selekcijah. »Članska ekipa je pomlajena, vrnil se je trener Drago Pušić. Ekipa se uigrava, spomladi pa že pričakujemo kak rezultat,« je še povedal predsednik kluba. Novo igrišče je blagoslovil župnik Janez Zupanc. Uradnemu odprtju sta sledili tekmi med domačimi nogometaši in nogometaši celovškega kluba SAK.

# Moteč hrup letal nad Kranjem

Letos naj bi bilo z brniškega letališča sicer nekaj manj vzletov in pristankov na njem, kljub temu pa Kranjčani opozarjajo, da se hrup nad mestom povečuje.

VILMA STANOVNIK

**Kranj** – Nekaj bralcev nas je v zadnjem času opozorilo, da je nad Kranjem zadnje mesece več hrupa, ki ga povzročajo letala, na to pa je na seji občinskega sveta opozorila tudi svetnica Saša Kristan. Zato so iz urada za okolje in prostor pri Mestni občini Kranj Aerodromu Ljubljana poslali dopis, ki naj bi pomagal razjasniti

povečan hrup. Kot odgovarjajo z Aerodroma Ljubljana, so za zdaj na voljo le podatki za prvo polovico letošnjega leta oziroma za prvi dve trimesečji, iz podatkov pa ni razvidno bistveno odstopanje. »Res pa je, da je v prvem tromesečju letos povprečno nekoliko več letal vzletalo nad Šenčurjem, razlog za to pa je poleg rekonstrukcije voznih stez tudi v implementaciji nove odhodne

procedure, ki je bila vzpostavljena zaradi optimizacije odletov z letališča Ljubljana proti zahodu na pobočje Adrie Airways in se je začela uporabljati 13. januarja letos,« pojasnjujejo pri Aerodromu Ljubljana in dodajajo, da sicer podatki tako v prvem kot drugem tromesečju letošnjega leta v primerjavi z lanskem kažejo celo na rahel padec števila premikov letal.

Prav tako pojasnjujejo, da se je Aerodrom Ljubljana decembra 2008 pridružil evropskim letališčem, ki redno nadzorujejo obremenjevanje okolja s hrupom. V ta namen imajo merilne sisteme v štirih najbolj izpostavljenih naseljih pod pristajalnimi oziroma vzletnimi ravninami. Tako sta v Šenčurju dva merilna terminala, po eden pa v Lokarjah in Lahovčah. »Statistični podatki o številu vzletov in pristankov so na voljo na naši spletni strani <http://www.lju-airport.si/sl/podjetje/varstvo-okolja/varstv-pred-hrupom/>,« še dodajajo pri Aerodromu Ljubljana.

BLED

## Podpisali listino o pobratenuju

Župan Bleda Janez Fajfar in župan angleškega mesta Henley Stefan Gawrysiak sta v petek na Blejskem gradu podpisala listino o pobratenuju. Obe mesti je povezal predvsem veslaški šport, saj jih je k odločitvi o pobratenuju z blejsko občino spodbudil ravno sloves Bleda kot veslaške prestolnice in dobra organizacija svetovnega prvenstva v veslanju pred dvema letoma na Bledu. Henley pa je znan kot prizorišče prestižne kraljeve regate, katere tradicija sega v leto 1839. Ob podpisu listine o pobratenuju so bili zato prisotni tudi mladi veslači iz Henleyja s svetovno prvakinjo Debbie Flood ter veslači Luka Špik, Jani Klemenčič in Sadik Mujkič s selektorjem Milošem Janšo in predsednikom Veslaškega kluba Bled Petrom Fajfarjem. Razen povezovanja na športnem področju možnosti sodelovanja vidijo tudi na področju mladinskih izmenjav in turizma, sodelovali pa naj bi tudi blejska in tamkajšnja poslovna šola. **M. R.**


Foto: Primož Pičulin

# Na zdravje z jezersko slatino

S kozarcem jezerske slatine vam tudi danes na Jezerskem postrežejo nekateri turistični ponudniki, lahko pa si jo le nekaj metrov od regionalne ceste natočite tudi sami.

DANICA ZAVRL ŽLEBIR

**Jezersko** – Jezerska slatina je ena od naravnih znamenitosti, zdravilna mineralna voda z vsebnostjo mangana in amonijevih snovi, ki blagodejno vplivajo na srce in ožilje. Izvira nad Ankovo domačijo, kak kilometer od regionalne ceste.

turistične namene v tolikšnem smislu kot sosednje Avstriji: v zdravilišču v sosednji Železni Kapli jo namreč uporabljajo kot kopal. Jezerjani pa so jo dali na razpolago vsem. Letos so cevovod od izvira speljali do regionalne ceste in tako si ob mostičku le nekaj metrov od nje vsak lahko na-


Jezersko slatino si lahko pri pitniku ob regionalni cesti natoči vsakdo. / Foto: Tina Dokl

Med obema svetovnima vojnama so jezersko slatino ob vsakem obroku stregli v jezerskih hotelih in restoracijah. Tudi danes se vrača ta navada: malinovec z jezersko slatino so nam postregli na Karničarjevi kmetiji, dobite jo na Šenkovi domačiji, novi hostel Stara pošta jo ima v svoji ponudbi. Ponudijo jo tudi ob pomembnih občinskih dogodkih. Tako so si z njo nazdravili ob podpisu pogodbe z izvajalci največje jezerske naložbe, gradnje kanalizacije in čistilne naprave.

Na Jezerskem svoje zdravilne vode ne izkoriščajo v

toči plastenko jezerske slatine. Spočetka je bila zgolj cev z nenehno tekočo slatino, pred kratkim pa so postavili lično leseno korito s pitnikom, ki privablja tudi zaradi svojega privlačnega videza. Ob njem se obiskovalci radi ustavljajo in si postrežejo z vodo kiselkaste okusa. Kot nam je povedal župan občine Jezersko Jure Markič, so skušali na cev pritrditi pipo, da jezerska slatina ne bi stalno odtekala v vodotok, vendar se je ob takšnem poskusu voda skalila in ni bila primerna za pitje. Tako bo ostalo, kot je, dokler ne bo nove vrtine.

TRŽIČ

## Osemdeset tisoč evrov za spodbude podjetništvu

Tržiški občinski svetniki so na zadnji seji sprejeli pravilnik o dodeljevanju spodbud za razvoj podjetništva in gospodarstva v Občini Tržič, saj je v letošnjem in prihodnjem proračunu za ta namen skupaj rezerviranih 80 tisoč evrov. Neposredne spodbude bodo na javnem razpisu, ki ga bodo objavili do konca leta, lahko pridobivala mikro, mala in srednje velika podjetja. Denar bodo dodeljevali za začetne investicije ter investicije v razširjanje dejavnosti in razvoj, odpiranje novih delovnih mest in samozaposlovanje, usposabljanje in izobraževanje kadrov za nove dejavnosti, promocijo in prodor na tuje trge ter sobodajalstvo z namenom spodbujanja razvoja turizma. **A. Š.**


# Praznovali v čast kulture

Minulo soboto so se na Visokem spomnili začetkov kulturne dejavnosti v vasi izpred 80 let in ustanovitve kulturnega društva pred 60 leti.

SIMON ŠUBIC

**Visoko** – Vrhunec praznovanja praznika Krajevne skupnosti Visoko-Milje, ki so ga minuli teden zaznamovali z različnimi prireditvami, je bila sobotna slavnostna akademija, letos še posebej slovesna, saj so jo posvetili praznovanju 80-letnice kulturne dejavnosti in 60-letnici Kulturno-umetniškega društva Valentin Kokalj Visoko. Na njej so 43 nekdanjim članicam in članom KUD-a, ki so bili aktivni na več področjih znotraj društva, podelili častno priznanje Valentina Kokalja za doprinos h kulturni dejavnosti na Visokem, iz rok predsednice društva Staše Pavlič pa ga je v imenu občine Šenčur prevzel tudi župan Miro Kozelj, ki KUD-u že vsa leta (tako kot tudi drugim društvom v občini) izdatno finančno pomaga pri njegovem delovanju. Predsednica sveta kranjske izpostave Javnega sklada RS za kulturne dejavnosti Daniela Močnik pa je podelila jubilejno Linhartovo značko za aktivno udejstvovanje na področju ljubiteljske gledališke in lutkovne dejavnosti. Častno Linhartovo značko so prejeli Staša Pavlič, Frenk Kranjec in Ivan Gros, zlato Nataša Gros, Vesna Čulig,


Prejemniki jubilejnih Linhartovih značk / Foto: Gorazd Kavčič

Andreja Zorman in Aleksander Gašperlin, srebrno pa Marjeta Sajejvic.

Začetki kulturne dejavnosti na Visokem po znanih podatkih segajo v trideseta leta prejšnjega stoletja, ko je bil najbolj znan kulturnik v vasi Valentin Kokalj. Okoli sebe je zbiral dekleta in fante, ki so se predvsem v pevskih zborih in dramskih skupinah kulturno udeleževali v Šenčurju, Velešovem in na Olševku. Po drugi svetovni vojni so se na Visokem spet zbrali kulturni navdušenci in ustanovili KUD France Prešeren. Tedaj je bila zlasti močna dramska skupina, ker pa v vasi ni bilo dvorane, so nastopali predvsem v dvoranah na Olševku in v Šenčurju. Leta 1953, ko

so vaščani zgradili Zadrugi dom z dvorano, so uprizorili prvo igro (Zlatorog) na domačih odrskih deskah. Kulturno življenje se je v naslednjih letih zelo razmahnilo, prednjačila pa je predvsem dramska dejavnost. Leta 1955 se je društvo preimenovalo v KUD Valentin Kokalj Visoko. Leta 1967 so ustanovili prvi mešan pevske zbor, ki je s kratkimi prekinitvama deloval do leta 2001. Okrog zbora, ki je bil v osemdesetih in devetdesetih letih osnova kulture na Visokem, so se razvijale tudi druge dejavnosti, v katere so pritegnili predvsem otroke in mladino. Delo v KUD-u je še danes zelo pestro, najaktivnejša pa je dramsko-recitatorska dejavnost, ki ni nikdar

zamrla. Poleg iger v vseh starostnih stopnjah v okviru društva organizirajo razne delavnice in pripravijo številne proslave in prireditve, ves čas pa iščejo tudi mlade talente.

Praznovanje se je v nedeljo končalo s tradicionalnim koncertom partizanskih pesmi Zapoj zdaj, srce partizansko! v Domu krajanov Visoko. Posvečen je bil Valentinu Kokalju in 72-letnici prvega sestanka OF za območje Visokega, Milj in Luž, ki je bil v mlinu Valentina Kokalja – Zormanovega Tineta. Nastopilo je osem pevskih zborov, med njimi tudi Moški pevski zbor Valentin Polanšek Železna Kapla in Ženska vokalna skupina Danica Sv. Križ pri Gorici.

# Kuhali golaž in iskali zlatnike

Turistično društvo (TD) Smlednik je drugo septembrsko soboto prvič pripravilo prireditev, ki so jo poimenovali Grajski lonec.

MATEJA RANT

**Smlednik** – »Naš namen je bil predvsem poskrbeti za prijetno druženje naših članov in krajanov, kar smo popestrili s tekmovanjem v kuhanju divjačinskega golaža oziroma g rajskega lonca,« je pojasnil Marjan Mali, eden od pobudnikov prireditve, ki naj bi v prihodnje postala tradicionalna. V vmesnem času, ko so čakali, da se golaž skuha, pa so pripravili še tekmovanje za družine, pri čemer so se morale izkazati v poznavanju lokalne zgodovine.

Kuhanja »grajskega lonca« so se lotili člani vseh treh turističnih društev s tega območja, in sicer TD Smlednik, Hraše in Dragočajna Moše. »Sestavine za golaž so bile za vse enake, vsako od društev pa je imelo kakšno svojo skrivnost, s katero so izboljšali okus in poskusili

prepričati obiskovalce,« je pojasnil Marjan Mali. Za sestavinami, ki sodijo v grajski lonec, so se ozrli v zgodovino, natančneje v čase, iz katerih izvira smledniški grad, to je v 15. in 16. stoletje. »Krompirja takrat še niso poznali, zato smo uporabili zgolj divjačino, zelenjavo in začimbe.« Med obiskovalce so nato razdelili okrog 140 porcij golaža, največ glasov pa si je prislužil golaž, ki so ga skuhal člani TD Hraše. Ti so tako postali ponosni lastniki prehodnega pokala oziroma ogromne lesene kuhalnice. V tekmovanju družin, ki so po pobočju Starrega gradu in sosednjih slemen iskale davno izgubljene tri vreče cekinov, ki jih po stari legendi čuva zakleta grajska hči, pa se je najbolj izkazala družina Grabec, ki je za nagrado domov odnesla vrečo cekinov – v zlat papir ovitih čokoladic.


Člani turističnih društev so se preskusili v kuhanju »grajskega lonca«.

»Ni še prepozno! Vpis abonmajev smo podaljšali do 15. oktobra.«

[www.pgk.si](http://www.pgk.si)

PREŠERNOVO  
GLEDALIŠČE  
KRANJ

# Čipke posvečene tudi skladatelju

V Petrovčevi hiši je še do četrtega na ogled razstava čipk in klekljanih izdelkov članic Kluba klekljaric Lastovke Cerklje.

JASNA PALADIN

**Cerklje** – Z vsakoletno samostojno razstavo – letošnja je že četrta po vrsti – Lastovke, ki združujejo klekljarice iz občine Cerklje in številnih okoliških krajev, pokažejo, kaj so se naučile in kaj so ustvarile v minulem letu.

»Celo leto smo pridno klekljale in prav vsi razstavljeni izdelki so na ogled prvič in narejeni v minulih mesecih. Letošnja razstava je nekoliko drugačna kot pretekla leta, saj smo jo razdelile na dva dela. V spodnjem prostoru Petrovčeve hiše so na ogled različni klekljani izdelki – prtički, slike, pladnji, del razstave v zgornjih prostorih pa smo poimenovali Davorin Jenko in glasbila, saj so tu na


Lojzka Mrgole je ob odprtju razstave kot zahvalo za gostoljubje v Petrovčevi hiši direktorici Zavoda za turizem Cerklje dr. Andreji Eržen podarila klekljan logotip TIC-a Cerklje.

ogled različne čipke, posvečene našemu cerkljanskemu veljaku, znanemu skladatelju in dirigentu. Ta razstava je nekakšen uvod v Jenkovo leto, ki ga bomo v Cerkljah praznovali prihodnje leto,

ob 100-letnici Jenkove smrti,« je na četrtkovem odprtju razstave povedala mentorica Lastovk Lojzka Mrgole. Ob tej priložnosti so cerkljanske klekljarice Petrovčevi hiši, ki letos praznuje 150-letnico,

ter Zavodu za turizem Cerklje, ki deluje v teh prostorih, poklonile in uradno predale čipke za nadprte, ki krasijo te prostore. Izdelalo jih je 29 klekljaric, za to pa so porabile kar 570 ur dela.

KRANJ

## V Parku miru zasadili drevesa

Člani društva Joga v vsakdanjem življenju Kranj so bili pobudniki, da na novourejeni lokaciji Parka miru med Gimnazijo Franceta Prešerna, Dijaškim in študentskim domom, Šolskim centrom in Fakulteto za organizacijske vede na Kidričevi cesti v Kranju zasadijo dvanajst dreves. Ob podpori kranjske občine jim je to uspelo minuli petek, ko so Park miru slovesno odprli, ob kulturnem programu pa so posadili tudi drevesa. **V. S.**


V na novo urejenem Parku miru so zasadili drevesa.


# Brez novega zadolževanja

V Železnikih so sprejeli drugi rebalans proračuna. Ob dveh milijonih evrov preteklih kreditov se na novo ne bodo zadolževali.

ANA ŠUBIC

**Železniki** – Železnikarski občinski svetniki so na zadnji seji z drugim rebalansom za desetino znižali letošnji proračun. Načrtujejo 8,1 milijona evrov odhodkov in 7,7 milijona evrov prihodkov, primanjkljaj pa bodo pokrili z ostankom sredstev na računu. Kot je pojasnila občinska finančnica Cirila Tušek, se proračun spreminja zaradi višjih prihodkov na račun dražje vodarine in kanalščine, poleg tega občina namerava prodati kmetijo v Davči, ki jo je prejela za poplačilo oskrbnine v domu za eno od starejših občank. Dodatna sredstva države pričakujejo za sanacijo plazov v Dašnici in Davči, letos bodo v celoti dobili denar za energetsko sanacijo kulturnega doma, manj pa bo evropskih sredstev za gradnjo čistilne naprave v Železnikih, saj bodo investicijo izvajali v dveh letih. Prav zato se občini letos ne bo treba dodatno zadolžiti za 200 tisoč evrov, saj morajo

namesto predvidenih 441 zagotoviti 122 tisoč evrov, je pojasnila Tuškova: »Lahko pa se zgodi, da bo kredit treba najeti prihodnje leto.«

Prav zadolženost občine je bila ena glavnih tem v razpravi, Branka Krek Petrina (SDS) je dejala, da se boji, da jim bo v prihodnje trda predla. »Občina ima dobra dva milijona evrov kredita. Ni prekomerno zadolžena na prebivalca, je likvidna in normalno odplačuje obveznosti,« je Tuškova skušala pomiriti opozicijske svetnike. Spraševali so se tudi o smiselnosti porabe kupnine od že omenjene kmetije v Davči za nakup poslovnega prostora na Racovniku, kjer bi uredili stanovanje, enega pa bi kupili tudi v nekdanjem samskem domu na Kresu. »Še v tem mandatu smo prodajali eno ali dve stanovanji, zdaj jih pa na novo kupujemo,« je dejal Lojze Demšar (SDS). Po mnenju Petra Mescsa (Premik) bi morali pripraviti strategijo razpolaganja s premoženjem, »saj so zaradi

takšnih prodaj finančno močnejše celo na slabšem«. Janez Habjan (Premik) je opozoril, da bodo kupnino od kmetije tako ali tako v petih letih porabili za plačilo domske oskrbe. Na drugi strani je občinska uprava zagovarjala stališče, da je kupnino v teh časih pametneje namensko porabiti za širitev fonda neprofitnih stanovanj, saj imajo na listi devet prosilcev, prostih stanovanj pa ni. Obstoječa so stara in potrebna precejšnjih vzdrževanj, poleg tega so odana za nedoločen čas in se redko izpraznijo, zato je bolje, da jih najemniki odkupijo, če imajo možnost, je dejala Tuškova.

Opozicijske svetnike je zmotilo tudi dodatnih 18 tisoč evrov za nivojski dvig kapele v Selcih, češ da potrjujejo denar za že izvedeno investicijo in da so načrtovalci slabo ocenili njeno vrednost. Z rebalansom so sicer povišali tudi postavke za ceste in finančne načrte krajevnih skupnosti zaradi plujenja cest v zadnji zimi.

PREBAČEVO

## Gasilci oproščeni prispevka

V skladu z odlokom o programu opremljanja zemljišč za gradnjo za območje občine Šenčur je šenčurski župan Miro Kozelj pred časom izdal odločbo, s katero je Prostovoljno gasilsko društvo Prebačevo-Hrastje oprostilo plačila komunalnega prispevka v višini 8237 evrov. Prebačevski gasilci namreč pridobivajo gradbeno dovoljenje za rekonstrukcijo in delno legalizacijo šestdeset let starega gasilskega doma in gradnjo prizidka, s čimer bodo rešili trenutno prostorsko stisko. **S. Š.**

KAMNIK

## Dnevi keramike in lončarstva

Na Korenovi domačiji na Perovem se bodo danes začeli Dnevi keramike in lončarstva, ki bodo potekali do 30. septembra. Dneve organizira Tatjana Hlačer skupaj z drugimi udeleženci. Enotedensko druženje bo zajelo lončarsko keramično kolonijo na temo »skleda«, predstavitev različnih keramičnih tehnik, ustvarjalne delavnice za obiskovalce, prikaz primitivnega žganja keramike, razstavo Pisker iz črne kuhinje ... **J. P.**

KRATKE NOVICE

DOMŽALE

## Čez poletje obnovili vrsto cest

V občini Domžale so poletje, ko so ceste nekoliko manj obremenjene, tudi letos izkoristili za večja dela na komunalni infrastrukturi. Od konca junija do avgusta so tako zaključili nekaj pomembnih projektov. Povsem novo podobo je dobila Kolodvorska cesta v središču Domžal. Dela so obsegala rekonstrukcijo ceste ter sanacijo kanalizacije in vodovoda, več prostora pa je po novem namenjenega pešcem in kolesarjem. Občina je za naložbo namenila 220 tisoč evrov. Skoraj pol milijona evrov bo stala rekonstrukcija dela Prešernove ceste, ki bo povsem zaključena do srede oktobra. Manjkajoči del pločnika od križišča na Hudem do Arboretuma bodo predvidoma zgradili prihodnje leto, če se bodo dogovorili z dvema lastnikoma. Z zaključkom tretje faze pa je zdaj v celoti prenovljena tudi Rojska cesta. Zadnji del je občino stal 157 tisoč evrov. Pomembna pridobitev za občane pa je tudi nov most Gaj čez Kamniško Bistrico na Škrjančevem. Most je namenjen pešcem in kolesarjem, v občinskem proračunu pa so zanj namenili tristo tisoč evrov. **J. P.**

ŽELEZNIKI

## V vrtcu tudi skrajšani in polovični program

Če so v občini Železniki pred leti imeli velike težave z zagotavljanjem predšolskega varstva, pa v tem šolskem letu Vrtec pri OŠ Železniki in njegova podružnica v Selcih, ki ju skupaj obiskuje 256 otrok, nista povsem polna. Kot je pojasnil ravnatelj Franc Rant, bi v starejše skupine lahko sprejeli še deset otrok. Poleg dnevnega programa, v katerega otroke sprejemajo prednostno, tako nudijo tudi možnost skrajšanega in polovičnega programa, občinskim svetnikom pa so predlagali potrditev njihovih ekonomskih cen. Svetniki so cene novih programov na zadnji seji tudi potrdili, gibajo pa se med 216 in 290 evri. Ravnatelj je še povedal, da bo prihodnje šolsko leto v prostorih šole zaradi treh oddelkov prvega razreda en oddelok vrtca manj, glede na manjši vpis v vrtec pa pričakuje, da bo prostora kljub temu verjetno dovolj. **A. Š.**

**MojeDelo.com**  
Izberi prihodnost

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

### Vodja proizvodnje, m/ž (Kamnik)

Pričakujemo: izobrazbo tehnične ali ekonomske smeri, najmanj 3 leta delovnih izkušenj na podobnem delovnem mestu, izkušnje z delom v timu in delom z ljudmi, poznavanje proizvodnih procesov, sposobnost analiziranja stanja, priprave in uvedbe sprememb, poznavanje lesne industrije, izkušnje z vodenjem in motiviranjem zaposlenih, komunikativnost, pozitiven odnos do dela in reševanja. Tagro, d. o. o., Korenova cesta 5, 1241 Kamnik. Prijave zbiramo do 30. 9. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Elektroinstalater, m/ž (Gorenja vas)

Zaradi povečanega obsega dela zaposlimo vsaj dva elektroinstalaterja. Elektro Primožič, d. o. o., Trebija 52, 4224 Gorenja vas. Prijave zbiramo do 23. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Promotor za gorenjsko regijo, m/ž (Kranjska Gora, terensko delo)

Za našega naročnika, uspešno slovensko podjetje, ki se ukvarja s trgovinsko dejavnostjo, iščemo osebo, ki je pri svojem delu proaktivna, z znanjem pospeševanja prodaje in ličenja ter znanjem nemškega jezika, za delo promotorja/ke na območju gorenjske regije. Tagro, d. o. o., Korenova cesta 5, 1241 Kamnik. Prijave zbiramo do 30. 9. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Svetovalec komercialist, m/ž – poslovna enota Kranj (Kranj)

Od kandidatov pričakujemo: V. stopnjo izobrazbe ekonomske ali druge ustrezne smeri; eno leto delovnih izkušenj; zaželeno izkušnje v zavarovalništvu; zaželeno dovoljenje za opravljanje poslov zavarovalnega zastopanja; voziški izpit B-kategorije. Vzajemna d.v.z., Vošnjakova ulica 2, 1000 Ljubljana. Prijave zbiramo do 29. 9. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Direktor prodaje in marketinga navtične divizije, m/ž (Begunje na Gorenjskem)

Elan ima znanje, sposobnost, know-how in obveznost dvigati pričakovanja športnih navdušencev. V svoj kolektiv vabimo sodelavca na delovnem mestu direktorja prodaje in marketinga navtične divizije s VII. stopnjo izobrazbe ekonomske smeri, aktivnim znanjem angleškega jezika, odgovornostjo in visoko motiviranostjo za delo, odličnimi pogajalskimi, organizacijskimi in koordinacijskimi sposobnostmi. ELAN, d. o. o., Begunje 1, 4275 Begunje na Gorenjskem. Prijave zbiramo do 30. 9. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Strokovni sodelavec, m/ž – ŠTUDENTSKO DELO (Škofja Loka)

Za našega naročnika, ki se ukvarja z energetskim svetovanjem, iščemo kandidat/ko, ki mora imeti veljaven status študenta, za opravljanje različnih administrativnih del. Atama, agencija za zaposlovanje, d. o. o., Slovenska cesta 55c, 1000 Ljubljana. Prijave zbiramo do 18. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Skrbnik gradiva, m/ž (Kranj)

Vaše delo bo: skrb za urejenost in vzdrževanje skladišča dokumentacije, organiziranje in izvedba prevzemov ter vračilo gradiva, prevzemanje, popisovanje in oddaja gradiva, izpolnjevanje predpisanih evidenc, komuniciranje s poslovnimi partnerji. Mikrografija, d. o. o., Foersterjeva ulica 10, 8000 Novo mesto. Prijave zbiramo do 18. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Samostojni kuhar, m/ž (Ljubljana, Kranj)

Za samostojno opravljanje dela iščemo kuharja, od katerega pričakujemo delovne izkušnje s samostojno pripravo jedi in peko pic. Pomembno je, da vas delo v kuhinji vesele. Ponujamo vam urejene delovne razmere, redno plačilo in stimulatívno nagrajevanje. INTERTREND, d. o. o., Savska Loka 21, 4000 Kranj. Prijave zbiramo do 19. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Avtomehanik m/ž (Škofja Loka)

Popravilo in vzdrževanje tovornih vozil, strojev in delovne opreme. Od kandidata pričakujemo izobrazbo avtomehanik ter vestnost in prilagodljivost na delovnem mestu. Habjan Transport, d. o. o., Škofja Loka, Trata 50, 4220 Škofja Loka. Prijave zbiramo do 17. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Izkušeni PHP-razvijalec m/ž (Šenčur)

Pričakujemo: več kot triletno izkušnje z razvijanjem spletnih rešitev, izkušnje z razvijalskimi vzorci (design patterns, SOLID, cohesion/coupling, DRY, YAGNI ...), izkušnje z dobrimi razvijalskimi praksami (avtomatsko testiranje kode, pregledovanje kode, programiranje v paru ...), izjemno dobro poznavanje: PHP, MySQL, SOAP, REST, Java Script (jQuery), pixi\* labs, d. o. o., Poslovna cona A 2, 4208 Šenčur. Prijave zbiramo do 30. 9. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Odgovorni vodja del m/ž (Medvode)

Kandidati naj imajo VI.–VII. stopnjo izobrazbe in vsaj 3 leta delovnih izkušenj na področju nizkih gradenj (ceste, komunalni vodji). Zaželene so tudi izkušnje v povezavi z zimsko službo. Od kandidatov pričakujemo dobro znanje slov. jezika, komunikativnost, urejenost. Kandidati naj bodo sposobni samostojnega dela, timskega dela imajo naj sposobnosti vodenja ekipe na terenu in naj bodo zanesljivi. Gradkop, Jožica Trampuš s.p., Sora 21A, 1215 Medvode. Prijave zbiramo do 17. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).

### Tržnik (prek lastnega s. p ali d. o. o.) m/ž (Kranj)

Za nadaljnji razvoj podjetja iščemo podjetnice/podjetnike, ki nam bodo pri tem v pomoč. Pričakujemo vsaj izobrazbo komercialni tehnik in najmanj 2 leti delovnih izkušenj na področju trgovine. Pričakujemo sodelovanje prek s. p. ali d. o. o. Ponujamo delo za približno 40 ur na teden in dohodek, odvisen od realizacije prometa. Ponujamo dober in konkurenčen produkt. R – NEZA, d. o. o., Zgornje Bitnje 316, 4209 Žabnica. Prijave zbiramo do 12. 10. 2013. Podrobnosti na [www.mojedelo.com](http://www.mojedelo.com).


# Milijon

## razlogov za sodelovanje s Si.mobilom!

Ste podjetnik z odličnim prodajnim znanjem.  
Zanima vas področje IT-ja in komunikacij.  
Gradite trdne poslovne povezave in prodajne poti.  
Cenite svoje poslovne stranke.  
Verjamete v moč tehtnih prodajnih argumentov.  
Dolgoročna vizija vam je pomembnejša od kratkoročnih ciljev.  
Želite razširiti svojo poslovno ponudbo.  
Ne bojite se novih izzivov.

To je le nekaj razlogov, zaradi katerih vas vabimo v našo družbo.

**Postanite prodajni partner**  
za Si.mobilove storitve.

Ste prepoznali dobro priložnost?

Oglasite se nam do 30. 9. 2013!

Več na [www.simobil.si/popolna-pisarna/razpis](http://www.simobil.si/popolna-pisarna/razpis)


Popolna pisarna

simobil.si


# Vse, kar pridelajo, doma predelajo in prodajo

Na ekološki turistični kmetiji Pr Končovc na Javorniku vse, kar doma pridelajo in zredijo, tudi doma predelajo in prodajo. Redijo krave dojilje, oskrbujejo travniški sadovnjak, čebelarijo in se ukvarjajo s predelavo mesa in s turistično dejavnostjo.

CVETO ZAPLOTNIK

**Javornik** – Ministrstvo za kmetijstvo in okolje bo v okviru nacionalnega projekta promocije hrane iz bližine omogočilo potrošnikom, da neposredno na kmetijah, v kmetijskih zadrukah in v živilsko predelovalnih obratih preverijo kakovost lokalnih pridelkov in izdelkov. Na Gorenjskem so

v soboto potrošniki »preverjali« kakovost na kmetiji Pr Končovc na Javorniku nad Kranjem in v zadrugi trgovni škofjeloške kmetijsko gozdarske zadruge na Poljanah.

Kmetija Pr Končovc, kjer od leta 2009 gospodarita »tamlada« – Aleš Kristan in žena Katarina, je značilen primer sklenjenega kroga med pridelavo, predelavo in prodajo.

Do 1956. leta je bila na kmetiji tudi gostilna, nato je bila to tipična govedorejska kmetija, a že leta 1992 sta Aleševa starša – oče Stanislav in mama Frančiška – kot prva v tedanji kranjski občini odprla kmetijo odprtih vrat, predhodnico današnje turistične izletniške kmetije. Obdelujejo 5,5 hektarja kmetijskih zemljišč in gospodarijo s štirinajstimi

hektarji gozda. Njive imajo le toliko, da pridelajo zelenjavo, nekaj več kot en hektar je travniškega sadovnjaka, ostalo so travniki. Vse obdelajo s stroji, le strmino popasejo krave. Trenutno redijo štiri krave dojilje in tri teleta. Pred štirimi leti so se odločili za ekološko kmetovanje. »Že prej nismo uporabljali mineralnih gnojil in kemičnih pripravkov,

živina je bila čez poletje na paši,« pove Aleš in poudari, da so zaradi prehoda s konvencionalnega na ekološko kmetovanje prestavili hlev, zagotovili prosto rejo in uredili izpust, ki živalim tudi pozimi omogoča, da se sprehodijo na prostem.

Prašiče kupijo v vzhodni Sloveniji in jih dajo klat v klavnico, goveda jim koljevo v škofjeloški klavnici, ki je registrirana za klanje ekološko zrejenih živali. Vse meso zaklanih živali vzamejo nazaj in ga uporabijo kot svežega ali za predelavo v različne suhomesnate izdelke, pozimi naredijo tudi pečenice in krvavice. »Vse je narejeno brez »kemije«, od dodatkov uporabljamo le sol, česen in poper,« pravi Aleš in doda, da gostje, med katerimi prevladujejo zaključene družbe, poslovneži in obiskovalci Jošta, vse pogosteje sprašujejo, ali je to, kar jim ponudijo, domače – doma pridelano in doma narejeno. Gostom postrežejo v »hiši« s kmečko pečjo, v kateri še vedno pečejo tudi kruh, in v posebni sobi, poleti vsem bolj ugaja zunaj. Za kuho še

vedno uporabljajo tudi klasični štedilnik na drva.

V travniškem sadovnjaku prevladujejo stare sorte sadnih dreves, ki so odpornejše na bolezni in škodljivce in jih ni treba škropiti. Samo češenj je enajst sort, med jablanami so tudi sorte carjevič, kosmač, voščenka in bobovc, med hruškami vodenice, rjavke, gašperčki. Sadje ponudijo sveže, ga posušijo, predelajo v mošt in žganje, uporabijo za jabolčni štrudelj. »Hruške so letos dobro obrodile, tudi pri jablanah je kazalo na dobro letino, a je v suši veliko jabolk popadalo z dreves,« pove Aleš in poudari, da je bilo zaradi suše otave le za eno prikolico.

Na kmetiji ima dolgo tradicijo tudi čebelarstvo, Alešev oče Stanislav je čebelar, zdaj se čebelarstva uči tudi Katarina. Imajo deset čebeljih družin, med vključujejo tudi v gostinsko ponudbo, ob tem pa razmišljajo, da bi zaradi oddaljenosti od onesnaževalcev tudi čebelarili na ekološki način. V prihodnosti načrtujejo, da bi uredili še eno sobo za strežbo in morda tudi prenočišča.

**Matej Demšar, direktor kranjskega območnega urada republiške veterinarske uprave, na dnevu odprtih vrat loške zadruge v Poljanah: »Čeprav imamo v Sloveniji zelo ugodno stanje glede zdravstvenega varstva živali in rastlin in visoko stopnjo ohranjenosti naravnega okolja, je pri prehrani še vedno najpomembnejše zaupanje. Kdor ga zlorabi, ga potrošniki in nadzorne ustanove hudo kaznujejo.«**


Aleš in Katarina ter njuna Julija in Lovro

ZALI LOG

## Na Zalem Logu namestili defibrilator

Minulo soboto so na Zalem Logu namenu predali srčni defibrilator. Sredstva za njegov nakup, namestitev in vzdrževanje, gre za 3252 evrov, so s pomočjo sponzorjev in donatorjev zbrala vsa tri vaška društva. »Menimo, da je to za kraj zelo pomembna pridobitev, saj vedno več življenj ugasne zaradi nenadnega zastoja srca in prepoznega prihoda pomoči. Defibrilator bo nameščen na hiši poleg kulturnega doma, tik ob glavni cesti, in bo dostopen vsakomur. Seveda pa upamo, da ga ne bomo potrebovali nikoli. Po naših podatkih je to edini javno dostopni defibrilator v občini Železniki,« je dejala Klavdija Škulj, predsednica Kulturnega in turističnega društva Zali Log. **A. Š.**


Obiskovalcem so prikazali pravilno uporabo defibrilatorja.

## Prednost hrane iz bližine

**Na pobudo ministrstva za kmetijstvo po Sloveniji potekajo dnevi odprtih vrat, kjer lokalni pridelovalci in zadruge javnosti kažejo, da je lokalna hrana zelo kakovostna in si zasluži zaupanje potrošnikov.**

Obiskovalci so imeli priložnost spoznati kakovost lokalno pridelane in predelane hrane, jo okusiti in preveriti, zakaj si zasluži njihovo zaupanje. Svoja vrata sta odprla kmetija Pr Končovc na Javorniku in Loška zadruga v Poljanah nad Škofjo Loko.

Loška zadruga je v Poljanah predstavila izdelke Loške mlekarne, Mesnin Bohinja in Domač kotiček. V slednjem prodajajo pridelke in izdelke z lokalnih kmetij, pretežno s škofjeloškega območja, s čimer zagotavljajo njihovo kakovost, saj so dobavne poti kratke, izdelki pa pripravljene iz lokalnih surovin po receptih naših dedkov in babic, na kakovostni zemlji in brez uporabe umetnih sredstev. Mitja Vodnjov, direktor KGZ Škofja Loka, je predstavil načine predelave mesa v Mesnah Bohinja, kjer za izdelke

uprabljajo kakovostno surovino, predelava pa poteka po preizkušenih postopkih. Predstavil je tudi sistem zagotavljanja kakovosti v Loški mlekarni, kjer odkupujejo in predelujejo mleko izključno slovenskega izvora. V proizvodnji imajo uveden sistem notranjega nadzora, ki ga kontrolira VURS. Pet let imajo tudi certifikat za ekološko predelavo mleka. O kakovosti slovenskih izdelkov je ob dnevu odprtih vrat spregovoril tudi Matej Demšar iz Uprave za varno hrano, veterinarstvo in varstvo rastlin, direktor območnega urada iz Kranja.

Svoja vrata je odprla tudi kmetija Pr Končovc na Javorniku pri Kranju, kjer gošpodari Aleš Kristan z družino. Število ekoloških kmetij v Sloveniji vsako leto narašča, je ob dnevu odprtih vrat povedala Marjeta Bizjak, vodja


Ob dnevu odprtih vrat v Poljanah nad Škofjo Loko so obiskovalci z lastnimi čuti preizkusili kakovost lokalno pridelane hrane.

sektorja za kmetijske trge na Direktoratu za kmetijstvo. Ministrstvo za kmetijstvo in okolje nadaljuje splošno promocijo hrane iz bližine, s katero seznanja potrošnike o

prednosti lokalno pridelane hrane, spodbuja sodelovanje pridelovalcev in živilsko predelovalne industrije s ciljem uvesti enotno označbo hrane iz naše bližine.

**Nagrajenci nagradne križanke NEZGODNO ZAVAROVANJE ZAVAROVALNICE TRIGLAV, ki je bila objavljena v Gorenjskem glasu 3. septembra, so:**

1. NAGRADO: bon za 40 EUR za sklenitev zavarovanja za dom ali avto + LCD-uro prejeme Francka Rihtaršič, Selca;
2. NAGRADO: bon za 40 EUR za sklenitev zavarovanja za dom ali avto + dežnik prejeme Jasmina Šarabon, Kranj;
3. NAGRADO: bon za 40 EUR za sklenitev zavarovanja za dom ali avto + majico prejeme Helena Brezar, Visoko. Nagrajenkam čestitamo.


[www.lokalna-kakovost.si](http://www.lokalna-kakovost.si)


REPUBLIKA SLOVENIJA  
MINISTRSTVO ZA KMETIJSTVO IN OKOLJE


# POPOLNA ODPRODAJA TESTNIH IN MALO RABLJENIH VOZIL KIA 2013 Z NAJDALJŠO GARANCIJO

# DO -30% UGODNEJE!


cee'd model 2013  
prevoženih 15.720 km  
**9.990 EUR**


Optima TX VISION oprema, model 2013  
prevoženih 24.100 km  
**23.990 EUR**

Preverite bogato  
ponudbo malo rabljenih vozil  
KIA z garancijo v naših salonih!


## KIA – NAJVEČ AVTA ZA VAŠ DENAR


Kiina vozila imajo rekordno nizko porabo, 7-letno  
garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.


The Power to Surprise

KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-425 [www.kia.si](http://www.kia.si)  
MEDVODE: ČREŠNIK 01/361-22-50; KRANJ: NASMEH 04/235-17-77; BLED: AMBROŽIČ 04/574-17-84


[www.facebook.com/KIASlovenija](http://www.facebook.com/KIASlovenija)

Kombinirane porabe goriva: 3,2 – 8,2 l/100km, emisije CO<sub>2</sub>: 85 – 195 g/km.

MPC cene testnih in rabljenih vozil vsebujejo vse dane popuste in prihranke, strošek priprave vozila in barvo. Cena 9.990 EUR velja za cee'd 1.4 CVVT Urban, rabljeno vozilo iz posebne ponudbe. Cena 23.990 EUR velja za Optima 1.7 CRDi TX Vision, rabljeno vozilo iz posebne ponudbe. Vse ostale informacije o porabi goriva in emisijah CO<sub>2</sub>, so na voljo v priročniku o varčni porabi goriva in emisijah CO<sub>2</sub>, na prodajnem mestu in na [www.kia.si/emission](http://www.kia.si/emission). Pogoji garancije so na voljo v garancijski knjižici vozila oz. pri pooblaščenem zastopniku vozil Kia. Slike so simbolične. KMAG d.d., Leskoškova 2, Ljubljana.


k

KOMENTAR  
VILMA STANOVNIK

## Košarkarske sanje

S finalno tekmo in zmago francoskih košarkarjev z izvrstnim Tonyem Parkerjem, ki so bili v četrtfinalu premočan nasprotnik tudi za našo reprezentanco, se je v nedeljo pozno zvečer zaključil Eurobasket. Lahko bi rekli, da s samimi plusi, saj se v Sloveniji v zadnjih treh tednih dogajalo tisto, kar smo že nekaj časa pogrešali in česar smo si želeli.

Da je uspehov naših športnikov malo, res ni pravično pisati, saj še nismo pozabili zime, ko so nas razveseljevali smučarji skakalci, hokejisti, biatlonci, Tina Maze in še kdo. Zato je morda celo bolje napisati, da smo Slovenci do naših športnikov precej zahtevni. Največkrat je vprašanje zgolj, ali bo medalja, ali so sposobni priti na svetovni oziroma evropski vrh.

Danes košarkarjem tega vprašanja ni (več) treba postavljati. Medalje za naše fante ni bilo, pregoreli so v

želji po dokazovanju, nasprotniki v boju za odličja so bili pač boljši ali bolje vodeni, za vrhunski rezultat (medaljo) je nekaj zmanjkalo.

Dobri opazovalci so to dojeli že na prvi tekmi, ko so naši junaki komajda premagali ekipo Češke, a so jih gledalci ponesele do drugega dela tekmovanja in nato do četrtfinala. Ko so celo košarkarji sami na koncu ugotavljali, da so bili prav gledalci zmagovalci evropskega prvenstva in da je tudi peto mesto, ki so ga na koncu vendarle dosegli z dvema zmagama, ki pomenita uvrstitev na svetovno prvenstvo, je malokdo priznal, da je razočaran. Prvenstvo in sanje o medalji so se res končale, ostal pa je občutek, da je reprezentanca, da so športniki in šport tisti, ki vedno znova (še) znajo povezati Slovenijo oziroma vsaj malce za šport navdušene Slovence in Slovenke. In v teh časih je takšen občutek tudi brez medalje še kako dober.

KRAJ

### Hokejisti Triglava sezono začeli z zmago

V soboto je bil odigran prvi krog v Internacionalni hokejski ligi, v kateri nastopa petnajst klubov iz Slovenije (6), Italije (5) in Avstrije (4). Kranjski Triglav je tekmovanje začel z zmago na gostovanju, saj je v Celju z 1 : 4 premagal istoimensko moštvo. Maribor je na domačem igrišču moral priznati premoč Zell am Seeja, Bled pa je po streljanju kazenskih strelav s 4 : 3 izgubil na gostovanju pri ASV Kaltern Hechte, ekipa Team Jesenice pa je bila prosta. Drugi krog je na sporedu to soboto, ko bo Triglav gostil HC Eppan Pirates, Team Jesenice bo gostoval pri HC Merano, Bled pa bo gostil HC Neumart Rewega. J. M.

KRAJ

### Zmaga proti prvaku ni bila dovolj

Naši odbojkarji so ekspresno zaključili nastopanje na letošnjem evropskem prvenstvu. Na Danskem so sicer v petek s 3 : 1 premagali aktualne prvake Srbe, nato pa v soboto s 3 : 1 izgubili s Finci in v nedeljo z enakim izidom še z Nizozemci. Tako so že po predtekmovanju razočarani zapustili Herning. V. S.

**NK Triglav : NK Domžale**  
sreda, 25. 9. 2013, ob 16.00, ŠC Kranj

domplan  
triglav  
Gorenjska Banka  
ROYAL

Z GORENJSKIM GLASOM  
DO CENEJŠE VSTOPNICE ZA  
OGLED TEKME!

Izrežite ta kupon in si zagotovite vstopnico za ogled nogometne tekme med domačim Triglavom in NK Domžale, ki bo v sredo, 25. septembra 2013, ob 16. uri na stadionu v Kranju.

**NAMESTO REDNE CENE VSTOPNICE, KI JE 8 EVROV, BOSTE ZA VSTOPNICO S TEM KUPONOM ODŠTELI LE 5 EVROV.**

Podprimo naše športnike in navijajmo skupaj!


# Mesto živelo s kolesarji

Minuli petek in soboto so kolesarji prišli na tekme v Škofjo Loko. Čeprav so jih organizatorji pričakovali več, pa so navdušili z atraktivnimi vožnjami.

VILMA STANOVNIK

**Škofja Loka** – V petek pozno popoldne in zvečer so središče Škofje Loke najprej napolnili kolesarji, ki so se pomerili v tako imenovanem eliminatorju, dirki na izpadanje, ki je štedila za slovenski pokal. Večinoma mladi kolesarji so morali premagovati različne ovire ter skakati prek stopnic in skakalnic, na koncu pa je v kategoriji do 15 let zmagal Anže Skok (KD Sloga 1902 Idrija) pred Maticem Bergincem (Livek) in Juretom Rosom (Orbea Geax). V kategoriji nad 15 let je s progo najbolj opravil Rok Skaza (KD Hrastnik), drugo mesto je osvojil Matej Vrankar (Calcit Bike team), tretje pa Blaž Vrbnjak (KD Hrastnik).

Najdaljša proga za naslovene državnih prvakov in prvakinja je bila dolga 82 km, na njej pa je bil v elitni moški kategoriji najhitrejši Lenart Noč (Uni team Cult), ki je zmagal pred Lukom Mezgecem (Aghos Shimano) in Blažem Pristovnikom (Orbea Geax). Več rezultatov izveste na spletni strani [www.mtbmaraton.si](http://www.mtbmaraton.si).


Ločani so si v petek zvečer lahko ogledali atraktivne vožnje večino mladih kolesarjev, ki so se zapeljali tudi prek stopnišča. / Foto: Gorazd Kavčič

»Organizatorji iz Športne zveze Škofja Loka smo zelo zadovoljni z obema prireditvama, malce smo razočarani edino zaradi manjšega števila tekmovalcev. Pričakovali smo jih približno dvakrat več. Še enkrat bi se radi zahvalili lastnikom zemljišč, po katerih je potekala proga maratona. Teh je bilo več kot štirideset in vsi so dali soglasje za izvedbo maratona. Hvala tudi vsem

prostovoljcem, ki jih je bilo skoraj petdeset. Brez njih ni mogoče izvesti takšne prireditve. Ločani so obe novosti že sprejeli za svoji, prihodnje leto pa verjetno ne bosta obe prireditve skupaj, ampak ju bomo pripravili ločeno,« je v imenu organizatorjev povedal vodja organizacijskega odbora Igor Drakulič.

Ločani pa že sedaj vabijo tudi na drugi kolesarski

vzpon na Lubnik, ki bo 5. oktobra. Lani je bilo osemdeset kolesarjev, letos jih pričakujejo čez sto. »Scenarij je enak kot lani. Najprej zaprta vožnja s policijskim spremstvom do vznožja klanca, potem pa vožnja na 7200 m dolgi trasi Podpulfrca-Breznica in zaključek pri okrepčevalnici Nace. Na koncu bo spet športno-zabavno druženje z nastopom glasbene skupine OF,« še dodaja Drakulič.

## Jutri v Kranju gorenjski derbi

V desetem krogu prve lige Telekom so nogometaši Domžal premagali Celje, nogometaši Triglava pa so izgubili z ekipo Nove Gorice.

JOŽE MARINČEK

**Domžale, Kranj** – V prvi slovenski nogometni ligi je bil konec tedna odigran deseti krog prvenstva oziroma prvi krog drugega dela. Nogometaši Domžal so na svojem igrišču kar s 4 : 0 premagali Celje. Perker je dosegel dva zadetka, po enega pa sta prispevala še Slobodan Vuk in Kous. Nogometaši Triglava so gostovali v Novi Gorici, kjer jih je domača Gorica premagala s 3 : 1, edini zadetek za Kranjčane pa je dosegel Luka Majcen, ko je znižal na 2 : 1.

Presenečenje kroga so pripravili nogometaši Zavrčja, ki so z 1 : 0 premagali branilca naslova Maribor. Krka je na domačem igrišču morala priznati premoč Luke Kopra, ki je zmagala s 0 : 1, Olimpija pa je na gostovanju z 1 : 2 premagala Rudarja. V vodstvu ostaja Maribor z 22 točkami, dva manj ima Zavrč na drugem mestu,


Trener Kranjčanov Dušan Kosić bo z ekipo na domači zelenici jutri lovil drugo prvenstveno zmago. / Foto: Gorazd Kavčič

Domžale z 12 točkami so na sedmem mestu, Triglav s 4 točkami pa ostaja na zadnjem, desetem mestu. Naslednji krog bo na sporedu že jutri, ko bo v Kranju Triglav v gorenjskem obračunu ob 16. uri gostil Domžale.

Konec tedna je bil sedmi krog odigran v drugi slovenski nogometni ligi. V Šenčurju se je Farmtech Veržej kar dobro oddolžil domačim

nogometašem za poraz iz pokalnega tekmovanja in zmagal z 0 : 3. Kalcer Radomlje so z 2 : 1 premagali AH Mas Tech, Roltek Dob pa je na gostovanju izvelkel točko, saj je v Kidričevem z Aluminijem igral 1 : 1. V vodstvu ostaja Kalcer Radomlje z 18 točkami, Roltek Dob, ki ima dve točki manj, je drugi, Šenčur pa je z 7 osvojenimi točkami na sedmem mestu.

V tretji slovenski nogometni ligi je bil odigran 5. krog. Jezero Medvode je na domačem igrišču igral 1 : 1 z Zagorjem, Calcit Kamnik je bil z 2 : 0 poražen na gostovanju pri Adrii Mirnu, Zarica Kranj je slavila v Tolminu z 2 : 3, Sava Kranj pa je na domačem igrišču morala priznati premoč Ajdovščine ŠKOU, ki je zmagala z 0 : 2.

Zanimivo je bilo tudi v 4. krogu obeh gorenjskih lig. V prvi ligi so bili doseženi naslednji rezultati: Velesovo : Bled Hirter 0 : 2, Ločan Škofja Loka : Visoko 1 : 1, Naklo : Britof 0 : 0, Bitnje : Jesenice 6 : 1, Bohinj : Šobec Lesce 1 : 4 in Žiri : Niko Železniki 2 : 1. Na prvem mestu je z 12 točkami Šobec Lesce, na drugem pa Bled Hirter z 8 točkami. V drugi gorenjski nogometni ligi je Polet s 3 : 1 premagal Preddvor, Kondor Godišič pa s 3 : 0 FC Podbrezje. S 7 točkami vodi Kondor Godišič, FC Podbrezje pa je na drugem mestu s točko manj.


# Škorci letijo proti Turčiji

Slovenski državni prvaki v ulični košarki Telemach Škorci iz Kranja so si z zmago na turnirju v Lozani priborili nastop na finalnem turnirju svetovne turneeje v Istanbulu.

VILMA STANOVNIK

**Kranj** – Na letošnjem državnem prvenstvu v ulični košarki 3x3 so spet zablesteli kranjski košarkarji, zbrani v ekipi Telemach Škorci, ki so ugnali vse konkurente, nato pa začeli pot proti evropskemu in svetovnemu vrhu.

»Ekipa Škorcev v ulični košarki nastopa od leta 2004, ko so tudi že postali državni prvaki in nato v Bolu na Braču še evropski prvaki. Takrat še nisem bil član ekipe, sem se jim pa pridružil pred dvema letoma. Skupaj smo se namreč odločili, da se resno lotimo novega projekta, nad katerim sicer bedi Jure Eržen, v ekipi pa smo še Uroš Troppan, Mensud Julevič, Boris Jeršin in Dario Kreič in jaz. Odločili smo se, da se bomo ulično košarko šli zares in da bomo zato žrtvovali marsikateri prosti dan in konec tedna,« pravi Jaka Hladnik, nekdanji košarkar, ki je trenutno trener škofjeloških košarkaric, še vedno pa uživa v svojem najljubšem športu.

»Lani smo zmagali na turnirju v Mariboru, ki je vodil


Telemach Škorci: Mensud Julevič, Dario Kreič, Jure Eržen, Jaka Hladnik in Uroš Troppan

na master oziroma evropsko prvenstvo v Madrid. Tam smo izpadli že v četrtfinalu s kasnejšimi evropskimi in svetovnimi podprvaki Hrvači. Tako smo se letos še bolje organizirali, k igranju smo pristopili še bolj resno in z večjo vnemo ter najprej postali državni prvaki. S tem smo si zagotovili vstopnico za nastop na mastersu oziroma evropskem prvenstvu v Lozani. Po svetu je namreč organiziranih pet takšnih mastersov, po dve najboljši

ekipi pa se uvrstita na finalni turnir oziroma svetovno prvenstvo. Letos bo 4. in 5. oktobra v Istanbulu. Nastopilo bo dvanajst ekip, mi pa si želimo priti vsaj do finala. Če nam to ne uspe, bomo razočarani,« dodaja Jaka Hladnik. Obžaluje dejstvo, da se je na turnirju v Talinu, ki so se ga prav tako udeležili in na njem zmagali, to polejte poškodoval Boris Jeršin.

Tako je šestčlanska ekipa ostala brez enega od igralcev, vendar pa na vsakem

turnirju lahko nastopijo zgolj štirje, trije igrajo, eden pa je rezerva. Tako bodo v Istanbulu ekipo Telemach Škorcev sestavljali Jure Eržen, Dario Kreič, Mensud Julevič in Jaka Hladnik. »Igranje ulične košarke je za nas velik izziv, želimo se dokazovati in zmagovati. Še najbolj pomembno pa je, da drug drugemu zaupamo, da smo med seboj veliki prijatelji in da iz tega črpamo energijo za zmage,« še pravi Jaka Hladnik.

# Tresla se je mreža

SUZANA P. KOVAČIČ

**Kotor Varoš** – Ekipa Triglav Kranj U11 je bila s trenerjem Gregorjem Bergantom na gostovanju v Kotor Varošu v Bosni in Hercegovini (BiH). Kot edina slovenska ekipa so se udeležili turnirja v organizaciji nogometne šole Mladost Kotor Varoš; občini Kotor Varoš in kranjska občina sta pobrateni. »Na turnirju so sodelovale najboljše nogometne šole iz BiH, pomerilo se je deset ekip,« je povedal Bergant in dodal, da so njegovi varovanci prikazali odlično igro in na koncu zasedli četrto mesto. Igralci so bili Jošt Klančar, Matevž

Terziev, Anže Gartner, Aljaž Drinovec, Jan Kotnik, Ivano Markovič, Bine Kovačič, Luka Čosić, Edin Harambašić, Kristijan Frlic, Domen Sajovic in Robert Marjanica. Turnir je potekal v nedeljo na mestnem stadionu. »Priznanja je na koncu turnirja podelil Draško Žarić, kapetan nogometnega kluba Borac iz Banja Luke. Celoten turnir je spremljala tudi njihova nacionalna televizija,« je še povedal Bergant in izrekel pohvalo organizatorjem in zahvalo za povabilo. Mladi nogometaši pa bi kljub večurni vožnji takšno gostovanje z veseljem še kdaj ponovili


Mlada ekipa Triglava s trenerjem Gregorjem Bergantom

TACEN

## Po rekord Šmarne gore

Kako hitro je mogoče priti na Šmarno goro, že vrsto let skušajo odgovoriti vsako prvo soboto v februarju, ko Tekaški klub Šmarnogorska naveza organizira tako imenovani Rekord Šmarne gore. »Termin ni najugodnejši za doseganje rekordnih časov, saj tekači takrat niso v tekmovalni formi, pa tudi vremenske razmere jim običajno niso naklonjene,« v imenu organizatorjev pravi Tomo Šarf. V 18-letni zgodovini se je ura najhitreje leta 2008 ustavila Sebastijanu Zarniku, in sicer pri 11 minutah in 25 sekundah, med ženskami pa je bila do sedaj najhitrejša Mateja Kosovelj leta 2006 s časom 13:18. »Tu so torej meje, vendar te meje veljajo le za Slovence. V teh dneh se pri nas mudi eritrejski atlet Azerya Teklay. Pri nas se pripravlja na finale Grand Prixa, ki bo 5. oktobra na Šmarni gori. In tako se je ponudila priložnost, da ga povabimo na Rekord Šmarne gore. Seveda se s progo ne more pomeriti sam, ker pa med našimi tekači pa nima prave konkurence, se bo spopadel z vsemi,« pravi Tomo Šarf in dodaja, da bodo najboljši slovenski tekači sestavili tričlanske klubske štafete, ki bodo pomagale solo tekaču postaviti nov mejnik v tekmi za Rekord Šmarne gore. »Prireditve predstavljata tudi uvod v mednarodni 34. Tek na Šmarno goro, kjer pričakujemo spopad večine najboljših gorskih tekačev,« še dodaja Šarf in vabi na štart v Tacen in ob progo danes ob 17. uri. **V. S.**


**Kolesarska sekcija DU Preddvor ima v letošnji sezoni za seboj že dvaindvajset etap, skupaj pa so prevozili več kot 1073 kilometrov. Pred kratkim so si privoščili zakusko v Kamniški Bistrici. Pravijo, da bolj prisegajo na klobaso in kruh kot pa na testenine, ki naj bi veljale za kolesarsko malico.** / Foto: arhiv društva

# Nik zmagal prvič, Tanja devetič

Na 15. gorskem kolesarskem vzponu na Blegoš sta bila najboljša Nik Burjek in zmagovalka svetovnega pokala Tanja Žakelj.

VILMA STANOVNIK

**Hotavlje** – Minulo nedeljo je zeleni Blegoš znova gostil tekmovalce, ki so se udeležili 15. kolesarskega vzpona. Še posebno ponosni so bili Ledinci, ki so bili v enotni zeleni opravi najbolj glasno navijali za letošnjo zmagovalko svetovnega pokala v gorskem kolesarstvu v olimpijskem krosu Tanjo Žakelj (Unior Tolls Team).

Na koncu se je Tanja navijačem zahvalila z novo, letos že deveto zmago. Kraški pršuti KRAS Sežana, ki jih tradicionalno dobijo zmagovalci Blegoša, so zato pri Tanji gotovo dobro preizkušeni. Tudi letos pa ga bo najbrž morala deliti s sovaščani, ki so ji bili v močno podporo tudi na dirkah svetovnega pokala v tujini.

Absolutni zmagovalec Blegoša je prvič Nik Burjek (Slaščičarna Magušar), česar se je najbolj razveselila njegova mama Rada, ki je kot edina sodelovala na vseh dosedanjih vzponih na Blegoš.


Absolutni zmagovalec vzpona na Blegoš je bil Nik Burjek. / Foto: Arne Istenič (SDMH)

»Že tretje leto je bil Blegoš četrta, zaključna točka Pokala Poljanskih puklov, katerega cilj je lepote Poljanske doline približati čim več kolesarjem. Uspešno smo pripravili tudi vzpone na Stari vrh, Pasjo ravan in Javorč, Blegoš pa je, ob pomoči narave in najlepšega vremena v zadnjih letih, le še pritisnil piko na letošnjo sezoni,« je

po nedeljski tekmi v imenu organizatorjev povedal Niko Stražinar in dodal, da je predvsem velik odziv rekreativcev dokaz, da se je Pokal prijel in da bo lahko v prihodnjih letih še naprej skrbel za športno-turistični utrip Poljanske doline.

Hkrati je prireditve štela za občinsko prvenstvo občine Gorenja vas - Poljane,

doslej z največjo udeležbo. Občinsko prvaki so postali Valerija Mrak, Lojze Oblak, Simon Alič in Tilen Potisk.

»Pred nami so že novi športni izzivi, sredi oktobra ste vabljeni na tradicionalni Urekov pohod na Goro,« je še dodal Stražinar. Uradni rezultati so že objavljeni na [www.sdmh.si](http://www.sdmh.si)


## KRATKE NOVICE

LUŽE

## Silovito trčil v betonski zid

Gorenjske ceste so v nedeljo ponoči terjale dvanajsto smrtno žrtev v letošnjem letu. Na lokalni cesti v Lužah je 32-letni voznik osebnega avtomobila Renault Clio iz okolice Cerkelj ob 1.50 zaradi neprilagojene hitrosti zapeljal desno na makadamsko bankino, nato pa sunkovito zavil levo. Pri tem je izgubil oblast nad vozilom in z desnim bokom silovito trčil v betonski zid. Trčenje je bilo tako silovito, da je umrl na kraju nesreče. **S. Š.**

KRANJ

## Za orožje ni imel dovoljenj

Pred dnevi so policisti pri 57-letniku iz okolice Kranja našli in zasegli 21 kosov strelnega orožja, več delov orožja in več kot 1800 nabojev, so sporočili s Policijske uprave Novo mesto. Osumljenec za orožje ni imel ustreznih dovoljenj, čaka ga kazenska ovadba zaradi neupravičene proizvodnje in prometa orožja ali eksploziva. Osumljencu so na sled prišli policisti iz Trebnjega, saj so ugotovili, da naj bi neznanec v okolici Trebnjega v odkup ponujal orožje in strelivo. Po pridobitvi odredbe so pri 57-letniku opravili hišno preiskavo, med katero so našli avtomatsko puško, štiri pištole, tri revolverje, trinajst pušk različnih kalibrov, več kot 1800 nabojev in dele orožja. **S. Š.**

KRANJ

## Po avtocesti v nasprotni smeri

Kranjski policisti so v petek okoli poldruge ure zjutraj odbrzeli na gorenjsko avtocesto. Nek voznik jim je namreč sporočil, da mu je pri vožnji po avtocesti iz smeri Ljubljane proti Jesenicam v neposredni bližini Bistrice pri Naklem po prehitevalnem voznem pasu nasproti pripeljal voznik osebnega vozila, ki je vožnjo nadaljeval v smeri Ljubljane. Policisti so tako pri Voklem ustavili 67-letnega voznika iz tujine in ga obravnavali v prekrškovnem postopku. **S. Š.**

PREBAČEVO

## Trčil v policijsko vozilo

Osemnajstletni voznik mopeda si bo vožnjo v noči na soboto najbrž zapomnil za vse življenje, saj se je zaletel v policijsko vozilo. Zgodilo se je na Prebačevem nekaj pred 1. uro, ko osemnajstletnik ni upošteval zakonitih znakov policije in ni vozil na zadostni varnostni razdalji, zato je trčil v službeno vozilo in se poškodoval, so sporočili s Policijske uprave Kranj. **S. Š.**

KRANJSKA GORA

## Padla med spustom s prelaza

V nedeljo popoldne sta se med spustom z Vršiča proti Kranjski Gori poškodovala kolesarja. 45-letni kolesar je med prehitevanjem kolesarja pred seboj pri spustu s prelaza naredil nepredviden premik, zato sta se oba kolesarja zapletla in padla. Pri obeh so policisti ugotovili prisotnost alkohola. **S. Š.**

LESCE

## Kolesarka zašla na avtocesto

Operativno-komunikacijski center v Kranju so v nedeljo popoldne zasuli klici voznikov, ki so jih obveščali o starejši ženski, ki se je v Lescah s kolesom zapeljala na avtocesto. Policisti so informacijo preverili in na avtocesti naleteli na 81-letno kolesarko. Kot jim je pojasnila, je na avtocesto zašla, zato so poskrbeli, da jo je varno zapustila. **S. Š.**

## Na rop s sladoledom v roki

Dveh ropov obtoženi Jeseničan Nermin Lović je na sodišču ponovil, da se je preobjedel močnih tablet in zato izvedel nesmiselna ropa: »To ni v mojem karakterju!« Psihiatrinja meni, da se je dejanj zavedal.

SIMON ŠUBIC

**Kranj** – »Ne potrebujete brati obtožnice, saj vemo, zakaj smo tukaj,« je na začetku včerajšnje glavne obravnave na kranjskem okrožnem sodišču okrožnemu državnemu tožilcu Tilnu Demšarju dejal 39-letni Jeseničan Nermin Lović, obtožen, da je 5. junija v razmaku pol ure oropal pošto v Lescah in jeseniško poslovalnico Gorenjske banke na Plavžu. »Dejanje obžalujem, a se ne počutim krivega, ker sem se tedaj predoziral s tabletami, ki jih jemljem že 15 let, odkar sem prvič pristal v zaporu. Za tistih 24 ur sploh ne vem, kaj se je z mano dogajalo. Naredil sem dve nesmiselni stvari, s trezno glavo tega ne bi storil. Mislim, da je smešno, da nekdo pride s sladoledom na pošto, brez maske, in zahteva denar. Moj spis imate pred sabo in lahko ugotovite, da tako dejanje k mojemu karakterju ne sodi,« je Lović dejal v zagovor. »Policisti pa so me na Jesenicah našli zbeganega in samega. Pri sebi sem imel 7600 evrov, za približno dva tisoč evrov pa sploh ne vem, kam ali komu sem jih dal,« je dodal.

Sodnici je obtoženi razložil, da je kritičnega dne najbrž zaužil 90 tablet heleks in 60 tablet sanval, kar je po njegovih besedah smrtna doza za najmanj tri ljudi. Tablete sicer redno jemlje, saj se že leta psihiatrično zdravi. »Postavili so mi več diagnoz, od tega, da sem manično depresiven, avtosociopat, da imam suicidalna nagnjenja in tako dalje. Ves čas sem sicer živel v prepričanju, da zdravljenja ne potrebujem, ampak sedaj se zavedam, da ga. Zavedam se, da tak za družbo nisem primeren. Toliko časa sem že bil v zaporu, da zunaj ne znam živeti,« je povedal predsednici senata Andrijani Ahačič.

Sodna izvedenka psihiatrične stroke Vesna Švab vseeno ugotavlja, da ob storitvi kaznivih dejanj njegova prištevnost ni bila bistveno zmanjšana. »Če človek vzame toliko psihoaktivnih tablet, da ne ve zase, potem se kažejo tudi telesni znaki zastrupitve – hude motnje koordinacije, opotekanje, padci. Ni pa mogoče, da bi taka oseba ravnala povsem urejeno in tako sistematično, sicer z nekaterimi napakami, kot je ravnal Lović. Zaradi zaužitih


Foto: Gorazd Kavčič

**Nermin Lović zatrjuje, da je ropal zaradi predoziranja psihoaktivnih tablet.**

tablet se je v tistem trenutku sicer precenjeval, vendar se je zavedal, kaj dela,« je pojasnila. Tudi sama pravi, da bi enkratno zaužitje tako velike količine močnih tablet, kot navaja Lović, za vsakogar pomenilo smrtno dozo: »Če je obtoženi res zaužil tolikšno količino, potem jo je ob njegovi sicer zelo visoki toleranci moral zaužiti v nekaterih rednih intervalih v daljšem časovnem obdobju.«

Tudi uslužbenka jeseniške poslovalnice Gorenjske

banke Katarina Pogačnik je dejala, da je Lović med ropom deloval povsem normalno: »Deloval je prijazno, povsem običajno, nič mi ni bilo sumljivo. Pomolil mi je listek, na katerem je pisalo nekaj o denarju in da je oborožen, pripisal je celo hvala. Pri tem je dvignil pulover, videla sem ročaj pištole za pasom. Dejal mi je, da je ne želi uporabiti in naj ne delam panike ali kličem policije. Res je nisem, tako da stranka, ki je stala v vrsti za njim, sploh ni opazila, da pred njo stopi ropar.«

Nameravali so zaslišati tudi oškodovano uslužbenko leške pošte, ki pa se je opravičila, ker da bi ji ponovno srečanje z roparjem povzročil prevelik stres. Ker je Lovićev zagovornik Dušan Csipö pri njenem pričanju vztrajal, jo bodo na naslednji obravnavi zaslišali brez prisotnosti obtoženega. Do naslednje obravnave bo morala psihiatrinja Švabova tudi dopolniti svoje izvedensko mnenje, saj se je izkazalo, da pri njegovi izdelavi ni imela na razpolago celotne zdravstvene dokumentacije psihiatričnih zdravljenj obtoženega Lovića.

## Vlak ugrabili, vagon se iztiril

Konec tedna je v središču Kamnika mrgolelo reševalcev, gasilcev, policistov in drugih strokovnjakov s področja zaščite in reševanja, a k sreči je šlo le za veliko reševalno vajo s scenarijem masovne nesreče na železniških tirih.

JASNA PALADIN

**Kamnik** – Dva nezadovoljna delavca sta v soboto ugrabila vlak Slovenskih železnic, ki je na železniškem predoru prehodil silovito trčil v osebni avtomobil in se nato zagostil v predoru. V vagonu sta več ur zadrževala nedolžne potnike, mnogi med njimi so bili ranjeni, v dogajanje so morali poseči pogajalci in policisti specialci. Le nekaj deset metrov od drame, ki se je dogajala v predoru pod kamniškimi Žalami, se je na železniške tirje prevrnil avtobus, vagon, ki je naletel na dva osebna avtomobila, ki sta se zagostila pod njim, pa se je iztiril. Da je bila masovna nesreča po polna, se je v bližini iztirila še železniška cisterna z nevarno snovjo. V nesreči je bilo več kot sto poškodovanih in več mrtvih, sodelovalo pa je okoli petsto reševalcev, gasilcev, policistov in drugih, ki so pomagali, a k sreči je šlo

le za reševalno vajo, ki sta jo v okviru tridnevnega seminarja z naslovom Izredni dogodki na železniških tirih in v železniškem predoru organizirala Zavod Vizija varnosti in Slovenske železnice.

Od četrta do sobote se je okoli 120 slušateljev iz cele Slovenije, Hrvaške, Srbije in Italije usposabljal v ukrepanju prvih posredovalcev s področja železniških nesreč,

tehničnem reševanju ob tovrstnih nesrečah, posredovanju pri nesrečah v železniških predorih ter na splošno pri masovnih nesrečah. Po dnevu teorije so na terenu – med železniškim predorom pod Žalami in končno postajo na Grabnu – svoje znanje preizkušali v praksi, usposabljanje pa so zaključili z veliko reševalno vajo, na kateri so preizkusili tudi sistem


**Vlak se je v središču Kamnika ob naletu na dve vozili iztiril.**

obveščanja. Pri praktičnem usposabljanju je sodelovalo okoli 150 gasilcev, devetdeset pripadnikov služb nujne medicinske pomoči, na desetine policistov, vključno s specialno enoto, pripadniki Inštituta za sodno medicino, poveljniško gasilsko vozilo s štabom, brezpilotna izvidniška helikopterja, opremljena s kamerami, vodniki z reševalnimi psi, gorski reševalci, uslužbenci Slovenskih železnic s svojimi intervencijskimi skupinami, inštruktorji iz Slovenije in tujine ter gasilci iz PGD Tunjice, Špitalič, Sela in Srednja vas, ki so nudili tehnično pomoč. »Gorski reševalci smo vodili praktičen del skupaj z italijanskimi inštruktorji gasilci pri reševanju osebnega vozila, ki je poletel s ceste v prepad in v katerem so bile štiri osebe. Območje je bilo potrebno zavarovati, vozilo stabilizirati in do njega varno spustiti gasilce in zdravstveno osebje, da so lahko vozilo razrezali in rešili poškodovane. Zavedamo se, da bomo morali ob nesreči vsi skupaj delovati kot dobro uigran stroj, zato smo tovrstnih organizacij, ki skrbijo za varnost državljanov, lahko le veseli,« nam je po vaji povedal Matjaž Šerkezi iz Društva Gorska reševalna služba Kamnik.

**Radio Triglav**®  
Radio Triglav Jesenice, d.o.o. Trg Toneta Čufarja 4, Jesenice  
**Gorenjska 96 MHz**  
RADIO ZA RADOVEDNE

89.8 91.1 96.3  
**Gorenjski prijatelj**  
Radio Sora d.o.o.,  
Kapucinski trg 4, 4220 Škofja Loka,  
tel.: 04/506 50 50, fax: 04/506 50 60,  
e-mail: info@radio-sora.si  
**RADIO SORA**


## MARSIKDO SI JE POLEPŠAL DAN

Na drugem Slovenskem festivalu karikatur na Visokem se je tudi letos veliko dogajalo. Poleg karikaturnega portretiranja v živo so obiskovalci uživali v pogledu na maske politikov in številne kiparje in likovnike, ki so jih opazovali med delom. Najmlajši so ustvarjali tudi sami.

**Boštjan Bogataj**

Sobotno sončno popoldne je kar klicalo v naravo. Kdor je vedel za prireditve, je čisti zrak z lepo naravo združil s smehom ob pogledu na karikature mojstrov te umetnosti, se jim prepustil v portretiranje, si nadel masko njemu (manj) priljubljenega, vprašal kiparja ali likovnika o ustvarjanju in preživel čudovito popoldne ob dvorcu Ivana Tavčarja na Visokem v Poljanski dolini.

Seveda, šlo je za drugo ponovitev Slovenskega festivala karikatur, ki je lani odmevala tako v strokovnih kot ljubiteljskih krogih. Marsikdo v časopisu najprej pogleda karikaturu, ki skozi avtorjeve oči (običajno) z obilico humorja pove, kaj je trenutno najbolj aktualno v regiji. Prav nič drugače ni bilo v soboto na Visokem. Romana se je pred karikaturista Borisa Oblaka

usedla skupaj z malo Hano: »Zelo nerada se fotografiram, takole pa se še nisem nikoli pustila portretirati. Riše tudi mene?«

Družina se je festivala udeležila prav zaradi možnosti brezplačnega portretiranja. In odziv? »Oooo, kako zelo dobro!« je bila zadovoljna Romana, nasmejana je bila vsa družba. Prav možno je, da karikatura v okvirju danes že krasi eno od sten družinskega domovanja. Če bi bralec sklepal, da gre karikaturistom posel dobro od rok, le usedejo se ob promenadi, vzamejo v roke orodje in počakajo na stranke, se moti.

»Delo je, predvsem na porokah, obletnicah, bil sem tudi na letošnjem oglaševalskem festivalu, vendar se prej dogovorimo za plačilo. Ko sem pred kratkim sodeloval na dobrodelnih prireditvah za nakup otroških igralk v Gorjah, se pri meni ni usedal nihče,« pove Matjaž Mato Poklukar, ki je skupaj z bratom Jožetom Joletom

Poklukarjem in Oblakom portretiral obiskovalce.

Ja, krizo si težko izbjemo iz glav. Tudi zato je bil morda letošnji festival, vsaj ob našem obisku, nekoliko slabše obiskan. Poklukarjeva teorija je drugačna, namreč, kraj festivala je morda nekoliko predaleč od obiskovalcev: »Zagotovo bi jih bilo več v Kranju.« Morda. Tega ne bomo izvedeli, smo pa videli, kako sta si iz oči v oči – prve so oči karikaturista in igralca – zrla Mato Poklukar in veliki Ivan Tavčar, ki ga že nekaj mesecev odlično upodablja Janez Pelipenko. Tega v Kranju ne bi doživeli.

Prvič smo Tavčarja spoznali, ko so maja na Visokem predstavili poroke; prav o njenem manku minulo soboto pa je spregovoril Oblak: »Škoda, danes bi bilo s poroko tule veliko bolj zanimivo, tudi zelo zabavno.« Pove še, da je njegova velika želja, da bi Slovenci priznali umetnost risanja karikatur. Morda bo

v prihodnje dozorel čas in bodo Visoko v času festivala obiskali tudi tuji mojstri te umetnosti. Še prej bo nastalo Društvo slovenskih karikaturistov, zelo primeren sedež bi imelo seveda v Poljanah, skupaj pa bi za svojo prepoznavnost lahko naredili še več.

Toliko bolj pa je festival za svojega vzel domači župan Milan Čadež: »Po oživitvi dvorca je bil lanski festival karikatur prva večja prireditve. Letos smo jim dodali številne druge, tudi z več tisoč obiskovalci, zato za prihodnje leto snujemo ureditev dodatnih pokritih prostorov. Tako nam tudi vreme ne bo šlo več do živega.« Komur je reportaža prebudila željo po smehu, pa naj povemo, da so karikature Mikija Muštra, Aljane Primožič, bratov Poklukar, Cirila Horjaka, Franca Jurija, Marka Kočevarja, Iztoka Sitarja in drugih še kak mesec na ogled v Kulturnem centru slikarjev Šubic v Poljanah.


Jože Tönig je v živo ustvarjal masko premierke Alenke Bratušek. »Za pusta bo že,« je bil skromen avtor. / Foto: Denis Bozovičar


Ob karikaturistih, kiparjih in likovnikih so ustvarjale tudi male Zala, Dunja in Lejla – iz papirja so ustvarile maske.


S portretiranjem obiskovalcev je festival hitro oživel. Sedeti pred Matjažem Poklukarjem, Jožetom Poklukarjem in Borisom Oblakom je za neučakane portretirance nekoliko neprijetno, ko pa vidijo njihovo delo, se vsakemu usta razpotegnejo v nasmeh. /Foto: Denis Bozovičar


Matej Plestenjak, ki je minuli konec tedna v Poljanah zaprl dobro obiskano razstavo Lepo zarjavelo, je prek reciklaže stare armaturne žice ustvaril svojega najboljšega prijatelja – psa Aura. »To je moja karikatura, moj poudarek njegovih lastnosti, ki jih sicer vidim le sam.«


Nedeljska razstava karikatur v galeriji Kulturnega centra slikarjev Šubic je pritegnila številne, ki so se ob ogledu karikatur sprostili in nasmejali. Karikature znanih slovenskih umetnikov bodo vabile na ogled še ves mesec. /Foto: Denis Bozovičar


### GLASOV ODER

#### PLATINA NA SONCU

Pred nabito polnim avditorijem kranjskega Letnega gledališča Khislstein je v akustični izvedbi nastopila skupina Siddharta.

14


### KULTURA

#### D'NAR ČLOVEKA U DOBRO VOL'O SPRAV'

Pretvarja se tisti »Kranjec«, ki v prvi letošnji premieri v Prešernovem gledališču Kranj, ljudski igri Močan rod nemške dramatičarke Marieluise Fleisser v režiji Ivica Buljana, ni vsaj malo prepoznal nemara celo sebe.

15


### LJUDJE

#### AVE CEZAR

Kranjski Cezar je praznoval rojstni dan, v Domači vasi so pripravili Žur za pravo pot; kuharja, ki sta izšla iz resničnostnega šova Gostilna išče šefa, Jani in Teja, pa sta polno zaposlena.

20

TOREK\_24.09.2013


# GLASOV ODER, KINO

## KINO SPORED

### KOLOSEJ DE LUXE, KRANJ (CENTER)

**Torek, 24. 9.**  
 19.30 RAZREDNI SOVRAŽNIK  
 17.10, 21.40 SKOZI ČAS  
 15.30, 17.20, 19.10 AVIONI, sinhro.  
 16.10 KRUDOVI, sinhro.  
 20.30 OGNJENI OBROČ  
 21.00 WOLVERINE  
 18.10 PRIPRAVNICA  
 15.20 TURBO, sinhro.

**Sreda, 25. 9.**  
 19.30 RAZREDNI SOVRAŽNIK  
 17.10, 21.40 SKOZI ČAS  
 15.30, 17.20, 19.10 AVIONI, sinhro.  
 16.10 KRUDOVI, sinhro.  
 20.30 OGNJENI OBROČ  
 21.00 WOLVERINE  
 18.10 PRIPRAVNICA  
 15.20 TURBO, sinhro.

**Četrtek, 26. 9.**  
 20.05 RAZREDNI SOVRAŽNIK  
 22.10 DRZNA IGRA  
 18.00 DIANA  
 17.40 BLING RING  
 19.30 R.I.P.D. – URAD ZA POKOJNIKE  
 16.40, 18.30 AVIONI, sinhro.  
 20.20 WOLVERINE  
 21.20 PRIPRAVNICA  
 16.10 TURBO, sinhro.

**Petek, 27. 9.**  
 20.05 RAZREDNI SOVRAŽNIK  
 22.10 DRZNA IGRA  
 18.00 DIANA  
 17.40 BLING RING  
 19.30 R.I.P.D. – URAD ZA POKOJNIKE  
 16.40, 18.30 AVIONI, sinhro.  
 20.20 WOLVERINE  
 21.20 PRIPRAVNICA  
 16.10 TURBO, sinhro.

**Sobota, 28. 9.**  
 20.05 RAZREDNI SOVRAŽNIK  
 22.10 DRZNA IGRA  
 18.00 DIANA  
 17.40 BLING RING  
 15.50, 19.30 R.I.P.D. – URAD ZA POKOJNIKE  
 14.50, 16.40, 18.30 AVIONI, sinhro.  
 20.20 WOLVERINE  
 21.20 PRIPRAVNICA  
 14.20, 16.10 TURBO, sinhro.

**Nedelja, 29. 9.**  
 20.05 RAZREDNI SOVRAŽNIK  
 22.10 DRZNA IGRA  
 18.00 DIANA  
 17.40 BLING RING  
 15.50, 19.30 R.I.P.D. – URAD ZA POKOJNIKE  
 14.50, 16.40, 18.30 AVIONI, sinhro.  
 20.20 WOLVERINE

21.20 PRIPRAVNICA  
 14.20, 16.10 TURBO, sinhro.

**Ponedeljek, 30. 9.**  
 20.05 RAZREDNI SOVRAŽNIK  
 22.10 DRZNA IGRA  
 18.00 DIANA  
 17.40 BLING RING  
 19.30 R.I.P.D. – URAD ZA POKOJNIKE  
 16.40, 18.30 AVIONI, sinhro.  
 20.20 WOLVERINE  
 21.20 PRIPRAVNICA  
 16.10 TURBO, sinhro.

### CINEPLEXX, TUŠ, KRANJ

**Torek, 24. 9.**  
 17.45 RAZREDNI SOVRAŽNIK  
 15.30 AVIONI  
 16.00, 18.00 AVIONI, 3D, sinhro.  
 17.30, 20.00 SKOZI ČAS  
 20.15 2 NA MUHI  
 19.55 JOBS  
 20.50 ADRIA BLUES  
 18.40 PRED POLNOČJO  
 18.00 ONE DIRECTION: TO SMO MI, 3D  
 20.30 MI SMO MILLERJEVI  
 15.30 TURBO, 3D, sinhro.  
 16.30 SMRKC 2, sinhro.  
 15.50 SMRKC 2, 3D, sinhro.

**Sreda, 25. 9.**  
 17.45 RAZREDNI SOVRAŽNIK  
 15.30 AVIONI  
 16.00, 18.00 AVIONI, 3D, sinhro.  
 17.30, 20.00 SKOZI ČAS  
 20.15 2 NA MUHI  
 19.55 JOBS  
 20.50 ADRIA BLUES  
 18.40 PRED POLNOČJO  
 18.00 ONE DIRECTION: TO SMO MI, 3D  
 20.30 MI SMO MILLERJEVI  
 15.30 TURBO, 3D, sinhro.  
 16.30 SMRKC 2, sinhro.  
 15.50 SMRKC 2, 3D, sinhro.

### LINHARTOVA DVORANA, RADOVLJICA

**Sobota, 28. 9.**  
 16.00 AVIONI, 3D, sinhro.  
 18.00 HANNAH ARENDT  
 20.15 NERODNA TAJNICA

**Nedelja, 29. 9.**  
 16.00 AVIONI, sinhro.  
 18.00 NERODNA TAJNICA  
 20.15 HANNAH ARENDT

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

# PLATINA NA SONCU

Pred nabito polnim avditorijem kranjskega Letnega gledališča Khislstein je v akustični izvedbi nastopila skupina Siddharta.

## Samo Lesjak

Zasedba Siddharta je že dolga leta eno izmed največjih imen na slovenski glasbeni sceni, uspešno pa se uveljavljajo tudi z gostujočimi koncerti v tujini, npr. v Avstriji in Nemčiji, na Poljskem pa

so jih sploh že vzeli za čisto svoje.

Serijo koncertov po slovenskih odrih so v petek nadaljevali v Kranju, kjer so – kot vedno – razprodali avditorij Khislstein. Na željo mnogih tokrat v akustični, 'unplugged' verziji. To pa seveda še ne pomeni, da se koncert po uvodnih nekaj skladbah (Klinik, Bonsai) ni prelevil v pravcati

spektakel glasbe in svetlobe, ki je s hiti, kot so Platina, Ring, Samo edini, Eboran itd., Siddhartine oboževalce odpeljal v trans.

Občinstvu so predstavili tudi povsem svežo pesem Novi svet (Keaziree), katero so sicer posneli s svojimi že kar 'stalnimi sodelavci' – simfoniki RTV Slovenija, koncert pa zaključili s standardi Napoj, Le

mavrica in Na soncu – to je poleg polne lune dve uri sijalo za vse glasbene navdušence.

Vse svoje uspešnice so torej tokrat odigrali z malo manj 'težke mašinerije', a z novim občutkom, v svežih, bolj osebnih aranžmajih. Kot pravijo člani zasedbe: »Saj veste, kako je: včasih se je treba malo 'izštekati', da se še bolje 'poštekaš'.«


Akustični spektakel na Khislu: Siddharta / Foto: Primož Pičulin


Samo edini: Tomi Meglič / Foto: Primož Pičulin

# GODCI ZA PLES

## Samo Lesjak

Pravim cvetoborom ljudskih plesov vse od Gorenjske, Rezije, Bele krajine pa do Savinjske doline in Prekmurja se je v soboto v Letnem gledališču Khislstein predstavila Folklorna skupina Sava iz Kranja, ki velja za najstarejšo folklorno skupino na Gorenjskem. Polnih 64 let se že trudijo ohranjati bogato folklorno dediščino

slovenskega naroda. Savčani so v teh letih nanizali ogromno nastopov tako doma

kot na tujem, domala že po vsem svetu, pred kratkim celo v Nepalju pod najvišjo


Foto: Matic Zorman

Za Folklorno skupino Sava je že preko štiri tisoč nastopov.

goro sveta. Pred mesecem dni pa so se nosilci mnogih priznanj in diplom vrnili z uspešnega, že drugega gostovanja v Angliji. »V posebno veselje in čast si štejejo, da smo lahko svoje bogato znanje predstavili tudi doma. S tokratnim koncertom smo se predstavili občinstvu, ki nas vedno znova bodri in nam daje pogum ter podporo, da se naše delo ohranja, širi in bogati v dobrobit našim znanjem. Obenem pa smo želeli publiko prikazati, kako pestra in raznolika je slovenska folklorna dejavnost,« pravijo v FS Sava pod umeetniškim vodstvom Tomaža Gantarja.

## LAŽJI SUDOKU

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

Rešitev:

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

## TEŽJI SUDOKU

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

Rešitev:

8	9	7	6	2	1	9	2	
2	1	6	2	9	8	6	9	
9	7	8	5	1	2	7	2	1
1	2	9	2	6	7	5	8	6
5	6	2	1	8	2	7	9	
7	2	8	9	5	6	2	1	
6	7	5	8	2	9	1	6	
6	1	2	9	7	2	8	5	9
9	8	5	1	6	7	2	2	

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

Sestavila: P. F.

## Bogat glasbeni večer v Ostrigi

V sklopu letošnjega festivala In Memoriam prof. Peter Hafner se bo v petek, 27. septembra, na odru škofjeloške Rdeče Ostrige odvil prvi koncertni večer z rock legendami Demolition Group, z novimi skladbami in starimi hiti se bo predstavil eden najaktualnejših glasbenikov pri nas N'toko, kulturne skladbe bo predstavila novovalovska zasedba Via Ofenziva, svoj spomladi izdani album pa bodo predstavljali najboljši slovenski noise-rokerji Nikki Louder. **S. L.**


Joške v'n na gorenjski turneji / Foto: Primož Pičulin

## Zimzeleni rock v Šenčurju

Minuli vikend je v Nautilus Baru v Šenčurju nastopila kranjska zasedba Joške v n, ki je ponovno navdušila s starimi in novimi rock n roll uspešnicami. Zasedba bo v petek nasto-

pila v Radovljici, na terasi šenčurskega Medenega vrta pa se v sredo, 25. septembra, ob 20. uri obeta koncert skupine Šundr Band. **S. L.**


# KULTURA

## D'NAR ČLOVEKA U DOBRO VOL'O SPRAV'

Pretvarja se tisti »Kranjec«, ki v prvi letošnji premieri v Prešernovem gledališču Kranj, ljudski igri Močan rod nemške dramatičarke Marieluise Fleisser, v režiji Ivica Buljana, ni vsaj malo prepoznal Slovencev, Gorenjcev, sosedov, svojega roda, nemara celo sebe.

Igor Kavčič

Neverjetna podobnost v značaju bavarskih Nemcev in nas, Slovencev, ki jo iz minute v minuto bolj prepoznavamo v tretjem besedilu avtorjev z nemškega govornega področja, ljudski igri *Močan rod*, ki ga v zadnjih letih uprizarjajo v kranjskem gledališču, na trenutke že kar boli. Smo mar res taki? Če ne očitno izstopajoče, pa vsaj latentno iz ozadja. Več. Lahko bi rekli, da tako moč besedila kot prepričljive igre kranjskega ansambla v celoti po svoje institucionalizira pojem »močnega rodu« v nekaj, kar bolj sili k zgražanju kot odobravanju.

Leonhardt Bitterwolf (igra ga Peter Musevski) ovdovi, že na sedmini pa ga začne oblegati svakinja Balbina (Vesna Slapar), ki se ukvarja posli, ki dišijo po prevari. Svak (Aljoša Ternovšek) bi po pokojni sestri zgolj »singerico« in kakšen plašč za svojo ženo. Vdovec zadiši tudi dekli, ki se je prej lepo gledala z njegovim sinom. Tega domača obrt ne zanima, ampak bi bil rajše slikar, mimogrede, neke vrste slikar je Nemčijo tudi pahnil v 2. svetovno vojno in položaj, v katerem so se znašli Nemci leta 1944/45, kar je avtorici konec koncev ponudilo tematiko za pisanje drame. Ker mu ata ne da denarja, se zaposli pri teti Balbini, s katero bi se rad spajdašil tudi mesar. Vdovec se


Ubrani ansambel Prešernovega gledališča sledi odličnima Vesni Slapar in Petru Musevskemu (v ozadju), na desni še Miha Rodman v vlogi Huberta. / Foto: Mare Mutić

oženi, Balbina krade okoliške kmete z igralnimi avtomati, Hubert pa pobira denar. Družinska zabava se konča v hipu, ko kmetje odkrijejo prevaro, prav tako pa tudi vsi drugi spoznajo, da so bili osleparjeni.

Skozi dvojno moralo, ki jo ves čas igre kažejo dramski liki, z lahkoto prepoznavamo današnji čas in družbeno okolje krize, v kateri živimo Slovenci, Grki, Španci, Italijani in še kdo, da, tudi Nemci, ki naj bi bili že ven iz najhujšega. Smo lepi in pošteni, nikomur nočemo slabega, saj le skrbimo, da gre nam dobro. Grd je tisti, ki se mu od vsega hudega utrga, ko opazi, da gre nam dobro zato, ker jahamo na njegovih plečih. Besedilo na prvi pogled za današnji čas mogoče celo nekoliko mehko kaže na

to, da je pohlep, potem ko se vsrka v vse pore človekovega bistva in celo vodi človekova prvinska čustva, kot je na primer ljubezen, nekaj zelo slabega. Režiserju Ivici Buljanu in dramaturginji Marinki Postrak pa je vso brutalnost človeške požrešnosti v brez-kompromisnem kapitalizmu odlično uspelo poudariti v ostrini in grobosti akterjev na odru, k čemur, to moramo priznati, dragi »Kranjci«, odlično pristoji tudi nekoliko robato gorenjsko narečje. Poleg slednjega, ki so ga morali za to priložnost dodobra osvojiti, so igralci na odru vseskozi zelo glasni. Pravzaprav najbolj pogosto kričijo drug na drugega, pa naj bo to v ljubezenskih izjavah ali pa zahtevah, da je čas za izplačilo odstotkov od dobička. Čeprav je Buljan igralcem dal

veliko svobode pri kreiranju posameznih vlog, lahko potrdimo, da igralski ansambel na odru deluje zelo uigrano. Mogoče tudi zato. Če na odru nedvomno izstopata nosilca glavnih vlog Vesna Slapar, ki s prepričljivo lahkotnostjo na odru počne tisto, česar se sicer tako zelo sramujemo, in Peter Musevski, na prvi pogled robot, v resnici pa v svoji čustveni moški duši tako zelo dober, pa jima odlično sledijo preostali člani ansambla tako Miha Rodman in Staša Pavlin Stošič kot Aljoša Ternovšek, Borut Veselko in Robert Waltl. Zanimiv dramaturški poseg je tudi uvodni (in nato še pred vstopom v drugi del predstave) nagovor, v katerem v nekaj glavnih poudarkih spoznavamo življenje in delo avtorice besedila Marieluise Fleisser. Preseneti tudi pevski zaključek, med drugim predstavo vseskozi spremlja ansambel z živo glasbo, v italijanskem jeziku (predvidevam, da v sicilijskem narečju) na podlago teme iz mafijskega filma Boter. Besedilo govori o pogoreli hiši, Močan rod torej v svoji »moči« pogori.

Strah, da gre sodobna družba v smer »močnega rodu«, vendarle nekoliko blaži poraz liberalcev na nedeljskih volitvah v Nemčiji. Kam gre Slovenija ta trenutek, še ni povsem jasno. Da bi se vam zbristrala obzorja, ogled predstave toplo priporočam tako »levim« kot »desnim«. To pravzaprav ni politika, govori namreč o človeku.

## IGRE JE KONEC

Na Loškem odru bodo jutri, v sredo, 25. septembra, ob 19.30 premierno uprizorili družinsko dramo *Igre je konec* avtorja Simona Graya in v režiji Jaše Jamnika.

Igor Kavčič

Letošnja prva predstava Loškega odra z naslovom *Igre je konec* je napeta družinska drama, natančneje komična melodrama z močnim identifikacijskim nabojem. V podeželskem okolju družinskega srečanja različnih generacij se ukvarjajo s poslednjimi rečmi (umiranje, smrt, žalovanje) in tematizirajo predvsem temna, negativna stanja in občutja (ljubosumnost, zavist, privoščljivost, prevaro, odtujenost, maščevalnost), ki jih mojstrsko rahljajo s komedijskimi elementi pikrih dialogov in z vsakdanjimi banalnostmi. »Besedilo je še najbliže komični drami in je nekakšen žanrski hibrid. Je resna zgodba, ki razkriva družinske skrivnosti in neizpovedane stvari, te pa v določenem kontekstu postanejo smešne in nemalokrat pri tem dobijo tudi drug

pomen.« še dodaja režiser Jaša Jamnik

Simon Gray (1936–2008) je eden najpomembnejših in najvplivnejših angleških dramatikov v obdobju od šestdesetih do devetdesetih let prejšnjega stoletja, ki je v slovenskem gledališkem prostoru ostal skoraj popolnoma prezrt. Na vprašanje, ali torej ni bila vsečnost za gledalce tista, ki je krojila izbor predstave, je Jamnik povedal, da gre za besedilo, ki ni napisano na »prvo žogo«, a je prepričan, da bo igra gledalce pritegnila. »Take igre igralci najbolj pogrešajo, saj od njih zahtevajo res poln angažma. Svoje vloge morajo odigrati natančno, vsak izmed njih ima tudi enega ali več zahtevnih monologov. Uprizoritveni potencial tako temelji predvsem na igralskih kreacijah s poudarkom na govorni interpretaciji.« V predstavi igrajo Juša Berce, Bojan Trampuš, Tamara Avguštin, Matej Čujovič, Petra Krančan, Majda Irt, Jan Bertoncelj in Matjaž Eržen.


»Igro bo končala« standardna zasedba Loškega odra: Matej Čujovič, (v ozadju) Bojan Trampuš, Tamara Avguštin, Juša Berce, Matjaž Eržen, ob njih pa še Petra Krančan, Majda Irt in Jan Bertoncelj. / Foto: Aljaž Hafner

KRANJ

### Muzejski večer Življenje v glini

Gorenjski muzej vabi na ustvarjalno delavnico za odrasle v četrtek, 26. septembra, ob 18. uri v Mestni hiši. Iz gline boste izdelovali lične figurice po vzoru umetnikov iz časa neolitika, vezano na gostujočo razstavo iz Beograda *Življenje v glini*. Po delavnici bo ob 19. uri sledil muzejski večer, na katerem bo ddr. Verena Vidrih Perko predstavila oddaljeni čas mlajše kamene dobe na Balkanu, ki hkrati pomenijo tudi začetek evropske kulture. I. K.

ŠKOFJA LOKA

### Predavanje o restavriranju Groharja

Danes, v torek, 24. septembra, ob 18. uri, bo v Loškem muzeju predavanje na temo Restavriranje del Ivana Groharja iz zbirke Loškega muzeja. Predavala bo višja restavratorka in konservatorka Barbara Gosar Hirci iz Restavratskega centra Slovenije. I. K.


RUBRIKO MULARIJA ureja  
Dina Kavčič. Pišite ji na  
dina.kavcic@g-glas.si ali na  
koticcek@g-glas.si.

## MALI USTVARJALCI


Prejeli smo risbico 6-letnega Blaža Jemca, ki se je spomnil počitnic. Če ste tudi vi kaj lepega doživeli, narišite in nam pošljite na naš naslov.

## PESMI MLADIH

### Zima

Ponavadi zima je vsa bela  
in v sneg odeta.  
Najlepša je takrat,  
ko pride Dedek Mrz.

Otroci se na snegu  
kaj hitro prehladijo.  
Očka in mamica  
brž pokličeta zdravnika,  
da jima pozdravi  
njunega bolnika.

Zala

### Moja mamica

Jaz imam mamico,  
mamico ljubečo,  
poje mi pesmi o sreči.

Jaz imam mamico,  
mamico najlepšo.  
Je moj zaklad,  
nikomur je ne dam.

Zala

Lepi pesmi, Zala. Še ne dolgo nazaj je bilo poletje in kmalu nas bo prekrila bela snežna odeja. Nekaj najlepšega je imeti mamico, še lepše pa, če zanjo napišemo pesem.  
**Metka**

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

# NOGICE V PISANIH COPATKIH

Glasove Muze Copatarice so še pred jesenjo poskrbele, da drobceh novorojenčkov, ki na svet prikukajo v porodnišnici Kranj, v nogice ne bo zeblo. Pletenje čez poletje je spet obrodilo bogate sadove, toda količina spletenih copatk nas vseeno vedno znova preseneti. Tokrat so jih, ljubko zapakirane, v porodnišnico Kranj predale kar 393 parov. Približno desetim gospem, ki sestavljajo Glasove Muze Copatarice, prostovoljno delo res ni tuje in rade rečejo, da se dobro vrača z dobrim, kar je tudi eden od pomembnejših motivov za njihovo delo. V porodnišnici nas je kot vedno prijazno sprejelo vodstvo. Direktorica Andreja Cerkenik Škafar se je pohvalila, da je rojevanje v kranjski porodnišnici vedno bolj priljubljeno, saj so julija

zabeležili rekordnih 170 porodov, avgusta pa malo manj, 158. Ker so copatki iz zadnje predpoletne pošiljke že skoraj pošli, so bili veseli nove dobave. Direktorica je v šali vprašala, ali so Glasove Muze Copatarice morda iznašle tudi kakšen nov model z visoko peto. V tej akciji se ji pomemben zdi tudi vidik medgeneracijskega povezovanja, saj sodobne matice takih copatk skorajda ne poznajo več, v pletenju pa tudi niso vešče. Pomočnica direktorice Mihela Šifrer je dodala, da so veseli, da so uspešno opravili prvo redno presojo standarda ISO, ki pomeni potrditev kakovosti na državni ravni, zadnji petek v novembru pa bo na ginekološkem oddelku potekalo tekmovanje šolarjev slikopleskarjev, ki bodo ambulantam dali pečat svežine.


Z leve: Olga Nunar, Erika Draksler, Jožica Pustavrh, Tanja Draksler, Cirila Gregorc in Andreja Cerkenik Škafar ob kupu copatk

**Dragi otroci, ali znate narisati Muco Copatarico?** Poskusite in videli boste, da ni tako težko, kot se zdi. Če nam boste risbico poslali na Gorenjski glas, Bleiweisova 4, Kranj, ali poskenirano na [koticcek@g-glas.si](mailto:koticcek@g-glas.si), bo vsaka risbica dobila lepo nagrado. Do prihodnjic pa lep mačji pozdrav, mijav!

## ANITA DI GRAZIA

# POVEJ, KAJ SANJAŠ ...

»Dogajalo se je v spalnici v hiši, kjer sem preživela otroštvo in mladost. Zagledam svojega bivšega fanta in mu razlagam, da moram iti v Ljubljano, da sem si v trgovini vzela dve obleki in kopalke, da jih doma pomerim in potem nesem nazaj, če mi ne bodo prav. Ne vem, kaj sem se tako dolgo obirala, da sem šele po daljšem času le navlekla prelepo rdečo slavnostno obleko, ki je segala do tal, za pomeriti sem imela še črno točno takšno obleko in pa olivno zelene kopalke, za katere vem, da jih nisem pomerila, ker je zmanjkalo časa, bile so na dnu vreče. Za črno obleko pa točno ne vem, če sem jo videla na sebi, lefant je komentiral, da mi rdeča veliko bolj paše. Vse to moje pomerjanje je trajalo do večera, da je bilo zunaj že temno in potem nisem šla v Ljubljano. Medtem je v spalnico prišel tudi sošolec z osnovne šole, ki mi je popravljal temno rjavo omaro, čeprav v realnosti ni


mizar, temveč tiskar. Nazadnje sem ga videla na obletnici pred dvema letoma, spregovorila sva nekaj besed, drugače stikov z njim nimam.« **Helena**

Draga Helena, Domača spalnica usmerja na nekatera prepričanja, ki so se izoblikovala v času mladosti in katera si tako ponotranjila, da usmerjajo tvoje mišljenje še danes. V ta kontekst lahko uvrstiva tudi bivšega fanta in sošolca. Dobro bi bilo, če bi si te odnose in svoja občutja podrobneje ogledala. Kakšen je bil odnos s fantom? Zakaj sta se razšla? Kako si se počutila doma, v osnovni in srednji šoli? Obleka na splošno povezujemo z identiteto in samopodobo. Čudovita večerna obleka razkriva, da do sedaj nisi imela najboljšega mnenja o sebi, saj v tvojem umu prevladuje prevelika kritičnost do sebe. Obleka te torej spodbuja,

da odložiš stara prepričanja in se čisto na novo odkriješ. Njena rdeča barva je v prvi vrsti povezana z ljubeznijo do sebe, s popolnim sprejemanjem sebe. Pogosto pozabljamo, da s preveliko samokritičnostjo sporočamo okolici na nezavedni ravni, da se ne cenimo dovolj, in prav to sproži odklonilen ali brezbrizen odziv pri drugih, pa naj bo to v partnerstvu, družini ali v poslu. Takšni odzivi še večjajo naše nezadovoljstvo s seboj in nam potrjujejo nizko oceno lastne vrednosti. Črna obleka simbolizira posebnost, ekstravagantnost. V tebi se skrivajo številne moči in talenti, ki se ti bodo razkrili, ko boš sebi rekla Da na vseh ravneh. Kopalke so povezane s partnerstvom in te vabijo v razmislek o tem, koliko tebe je zares v odnosu. Je v njem dovolj prostora za tvoje sanje in potrebe? Tudi kopalke se skrivajo na

dnu vreče, kar namiguje na to, da boš našla odgovor na to vprašanje prav tako šele takrat, ko se boš zares imela rada. Omara je simbol (čustvenega in miselnega) reda, za katerega se sicer trudiš, vendar ti ne uspeva najbolje, saj je potrebna popravila. V tem kontekstu simbolizira sošolec preveliko odvisnost od mnenja drugih. Nihče na tem svetu ne more živeti in usmerjati tvojega življenja. Tudi težav ne more rešiti nihče namesto tebe. Zato nikar ne išči več pomoči od zunaj! Sanje jasno kažejo, da vse rešitve nosiš izključno v sebi. Le prisluhniti si moraš, zaupati lastni moči in razvijati ljubezen do sebe! Dostojevski je nekoč zapisal: »Ljubiti sebe pomeni se videti takšnega, kakršnega si te je zamislil Bog.« Takšen pogled nase resnično lahko spremeni življenje. Želim ti veliko ljubezni!

## tedenski koledar


24. 9.	tor.	Nada	6,51	18,56
25. 9.	sre.	Gojmir	6,53	18,54
26. 9.	čet.	Justina	6,54	18,52
27. 9.	pet.	Kozma, Damijan ☾	6,55	18,50
28. 9.	sob.	Venčeslav	6,56	18,48
29. 9.	ned.	Mihael	6,58	18,46
30. 9.	pon.	Sonja	6,59	18,44

## desetdnevna vremenska napoved

<b>Torek</b> 24. 9.	<b>Sreda</b> 25. 9.	<b>Četrtek</b> 26. 9.	<b>Petek</b> 27. 9.	<b>Sobota</b> 28. 9.	<b>Nedelja</b> 29. 9.	<b>Ponedeljek</b> 30. 9.	<b>Torek</b> 1. 10.	<b>Sreda</b> 2. 10.	<b>Četrtek</b> 3. 10.
10/24 °C	12/24 °C	13/24 °C	12/22 °C	12/20 °C	12/20 °C	9/16 °C	10/16 °C	11/19 °C	11/18 °C


# PRAZNOVANJA

## BREZ FOTOAPARATA NIKAMOR

»Mimogrede so minila ta leta,« je ob jubileju dejal Andrej Babič s Primskovega v Kranju.

**Suzana P. Kovačič**

**A**ndrej Babič je 18. septembra praznoval devetdeseti rojstni dan. Povedal je, da mu je zdravnik ravno pred kratkim »vstavil nov motor« in, kot je poudaril Babič: »mi tudi dejal, da bo ta motor (srčni spodbujevalnik, op. a.) zdržal nadaljnjih deset let, potem mi ga bo pa spet zamenjal.« Andrej Babič je še vedno zelo aktiven, največkrat ga boste srečali s fotoaparatom, ko vestno beleži dogodke po Kranju, okolici. Že prej je veliko hodil peš, zadnje čase še več, saj je avto prodal. »Za dvesto evrov,« se posmeji.

V pripovedovanju seže nazaj, v partizanska leta. Dogodke ima živo pred očmi, med drugo svetovno vojno je bil ranjen. Pokazal je nekaj dokumentov in fotografij, med njimi originalna poročila pod šifro Šef »B6« Andrej. Našel je tudi ohranjeno črno-belo fotografijo z datumom 9. maj 1945, ko so v Selcih fantje korakali domov; on je bil v prvi vrsti, na sredi, z brki. Še danes ima brke. Naslednja fotografija je prikazovala, kako Andrej Babič streže kavo jugoslovanskemu predsedniku Titu. »Leta 1954 je bilo to na Gorenjskem sejmu. Naše podjetje je bilo odgovorno za strežbo, Titu pa sem postregel povsem po naključju. Nikoli do tedaj sploh nisem stregel,« je pojasnil. Babič je bil skoraj trideset let direktor nekdanjega trgovskega podjetja Central v Naklem. »Začeli smo z dvanaajstimi zaposlenimi, se


Foto: Gorazd Kavčič

**Ob jubileju je Andreju Babiču vse najboljše zaželel tudi Nace Vidmar, predsednik Krajevne skupnosti Primskovo. Andrej Babič je bil prvi predsednik te krajevne skupnosti.**

razširili na 450 zaposlenih. Človek z imenom in priimkom si bil v podjetju, ne številka,« je poudaril. Končal je trgovsko šolo, kasneje je doštudiral v Mariboru in deset let predaval politično ekonomijo. »Kaj pomeni menica, ne bom pozabil nikoli v življenju. Moj oče, trgovec je bil v Britofu, jih je kar podpisoval in smo v času gospodarske krize zaradi tega ostali celo brez hiše v Britofu,« se spominja.

V devetih desetletjih se je nabralo spominov za knjigo. Med drugim je bil Andrej Babič med najbolj zagnanimi v Kranju in širši okolici ob postavitvi devetnajstih zadružnih domov; največji je bil v Žireh, dvajseti bi bil v Predosljah, pa ga (žal) ni bilo. Klicali so ga, če bi postal minister za kmetijstvo, a se je temu nekako izmuznil; tedaj je bil funkcionar

v Kranju. »Leta 1952 je zapadlo veliko snega. Bil sem celo predsednik štaba za kidanje snega,« je dejal. Bil je tudi prvi predsednik Krajevne skupnosti Primskovo in ugotavlja, da so v preteklosti ljudje znali bolj sodelovati med seboj. Pokazal je tudi izrezek iz časopisa, spomin, ko ga je nekdanji slovenski predsednik Milan Kučan odlikoval s častnim znakom svobode RS za plodno in požrtvovalno delo v turistični dejavnosti Gorenjske.

S fotografijo se je srečal že v mladih letih. »Ko sem še krave pasel, sem kupil Kodakov aparat za tedanjih 75 dinarjev. Slikal sem, potem me je pa zanimalo, kaj sem posnel na film, in sem fotoaparatom kar odprl« (smeh), je bila njegova prva izkušnja s posnetki, ki jih seveda ni bilo. Da obstaja temnica, dolgo ni vedel, prvi fotoaparatom

je iz same jeze raztreščil na hrastu. »Kasneje sem imel svojo temnico in enkrat me je prijatelj prosil za uslugo, če mu lahko razvijem fotografije, ker je na eni do pasu gola ženska. Nikdar moj oče ni prišel v temnico, tedaj pa je (smeh). No, ni bilo hudega,« se še spominja Andrej Babič.

Med drugim je kot tedanji predsednik krajevne organizacije SZDL Primskovo marca 1973 odprl vrtec Na klanecu, današnje Čenčo. Babič ima v prav tem vrtcu že sedmega pravnuka, otrokom pa je ob praznovanju štiridesetletnice vrtca pripovedoval, kako je bilo včasih, s kakšnimi igračami so se igrali otroci. Devetdesetletnik stanuje v hiši s hčerkama, zaposli se tudi s kuhanjem marmelade, soka iz grozdja. »Ves čas sem malo zaposlen,« z nasmehom, zaključil slavljeneč.

*Poroke, rojstva, obletnice, zabave ...*

Delite osebno srečo z bralci in vaše predloge sporočite Alenki Brun po e-pošti: [alenka.brun@g-glas.si](mailto:alenka.brun@g-glas.si) ali po telefonu: 041/699 005.

Presenetite, razveselite, dodajte piko na i dogodkom z objavo v Gorenjskem glasu.


**NOVO DARILLO ZA NOVE NAROČNIKE  
GORENJSKEGA GLASA**

Darilni bon za vedeževanje pri vedeževalki Tanji (tel.: 040 514 975)

Gorenjski Glas

[www.gorenjskiglas.si](http://www.gorenjskiglas.si)

## TANJA ODGOVARJA

[tanja.70@hotmail.com](mailto:tanja.70@hotmail.com)


### »Neža«

Vedno, ko se znajdem v zadregi, se obrnem na vas, da mi v Gorenjskem glasu odgovorite in me malo potolažite. Za sebe sprašujem bolj malo, pa vendar me zanimata zdravje in seveda finance, ki so moj večni problem. Problem pa, ki mi ne da miru, je moj sin. Lepo prosim, povejte mi, kaj bo z njim. Nikakor si ne uredi življenja. Ali bo sploh kdaj zaživel mirno življenje in začel opravljati resno službo? Prosim za odgovor, saj sem zelo obremenjena z misljo nanj. Tanja, želim vam vse dobro, saj ste vi naša svetla zvezda na sivem nebu.

Točno za vse veste, kako bi moralo biti, nikakor pa vam ne gre nič po planu oziroma v smer, ki si jo želite. Vem, da je težko, a na trenutke lahko samo potrpežljivost ponudi upanje. Sin je vedno imel velike možnosti za uspeh, a ni se potrudil za nobeno. Je sanjač, vse bi imel, nič pa naredil. Prihodnje leto v aprilu bo prišel do točke, ko se bo marsičesa zavedal in se začel spreminjati, z njim pa tudi njegova okolica, ki je zelo pomembna. Uredil si bo življenje in prevzel odgovornosti. Vaše zdravstveno stanje niha in je seveda pogojeno z vašim splošnim počutjem, v osnovi se vam izboljšuje. Finance vas grenijo in spravljajo v slabo voljo, a naj vam povem, da kmalu lahko pričakujete dobre spremembe. Vsak od nas je zvezda, tudi vi. Nasmeh na obraz in že svetimo z vso močjo. Srečno!

### »Prihodnost«

Pozdravljena, Tanja. Pred časom sem vam že pisala in tudi dobila odgovor. Takrat ste mi napovedala spremembe in zgodile so se. Med drugim tudi druga poroka, sprememba življenja »na glavo«. Včasih je prijetno, včasih naporno. Znova se obračam na vas, tokrat prosim, če mi poveste, kako bo z odnosi v naši novi, večji družini. Predvsem me zanima odnos med nama z možovo hčerko. Starejši sin zaključuje faks. Ali bo dobil službo, mogoče je kje na vidiku kakšna punca zanj? Imam tudi kar nekaj problemov z očetom. Se bo to kdaj uredilo. Želim vam veliko tako privatnih kot poslovnih uspehov.

Me veseli točnost mojih napovedi in sem vesela za vas. Hči se še močno oklepa preteklosti, čeprav tega ne bi priznala in si želi, da bi bilo vse tako, kot je bilo včasih. Po naravi je zelo ustvarjalna. V svoj svet nikogar ne spusti, ampak prav kmalu bo spoznala, da ste dober človek in da ji želite samo dobro. Vajin odnos bo prijeten in pristen. Sinu se obetajo lepi uspehi in v roku enega leta se bo srečno zaljubil in seveda je punca zanj. Težave z očetom so trdovratne, saj veste, da se z njim ne da pogovoriti in je vsak vaš trud zaman. Nehajte se obremenjevati in ne pokažite več toliko interesa, sam vas bo poiskal. Ste pogumni in imate radi življenje, zato bo življenje imelo rado vas. Sestavljate mozaik harmonije, kar vam bo v celoti uspelo, brez skrbi. Ne vidim nobenih posebnosti. Želim vam vse dobro.

### Mladoporočenci

V Kranju so se 14. novembra poročili Aleš Gerkman in Saša Horvat ter Gašper Konc in Evita Ješe, v Preddvoru Igor Reya in Nina Jerala, Janez Jamnik in Tanja Kokelj, Iztok Orešnik in Barbara Naglič, Stojanče Bogatinov in Dragana Eferemova ter Nemanja Palačkovič in Sanja Dragič, na Brdu pri Kranju Janža Krasnič in Andreja Beg, na Zgornji Beli Dejan Dolinar in Marjetka Majcen ter Uroš Mlakar in Živa Prošek, na Šmarjetni Gori Janez Rogelj in Vesna Boštar, na Zgornjem Brniku Jaka Šilc in Simona Artelj, v Kranjski Gori pa Erika Kavalari in Marko Mugerli.

### Novorojenčki

Minuli teden smo na Gorenjskem dobili 56 novih prebivalcev. V Kranju se je rodilo skupaj kar 42 novorojenčkov, in sicer 23 dečkov in 19 deklic. Med njimi sta bila tudi bratec in sestrica. Najtežji je bil deček s 4010 grammi, najlažja deklica pa je tehtala 1840 gramov. Na Jesenicah je prvič zajokalo 9 dečkov in 5 deklic. Najtežji je bil deček s 4050 grammi, najlažja deklica pa je tehtala 2660 gramov.


# PRAZNOVANJA

## Briška ljubezen na deželi

Jeseni bomo lahko spet stiskali zobe in navijali najmanj za dva izbranca oziroma izbranko v resničnostnih šovih Gostilna išče šefa in Ljubezen na deželi. Sašo Lendero smo sicer v ljubezenskem šovu s podobno tematiko in srečnim koncem že spremljali, tokrat pa bo zadeva vseeno potekala malce drugače, saj bo treba osvojiti le eno moško srce. Tako se bo v šovu za naklonjenost enega moškega potegovalo dvanajst deklet. Izbranega samca je ekipa šova kar dobro skrivala, prva informacija je bila le, da je visok in temen, prihaja pa iz Primorske. Sedaj pa se že ve, da se bodo dekleta potegovala za devetindvajsetletnega Jureta Štekarja, mladega gospodarja turistične kmetije, vinogradnika in vinarja iz Goriških Brd, Kojškega oziroma slikovite vasice Snežatno. Jure se je v bistvu na šov v začetku prijavil bolj zaradi prepoznavnosti vina in posla, manj je razmišljal o ženskah. Pa bo treba sedaj tudi o njih, vendar tudi dekleta ne bodo imela lahkega dela. Jure namreč ni ravno razvjen fant, zna poskrbeti zase, poleg tega pa je navajen trdega dela in srčna izbranka iz šova bo verjetno kmalu ugotovila, da je od grozdja v vinogradu do vina v steklenici trda pot, če pa želiš biti zaljubljen v vinarja, je skoraj pogoj, da te vse to kar on počne, tudi zanima. **A. B.**


V Ljubezni na deželi se bodo dekleta potegovala za postavnega Primorca, vinogradnika Jureta Štekarja.


Takšna je Juretova domačija. / Foto: AB

# BRATJE IN SESTRE

Jože in Branka Krmelj iz Srednje vasi pri Goričah sta praznovala zlato poroko.

**Alenka Brun**

**P**etdesetletnico zakonske zveze sta zakonca Krmelj najprej cerkveno potrdila v Zalogu, po maši je sledila pred cerkvi manjša pogostitev za vaščane, potem pa sta se Krmeljeva odpravila domov, kjer sta zlato poroko praznovala v družbi domačih in prijateljev. Branka pove, da je bil obred, ki ga je pripravil župnik Franc Podbevšek, zelo lep.

Brez presenečenj nikakor ni šlo. Zapravljivčkom kar ni bilo videti konca. Za enega je poskrbel sosed, za drugega domači oziroma nečaki. Torta ni manjkala, nevestin šopek pa je sestavljalo enako cvetje kot pred petdesetimi leti, na prvi poroki. Bele lilije. In tudi tokrat je bilo poročno potovanje enako: zlatoporočnica sta se odpravila v Split.

Pred petdesetimi leti sta Krmeljeva prvič rekla d a 13. julija. Jože je bil takrat star 23 let, Branka sedemnajst. Danes imata dve odrasli hčerki, Damjano in Darjo, obe medicinski sestri. Ena živi v Ljubljani, ena na Cipru. Imata pa tudi štiri vnuke.

Predvsem je zanimivo, kako sta se spoznala. Branka je namreč iz družine Žanko iz mesta Solin pri Splitu, Jože z Orehka pri Kranju. Pri Branki so bili štirje

otroci, Jože se je rodil v številnejši družini, s kar sedmimi otroki. Brankina zgodba pa se je začela pravzaprav s sestrično, Ivankino. Njen bodoči soprog, Jožetov brat Stane je bil namreč mornar na Visu, in ko je nekoč prenočeval pri Brankini teti v Splitu, ki je oddajala sobe, je na fotografiji opazil Ivanko ter teto povprašal za naslov. Fant in dekleta sta si bila všeč, drugo je naredila ljubezen. Branka je kasneje obiskala Ivanko in takrat prvič spoznala sedanjega moža. Njuno prvo srečanje je očitno pustilo dovolj močan vtis, da si je tudi tu ljubezen kasneje utrla svojo pot. Pa se družinska ljubezenska zgodba še nadaljuje: v isto slovensko družino se je poročil še njen brat Braco, ta pa s Tončko.

Jože in Branka sta najprej živela na Orehku, potem


Branka in Jože Krmelj pred petdesetimi leti / Foto: arhiv dogodka

sta si zgradila hišo v Srednji vasi. Danes sta oba upokojena, vendar se še vedno ukvarjata s čebelami, kar je bila na koncu tudi njuna poklicna pot.


Zlatoporočnica Krmelj v družbi najbližjih – od leve proti desni: Damjana, Vicky, Darja, zlatoporočnica Branka in Jože, Tristan in Ivan Mark / Foto: arhiv dogodka

# DEČVE SO PRAZNOVALE

**Samo Lesjak**

**V**kranjskem Stolpu Škrlovec so s kar dvema nastopoma petnajstletnico svojega obstoja zaznamovale Dečve, bivše pevke FS Sava. Na začetku so bile tudi aktivne plesalke in njihovi prvi nastopi so bile vmesne točke na nastopih folklorne skupine. Kasneje so začele nastopati samostojno in si nadele ime Dečve. Iz bogate zakladnice slovenskih ljudskih pesmi iščejo pesmi vseh pokrajin ter zamejstva, vse od veselih, šaljivih, pa tudi bolj melanholičnih. Prva leta so najraje prepevale podoknice


Dečve nastopajo že od leta 1998. / Foto: Primož Pičulin

fantom, kasneje pa so svoj glasbeni repertoar obogatili z uspavankami ter večglasnim petjem, ki so edinstveno bogastvo našega

etničnega področja. Udeležujejo se seminarjev in srečanj, prirejenih za ljudske pevce. Na tokratni prireditvi v Škrlovcu so gostile tudi

Godce FS Sava in Veterane tamburaške skupine Biserica – skupaj so z venčkom domačih poskrbeli za pristen večer.


# NAGRADNA KRIŽANKA

GG | IZLET// od petka, 25., do nedelje, 27. oktobra 2013


**Pridružite se nam na tradicionalnem druženju ob OBIRANJU MANDARIN V DOLINI NERETVE. Že več let zapored so bili potniki nad tem izletom navdušeni, zato nikar ne zamudite nove priložnosti.**

**PROGRAM POTOVANJA: 1. dan:** Odhod avtobusov z avtobusne postaje v Kranju ob 6. uri. Vožnja skozi Liko v Dalmacijo. Najprej se bomo ustavili v Zadru. Sledil bo sprehod po mestu v spremstvu lokalnega vodnika in ogled številnih zanimivosti tega čudovitega dalmatinskega mesta. Po ogledu nekaj prostega časa za sprehod po mestu ali ob morju, nakup spominkov ali kosilo. Popoldne nadaljevanje potovanja do Makarske riviere. Nastanitev v hotelu, prosto do večerje za sprehod ob morju. Zvečer samopostrežna večerja v hotelu in prenočevanje. **2. dan:** Po zajtrku se bomo peljali v dolino Neretve. Na plantažah nas bodo pričakali z aperitivom in suhimi figami, nato bomo uživali v obiranju mandarin v čudovitem okolju neretvanske delte, na plantažah, polnih dišečih, oranžnih sadežev. Seveda se jih bomo med obiranjem lahko do sitega najedli. Po obiranju se bomo zapeljali do neretvanskih ploskih ladjic – trupic. Med vožnjo s trupicami po reki Neretvi in po jezeru Kutu boste opazovali čudovito naravo, okoliške griče, vodne rastline, ptice in še kaj. Domačini nam bodo v restavraciji PRI JOZU pripravili odlično kosilo z neretvanskimi specialitetami, pijačo in zabavo. Tam boste lahko nakupili še nekaj pridelkov iz delte Neretve (suhe fige, travarica, granatna jabolka, sadni likerji, med, paradižnik ...). Po večerji se bomo povesečili ob zvokih dalmatinske glasbe. Prenočevanje. **3. dan:** Po zajtrku prosto dopoldne ali za doplačilo lep izlet z ladjo ob obali. Vožnja v Makarsko. Sprehod po mestu, ob morju in do plaže in nekaj časa prosto za osvežitev ali kosilo. Popoldne vožnja proti Sloveniji. Čez mejni prehod Metlika se bomo vrnili v Slovenijo in prispeli v Kranj okoli 22. ure.

**CENA POTOVANJA ZA BRALCE GORENJSKEGA GLASA: SAMO 155 EUR na osebo**

Cena vključuje: prevoz s sodobnim turističnim avtobusom po programu, 2 polpenziona v dvoposteljnih sobah v hotelu najmanj 3\* na Makarski rivieri, obiranje mandarin, 3 kg mandarin na osebo, vožnjo s trupicami po delti Neretve, odlično kosilo s pijačo PRI JOZU, ogled Zadra ter stroške vodenja in organizacije potovanja.

Doplačila (ob prijavi): enoposteljna soba 42 EUR za dve noči. Možna doplačila (vodniku na poti): za izlet z ladjo po Makarski rivieri

**Rok za prijave: do 8. oktobra oziroma do zasedbe prostih mest, priporočamo čim prej.**

Organizator izleta je Kompas d.d. Prijave in rezervacije zbirajo v Kompasu Kranj, Slovenski trg 6, tel.: 04/201 42 61, in v Kompasu Škofja Loka, Kapucinski trg 8, tel.: 04/511 17 70. **Ne zamudite tega nepozabnega doživetja!**


SESTAVIL: F. KALAN	SOL MLEČNE KISLINE	SOSEDA IRACANKE	NAPEV, MELODJA	IGRALEC BEATTY	DOKAZ OD- SOTNOSTI PRI ZLO- ČINU	GORENJSKI GLAS	NORVEŠKA PRESTOL- NICA	MITING	JAPONSKO MESTO	OLIVER REED	KMEČKO VOZILO	PRIPADNIK ANARTOV OB TISI	GORENJSKI GLAS	GIBALO ANGLEŠKI PEVEC	PREDNIKI ŠPANCEV	ALUMINIJ NAŠ SKLA- DATELJ (BLAŽ)	MUČITELJ			
MODEL VOZILA SUZUKI						TEMELJ			19				KRAJŠE LITERARNO DELO GLASBENA ZVRST	4		REKA V SEVERNI ITALIJI	23			
URANOV SATELIT						AM. IGRAL- KA (S.S.) SPECIALIST ZA ORTOPE- DIJO										OKRET OKOLIŠ, OKOLICA				
SPECIA- LIST ZA BOLEZNI SRCA		5								PLAST PRI OCETNEM VRENJU GL. MESTO MAROKA					TV VODI- TELJICA (JANJICA)			BELGIJSKI SLIKAR (JAMES)	PARNA KOPEL	
THOMAS NORTON			OVRED- NOTENJE	BRODNIK VOJVO- DINEC							NABOŽNI PISATELJ (GVIDO) RANO- CELNIK	12			SANJE, SPANJE	ZOBNA GNILOBA ZDRAVNIK MAZAC	18		1	
PRIPRAVNIK ZA DUHOVA- NIŠKI POK- LIC							BORIS STREL	DEL STOPALA TENISAČ NADAL					MLADA GOSPA							
ŽIVALSKA NOGA					OBROBNI TRAK NA OBLAČILU SODOBNIK KELTOV		10					ZRNATA BELJAKO- VINSKA SNOV V SEMENIH	PEVKA O CONNOR	ITALIJAN- SKI PEVEC (FAUSTO)			ČASTNIK	STANE VIDMAR PISATELJ SELŠKAR		
GORENJSKI GLAS	PRIPADNICA FARE	NEPRAVI KROG IZOLATOR						ANTIČNO IME REKE GUADIANE RISARKA PRIMOŽIČ						KORDI- LJERE URIN		20		PESNIK ŽUPANČIČ KRILATI DEČEK	9	
SKLEPNA ŠPORTNA TEKMA							OSEBA, KI VERJAME V USODO PRISTAŠ ELEATOV								PESNIŠKA FIGURA RIMSKA TROVPREGA					
NORD, BO- ŽANSTVA	13			MALIK RT PRI BOKI KOTORSKI, TUDI OŠTRO						BIVŠI SMUČAR MLEKUŽ			14		PO TRAMIN- CU ZNANO MESTO V ITALIJI VNEMA				PEVKA RUPEL	NARAVA, ZNAČAJ
VRTLJIVI DEL STROJA						ROMUNSKA DENARNA ENOTA				SLANO JEZERO V TIBETU	KONČNI DEL DNEVA PRAV- LJICNO ŠTEVILO				PAMELA (KRAJŠE)	ŠIRNO MORJE IGRALEC RANER				
GLASBENIK KLINAR					IONIZIRANA PLAST NAD STRATO- SFERO	MODEL VOZILA HYUNDAI DEL CELOTE			24				LIPARSKO OTOČJE NATRIJ			22		NOEL REDDING IRENA POLANEC		
NAUK O POMORSKI PLOVBI							8	OSREDNJA GALERIJA V LJUBLJANI												6
KIM NOVAK				AM. IGRALEC (STEPHEN) ANGLEŠKI IGRALEC (CHARLES)				DERIVAT AMONIAKA					VIETNAMEC	7				PTIČ Z VELIKIM OKRASNIM REPOM		
AMERIŠKI IGRALEC (CHRIS- TOPHER)			2																	
ALEVON BRATSK ENSOR IKARUS LEALI	NAŠ PESNIK (ANDREJ)	HERCE- GOVEC NAŠE SMUČIŠČE																	ŠPORTNI COLN	
MESTO V SIBIRIJI																				
RONALD				FRAN ALBREHT ROMULOV BRAT																
VIKI GROŠELJ				KOROŠKI PLES MARTA ZORE																15
MODEL VOZILA NISSAN																				17
RAZMIK																				

**Nagrade: 5-krat darilni bon v vrednosti 12 eur za trgovino Baldrijan v Kranju**

Rešitve križanke (geslo, sestavljeno iz črkz oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 9. oktobra 2013, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.


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


# DRUŽABNA KRONIKA

## AVE CEZAR

Kranjski Cezar je praznoval rojstni dan, v Domači vasi so pripravili Žur za pravo pot; kuharja, ki sta izšla iz resničnostnega šova Gostilna išče šefa, Jani in Teja, pa sta polno zaposlena.

A. Brun, A. Šubic

Kranjski igralni salon Cezar je v soboto praznoval peti rojstni dan, odkar je na sedanjih lokaciji. Kot se za rojstnodnevno slavje spodobi, je 'dobil' torto, prisotne je v salonu ves večer z različnim izborom pesmi zabaval duo Ajda, imeli pa so tudi finalno žrebanje, kjer so med tri srečneže razdelili dva tisočaka in še nekaj evrov čez. Povezovalno vlogo večera pa so ob rojstnodnevnem slavju zaupali mladeniču z žametnim glasom, sicer

znancu impro lige, Matjažu Peklaju.

Dan prej pa je bilo razpoloženje živahno in predvsem glasbeno v Domači vasi na Primskovem. Pripravili so namreč Žur za pravo pot, kjer so nastopila znana in manj znana imena slovenske zabavne pa tudi narodno zabavne glasbe. Maja Založnik, Andreja Zaletelj, skupina Calypso, ansambel Viharnik, Namig in Štima pa Popsing, Gino, Vlado Pilja alias Lepi Dasa, Vili Resnik, duo M in M in Uroš Zagožen. Za povezovanje je skrbelala Monika Tavčar, obiskovalci so se lahko pomerili tudi v različnih družabnih igrah,

krompirjeva stena pa je privabila največ radovednežev. Ugotavljali so težo krompirja, položenega na steno in si lahko s pravilnim odgovorom priskrbeli pravo krompirjevo ozimnico. Poskrbljeno je bilo za najmlajše, na žejne in lačne pa tudi niso pozabili. Dogodek je bil dobrodelen, vsa zbrana sredstva pa gredo v humanitarni namen za Program za pomoč, terapijo in socialno rehabilitacijo zasvojenih Kranj.

Jani Jugovic in Teja Perjet, znana kuharja, ki sta se spoznala in zaljubila v lanskem šovu Gostilna išče šefa, sta ta čas polno zaposlena. Potem ko sta se pred kratkim vrnila

iz Bad Kleinkirchheima, kjer sta dva meseca kuhala v zasebni vili, te dni v sklopu Eurobasketa za enega glavnih pokroviteljev prvenstva v središču Ljubljane vsak dan pripravljala kulinarčne delavnice za otroke in odrasle. Pospešeno se pripravljata tudi na tekaški podvig, ki ju 6. oktobra čaka v Janijevi rodni Škofji Loki. Kot ambasadorja bosta namreč sodelovala na dobrodelnem Teku nove generacije, s katerim bodo zbirali denar za otroke iz socialno ogroženih družin na OŠ Cvetka Golarja, ki jo je kot otrok obiskoval tudi Jani. Odločila sta se, da bosta pretekla 21 kilometrov.


Maja Založnik je odlična pevka, ki je pritegnila tudi s svojim videzom. / Foto: AB


O nastopu je z Moniko Tavčar nekaj besed spregovorila Andreja Zaletelj. / Foto: AB


Domen Kuralt, pevec in vodja skupine Calypso, ki je tudi nastopila na Žuru za pravo pot. / Foto: AB


Delavno: natakarska sila petkovega dogodka v Domači vasi: Tamara, Špela, Jure, Katja in Anja / Foto: AB


Direktor in vodja Cezarja Gorazd Peklaj, Irena Krapež Stamenkovič in Gorazd Berčič


Jani Jugovic in Teja Perjet sta zadnje čase polno zaposlena. Posvečata se tudi športu. / Foto: Gorazd Kavčič

## VRTIMO GLOBUS

### Beyonce and Jay-Z največja zaslužkarja


Beyonce (32) in Jay-Z (43) sta se znašla na vrhu Forbesove lestvice največjih zaslužkarjev med zvezdniki pari. V minulem letu sta skupaj zaslužila več kot 95 milijonov dolarjev. Največ je k znesku prispevala Beyonce, ki je v sklopu svoje Mrs. Carter turneje zaslužila okoli 2 milijona dolarja na noč. Drugo mesto sta z zaslužkom 80 milijonov dolarjev zasedla igralca ameriška nogometa Tom Brady in manekenka Gisele Bündchen, na tretje mesto pa sta se s 50 milijoni zavhtela igralca Angelina Jolie in Brad Pitt.

### Najbolj oseben album Britney Spears


Britney Spears (31), ki bo decembra izdala nov album, je razkrila, da večina pesmi govori o njenem bivšem zaročencu Jasonu Trawicku, s katerim sta se razšla tik pred poroko januarja letos. »To bo najbolj oseben album, kar sem jih kdaj izdala. Po bolečem koncu razmerja sem imela v studiu veliko povedati. To je bila prijetna terapija, ki jo bom lahko delila s svojimi oboževalci,« je povedala Spearsova, ki je se sedaj videva s pravnikom Davidom Lucadom.

### Bruce Jenner se bori z rakom


Bruce Jenner (63), očim slavni sester Kardashian, je javno spregovoril o kožnem raku, s katerim se bori že nekaj let. »Odkrili so mi obliko menaloma, ki se mu reče bazocelularni karcinom. Imel sem že več operacij v nekaj letih. Hvala za vso podporo in molitve,« je povedal nekdanji atlet, ki je deseteroboju leta 1976 osvojil olimpijsko zlato. Jennerju so pred kratkim odstranili rakavo tkivo iz nosu.

### Kerry Washington najbolje oblečena ženska


Kerry Washington (36) ima v tem letu kar nekaj razlogov za praznovanje. Igralka je poleti dahnila usodni da zvezdniku ameriškega nogometa Nnamdiju Asoumghi ter bila kasneje za vlogo v filmu Django brez okovov nominirana za Emmyja, sedaj pa je okronana še za najbolje oblečeno zvezdnico leta 2013. Igralka s svojim stilistom Erinom Walshem sodeluje že dve leti.


Nasmejana Sandra Kavčič iz Tržiča je sicer še študentka, vendar se dobro znajde tudi s polnim pladnjem kozarcev – polnih ali praznih. Tokrat smo triindvajsetletnico v delovnem razpoloženju srečali na Bledu. / Foto: AB


# Jesenska vresa za čista telesa

Jesenska vresa je nadvse pomembna jesenska paša za čebele, ki si nabirajo zalogo medu za prezimitev, za rastlinojedo divjad pa vir hrane v zimskem času. Manjšo zalogo poganjkov za zimo si naredijo tudi ljudje, ki zaupajo vresinim zdravilnim lastnostim. Ljudsko zdravilstvo ceni jesensko vreso kot odlično razkuževalko sečnih poti, pospeševalko izločanja seča in čistilko krvi.

PAVLA KLINER

## Vresa obožuje resave

Grmiček svetlo rožnatih do rdečkasto vijoličnih zvonastih cvetov, ki so zbrani v grozdastem socvetju, zacveti konec poletja in naznanja prihod jeseni. V teh dneh nas že sramežljivo pozdravlja na resavah, opuščenih gorskih travnikih in planinskih pašnikih. Od avgusta do sredine jeseni nabiramo cvetoče poganjke in same cvetove ter jih posušimo v senci na prepihu. Posušeni cvetovi morajo po sušenju ohraniti svojo naravno barvo.

## »Resno-vresni spopad«

Jesenska vresa (*Calluna vulgaris*) je na prvi pogled in tudi po imenu na moč podobna spomladanski resi (*Erica carnea*), le da cveti v drugem letnem času in na drugačnih tleh. Že več kot desetletje je, ko me je neki nadvse pаметen možakar na vso silo hotel prepričati, da gre za eno in isto rastlino, ki dvakrat cveti. Danes je že pokojen, a ko srečam spomladansko reso ali jesensko vreso, se vedno spomnim nanj in na najin »resno-vresni« spopad. Medtem ko resa raste predvsem na kamnitih apnenčastih tleh, pa vresa najbolje uspeva na zakisanih travnikih, zlasti na nekarbonatnih, s hrano revnih tleh. Suša in mraz ji ne škodujeta, ravno tako dobro prenaša obilne količine snega. Ob zahodnih


Vresa s svojim cvetenjem naznanja, da je v deželo prišla jesen.

evropskih obalah srečamo še križnolistno (*Erica tetralix*) in sivo reso (*Erica cinerea*).

## Vresa za pospešeno izločanje seča

Srednjeveški človek si je z jesensko vreso lajšal revmo in putiko, »cajtal« vnet mehur ter ustavljal hudo drisko.


Vresa navadno pokriva večje površine, saj kot polegel grmiček s pokončnimi poganjki hitro zavzema prostor.

protinu in revmi. Čaj naj bi zdravil tudi bolezni spolnih organov, zlasti prostate. V zdajšnjem ljudskem zdravilstvu uporabljamo jesensko vreso za čiščenje krvi, za spodbujanje delovanja ledvic, zoper boleznine sečil, posebno še zoper vnetje mehurja, pri zastojih vode v telesu ter pri presnovnih motnjah, ki se kažejo kot putika, ledvični kamni in pesek. Pri tem lajša težave, ki spremljajo potovanje ledvičnega kamna ali peska iz ledvic v mehur.

## Vresin poparek

Čaj pripravimo kot poparek: dve zvrhani žlički posušeni poganjkovi ali cvetovi poparimo s skodelico vrele vode, pokrijemo in pustimo stati 5 do 7 minut, nato precedimo in pijemo trikrat na dan po skodelico čaja. Čaj je nekoliko trpkoga okusa z rahlim priokusom po lesu. Še bolj kot samostojno se jesenska vresa obnese v čajnih mešanicah, ki jih polepša s svojimi blede vijoličastimi cvetnimi poganjki. Ker vresa nima prevladujoče arome, je zelo primerna za mešanje z različnimi aromatičnimi zelišči, kot so timijan, žajbelj, brin, materina dušica. Pri prehladnih obolenjih jo dodajajo čajnim mešanicam za lažje izkašljevanje.

Jesenska vresa prežene nesnago iz našega telesa in hiše. No, vsaj svoj čas jo je. Iz njenih gosto rastočih poganjkov so namreč izdelovali metle, zlasti za ometanje krušnih peči.


## KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

### Tedenski jedilnik

**Nedelja** – kosilo: goveja juha z rezanci, čebulne bržole, pire krompir, endivija s paradižnikom v solati, grozdna pogača; večerja: pršut, sir, pečene paprike, lepinje, breskve v vinu  
**Ponedeljek** – kosilo: zeljnata juha, zapečeni rezanci s skuto, mešana solata z govedino; večerja: polnozrnat kruh z maslom in medom, bela kava  
**Torek** – kosilo: krompirjeva juha z gobami, palačinke z marmelado, nektarine; večerja: ocvrte sardele, krompirjeva solata s čebulo  
**Sreda** – kosilo: kremna juha iz bučk in korenja, mesni polpeti, kumarična solata s krompirjem in smetano; večerja: slivovi cmoki, kompot  
**Četrtek** – kosilo: polenta, paradižnikova omaka z mletim mesom in baziliko, radič s fižolom v solati; večerja: popečeni jajčevci s česnom in peteršiljem, fr. štruca, jogurt  
**Petek** – kosilo: fižolova juha z riževimi rezanci, polnjeni lignji na žaru, ocvrt krompir, majonezna omaka, paradižnikova solata; večerja: jajčna ponev z blitvo, zrnat kruh, sadna kupa s sladoledom  
**Sobota** – kosilo: svinjske zarezbrnice na žaru, zeljnata solata s krompirjem in majonezo, ajvar, lepinje; večerja: široki rezanci z maslenimi drobtinicami, višnjevi kompot

### Zapečeni rezanci s skuto

Skuhane rezance premešamo z drobtinicami, ki smo jih prepražili na maslu. Kozarček kisle smetane in 2 jajci zmešamo, dodamo pol kg zdrobljene skute, malo solimo in primešamo še sneg obeh beljakov. V nepregorno posodo po plasteh naložimo rezance in skutino zmes tako, da je slednja tudi na vrhu jedi. Postavimo v vročo pečico in zapečemo.

### Grozdna pogača

Za krhko testo potrebujemo 45 dag moko, pol zavitka pecilnega praška, 20 dag masla, 9 dag sladkorja, sok pol limone, malce soli, 7 do 8 žlic kisle smetane, 2 rumenjaka. Za nadev pa pribl. 1 kg grozdja, 2,5 dl smetane, 12 dag sladkorja, 1 jajce, malo drobtin, cimet; jajce za mazanje, sladkor za potresanje.

Moko presejemo v skledo skupaj s pecilnim praškom, dodamo maslo in ga z nožem v moki temeljito sesekljamo. Primešamo še sladkor, limonin sok, sol, kisloto smetano in rumenjaka. Vse skupaj na hitro zgnemo v testo, ga razvaljamo, zložimo, spet zvaljamo in zložimo (ponovimo 3x). Nato naj testo počiva vsaj pol ure na hladnem. Spočito testo razvaljamo za prst na debelo, ga položimo v pomaščen pekač, potresemo z grozdnimi jagodami, polijemo s smetano, v katero smo zamešali sladkor, jajce in drobtine. Iz testa, ki ga obrežemo ob pekaču, naredimo mrežo čez nadev. To pomažemo z jajcem ali mlekom in v pečici rumeno spečemo. Pečeno pogačo potresemo s sladkorno moko.


## HIŠA KULTURE GG

sreda, 25. septembra, ob 11. uri  
v avli Gorenjskega glasa


V sredo vas vabimo, da se nam v avli pridružite na zanimivi predstavitvi nove knjige z naslovom Naše rastline. Knjigo nam bo predstavil avtor dr. Jože Bavcon, direktor Botaničnega vrta Ljubljana, ki je ob izidu dejal: »Z rastlinami sem se začel ukvarjati, še preden sem prestopil šolski prag. Ko smo kosili v senožetih, sem tam najbolj užival – tam je bilo polno zanimivih rastlin, ki jih nisem poznal.«

Knjiga je poljudno strokovno knjižno delo, polno hortikulturnih nasvetov in priporočil, opisov našega samoniklega rastlinstva, ki se prepletajo z avtorjevimi utrinki iz otroštva. Naše rastline je izdala Mohorjeva založba Celovec, na predstavitvi jo bo mogoče kupiti s popustom in avtorjevim podpisom.  
**Vabljeni!**


Gorenjski Glas

Hrana iz gozda je nekaj najboljšega, kar lahko ponudimo svojemu telesu. Če radi zahajate v gozd in nabirate plodove, kot so čemaž, koprive, divji šparglji, smrekovi vršički, bežeg, gozdni sadeži, gobe, lešniki in kostanj, boste v tem priročniku dobili veliko idej za pripravo okusnih in zdravih jedi.

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

**10 EUR**  
\* poština

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

Gorenjski Glas

## Zabavna nemščina za otroke z učiteljico Heleno


za otroke, stare od 3 do 11 let

Vsako sredo od 17.15 do 18.15 v avli Gorenjskega glasa v Kranju.

Učiteljica Helena je Slovenka, ki je odrasčala in živela v Nemčiji. Prepričana je, da je zgodnje učenje tujega jezika, pa čeprav otrok sprva le posluša, zelo pomembno, saj s tem dobi posluš in občutek za jezik.

Tečaj bo obsegal 40 ur, cena je 200 evrov. Plačilo je možno po obrokih.

Učiteljica Helena Kalan bo z veseljem odgovorila na vsa vaša vprašanja, zato jo v dopoldanskih urah pokličite na telefonsko številko: 031/750 763 ali ji pišite na: kalan.helena@gmail.com.

www.gorenjskiglas.si

Gorenjski Glas


## Vikend aktivnih doživetij narave v Udin borštu

SUZANA P. KOVAČIČ

**Naklo** - Občina Naklo in Center za trajnostni razvoj podeželja Kranj bosta od petka, 27. septembra, do nedelje, 29. septembra, organizirala naravoslovno-turistični dogodek Vikend aktivnih doživetij narave v Udin borštu. Udeležba na vseh dogodkih je brezplačna.

V petek bo od 17. do 19. ure v Graščini Duplje okrogla miza Krajinski park Udinboršt kot priložnost za trajnostni razvoj in kvaliteto življenja. Ob 19.30 bo izpred OŠ Duplje pohod po gozdovih Udin boršta in literarni večer v rokovnjaškem taboru s pesnico Ifigenijo Simonovič ter pogostitev z dobrotami iz kotla. Možno bo prenočiti v kožaricah.

V soboto bo vodeno kolesarjenje. En kolesarski izlet bo srednje zahteven in bo potekal po trasi Polica-Okroglo-Podbrezje/Tabor-Duplje z izhodiščem pri Poličarjevi kmetiji na Polici pri Naklem ob 9. uri. Postanki bodo namenjeni tudi pokušini lokalnih dobrot, izlet bo trajal približno tri ure. Drugi kolesarski izlet bo nezahteven, potekal bo po trasi Naklo-Cegelnica-Duplje-

Udin boršt-Naklo. Izhodišče bo pred Domom Janeza Filipiča v Naklem s starti ob 9., 11. in 13. uri. Izlet bo trajal približno dve uri, vmes bo pogostitev. V soboto popoldne, od 15. do 18. ure, bo Mala šola sonaravnega ribištva ob ribniku Žeje in Tržiški Bistrici pod vodstvom Ri-biške družine Tržič. Med 15. in 18. uro bo tudi voden sprehod po Udin borštu z izhodiščem v Strahinju pri studencu in likovno-ustvarjalne delavnice. Ob 19. uri istega dne bo Pravljično-glasbeni večer v rokovnjaškem taboru; odhod bo izpred OŠ Duplje, za hrano bo poskrbljeno, možno bo tudi prenočevanje v kožaricah.

V nedeljo, 29. septembra, bodo med 11. in 15. uro vodeni pohodi po treh naravoslovno-podeželskih tematskih poteh. Predhodne prijave na dogodke so možne še danes na telefon 257 88 28 ali po e-pošti info@ctrp-kranj.si. Z izvajanjem projekta je začela občina Naklo v sodelovanju z občino Tržič v letošnjem letu, projekt je finančno podprt s strani Evropskega sklada za regionalni razvoj in Republike Slovenije.

## Zahvala

Zahvaljujem se vsem, ki so nesebično pomagali ob požaru na stanovanjskem objektu na Suhi dne 20. junija 2013, še posebej prostovoljnim in poklicnim gasilcem.

TOMAŽ STARMAN, SUHA 15, 4420 ŠKOFJA LOKA

TRADICIONALNI DOBRODELNI KONCERT  
LIONS KLUB ŠKOFJA LOKA

Alenka **GODEC**  
Janez **LOTRIČ**  
Oto **PESTNER**  
Orkester **SIMFONIKA**  
z MePZ **MAVRICA**

Športna dvorana  
**TRATA ŠKOFJA LOKA**  
sobota, 28. 9. 2013, ob 20. uri

## 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 četrta do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot brezplačno samo enkrat, pošljete jih lahko na e-poštni naslov kazipot@g-glas.si.

## PIREDITVE

### Jesenske besedarije

**Tržič** - Danes, v torek, 24. septembra, bodo ob 19. uri v večnamenskem prostoru knjižnice Jesenske besedarije upokojenih Tržičanov. Predstavili se bodo ustvarjalni tržiški upokojeni pesniki, pesnice, pisatelji in pisateljice.

### Ekološka tržnica Škofja Loka

**Škofja Loka** - Jutri, v sredo, 25. septembra, bo na Mestnem trgu v Škofji Loki od 16. do 19. ure potekala Ekološka tržnica. Poleg ponudbe ekoloških pridelkov in izdelkov boste lahko izbirali med ponudbo izdelkov, vključenih v blagovni znamki Babica Jerca in Dedek Jaka, naravni izdelki iz škofjeloških hribov.

### Partizanski miting in pohod na Pangršico

**Kranj** - Združenje borcev za vrednote NOB Kranj vabi svoje člane, prijatelje in somišljenike na Partizanski miting, ki bo v soboto, 28. septembra, ob 11. uri pri lovski koči na Pangršici. Avtobus bo odpeljal izpred hotela Creina ob 10. uri. Prevoz je brezplačen. Še prav posebej vabijo na pohod na Pangršico. Zbor bo ob 8.30 na parkirišču pred Mercatorjem na Kokrici. Pohod je primeren tudi za otroke.

### Premiera dokumentarnega filma

**Križe** - Planinsko društvo Križe in Televizija Slovenija vabita na premiero dokumentarnega filma Na poti na Kriško goro, ki bo v petek, 27. septembra, ob 19. uri v Kulturnem domu v Križah. Po ogledu filma bo pogovor z njegovimi snovalci in Tonko Zednikar, osrednjim likom dokumentarca. Vstopnine ni.

### Uri pravljic

**Tržič** - V četrtek, 26. septembra, ob 17. uri v Knjižnico dr. Toneta Pretnarja lahko pripeljete svoje najmlajše na uro pravljic. Namenjena je otrokom od tretjega leta starosti naprej oziroma otrokom, ki lahko eno uro samostojno poslušajo pravljico in sodelujejo na ustvarjalnih delavnicah.

**Preddvor** - V soboto, 28. septembra, bodo ob 10. uri v Info centru Preddvor otroci lahko prisluhnili pravljici Leni in čivk.

### Ustvarjalna delavnica in muzejski večer

**Kranj** - Gorenjski muzej vabi na ustvarjalno delavnico za odrasle, ki bo v četrtek, 26. septembra, ob 18. uri v Mestni hiši, Glavni trg 4. Iz gline boste izdelovali figurice po vzoru umetnikov iz časa neolitika, vezano na gostujočo razstavo iz Beograda Življenje v glini. Po delavnici bo ob 19. uri sledil muzejski večer, na katerem bo ddr. Verena Vidrih Perko predstavila oddaljeni čas mlajše kamene dobe na Balkanu, ki hkrati pomeni tudi začetek evropske kulture.

### Pogovor z Vlasto Nüssdorfer

**Radovljica** - Jutri, v sredo, 25. septembra, bo ob 19.30 v Knjižnici A. T. Linhartar boste lahko ob njeni deveti knjigi Živi in pusti živeti z Vlasto Nüssdorfer spregovorili tudi o tem, kako izboljšati kakovost življenja v širši skupnosti in v naših družinah.

## LOTO

Rezultati 76. kroga - 22. septembra 2013  
5, 7, 24, 26, 31, 32, 35 in 13  
Lotko: 1 6 4 5 2 4  
Loto PLUS: 1, 6, 9, 22, 23, 28, 31 in 37  
Sklad 77. kroga za Sedmico: 570.000 EUR  
Sklad 77. kroga za Lotka: 1.565.000 EUR  
Sklad 77. kroga za PLUS: 600.000 EUR

**AKCIJA ZA PRODAJO LESNIH PELETOV**

**LESNI PELETI**

Akcijska cena 244 EUR/t in bonus 5 EUR za električno energijo

bon za elektriko elektro gorenjska prodaja

04/20 83 532  
www.gek.si

gorenjske elektrarne

## IZLETI

### Tradicionalni pohod Čemšenik-Jakob

**Kranj** - Planinsko društvo Iskra Kranj vabi v soboto, 5. oktobra, na tretji tradicionalni pohod Čemšenik-Jakob. Štart bo v Kokri. Odhod s posebnim avtobusom izpred Globusa v Kranju bo ob 7.30. Hoje bo za 5 do 6 ur. Kdor se bo odločil za skrajšani pohod, bo hodil uro manj. Prijave in dodatne informacije: 040 206 164, Stanko Dolensek, telefonske ali SMS prijave, e-naslov: stanko.dolensek@gmail.com ali ob sredah med 17. in 18. uro v društveni pisarni.

### Kolesarji v Naklem

**Naklo** - Kolesarska sekcija Društva upokojencev Naklo vabi v četrtek, 26. septembra, na prijetno kolesarjenje na relaciji Naklo-Britof-Šenčur-Olševke-Preddvor-Naklo. Zbirališče bo ob 9. uri pred domom Društva upokojencev v Naklem.

### Kamniške pravljicne poti

**Kamnik** - Matična knjižnica Kamnik vabi v soboto, 28. septembra, ob 10. uri na parkirišče pri tunjiški cerkvi, odkoder vas bo pot vodila vse do pravljicnega zlatega hriba. Spoznali boste vas Tunjice, se povzpeli na razgledni grič Štula, se sprehodili do Naravnega zdravilnega gaja, si ogledali razstavo fosilov, obiskali eko kmetijo pri Jeršin Irena Jeršin bo pripovedovala pravljice, ki jih je pred več kot sto leti napisal znameniti Tunjičan dr. Franc Stele.

### Kopanje v Termah Snovik

**Tržič** - V petek, 4. oktobra, se z Društvom invalidov lahko odpravite na popoldansko kopanje v Teme Snovik ter nato potešite lakoto na večerji v gostilni Pr Čibru. Prijavite se lahko do četrta, 26. septembra. Za več informacij pokličite telefonsko številko 04 596 34 02 ali 031 429 929.

### Planinski izlet na Krofičko

**Tržič** - Krofička (2083 m) je divja in malo obiskana gora v Savinjskih Alpah med Logarsko dolino in Robanovim kotom. Zaradi samote tu kraljujejo gamsi. Na goro pelje samo ena markirana pot; ta je malo pod vrhom zahtevna. Nanjo se lahko povzpnete v soboto, 28. septembra, ob 6. uri zjutraj s Planinskim društvom Tržič.

## OBVESTILA

### Fotografska delavnica z Arnejem Hodaličem

**Bohinj** - TNP vabi na fotografsko delavnico s fotografom Arnejem Hodaličem z naslovom Bohinj in Bohinjci, ki bo potekala od 4. do 6. oktobra 2013 v okviru Festivala pohodništva 2013 v Bohinju. Prijave zbirajo do petka, 27. septembra, informacije in prijave na: [http://www.bohinj.si/pohodnistvo/delavnice\\_in\\_tecaji\\_fotografska\\_delavnica.php#form](http://www.bohinj.si/pohodnistvo/delavnice_in_tecaji_fotografska_delavnica.php#form).

### Srečanja ob Svetem pismu

**Kokrica** - Zavod za izobraževanje Besede življenja vabi vsako sredo od 19. do 21. ure v 2. nadstropje Krajevne skupnosti Kokrica na srečanja ob Svetem pismu in slavljenju.

### Dnevi odprtih vrat v Domu Vincenca Drakslerja

**Pristava pri Tržiču** - Socialno podjetje Fundacije Vincenca Drakslerja in Reintegracijski center vabita na dneve odprtih vrat, ki bodo v petek in soboto, 27. in 28. septembra, od 10. ure dalje.

BRINOX


Nakup vstopnic:

Škofja Loka: Turizem Škofja Loka, Kidričeva 1a

TD Škofja Loka, Mestni trg 7

Kranj: Gorenjski Glas, Bleiweisova 4

Eventim: prodajna mesta

Vstopnina: 20 €

Medijski pokrovitelji:  
Gorenjski Glas,  
Radio Sora, Radio Kranj,  
Radio Gorenc, Radio Triglav,  
Primorski val, Ritmo Loko

BREZPLAČNA OBJAVA


## Delavnica izdelovanja peščenih slik

Šenčur – V Hiši čez cesto v Šenčurju, Pipanova 56 (nasproti športnega parka), bo v petek, 27. septembra, ob 17. uri potekala likovna delavnica za otroke od šestega leta starosti dalje in za odrasle. Naučili se boste nove tehnike: izdelovanja peščenih slik. Material za delo dobite na delavnici. Informacije na tel. 031 68 10 73 ali 04/ 25 11 950

## PREDAVANJA

### Življenje s kronično obstruktivno pljučno boleznijo

Kranj – Koronarno društvo Gorenjske vabi v sredo, 25. septembra, ob 18. uri na predavanje v veliko dvorano Doma krajanov na Primskovem. Tema predavanja bo Življenje s kronično obstruktivno pljučno boleznijo, predavateljica pa Marjana Bratkovič, dipl. med. sestra. Vstop je prost.

### O stresu

Kranj – Gorenjska podružnica za zdravje srca in ožilja jutri, v sredo, 25. septembra, ob 18. uri vabi na predavanje Kako lahko sami ukanemo stres – prepoznavanje in obvladovanje stresa, ki bo v posebnih prostorih gostilne Arvaj v Kranju. Predavala bo Zora Vadnjak Gruden, dr. med., spec. medicine dela, prometa in športa.

## RAZSTAVE

### Letna razstava Društva likovnikov Cerklje

Cerklje – Društvo likovnikov Cerklje prireja letno razstavo, ki jo bodo odprli v četrtek, 26. septembra, ob 19. uri v župnijski dvorani v Cerkljah. V kulturnem programu bo nastopilo Kulturno društvo Folklorja Cerklje. Razstava bo na ogled do nedelje, 29. septembra, do 19. ure.

## MALI OGLASI

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

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

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

## NEPREMIČNINE

### STANOVANJA

#### PRODAM

ENOSOBNO stanovanje v Begunjah, 38 m<sup>2</sup>, 1. nad./3, vseljivo 1/2014, tel.: 040/567-544 13003696

KRANJ - Huje, 4-SS, 105 m<sup>2</sup>, renovirano, opremljeno, vseljivo, mirna lokacija, 121.000 EUR, tel.: 070/917-223 13003517

#### ODDAM

OPREMLJENO dvosobno stanovanje v starejši hiši v Britofu. Cena po dogovoru, tel.: 031/456-806 13003627

### VIKENDI, APARTMAJI

#### ODDAM

ZA 5 oseb, z vključenimi kartami, v Aqualuni - Podčetrtek, zelo ugodno, tel.: 030/619-628 13003711

### POSLOVNI PROSTORI

#### ODDAM

POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34, Kranj (bivša Trenča) oddamo, velikost od 80 do 500 m<sup>2</sup>. Cena 2,95 EUR/m<sup>2</sup> mesečno, tel.: 041/426-898 13003305

## MOTORNÁ VOZILA

### AVTOMOBILI

#### KUPIM

AVTO Golf, Passat, Audi ali podobno, od letnika 2001 dalje, po možnosti 1 lastnik, tel.: 041/678-130 13003706

### KARAMBOLIRANA VOZILA

#### KUPIM

AVTOMOBILI celi ali poškodovani, lahko tudi z okvaro motorja, od let. 1997 dalje, tel.: 051/657-607, Marjan 13003349

KARAMBOLIRAN avto ali avto v okvari, od letnika 2001 dalje, tel.: 051/324-553 13002938

## GRADBENI MATERIAL

### KURIVO

#### PRODAM

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019 13003344

AKCIJA - peleti, briketi, drva, dostava brezplačna. Odkup živine za izvoz, plačilo čez 3 dni, Agro apno. Smrekca center, d.o.o., Žabnica 5, Žabnica, tel.: 04/25-51-313 13003368

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, tel.: 040/338-719 13003345

PO UGODNI ceni prodam lesne bri-kete za kurjavo, tel.: 04/53-31-648, 040/887-425 13003372

PO UGODNI ceni prodam lesne bri-kete za kurjavo, tel.: 04/53-31-648, 040/887-425 13003624

SMREKOVA drva, tel.: 041/661-860 13003726

SUHA bukova in mešana drva, tel.: 04/23-11-964 13003666

## MEDICINSKI PRIPOMOČKI

SONČNA očala tudi z vašo dioptrijo v Optiki Aleksandra, Qlandia Kranj in Kamnik ter Center Interspar Vič. www.optika.si, tel.: 04/234 234 2. 13003348

## STANOVANJSKA OPREMA

### GOSPODINJSKI APARATI

ALI kdo podari skrinjo ali hladilno omaro?, tel.: 040/393-000 13003647

## STARINE

### KUPIM

ODLIKOVANJA, značke, kovance, ure, medalje, srebrnino in drugo, tel.: 030/670-770 13003723

## KMETIJSKI STROJI

### PRODAM

KOSILNICO Vicon 240, hidravlični dvig; samonakladalko Krone 22 m<sup>3</sup>; tračni obračalnik Favorit 220 in travniške brane Gorenc, 250 cm, cena po dogovoru, tel.: 04/59-21-010 13003707

CIRKULAR za žaganje drv s koritom, tel.: 031/812-210 13003665

### KUPIM

TRAKTOR Deutz, Zetor, IMT, Ursus, Tomo Vinkovič, Univerzale, Store, lahko tudi v slabšem stanju ter ostale priklijučke, tel.: 041/678-130 13003217

TRAKTOR, trosilec in kiper prikoličo, lahko tudi v okvari, tel.: 031/500-933 13003324

TRAKTORSKO škroplilnico, 350 lit., dobro ohranjeno, tel.: 041/728-092 13003713

## PRIDELKI

### PRODAM

JABOLKA Elstar in Gala, hruške viljamovke ter slive in maline. Markuta, Čadovlje 3, Golnik, tel.: 04/25-60-048 13003701

RDEČO peso, korenje in peteršilj, tel.: 040/848-888, Čirče 13003710

RJAVE jarkice v začetku nesnosti, Stanonik, Log 9, Šk. Loka, tel.: 04/51-85-546, 041/694-285 13003712

SILAŽNO koruzo, tel.: 031/850-370 13003724

TEPKE za predelavo, tel.: 04/53-15-802 13003717

VEČJO količino štajerskih jabolk za predelavo po ugodni ceni, tel.: 051/383-465 13003708

## VZREJNE ŽIVALI

### PRODAM

2 ČB bikca, stara 14 dni, tel.: 041/692-722 13003716

3 ČB bikce, stare od 7 do 30 dni, tel.: 031/304-138 13003725

BIKCA simentalca, starega 10 dni, Mošnje 7, tel.: 04/53-38-193 13003715

NESNICE rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibaot Zlatko, Babinci 49, Ljutomer, tel.: 02/58-21-401 13002937

BIKCE simentalce - 3 kom, težke 350 kg in 10 kom težkih med 150 in 250 kg, za nadaljnjo rejo, tel.: 040/224-888 13003720

ČB BIKCE, stare 10 dni, tel.: 031/505-466, Vojsko - Vodice 13003709

KOKOŠI nesnice - jarkice, v 20. tednu, rjave, grahaste, črne, možna dostava, tel.: 040/130-979 13003681

KRAVE simentalke, dojilje, breje 3 mesece, tel.: 040/244-888 13003721

TELICO, težko 350 kg, lisaste pasme, tel.: 04/57-20-102 13003705

TELIČKO simentalco, staro 14 dni, tel.: 031/568-144 13003714

TELIČKO simentalco, staro 1 teden, tel.: 041/840-724 13003722

## STORITVE

### NUDIM

ADAPTACIJE, vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, tel.: 041/561-838 13003154

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakanje dvorišč, z našimi ali vašimi materiali, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 13003352

ADAPTACIJE hiš, kopalnic, stanovanj. Beljenje sten, fasad, zidarska, gradbena, elektro, vodovodna krovsko kleparska dela, 031/879-739, www.komplet-plus.si 13003353

EKOCLEAN, d.o.o., Podlublje 259, Trzič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilnega olja, tel.: 041/989-987 13003351

FLORIJANI, d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakanje dvorišč, tel.: 041/557-871 13003347

NUDIMO vrtnje dimnikov, vstavitve nerjavečih tuljav, zidanje novih, popravila starih dimnikov, menjava dimnih obrob in dimnih kap. Panro, d. o. o., Ljubljanska c. 80, Domžale, tel.: 031/520-603 13003405

TESNENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Karkol, d.o.o., Ul. Toma Brejca 14, Kamnik, tel.: 031/720-141 13003343

## RAZNO

### PRODAM

RABLJENE poliester plošče 1 m x 2 m, česen in rdečo peso, tel.: 051/202-963 13003719

Sporočamo žalostno vest, da nas je nepričakovano zapustil naš sodelavec

## JANEZ KORITNIK

Od njega se bomo poslovili jutri, v sredo, 25. septembra 2013, ob 16. uri na pokopališču v Cerkljah na Gorenjskem.

Ohranili ga bomo v trajnem spominu.

Sodelavci podjetja Jungheinrich

Poslovil se je


## JANEZ PIPAN

dolgoletni fotoreporter

Pogrešali ga bomo.

Sodelavci Jeseniških novic in Gorenjskega glasa

## ZAHVALA

Ob nenadomestljivi izgubi dragega moža in atka

## JORDANA BLAŽEVIČA

z Bleda

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za spremstvo na njegovih zadnjih potih, za izrečena sožalja, darovano cvetje in sveče. Posebna zahvala velja g. župniku Janezu Ferkolju za obiske na domu in v bolnišnici, g. župniku Lucijanu Potočniku pa za lepo opravljen pogrebni obred. Iskrena hvala kolektivu Osnovne šole A. T. Linhartar iz Radovljice, nekdanjim sodelavcem LIP-a Bled, Čebelarskemu društvu Bled – Gorje, g. Lovru Legatu za ganljiv govor, pevcem LIP-a Bled za občuteno zapete pesmi, prijateljici Geni za vso pomoč, članom Planinske sekcije Lip-a Bled in pohodnikom Društva upokojencev Bled. Iskrena hvala tudi pogrebni službi Novak za lepo izvedbo pogreba. Vsem imenovanim in neimenovanim še enkrat hvala.

Žena Jelka, hčerka Metka, zet Vinko in vnukinja Neža  
Bled, 20. septembra 2013

## ZAHVALA

Bojan vedi, da za nas nikoli ne boš umrl, živel boš v naših srcih in spominih.

Ob boleči in nenadomestljivi izgubi dragega moža, očeta, sina

## BOJANA KOZJEKA

se vsi njegovi žalujoči iskreno zahvaljujemo sorodnikom, prijateljem, znancem, sosedom, sodelavcem Swarco Lea, Intec MKD, Sax Konstrukcije, Šolskemu centru Kranj za podarjeno cvetje, sveče, denarno pomoč in izrečeno sožalje. Hvala dr. Ropretovi in sestri Vlasti in drugimi zdravnikom, patronažni sestri Moniki za zdravljenje, nego in skrb. Hvala pevcem za zapete žalostinke, trobentaču in gasilcem. Hvala gospodu župniku za lepo opravljen obred. Hvala pogrebni službi. Hvala Piki za lepe besede slovesa. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Njegovi ljubljenci

## ZAHVALA

V 81. letu nas je zapustil naš dragi mož, oče, tast, stari oče in praded


## IVAN MULEJ

Stojanov ata s Sela pri Bledu

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sodelavcem njegovih otrok in znancem. Posebna zahvala vsem trem župnikom za molitev in sveto mašo, pevcem in gasilcem pa za lepo opravljen obred. Še posebno se zahvaljujemo patronažni službi Bled, dr. Ferjanovi in zaposlenim v bolnišnici Jesenice.

Žalujoci: žena, hčere in sinova z družinami


## ANKETA

## Kuhajo zdravo

ANA ŠUBIC

Društvo diabetikov Tržič že deset let v sodelovanju z dietetikom Jožetom Lavrincem prireja kuharske delavnice Zdrava kuhinja. Na prireditvi ob desetletnici delavnic smo prisotne povprašali, kako zdravo jim uspe kuhati v vsakdanjem življenju.

Foto: Luka Rener


Lojzka Sajovec:

»Trudim se, da kuham in jem zdravo. Pazim, da hrana ni prav mastna, rada imam zelenjavo in sadje, ne maram pa pikantnih začimb. Se pa tudi pregrešim, s kakšnim dobrim odobjem na primer.«


Rina Golja:

»Za kuho si vzamem čas. Sem ljubiteljica zdrave kmečke hrane: poletne, žgancev, zelja ..., jem pa tisto, kar telo potrebuje. Ker nimam vrta, sem ob nakupu živil pozorna, da je poreklo slovensko.«


Riko Prešern:

»Imam odlično kuharico in jem zdravo: malo močnatih stvari, veliko sadja in mlečnih izdelkov. Kako na to gledajo dietetiki, pa ne vem. Se pa včasih tudi pregrešim s kakšno sladkarijo.«


Helena Mlinarič:

»Izogibam se maščobam, čeprav me mož včasih malo ozmerja. Prav tako ni zadovoljen, če mu spečem samo eno jajce. Izogibam se tudi sladkorju in soli, zelenjava pa je na jedilniku že zjutraj.«


Štefan Ravbar:

»Zame je kuhanje sprostitiv. Pazim, da je hrana zdrava, konzerv ne uporabljam. Rad imam tisto, kar zraste na vrtu, malo soli in maščobe pa tudi mora biti. Obstaja veliko hitrih receptov za zdrave jedi.«

# Oblačila - od ljudi za ljudi

Skladišče rabljenih oblačil Rdečega križa na Jesenicah, sreda, devet zjutraj. Skladišče je vrata odprlo pred nekaj minutami. Prostovoljka Majda Sodja s Hrušice ima že polne roke dela. V tesnem skladišču je že osem obiskovalk, ki med kupi oblačil iščejo kaj primerne ...

URŠA PETERNEL

**Jesenice** – »Iščem kaj zase, a težko dobim kaj večje velikosti. Pa za pravnuka vedno kaj vzamem,« pove ena od rednih obiskovalk skladišča. Druga obiskovalka pomenja nizke jesenske čevlje. Tretja izbira v kupu s puloverji ... Vzdušje – če človek odmisli temačnost prostora in poseben, nekako zadušljiv vonj – spominja na tisto v pravi trgovini ...

Strokovna delavka območnega združenja Rdečega križa Jesenice Rina Beravs Zor pove, da je skladišče ves čas dobro obiskano. Večina obiskovalcev prihaja redno, običajno naberejo oblačila za vso družino in nekateri z njimi napolnijo cele vreče. Prostovoljka Majda Sodja, ki vodi skladišče, zgolj beleži število strank in ne zapisuje, koliko oblačil je kdo odnesel. »To so stvari od ljudi za ljudi, zato se nam ne zdi prav, da bi šteli, koliko je kdo vzela,« poudari Rina Beravs Zor. V teh zgodnjih jesenskih dneh je skladišče dobro založeno z oblačili. »Zlasti veliko je otroških oblačil, tudi takih za dojenčke, ki jih mlade mamice

očitno nič več ne hranijo,« ugotavlja Beravs Zorova. Potrebovali bi edino posteljino, ki je vedno manjka, pa morda oblačila večjih števil. A kot ugotavljajo, nekateri ljudje na Rdeči križ prinesejo tudi stvari, ki bi v resnici sodile v smeti: od polulanih, raztrganih do umazanih oblačil. »Nikakor ni treba, da so stvari očiščene v čistilnici, morajo pa biti čiste in nosljive. Dostojanstvo vendarle mora biti,« poudarja Rina Beravs Zor. »Prosimo tudi, naj nam

ne prinašajo oblek starih staršev, ki so že petnajst let pokojni ... Oblek moški ne nosijo več, ženske pa ne kril,« dodaja sogovornica. Tako se pogosto zgodi, da z neuporabnimi oblačili napolnijo cel kombi in jih nato odpeljejo v zbirni center. Dela s sortiranjem je zato veliko, gospe Majdi v skladišču pomaga tudi sodelavka iz javnih del.

Skladišče je odprto ob torkih in sredah dopoldne, prek poletja je bilo malo zatišja, z začetkom septembra pa je

obisk ves čas velik. Začela se je šola, Jeseničani, ki so poletje preživeli v Bosni ali na Kosovu, so se vrnili domov. Z jesenjo po pomoč začenejo prihajati tudi sezonski delavci, ki so imeli zaposlitev samo prek poletja. Prihajajo upokojenci, družine z otroki, kjer sta starša brezposelna ali dela samo eden. »Opažamo, da so po pomoč k nam hodili že stari starši, starši in zdaj prihajajo otroci, torej že tretja generacija ...,« dodaja Rina Beravs Zor.


V skladišču dela prostovoljka Majda Sodja s Hrušice.

PREBAČEVO

## Peteršilj z več kot meter dolgo koreninico

Očitno je imel odlične pogoje za rast – dovolj prostora, hranil, moče, svetlobe in kajpak tudi skrbne roke, ki so ga dobro negovale. Govorimo o peteršilju, ki je na vrtu Francija Trobca na Prebačevem pri Kranju naredil korenino, pravzaprav kot nitko tanko koreninico, ki je dolga kar meter in osemnajst centimetrov. **C. Z.**


KRANJ

## Guinnessov rekord v pleskanju potrjen

Slovenci smo postali Guinnessovi rekorderji v najbolj množičnem barvanju zidnih površin. Akcija barvanja šolskih zidov je potekala 18. maja, na Gorenjskem pa sta v njej sodelovali Osnovna šola Toneta Čufarja Jesenice in Osnovna šola Domžale. Na potrditev rekorda so v Heliosu, ki je akcijo vodil, čakali vse doslej, saj so morali priskrbeti vse dokazne materiale in gradiva ter slediti strogim kriterijem. A kot so sporočili, je zdaj organizacija Guinness World Records London svetovni rekord potrdila, 1272 udeležencev je »največje število ljudi, ki istočasno pleska hiše na več dogodkih, ki istočasno potekajo na različnih lokacijah in jih je organizirala ista organizacija«. **U. P.**

PODNART

## Iztiril se je tovorni vlak

Na železniški postaji v Podnartu se je v četrtek zvečer iztiril tovorni vlak. V nesreči ni bil nihče ranjen, nastala pa je gmotna škoda. Preostali železniški promet zaradi nesreče, o kateri kriminalisti še zbirajo obvestila, ni bil oviran. **S. Š.**

## vremenska napoved

Danes bo pretežno jasno z jutranjo meglo po nižinah. Jutri bo prehodno bolj oblačno, ponekod bo zapihal jugozahodnik, v četrtek pa bo spet bolj sončno. Še bo toplo.

Agencija RS za okolje, Urad za meteorologijo

TOREK


6/24 °C

SREDA


9/22 °C

ČETRTEK


9/24 °C


**RADIO KRANJ d.o.o.**  
Sritarjeva 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