

Gorenjski Glas

PETEK, 13. JUNIJA 2014

LETO LXVII, ŠT. 47, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Spali bodo v drevesnih krošnjah

Na Bledu so odprli Garden Village resort, kjer si bodo predvsem turisti z globokimi žepi lahko privoščili bivanje v razkošnih šotorih in hiškah na drevesih.

MATEJA RANT

Bled – »Našla sta se denar in dobra ideja,« je za pravo kombinacijo, ki je na Bledu pripeljala do edinstvenega turističnega naselja, označila izvršna direktorica resorta Garden Village Maja Dimnik. Pri tem projektu sta se povezala dva prijatelja, je razložila. Kot investitor je sodeloval Borut Kelih, za idejno zasnovo pa je poskrbel Borut Kokalj. Prvi gosti bodo v naselju lesenih hišk in šotorov, skozi kate-rega se vije potoček, prespa-li že nocej.

V sklopu naselja je gostom na voljo šest lesenih hišk, šest glamp šotorov, devet šotorov na lesenih pomolih in dva apartmaja z masažno kad-jo. Posebnost kompleksa je še restavracija v obliki vrta, kjer gost dobi občutek, da je na pikniku, saj lahko kosilo poje na naravni travi ob žuborenju potočka, ki se vije med mizami. Ob restavraciji bodo gostje lahko zaplavali v bazenu, ki je oblikovan kot ribnik. Hiške so po besedah Maje Dimnik zgrajene iz smreko-vega lesa, za ostalo pa so uporabili macesnov les iz lokal-nega okolja. Vas je namreč

preprejena z lesenimi potmi in mostički. Cena najema hišk in šotorov, ki vključuje tudi zajtrk, se giblje od 90 pa vse do 280 evrov. Čeprav bo za spanje v drevesni krošnji tre- ba seči precej globoko v žep, se ne bojijo, da prenočitvenih zmogljivost ne bi zapolnili, saj so že pred uradnim odpr- tjem imeli ogromno rezerva- cij z vsega sveta, celo iz Avstra- lije, Nove Zelandije in Kuvaj- ta, zagotavlja Maja Dimnik, ki pravi, da je vrtna vas namenje- na predvsem tistim, ki uživa- jo v naravi, a si ob tem želijo tudi udobja.

Foto: Gorazd Kavčič

▶ 3. stran Na Bledu so včeraj odprli luksuzno naselje lesenih hišk in šotorov Garden Village resort.

Julijske volitve so potrjene

Ustavno sodišče je v sredo soglasno zavrnilo oziroma zavrglo pobude za presojo ustavnosti razpisa predčasnih volitev 13. julija. Danes začetek volilne kampanje.

SIMON ŠUBIC

Ljubljana – Ustavno sodišče je v sredo omogočilo izved- bo predčasnih državnozbor- skih volitev 13. julija. Od treh vloženih pobud za oce- no ustavnosti odloka o raz- pustitvi državnega zbora in razpisu predčasnih parla- mentarnih volitev je namreč dve zavrglo, eno pa zavrnilo. Po mnenju ustavnih sodni- kov bi predsednik republi- ke Borut Pahor kršil ustavn- ni rok, če bi volitve razpisal šele jeseni.

Ustavno sodišče je vsebin- sko obravnavalo le pobudo skupine državljanov s prvo- podpisano Spomenko Hri- bar, ki pa jo je zavrnilo kot neutemeljeno. Pri tem je opozorilo, da ustava dolo- ča rok, po katerem se mora nov državni zbor izvoliti naj- pozneje dva meseca po raz- pustu prejšnjega, kar je za predsednika republike zave- zujoče. S tem, če je v okviru ustavnega roka Pahor izbral najustreznejši datum, se so- dišče ni ukvarjalo.

▶ 2. stran

Bi bili radi še boljši ljubimci ?

Brez recepta + Naravno + Brez stranskih učinkov !

4 tablete + 1 brezplačno = 30,60 EUR + PTT
9 tablet + 3 brezplačno = 58,14 EUR (za 12 tablet)
13 tablet + 7 brezplačno = 82,62 EUR (za 20 tablet)

www.sextablete.si 040 800 560

PREVERITE ZAKAJ KUPCI PRAVIJO DA SMO ŠT.

V KOLIKOR NISTE ZADOVOLJNI VRNEMO DENAR !!!

1

Kako lahko pride do trajnega povečanja?

Brez recepta + Naravno + Brez stranskih učinkov !

10 tablet = 32,74 EUR + poštni stroški
20 tablet + 4 brezplačno = 63,51 EUR (za 24 tablet)
30 tablet + 10 brezplačno = 93,30 EUR (za 40 tablet)

www.penistablete.si 031 246 816

Se smeji in Zdravo živim d.o.o., Vrtnarija 6A, Vrhnika

Zmagovalci Malih sivih celic

Jan Mekuč, Gregor Perčič in Andrej Svolfšak, učenci 7. a razreda Osnovne šole Matije Valjavca Preddvor, so zmagovalno moštvo mladinske TV oddaje Male sive celice.

▶ 32. stran

JELOVICA

080 23 23
www.jelovica-hise.si

Dan odprtih vrat hiše Jelovica - sobota, 21.6.

AKTUALNO

Peticija jih ni prepričala

Medvoški svetniki so na zadnji seji sprejeli predlog odloka o spremembah lokacijskega načrta za območje Jeprce, kamor namerava- jo preseliti zbirni center nenevar- nih komunalnih odpadkov.

3

GORENJSKA

Plačali bodo le četrtino stroškov investicije

Škofjeloški župan Miha Ješe znova pojasnjuje izračun komunalnega prispevka za priključitev na novo kanalizacijsko omrežje, ki razburja občane, in trdi, da je pravičen.

7

POSLOVNI GLAS

Najboljše v osmih letih

Prvi kvartal leta 2014 je bil za kranjski Iskratel najboljši prvi kvar- tal v zadnjih osmih letih, ugotavlja glavni direktor Željko Puljić. Letos so odpustili devetdeset delavcev, a tudi zaposlujejo nove profile ka- drov.

13

GG+

Zgodba o volji in pogumu

Prve Majine besede, ko se je po nekaj dneh prebudila iz kome, so bile v francoskem jeziku. Je suis le papillon. Jaz sem metulj. Že v gi- mnazijskih letih se ji je beseda »le papillon« zdelo tako čudovita

20

VREME

Danes bo delno jasno s krajevnimi plohami. Jutri bo spremenljivo oblačno. V nedeljo bo oblačno in večinoma suho.

14/24 °C
jutri: spremenljivo oblačno

9 770352 666025

Julijske volitve so potrjene

◀ 1. stran

Ustavno sodišče se je tudi razglasilo za nepristojno za presojo ustavnosti in zakonitosti akta o razpustitvi državnega zbora, po njegovem je državni zbor tisti, ki lahko ugotavlja, ali je predsednik republike pri sprejemu te odločitve kršil ustavo ali zakon.

Danes se tako pričinja uradna volilna kampanja, ki bo trajala do 11. julija opolnoči. Stranke morajo kandidature vložiti do 18. junija. Včeraj se je že iztekel rok, do katerega je bilo možno zahtevati

glasovanje po pošti iz tujine ali na diplomatsko-konzularnih predstavništvi, medtem se je za glasovanje po pošti iz Slovenije možno prijaviti do 2. julija. Predčasno glasovanje bo potekalo med 8. in 10. julijem, volišča pa bodo tokrat za predčasno glasovanje izjemoma odprta od 7. do 19. ure, da bi zaradi poletnih počitnic omogočili glasovanje čim večjemu številu volivcev. Glasovanje zunaj kraja stalnega prebivališča, glasovanje na domu ali na volišču, dostopnem za invalide, je mogoče zahtevati do 9. julija.

Vlada dala soglasje k razrešitvi Igorja Horvata

Jesenice – Vlada je na včerajšnji seji dala soglasje k razrešitvi direktorja Splošne bolnišnice Jesenice Igorja Horvata. Sklep o razrešitvi direktorja jeseniške bolnišnice je 15. maja sprejel svet zavoda, ki ga vodi Dušan Krajnik. Krajnik je takrat pojasnil, da so Horvata razrešili »zaradi malomarnega opravljanja dolžnosti, s čimer bi lahko nastale hujše motnje pri opravljanju dejavnosti javnega zdravstvenega zavoda«. Po zakonu direktorja imenuje in razrešuje svet zavoda, vlada pa k temu mora dati soglasje. Svet zavoda bo zdaj izbral vršilca dolžnosti direktorja, nato pa objavil razpis za izbiro novega direktorja.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **MARICA DEBEVEC, Bohinjsko jezero**

KOTIČEK ZA NAROČNIKE

Življenje in delo Janeza in Ivane

Ko smo na Gorenjskem glasu pripravljali velikonočno razstavo ročnih del, se je je, kot vsako leto, udeležila tudi Marija Šolar iz Besnice. Hkrati z izdelki je s sabo prinesla knjigo, ki jo je sama uredila, napisala in izdala ob stoti obletnici rojstva svojih staršev, Ivane in Janeza Kozjek. Njena želja je bila, naj knjigo podarimo enemu od naročnikov Gorenjskega glasa. Knjiga prinaša zanimivo

zgodbo dveh aktivnih posameznikov, ki sta imela bogato življenjsko pot in sta za sabo pustila številne sledi. Če želite sodelovati v žrebanju za knjigo, odgovorite na vprašanje: Kako se imenuje dokument, na katerem so zbrani podatki o rodbini za več generacij nazaj? Odgovore s svojimi podatki pošljite do četrтка, 19. junija, na naslov: Gorenjski glas, Bleiweisova 4, Kranj ali na: koticek@g-glas.si.

Nagrajenci

Nagradna križanka iz GG št. 42 (27. 5.) z geslom Dogodki v letnem gledališču nagrajuje Tatjano Jezeršek iz Kranja, Zofijo Peternel iz Kroke in Bojano Justin iz Kranja. Križanka iz GG št. 45 (6. 6.) z geslom Maksim Mrvica nagrajuje Jelko Kejžar iz Kranja, Mateja Dolinarja iz Poljan in Heleno Vidmar iz Šenčurja. Tri zgoščenke s 14. Večera slovenskih viž v narečju prejmejo Anica Kožuh iz Cerkelj, Tanja Skumavc iz Mojstrane in Elizabeta Kuralt iz Radovljice. Nagradna igra Radia Gorenc, v kateri ste morali naštetih tri frekvence tega radia, vam ni delala težav. Vsi številni sodelujoči ste vedeli, da so to 93,8 FM, 92,1 FM in 95,1 FM. Srečo pri žrebu pa so imeli: Gregor Gale iz Smednika, Olga Šubic iz Žabnice in Bojan Habič iz Kranja. Čestitke!

Karavanke ne smejo biti ovira

Čezmejno sodelovanje med slovenskimi in avstrijskimi podjetji ima velik potencial, kažejo rezultati evropskega projekta, a veliko bo za odpravo razlik in meja še treba narediti. Avstrijci slovenske obrtnike in njihove izdelke cenijo bolj, kot se ti zavedajo.

JASNA PALADIN

Kranj – V teh dneh se po dobrem letu dni zaključuje evropski projekt o čezmejnem povezovanju podjetij na obmejnem območju Slovenije in Avstrije, katerega cilj je bilo identificirati podjetja na obeh straneh meje, ki bi bila pripravljena medsebojno poslovati. Kot partnerja na Gorenjskem sta v raziskavi sodelovala Območna obrtno-podjetniška zbornica Kranj in Gorenjski glas, znani rezultati pa so že pokazali zanimive zaključke.

»Ob obmejnem pasu zaznavamo velik beg možganov, zato skušamo povezati mala in srednja podjetja, da bi sodelovala, spoznala, da se tudi tu lahko sklepajo posli, in tako tudi ostala na tem območju. Analiza informacij in zaključki bodo za vse nas dragocena baza podatkov, ki bo služila kot osnova za gospodarske projekte v naslednji finančni perspektivi EU 2014–2020.« je ob zaključku projekta povedala mag. Marina Einspieler-Siegert, direktorica Slovenske gospodarske zveze v Celovcu. Projekt je zajel popis vseh podjetij s tega območja, ki bi bila zanimiva za čezmejno sodelovanje, in podrobne vprašalnike za 82 izbranih podjetij z obeh strani meje. »Čeprav je bil vzorec relativno majhen, so

Viljenka Godina, mag. Marina Einspieler-Siegert in Daniela Žagar – z roko v roki za večje in lažje sodelovanje obrtnikov in podjetnikov ob slovensko-avstrijski meji / Foto: Gorazd Kavčič

se pri podjetjih pokazale jasne želje po sodelovanju. Podjetja si želijo različnih oblik pomoči, zanesljivih informacij o poslovnem okolju, konkretnih kontaktov, praktičnih napotkov. Podjetja na avstrijski strani so jasno izrazila, da se mora Slovenija resnično lotiti zmanjšanja birokracije na vseh področjih, ki so povezana s poslovanjem, a hkrati je njihovo zanimanje za slovenska podjetja in njihove izdelke večje, kot si mislimo. Čeprav vedo, da je slovensko tržišče majhno, se zanimajo za nas. Za slovenske obrtnike pravijo, da zelo kakovostno delajo, da so dobro izobraženi, pridni in

zanesljivi,« pa je nekaj zanimivih ugotovitev predstavila Viljenka Godina, direktorica Ekonomskega inštituta Maribor, ki je opravila analizo vprašalnikov.

Poleg birokracije, nestabilnega političnega okolja in nenehnega spreminjanja informacij pa določeno oviro pri čezmejnem poslovanju predstavlja tudi jezik. Čeprav za gospodarski jezik še vedno velja angleščina, pa je prav pri majhnih in srednjih podjetjih ključnega pomena poznavanje jezika sosedov, so še poudarili sogovorniki. Projekt se bo uradno zaključil konec junija, a podpirne institucije, med

katerimi je tudi Območna obrtno-podjetniška zbornica Kranj, pravo delo še čaka. »Na Gorenjskem opažamo, da se obrtniki težko odpravijo čez mejo, zato bi s tem projektom radi zabrisali te meje. Karavanke ne smejo biti ovira za posel. Podpirne institucije na obeh straneh meje si želimo to poslovanje pospešiti,« je poudarila sekretarka OOO Kranj Daniela Žagar, a tudi dodala, da so zbornice kljub velikemu potencialu preslabo opremljene, da bi vso potrebno pomoč v celoti lahko tudi nudile, zato po potrebno sodelovanje tudi med stroko.

Starman na čelu Državlanske liste

Nekdanji gospodarstvenik in dolgoletni župan Žirov Bojan Starman je ta teden postal novi predsednik Državlanske liste, katere državni poslanec je bil v sedaj že razpuščenem državnem zboru.

SIMON ŠUBIC

Ljubljana – Bojan Starman je bil v ponedeljek na izrednem kongresu Državlanske liste kot edini kandidat izvoljen za novega predsednika stranke. Njeno vodenje je prevzel od Gregorja Viranta, ki je odstopil po slabem rezultatu stranke na evropskih volitvah. Starman je po izvolitvi dejal, da prevzema težko nalogo, za katero upa, da jo bo popolnoma uresničil. »Nikoli nisem bil pravi politik, vendar pa verjamem vase, v svoje izkušnje in tudi v DL. Verjamem, da bomo znali, če bomo dobili dovolj visoko podporo volivcev, narediti marsikaj v dobro vseh državljanov. Želimo si, da ukradeno in okradeno državo vrnemo ljudem,« je

Bojan Starman, nekdanji gospodarstvenik in žirovski župan, odslej vodi Državlansko listo, ki ji prognoze pred bližnjimi parlamentarnimi volitvami ne kažejo dobro. / Foto: T. K.

dejal. Dokler v Sloveniji ne bomo dosegli tega, da se v njej ne bo več kradlo in bo delo znova postalo vrednota, bo slabo, je dodal.

Virant je napovedal, da se počasi poslavlja od politike, čeprav ostaja član DL in je pripravljen pomagati Starmanu, če bo to

potreboval. Kot je še poudaril, je bil lani prvi, ki je zaradi poročila komisije za preprečevanje korupcije Zorana Jankovića in Janeza Janša pozval k odstopu. »Bil sem prepričan, da v normalni državi pomeni takšno poročilo njun politični zaton, sčasoma pa se je izkazalo, da je bil to začetek mojega političnega konca,« je ocenil.

Starman je kot direktor in krizni menedžer v slovenskih podjetjih (Alpina, Planika, Jelovica, Mura) delal dobrih trideset let. V iztaka-jočem mandatu je poslanec DL, v mandatu prve Janševe vlade pa je bil poslanec SDS. Štiri mandate (med leti 1994 in 2006) je bil tudi nepoklicni župan Občine Žiri.

Peticija jih ni prepričala

Medvoški svetniki so na zadnji seji sprejeli predlog odloka o spremembah lokacijskega načrta za območje Jeprce, kamor nameravajo preseliti zbirni center nenevarnih komunalnih odpadkov.

MATEJA RANT

Medvode – Občina Medvode ima tačas zbirni center nenevarnih odpadkov urejen na začasni lokaciji na dvorišču nekdanje tovarne Color, kjer pa se bo začela gradnja novega poslovnega središča, zato ga bo treba zapreti. Zbirni center nameravajo preseliti na območje predvidene obrtne cone Jeprca, kar pa je dvignilo na noge krajanje Jeprce, Žej in Zbilj. Skoraj 160 se jih je podpisalo pod peticijo, v kateri zavračajo umestitev zbirnega centra na to lokacijo, saj menijo, da ta dejavnost ne sodi v obrtno cono. Prepričani so tudi, da jim ne bi več zagotavljala zdravega življenjskega okolja.

Prvopodpisani pod peticijo Anže Šilar je med drugim opozoril, da je po sedanjem odloku zbirni center lociran manj kot dvajset metrov od meje parcele prve stanovanjske hiše. Poudaril je še, da sprejeti odlok ne predvideva omilitvenih ukrepov na področju varstva okolja, velikost zemljišča pa po njegovem ne omogoča niti izvedbe ustreznih omilitvenih ukrepov okoli zbirnega centra, ki bi zakrili zbirališče in tako manj posegali v videz kraja. Zmotila ga je tudi minimalna komunalna ureditev, saj je območje brez vode in kanalizacije.

Anže Šilar na lokaciji, kjer bodo uredili zbirni center nenevarnih odpadkov. / Foto: Gorazd Kavčič

Kot opozarja, to ne omogoča čiščenja odlagališča, problematično pa je tudi s stališča požarne varnosti. Zato občinski upravi predlaga, da najdejo alternativno lokacijo za zbirni center. Pri občinski upravi odgovarjajo, da druge, primernejše lokacije nimajo. Obenem je vodja oddelka za investicije Katja Gomboši Telban opozorila, da s spremembami omenjenega odloka ne spreminjajo namenske rabe zemljišča, saj je ta določena že v veljavnem odloku iz leta 2009 in dovoljuje tudi komunalno dejavnost na tem območju. Spremembe odloka, je poudarila, se

nanašajo zgolj na etapnost gradnje obrtne cone.

Podpisniki peticije niso prepričali niti večine svetnikov, ki so podprli spremembe odloka. Po mnenju svetnice Jelene Aleksić gre za stereotipno zavračanje nečesa novega v mikro lokalnem okolju. Poudarila je tudi, da se je zbirni center v Colorju izkazal za zelo dobro prakso. Kljub temu pa jo je zanimalo, ali bi bilo možno izvesti še kakšne ukrepe, da bi izboljšali estetski vtis zbirnega centra na Jeprci. Arhitektka Katja Gornik Jovan je pojasnila, da je v okviru omilitvenih ukrepov predvidena postavitev ograje, ki jo bodo

dotatno ozelenili, da se bo center čim bolj vklopil v okolico. Možno bi bilo postaviti tudi protihrupno ograjo, je še dodala, ki bi jo prav tako ozelenili. Da je strah pred to dejavnostjo na Jeprci neosnovan, pa je s primerom podobnega zbirnega centra v središču Ljubljane poskušal dokazati Jože Gregorič iz javnega podjetja Snaga. »Zbirni center na Povšetovi 6 se celo neposredno dotika sosednje stavbe, pa s strani stanovalcev nimamo nobenih pripomb. To je res mirna dejavnost,« je poudaril in dodal, da je zbirni center namenjen občanom, saj jim olajša ločevanje odpadkov.

Čakajo Stanleyja v Kopitarjevih rokah

V dvorani Podmežakla se je v noči na četrtek znova zbralo okoli petsto najzvestejših hokejskih navijačev Anžeta Kopitarja.

ANDRAŽ SODJA

Jesenice – V dvorani Podmežakla, kjer HD Mladi Jesenice v sodelovanju z občino in Zavodom za šport Jesenice organizira ogled finala lige NHL, se je v noči na četrtek ob četrti tekmi finala zbralo več kot petsto najzvestejših navijačev rojaka Anžeta Kopitarja. "Seveda pričakujemo zmago, ampak nič

sprejema Stanleyjevega pokala na Jesenicah.

Tekma se kljub trudu hokejistov ni iztekla po željah navijačev, ki so si želeli napete končnice lige NHL, v kateri so Kralje že večkrat odpisali, a so vedno znova dokazovali, da so mojstri preobratov. Kot je dodal nekdanji hokejist, predsednik HD Mladi in jeseniški podžupan Miha Rebolj, ki si je z

Okoli petsto navijačev v dvorani Podmežakla je navdušeno pozdravilo edini gol LA Kings.

ne bo narobe, če je danes še ne bo, se bomo lahko še dlje takole družili," je dejal Iztok in dodal, da bodo počakali še zadnjo zmago, tudi če bo treba čakati do sedme tekme. Navijači so si enotni, da ekipi Anžeta Kopitarja v finalu ne bi smelo spodleteti, in se že veselijo ponovnega

drugimi obiskovalci ogledal vse štiri tekme, bodo vztrajali v dvorani Podmežakla, kjer je Kopitar začel svojo pot. "Ta dvorana ima posebno simboliko. Od tu je Anže odšel v svet na svojo hokejsko pot, kar je lepo sporočilo za naše mlade hokejiste, ki tukaj trenirajo."

Spali bodo v drevesnih krošnjah

1. stran

Maja Dimnik meni, da bodo tako zanimivi predvsem za družine ter športnike in avanturiste. Posebno hiško z dviznimi stopnicami so namenili tudi mladoporočencem, ki imajo v primeru poroke pri njih možnost zakupiti celotno vas.

Goste bodo v naselju, ki bo odprt od aprila do oktobra,

razvajali z osebnim pristopom. Vas bo samooskrbna, je dejala Maja Dimnik, saj bodo imeli celo svoj rastlinjak, užitne rastline in zelišča pa so zasajena tudi drugod po vasi in si jih bodo lahko gostje privoščili, kadar si bodo zaželeli. Gostje v šotorih na pomolih pa si bodo lahko celo s postelje v ribniku pod seboj ujeli ribo, ki jim jo bo, že bodo to želeli, kuhar

potem pripravil za kosilo. V naselju imajo tudi vrtino z lastnim izvirom pitne vode, elektriko pa bodo pridobivali iz fotocelic.

Novo pridobitev na Bledu pozdravlja tudi direktorica Turizma Bled Eva Štravs Podlogar, ki meni, da lahko deluje kot pozitiven zgled tudi drugim. »Z vztrajnostjo in dodano vrednostjo je mogoče dosežati tudi višje cene, ki

se mi glede na to, kaj ponujajo, zdijo povsem korektno,« je poudarila in dodala, da je treba le verjeti vase in v svoj produkt. Vrtna vas je po njenem prav čaroben svet, v katerem se prepletata mir in svetovljansko okolje Bleda. »Tukaj so sredi zelene oaze, le nekaj minut stran pa imate svetovljanski Bled z otokom in gradom,« je navdušena Eva Štravs Podlogar.

Iz šotorov na pomolih bodo gostje kar iz postelje lahko lovili ribe. / Foto: Gorazd Kavčič

Mize v restavraciji gostom pričarajo občutek, da so na pikniku. / Foto: Gorazd Kavčič

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

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

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, Ilovar Stritar d.o.o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Trisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 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.

Mladi kritični, a ne aktivni

Večina mladih v občini Kranjska Gora je kritična, a ne pripravljena na aktivno sodelovanje. Pogrešajo aktivnosti, namenjene prav njim.

MARJANA AHAČIČ

Mojstrana – Mladi v občini Kranjska Gora ne vidijo svetle prihodnosti, predvsem zaradi previsokih cen in preozkega spektra zaposlovanja kadra s področij, ki niso povezana zgolj s turizmom. Kljub temu se jih je kar 62 odstotkov pripravljenih zaposliti v občini, zato so, če se Kranjska Gora želi izogniti begu možganov, ukrepi na tem področju nujni, je eden od ključnih zaključkov ankete, ki so jo v občini Kranjska Gora izvedli lansko jesen, predstavili pa pred kratkim.

»Namen ankete je bil pridobiti sliko stanja, poznavanja in zavedanja o položaju in vlogi mladih ter o stopnji zavedanja in vključenosti mladih v odločevalske procese v lokalni skupnosti. Želeli smo tudi pridobiti konkretne predloge mladih, s katerimi bi izboljšali stanje na področju mladinske politike v občini Kranjska Gora,« je na nedavni predstavitvi v prostorih novoustanovljenega Društva mladih Kranjska Gora pojasnila Vlasta Skumavc Rabič iz kranjskogorske občinske uprave.

»Mladi na splošno niso zadovoljni s stanjem na področju mladinske politike v občini. Čeprav jih je veliko včlanjenih v razne organizacije tako v občini kot zunaj nje, ugotovljeno stanje na področju tradicionalnega aktivnega državljanstva zbuja skrbi, saj so participacija, seznanjenost in zanimanje mladih glede delovanja in delovanja in upravljanja lokalne samouprave izjemno slabi,« je strnila rezultate ankete, ki so jo konec lanskega leta izvedli med 777 mladimi, starimi od 15 do 29 let. Zanimivo je, da jih kljub temu skoraj 30 odstotkov ni pripravljenih storiti ničesar, da bi pripomogli k izboljšanju stanja na tem področju, saj menijo, da njihovo mnenje ni upoštevano oziroma da nimajo nikakršnega vpliva na dogajanje v občini.

»Na srečo pa je tudi veliko takšnih, ki bi bili pripravljene aktivno sodelovati na različnih področjih. Zdi se, da je najbolj zaželeno oblikovanje mladinskega centra, prek katerega bi se mladi lahko angažirali ter v sodelovanju z občino organizirali dogodke in dejavnosti, ki si jih želijo.«

Odprli nov športni park

V Kranjski Gori so uredili nov športni park. Za investicijo, vredno približno milijon in pol evrov, je osemdeset odstotkov prispevalo športno društvo, ostalo pa Občina Kranjska Gora.

MARJANA AHAČIČ

Kranjska Gora – Tik pred začetkom šolskih počitnic so v Kranjski Gori odprli nov športni park Ruteč, ki ga je za otroke in mladostnike uredilo domače športno društvo. Gre za kompleks na severni strani Kranjske Gore, kjer sta že nekaj časa urejeni dve nogometni igrišči, po novem pa tudi številna otroška igrala, balinišče ter igrišče za odbojko. Območje, kjer želijo urediti okoli 1500 kvadratnih metrov veliko jezero, za zdaj še služi kot kolesarski park, v načrtu pa imajo tudi gradnjo glavnega objekta in ureditev kampa v neposredni bližini športnega parka.

Celotna investicija je vredna približno milijon in pol evrov, sredstva zanjo pa je ob pomoči občine in fundacije za financiranje športnih organizacij zagotovilo Športno društvo Kranjska Gora.

Projekt so začeli izvajati že pred slabimi petnajstimi leti, ko so igralničarjem prodali zemljišče za Gmajnico in kupili zemljišče na

nasprotni strani Kranjske Gore. »Gre za velik kompleks, ki seveda prerašča okvire športnega društva. V zadnjih letih, ko na naših odličnih travnatih nogometnih igriščih trenirajo ekipe iz Slovenije in tujine, je bilo na ta račun ustvarjenih več kot 17 tisoč nočitev,« je povedal predsednik športnega društva Janez Mertelj.

Tudi kranjskogorski podžupan Jože Zupančič je prepričan, da športni park predstavlja dodano vrednost v turistični ponudbi, pa tudi odlične možnosti za športne aktivnosti šolarjev in mladih nasploh. »Občina je športnemu društvu vedno stala ob strani, zato si štejem v čast, da odpiramo ta park,« je na slovesnosti ob odprtju

dejal Zupančič. »Upam, da ga v čim krajšem času dogradimo do konca.«

Kot je dejala ravnateljica OŠ Josipa Vandota Kranjska Gora Cvetka Pavlovčič, bodo možnosti, ki jih ponuja novi športni park, s pridom uporabili tudi za organizacijo športnih dni, sicer pa je vstop vanj neomejen in brezplačen.

Športni park z igrali, ki so iz naravnih materialov – naravni biotop bo tudi v načrtovanem 1200 kvadratnih metrov velikim jezeru – je namenjen vsem generacijam.

Komandir policije na seji

Lani se je na Jesenicah zgodilo kar pet oboroženih ropov v finančne ustanove, od tega so prijeli enega storilca, je povedal komandir Policijske postaje Jesenice Robert Račman.

URŠA PETERNEL

Jesenice – Na zadnji seji občinskega sveta na Jesenicah je komandir Policijske postaje Jesenice Robert Račman predstavil poročilo o delu za leto 2013. Zgodilo se je 533 kaznivih dejanj, prevladovala je premoženjska kriminaliteta. Izstopalo je kar pet oboroženih ropov v finančne ustanove, pri čemer je bil en storilec prijat, ostale štiri rope pa policisti intenzivno preiskujejo še naprej in pričakujejo, da bo v kratkem viden rezultat preiskav. Policisti so v lanskem letu zasegli dva laboratorija za gojenje marihuane, kar kaže, da je

droga prisotna tudi na Jesenicah. V prometu so v letu 2013 zabeležili štiri prometne nesreče s smrtnim izidom. Stanje na področju prometne varnosti je bilo tako slabše kot leto prej, prometnih nesreč je bilo sicer manj, posledice pa so bile bistveno hujše. Na področju splošnih policijskih zadev so jeseniški policisti v letu 2013 imeli največ dela v času EuroBasketa. »Delo v letu 2013 ocenjujem kot zelo dobro, preiskavnost kaznivih dejanj je 58-odstotna, kar je dobro,« je dejal Račman, ob tem pa opozoril na kadrovske primanjkljaje, s katerim se sooča policijska postaja. Občinski svetniki so

v razpravi opozorili na nekatere probleme, ki jih zaznavajo v mestu. Miho Rebolja je zanimalo, kakšni so občutki policistov po selitvi v nove prostore na nekdanji plato Karavanke. Račman je povedal, da so se razmere za delo policistov bistveno izboljšale, reakcijski čas pa se kljub petkilometrski oddaljenosti od središča mesta ni bistveno podaljšal, je zavrnil. V središču mesta, na železniški postaji, je ostala policijska pisarna, ki je bila na začetku odprta vsak dan, a so delovni čas skrajšali, saj je bilo obiskovalcev zelo malo, v povprečju le eden na dan. Boštjan Smukavec je opozoril, da se

zlasti v večernih urah v centru mesta pozna, da policije ni več na Jesenicah in mladi na mimo bivše stavbe policije izvaja marsikaj. Ljudmila Ilenič je dejala, da v krajevnih skupnostih pogrešajo stalen stik z vodji policijskih okolišev, opozorila pa je tudi na problem kolesarjanja po pločnikih, zaradi česar se starejši občani ne počutijo varne. Za več prisotnosti policistov v mestu je Boris Dolžan predlagal delo policistov na kolesih; kolesa so namreč že pred leti dobili, vendar jih za zdaj ne uporabljajo. Maja Otovič pa je predlagala več preventivne dejavnosti na področju drog.

Župan Jure Žerjav, Vlasta Skumavc Rabič in Gregor Miklič, predsednik Društva mladih Kranjska Gora

Tečaj letnega gornišstva za zahtevnejše ture

Tržič – Vodniški odsek Planinskega društva Tržič in GUC Zelenica organizirata ta konec tedna Tečaj letnega gornišstva za zahtevnejše ture. Dvodnevni tečaj je namenjen članom PZS z nekaj izkušnjami na zahtevnih poteh, ki bi radi pridobili dodatna znanja za varno hojo po brezpotjih in zavarovanih plezalnih poteh. Prijave in informacije: Stanko Koblar, 040 627 808.

TURISTIČNA AGENCIJA ODISEJ

Delovni čas:
od ponedeljka
do petka:
od 9. do 19. ure,
sobota:
od 9. do 13. ure

www.odisej.net

PRVI POLETNI POČITNIŠKI DNEVI NA MORJU:

T: 04 280 30 00

STRUNJAN 4 x polpenzion, 22. 6. - 23. 8.
Apartmaji Salinera 2* od 246 € **199 €**

UMAG 7 x polpenzion, 28. 6. - 19. 7.
Guest house Adriatic 2* od 319 € **289 €**

CRIKVENICA 7 x polpenzion 28. 6. - 12. 7.
Paviljoni Ad Turres 2* od 199 € **195 €**

PORTOROŽ 3 x polpenzion, 21. 6. - 12. 7.
Hotel Roža 3* od 162 € **143 €**

KRK 3 x polni penzion, 14. 6. - 5. 7.
Hotel in dependansi Adriatic 2* od 99 € **97 €**

HVAR 7 x polpenzion 14. 6. - 12. 7.
Hotel Arkada 2* od 239 € **235 €**

Maistrov trg 2, Kranj | staro mestno jedro | e-pošta: rezervacije@odisej.net

Končujeteje kanalizacijo

V Gorjah so v ponedeljek podpisali pogodbo z Gorenjsko gradbeno družbo, ki bo dokončala projekt odvajanja odpadne vode v naselju Krnica - Hotunje.

MATEJA RANT

Gorje – Gorenjska gradbena družba bo v skladu s podpisano pogodbo v Krnici zgradila fekalni kanal v dolžini skoraj petsto metrov in črpališče. Vrednost del po pogodbi znaša slabih 120 tisoč evrov. Obenem nadaljujejo zadnjo fazo prenove komunalne infrastrukture v Krnici, ki obsega še obnovo vodovoda, javne razsvetljave, električne napeljave ter komunikacijskih vodov. Uredili bodo tudi odvodnjavanje meteornih vod in na novo preplastili cestišče.

Dela na tem delu Hotunje po besedah župana Petra Torkarja pomenijo zaključek projekta, ki so ga začeli izvajati lani. »V sklopu projekta smo uredili komunalno infrastrukturo v Krnici,

Foto: Tina Dokl

V Krnici končujeteje gradnjo komunalne infrastrukture.

Zabreznem, delu Zgornjih Gorij in na Hotunjah,« je razložil in dodal, da so skupaj zgradili oziroma obnovili dobra dva kilometra kanalizacije, 1775 metrov vodovoda in 959 metrov meteorne kanalizacije. Na fekalno kanalizacijo bo

po končanih delih na novo priključenih 107 objektov v štirih naseljih. Celotna vrednost projekta presega milijon evrov, občina pa je uspela pridobiti tudi evropska in državna nepovratna sredstva v višini skoraj 840 tisoč evrov.

Za varno povezavo ni denarja

MATEJA RANT

Bled – V Turizmu Bled in Turizmu Bohinj so na pobudo Pustolovskega parka Bled že pred dvema letoma prvič organizirali Kolesarski dan Bled-Bohinj. Tako so želeli opozoriti, da je tudi na tej relaciji možno zagotoviti varno kolesarjenje za vso družino. Malo težje pa je to zagotoviti brez cestnih zapor, ki se jih poslužujejo na kolesarskem dnevu. Letos se ga je udeležilo okrog štirideset kolesarjev, med njimi osem otrok, mlajših od deset let.

»Bled in Bohinj sta dva bisera v Alpah, ki sta po

svetu prepoznana po izjemnih naravnih lepotah in pestri turistični ponudbi. Glede na trende v turizmu, ki so usmerjeni k zelenemu in aktivnemu turizmu, je varna kolesarska povezava med Bledom in Bohinjem nujno potrebna,« so ob tem poudarili v Turizmu Bled in dodali, da so ob pripravah na kolesarski dogodek ugotovili, da je rešitev kljub vsemu mogoča, saj je treba urediti le nekajkilometrski odsek skozi Sotesko. A ker gre za državno cesto, so opozorili, brez soglasja države, ki bo morala poskrbeti tudi za naložbo, ne bo

šlo. Kot so pojasnili v službi za odnose z javnostmi republiške direkcije za ceste, so na relaciji Bled-Bohinj za gradnjo regionalne kolesarske povezave Bled-Bača pri Modreju v letu 2012 naročili izdelavo projekta za izvedbo za odsek Bled-Bohinjska Bela in idejni projekt za odsek Soteska-Bohinjska Bistrica. A zaradi rebalansa državnih proračunov za letos in prihodnje leto so ostali brez sredstev za ta dva projekta, zato ne morejo nadaljevati aktivnosti v zvezi z izgradnjo omenjene kolesarske povezave, so še dodali.

Začenja se gradnja kanalizacije v Zalogu

JASNA PALADIN

Zalog – Občina Cerklje je v začetku tega tedna zakoličila traso, s čimer se začenja gradnja kanalizacijskega sistema na odseku Zalog-Spodnji Zalog do občine Komenda.

Investicija je ocenjena na 1,7 milijona evrov, to pa zajema gradnjo kanalizacijskega sistema, obnovo vodovodne infrastrukture, javno razsvetljavo in dokončno ureditev ceste. Zapor za promet ne bo, saj bo gradnja večinoma

potekala preko kmetijskih zemljišč, prav zato pa so s pričetkom počakali do prve košnje, da škoda ne bo prevelika. Gradnja mora biti zgrajena do odprtja Doma starostnikov Taber, najkasneje do januarja prihodnje leto.

Zavrnilo statut in poslovnik

Železniki – Pričakovanja, da bo občinski svet v Železnikih na zadnji seji v tem mandatu dobil nov statut in poslovnik, se niso izpolnili. Na prejšnji seji so opravili prvo branje, na tokratni pa je predsednik komisije za statut in pravna vprašanja Janez Habjan predstavil končni besedilo. Razprave ni bilo, glasovanje za oba dokumenta pa se je izšlo s šestimi glasovi za in osmimi proti. Tokrat je proti glasovala koalicijska stran.

Dobrodelni nogometni turnir za malega Reneja

Velesovo – Na igrišču v Velesovem bo v nedeljo, 15. junija, od 14. ure dalje potekal 1. dobrodelni nogometni turnir za malega Reneja, ki ga bosta za pomoč dečku, ki potrebuje operacijo deformirane noge, organizirala Aleksandra Česen in Jože Bukovinski. Turnir bodo igrale različne ekipe, tudi najmlajši člani Nogometnega kluba Velesovo, hkrati pa bo potekala licitacija dresov znanih športnikov in srečelov, pobirali bodo tudi prostovoljne prispevke. Celoten izkupiček bodo takoj po prireditvi predali mami Ameli Talič.

Potrdili drugi rebalans občinskega proračuna

Občina Kranjska Gora bo dodatnih 95 tisoč evrov porabila tudi za obnovo vodovoda v Planici.

MARJANA AHAČIČ

Kranjska Gora – Občinski svet občine Kranjska Gora je v sredo soglasno potrdil že drugi rebalans letošnjega proračuna, s katerim zagotavljajo dodatna sredstva predvsem za obnovo vodovoda v Planici. Vodovod želijo obnoviti še pred načrtovanim asfaltiranjem cest v nastajajočem Nordijskem centru, za kar v proračunu namenjajo 52 tisoč evrov. Dodatnih 15 tisoč evrov je v proračunu po novem namenjenih tudi za

nakup funkcionalnega zemljišča pri gasilskem domu v Ratečah za potrebe parkirišča ter za spodbujanje gospodarstva v občini. Na letošnji razpis za spodbujanje gospodarstva je namreč prispelo večje število vlog, kot je bilo razpoložljivih sredstev. Na prihodkovni strani se zaradi dosedanje realizacije povečuje prihodek nadomestila za uporabo stavbnega zemljišča od pravnih oseb ter prihodki iz naslova koncesijskih dajatev od posebnih iger na srečo.

Volitve v svet nove krajevne skupnosti bodo jeseni

Kranjska Gora – Kranjskogorski občinski svet je na zadnji seji v sredo ustanovitev nove krajevne skupnosti Podkoren in tudi spremembe statuta občine, ki to omogočajo. Samostojno krajevno skupnost so na referendumu konec maja izglasovali krajanje Podkorena, vasi, ki je doslej sodila v okvir krajevne skupnosti Kranjska Gora. Volitve v svet KS Podkoren, ki bo imel pet članov, bodo jeseni. Z dnevnim redom predvidene obravnave sprememb občinskega statuta, ki bi ta temeljni dokument občine uskladile z obstoječo zakonodajo, svetniki tokrat niso obravnavali.

AVE
ČAS ZA NAJBOLJŠE

MESNI CENTER AVE KRANJ SPOROČA

Vikend akcija 13.-14. junij	Akcija 13.-26. junij	Panvitin klub junij
<p>GORIČKI PIŠČANEC, sveži €/kg 2,79</p>	<p>SVINJSKI VRAT brez kosti €/kg 4,89</p>	<p>SVINJSKA REBRA brez kože KLUBSKA CENA €/kg 4,49 redna cena: 5,29 €/kg</p>
<p>LESKOVAČKI ČEVAPČIČI 480g €/kom 3,19</p>	<p>MLADO GOVEJE PLEČE brez kosti €/kg 6,69</p>	<p>PEČEN PIŠČANEC KLUBSKA CENA €/kg 4,63 redna cena: 5,79 €/kg</p>

ČAS ZA UPOKOJENCE
Ob ponedeljkih 10% popust, tudi na izdelke v akciji | več na www.ave.si

Cene so z ddv. Akcije trajajo do navedenega datuma oz. do prodaje akcijskih zalog. Slike so simbolične.

DVOREC JELEN
RAZKOSJE V OBJEMU TRADICIJE
www.dvorec-jelen.si

NOVA STANOVANJA
Kupite si moderno stanovanje na izjemni lokaciji v Kranju s sodobnimi tehnološkimi rešitvami in kakovostnimi materiali po znižani ceni!

do **25% popust** na izbrane enote
Akcija traja do 30.7.2014

T: 01 5680 175 • @: info@dvorec-jelen.si

Nova pešpot in obnovljena kapelica

Na slovesnosti ni manjkalo glasbe in petja. / Foto: Luka Rener

SAMO LESJAK

Brezje pri Trziču – Na Brezjah pri Trziču so odprli novo pešpot, se spomnili starih hišnih imen, obnovili pa so tudi kapelico sv. Neže. Območje med Trzičem in Begunjami ob vznožju Dobrče, od Brezje na vzhodu pa do Slatne na zahodu, ponuja popotniku marsikaj vrednega ogleda in raziskovanja. V dodatno pomoč pa bo vsem nova pešpot, ki vodi tudi mimo nedavno obnovljene kapelice sv. Neže, sicer tudi zavetnice

popotnikov. Zaradi čudovite pokrajine in razgleda je področje v literaturi ter po pričevanjih staroselcev poimenovano tudi Gorenjski balkon, Pod gorami, Gorenjska Vipava. O starih hišnih imenih v krajevnih skupnostih Brezje in Leše pa je tekla beseda tudi slovesnosti, na kateri je zbrane nagovoril župan Borut Sajovic, vsem zaslužnim za nove pridobitve pa se je zahvalila Metka Kolevski, ki je tudi izpostavila glavne aktivnosti v krajevni skupnosti.

Jubilej loške enciklopedije

V Sokolskem domu so predstavili jubilejno, že šestdeseto izdajo Loških razgledov, letnega domoznanskega zbornika, ki zaradi vsebinskega bogastva in strokovne širine prispevkov upravičeno velja za pravo loško enciklopedijo.

SAMO LESJAK

Škofja Loka – Loški razgledi so domoznanski zbornik z najdaljšo neprekinjeno tradicijo izhajanja na Slovenskem. Pobudo zanje je dalo Muzejsko društvo Škofja Loka, ki jih izdaja že od leta 1954 – prav posebno mesto glavnega pobudnika zaseda dr. Branko Berčič, ki je bil v začetku polnih devetnajst let tudi njihov urednik. Razgledi enkrat letno prinašajo izvirne znanstvene, poljudnoznanstvene in leposlovne prispevke s področja zgodovinskega, geografskega, narodopisja, naravoslovja, gospodarstva, kulture in družbenega dogajanja v občini Škofja Loka v preteklosti in sedanjosti. Njihovi avtorji so poleg ljubiteljskih raziskovalcev tudi številni priznani in uveljavljeni strokovnjaki iz različnih področij raziskovalnega dela. Zaradi bogate vsebine predstavljajo Loški razgledi pravo loško enciklopedijo in so nepogrešljivi vir za strokovnjake in ljubiteljske bralce.

Foto: Matjaž Zorman

Urednica Judita Šega in Gašper Cerkovnik sta v Sokolskem domu predstavila jubilejno številko Loških razgledov.

Jubilejno številko Loških razgledov so svečano – kot se za šestdeseti letnik spodobi – predstavili v Sokolskem domu. Po uvodnem nagovoru predsednika Muzejskega društva Aleksandra Igljčarja in župana Mihe Ješeta je prispevke jubilejne izdaje podrobneje predstavila urednica Judita Šega, avtor Gašper Cerkovnik pa je spregovoril o svojem besedilu, ki z

različnih znanstveno-zgodovinskih perspektiv priča o treh korih romarske cerkve v Crngrobu.

Poleg dnevnika v mnogem prelomnem letu 1941 dr. Pavleta Blaznika, sicer enega izmed najpomembnejših raziskovalcev škofjeloške preteklosti, jubilejna številka na 430 straneh ponuja strokovne ter poljudnoznanstvene članke

mnogih družboslovnih področij. Z zgodovinskega stališča so zanimivi prispevki o prvih prejemnikih kraljeve zemlje na Kranjskem, o plemičih iz Sore, župnijski cerkvi sv. Jakoba, o dekliškem šolstvu v 19. stoletju ter o usnjarstvu na Loškem. Predstavljeni so občinski nagajenci, projekti nekaterih šol, na pregleden način pa so izpostavljeni tudi najvidnejši dogodki preteklega leta ter pomembne osebnosti, ki so zaznamovale loško regijo: med drugimi Luka Dolinar, Tone Mlakar, France Slana, Tone Logonder, Tine Debeljak, Branko Berčič, Angel Kralj, Jože Albreht, Zdravko Krvina in Boris Strel.

Loški razgledi tako s svojo kakovostjo besedil in obsegom tematik tudi po šestdesetih letih ostajajo enkratna domoznanska zbirka, živa, zgoščena zakladnica znanja in življenja samega na Škofjeloškem. Enciklopedija, ki se je z digitalizacijo v letu 2008 še toliko bolj vpisala med nadčasne dokumente zgodovinskega spomina.

Občina ceste ne sme zapreti

Vodiški svetniki so na torkovi seji razveljavili sklep, s katerim so nedavno od občine zahtevali, da je organizatorica zapore Kamniške ceste, saj je bilo ugotovljeno, da je sklep nezakonit. A občani še niso nič bližje znosnejšim razmeram.

JASNA PALADIN

Vodice – Tako Ministrstvo za infrastrukturo in prostor kot odvetnik Marko Drinovec sta ugotovila, da sprejeti sklep, s katerim so svetniki že marca želeli pospešiti ureditev Kamniške ceste oz. omejitev tamkajšnjega težkega tovornega prometa, ni v skladu z Zakonom o cestah, zato svetnikom na torkovi seji ni preostalo drugega, kot da sklep razveljavijo. V primeru zapore ceste bi

morala pravna oseba, v tem primeru Občina Vodice, plačati 4000 evrov kazni, odgovorna oseba pa 400.

»Zapora ceste je akt nepokorščine, ki pa je orodje civilne družbe, ne organov oblasti. Občinska uprava je naredila že zelo veliko, da bi na tem področju prišlo do premika, a takšno zaporo je treba peljati mimo občinskega sveta in občinske uprave,« je svetnikom pojasnil odvetnik Marko Drinovec in ponudil pomoč civilni iniciativi.

Župan Aco Franc Šuštar je svetnikom predstavil zadnje aktivnosti in številne nove dopise, ki jih je občina poslala ministrstvu, a odgovora še ni prejela. Svetnik Maksimilijan Alfrev se je po informacije odpravil tudi v Škofjo Loko, kjer so mu zatrdili, da zapore ceste pri njih ni organizirala občina. V Vodicih tako po štirih letih opozarjanj in prizadevanj še vedno ne vedo, kdo in kdaj bo gradil težko pričakovano obvoznico, uspeli niso niti z

omejitvijo prometa za vozila, težja od 7,5 tone. Edina novost, ki pa je občanom ob Kamniški cesti, naveličanim nenehnega hrupa, smradu, tresljajev, gneče in nevarnih odsekov, le malo v uteho, je omejitev hitrosti za tovorni promet na trideset kilometrov na uro.

Svetniki so tako sprejeli nov sklep, da župan in občinska uprava še naprej izvajata vse potrebne ukrepe za rešitev omenjene problematike.

Pogodbe z izvajalci so podpisane

JASNA PALADIN

Kamnik – Tudi občina Kamnik ne bo več čakala na kohezijski denar in bo kanalizacijo in vodovod začela graditi z lastnim denarjem. Že lani so dobili vsa potrebna gradbena dovoljenja in pravnomočno izbrane izvajalce gradnje

komunalne infrastrukture, ker pa zaradi rokov del ne smejo več odlašati, je župan Marjan Šarec v sredo podpisal pogodbe z izbranimi izvajalci. Še junija se bo tako začela gradnja kanalizacije na območju Stranj in Tunjic, prav tako junija bodo začeli graditi tudi vodovod v

Šmarci, Volčjem Potoku, Perovem in na Tkalski poti. Kot so sporočili z občine, bo gradnja vodovoda razdeljena v dve fazi. Najprej bodo gradili od krožišča pri Qlandii do Arboretuma ter naprej proti golfu, preostale odseke pa šele po pridobitvi odločbe o sofinanciranju

projekta s strani evropskega kohezijskega sklada in države. Občina Kamnik skupaj z preostalimi občinami iz projekta Odvajanje in čiščenje odpadne vode na območju Domžale–Kamnik namreč še vedno kandidira za kohezijska sredstva v prihodnji finančni perspektivi.

Festival zgodovine

21. junij 2014

9.00 - 21.00

HISTORIAL

ŠKOFJA LOKA

2014

Semenj bil je živ / Mestni trg / 9.00 – 20.00

Kulinarična ponudba / Mestni trg / 9.00 – 20.00

Promenada meščanov v historičnih oblačilih
Mestni trg / 10.00

Osrednji dogodek – dramska igra »Kamnit most«
Mestni trg / 11.00 in 18.00

Nastopi glasbenih in plesnih skupin ter vitezov iz Freisinga / Mestni trg / 10.00 – 18.00

Rokodelnice in igrarije za otroke
Prostor pod Loškim gradom / 10.00 – 19.00

Pravljice za otroke / Vrt Občine Škofja Loka
10.00, 11.30 in 17.30

Jahanje konj / Hrib pod Loškim gradom / 10.00 – 17.00

Brezplačen ogled Kapucinske knjižnice / 13.00 – 14.00

Brezplačen ogled Nacetove hiše z ustvarjalnimi delavnicami in igrarjijo / Puštal / 15.00 – 17.00

Ugodnejši obisk Loškega muzeja / 10.00 – 17.00

Večerni koncert s pevci Glasbene šole Škofja Loka
Sokolski dom / 20.00

GENERALNI POKROVITELJ:

Občina Škofja Loka

ŠKOFJA LOKA

Informacije o prireditvi:
Turizem Škofja Loka, 04/ 517 06 00
www.skofja-loka.com, www.historial.si

ZLATI POKROVITELJI:

SREBRNI POKROVITELJI:

Program prireditve Historial 2014 bo izpeljan v vsakem vremenu. Prost vstop!

RAZVOJNA AGENCIJA SORA, POLJANSKA CESTA 2, ŠKOFJA LOKA

Plačali bodo le četrtno stroškov investicije

Župan Miha Ješe znova pojasnjuje izračun komunalnega prispevka za priključitev na novo kanalizacijsko omrežje, ki razburja občane, in trdi, da je pravičen.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Projekt komunalnega urejanja na območju občine Škofja Loka je gradbeno, tehnično in finančno najzahtevnejša naložba, ki jo je kadar koli vodila ta občina. Skupna vrednost kanalizacijskega omrežja s čistilnimi napravami znaša 38,8 milijona evrov. Če odštejemo vse pridobljene vire iz kohezijskih ali strukturnih skladov EU, državnega proračuna in drugih virov, je vrednost slabih 23,8 milijona evrov, kar predstavlja osnovo za izračun komunalnega prispevka.

Tega bodo plačali občani, ki se prvič priključujejo na kanalizacijsko omrežje. Izračun komunalnega prispevka, ki ga z odlokom predlaga občina, pa močno razburja prebivalce Godešiča, Reteč, Vincarjev, Stare Loke in Puštala, kjer dobivajo novo kanalizacijsko

omrežje. Po izračunu naj bi namreč povprečni prispevek za stanovanjsko hišo z 200 kvadratnimi metri bivalne površine, ki stoji na 500 kvadratnih metrov veliki parceli, znašal 2660 evrov, poleg tega bi morali približno toliko ošteti tudi za hišni priključek. Prebivalci teh krajev, ki so se povezali v Inicijativo za pravičen komunalni prispevek, menijo, da je to preveč in da vrednost komunalnega prispevka ne bi smela preseči tisoč evrov, občina pa naj najde nove finančne vire, ki naj to omogočijo. Po zadnji seji občinskega sveta so oblikovali posebno skupino (sestavljajo jo predstavniki iniciative in občinskega odbora za infrastrukturo), ki bo ocenila možnosti za nižji prispevek. Občinski svet ima možnost znižanja prispevka s faktorjem 0,7, je ta teden na novinarski konferenci povedal župan Miha Ješe, vendar se je v tem

Župan Miha Ješe

primeru treba odločiti, kje bodo vzeli drugje. Župan je tokrat znova pojasnil, kako je izračunan komunalni prispevek in da gre za pravičen prispevek, skladen z zakonodajo in s stroški. Višina predlaganega prispevka znaša po ocenjeni vrednosti le četrtno dejanskega stroška komunalne infrastrukture.

Znesek so razdelili na vseh 3323 objektov, kolikor se jih bo priključilo na novo omrežje. Pri tem so upoštevali načelo solidarnosti: gosteje poseljena območja bodo plačala nekaj več, kot bi sicer glede na ceno investicije na njihovem območju, redkeje pa manj. Če tega ne bi upoštevali, bi, denimo,

v Retečah v povprečju prispevek stal 7300 evrov, v Puštalu 12 tisoč, v Stari Loki 5500 evrov, v Vincarjih 1490 evrov.

Eden najdražjih v državi

Komunalni prispevek bo v Škofji Loki eden najdražjih v državi. »Če bi ga za 18 odstotkov vseh občanov, ki se na novo priključuje na kanalizacijo, znižali, to ne bi bilo pravično do vseh ostalih občanov, ki so morali plačati polno ceno,« je prepričan župan Miha Ješe. »Delamo pa na tem, da bi dobili dodatna nepovratna sredstva. Čakamo na izid 8. razpisa, na katerem smo se potegovali za 3 milijone evrov, in če bomo uspešni, se bo komunalni prispevek lahko znižal. Drugih virov občina nima, nima tudi dodatnega kreditnega potenciala.« Župan je sicer o projektu komunalnega urejanja še povedal, da

se ga je občina lotila finančno nepripravljena, in ocenil, da so ga začeli tudi prepoznati po letu 2008 tekli prepočasni. Kanalizacijsko omrežje mora biti na urbanih območjih dokončano do konca leta 2015, na manjših aglomeracijah pa 2017, vendar je gorenjska razvojna regija prosila za podaljšanje tega roka, češ da občinski proračuni tega ne bodo zmogli.

Novinarski konferenci, na kateri je župan predstavil komunalni prispevek, so prisostvovali tudi nekateri predstavniki iniciative za pravičen komunalni prispevek, v kateri vedno trdijo, da je ta previsok, dvomijo pa tudi v izračune stroškov investicije. Zaradi zapletov so se na občini odločili, da na junjski seji še ne sprejmejo odloka o komunalnem prispevku, pač pa bodo o njem odločali na izredni seji 3. julija.

Vsak Chio izdelek prinaša nagrado. Več izdelkov imate, več dobite.

ZBIRAJ CHIO IN PREJMI.

Organizator promocijske aktivnosti je Intersnack, d. o. o., Brnčičeva ul. 29, 1000 Ljubljana. Promocijska aktivnost poteka od 02. 6. do vključno 12. 7. 2014 na območju Slovenije. Chio ekipe bodo naključno obiskovale domove. Za obisk Chio ekipe se je mogoče tudi prijaviti. S prijavo posameznik sodeluje v tedenskih žrebanjih za obisk Chio ekipe. Obiski bodo potekali vsak dan, 7 dni v tednu v okviru promocijskega obdobja. Če bo obiskani posameznik Chio ekipi pokazal neodprto originalno embalažo izdelkov Chio z veljavnim rokom uporabnosti, bo upravičen do nagrade. Nakup ni pogoj za sodelovanje v promocijski aktivnosti. Ročno izdelajte embalažo Chio izdelka in jo pokažite Chio ekipi. Neodprta embalaža izdelka Chio (z veljavnim rokom uporabnosti) ali ročno izdelana embalaža (vrečka) Chio izdelka posamezniku prinaša darilni bon v vrednosti 5 evrov. Vsaka embalaža Chio izdelka (dejanska ali ročno izdelana) prinaša 5 evrov, vendar je najvišja vrednost nagrade 100 evrov na obisk. Torej se upošteva največ 20 originalnih embalaž Chio izdelkov (dejanskih ali ročno izdelanih). Darilni boni bodo naključno podeljeni za nakupe v trgovinah Mercator ali Spar ali Tuš. Plačilo vseh davkov od nagrad je odgovornost organizatorja. Nagrajenci so v skladu z Zakonom o dohodnini pred prejemom nagrade dolžni predložiti svojo davčno številko. Zaposleni v družbi Intersnack, d. o. o., oz. njihovi ožji družinski člani kot tudi uslužbenci vseh povezanih pravnih oseb oziroma oseb, povezanih z omenjeno promocijo, ne morejo sodelovati v promocijski aktivnosti.

Tradicionalni sprejem odličnjakov

Kranj – V prostorih Mestne občine Kranj je bil v torek tradicionalni sprejem učenk in učencev devetih osnovnih šol Mestne občine Kranj, ki so v vseh devetih letih šolanja dosegli povprečno oceno 4,5 ali več. V šolskem letu 2013/2014 je bilo takih učencev in učenek 107. Nagovoril jih je kranjski podžupan Darko Jarc, ki jim je podelil tudi priznanja Mestne občine Kranj in turistični vodnik Slovenija - Svetovni popotnik z županovo spremno besedo. V glasbenem delu so nastopili učenci Glasbene šole Kranj, ki so prav tako v vseh devetih letih šolanja dosegli povprečno oceno 4,5 ali več.

Foto: Primož Pličulin

Dan slovenskih planinskih doživetij

Bohinjska Bistrica – Planinska zveza Slovenije bo skupaj s PD Bohinjska Bistrica, PD Srednja vas v Bohinju in Turizmom Bohinj jutri, 14. junija, organizirala tradicionalni Dan slovenskih planincev, ki ga zadnja leta imenujejo Dan slovenskih planinskih doživetij. Letošnji vseslovenski planinski dogodek bo posvečen tudi 120-letnici Orožnove kočice na Planini za Liscem, ki je prva kočica Slovenskega planinskega društva (predhodnika PZS). Jubilej bodo počastili tudi z razstavo Orožnova kočica skozi čas, ki jo bodo že nocoj ob 19. uri odprli v Kulturnem domu Joža Ažmana v Bohinjski Bistrici. Jutrišnje pestro dogajanje bodo zaznamovali vodeni dopoldanski pohodi in ture za gorske kolesarje, ogledi Bohinjske Bistrice in okolice, doživetja za mlade planince in mnogo drugega, slavnostna prireditev s kulturnim programom pa se bo začela ob 14.30 pred dvorano Danica v Bohinjski Bistrici. Letošnja novost je tudi vlak, ki bo planince pripeljal iz Ljubljane (ob 6.55, prestop na Jesenicah) in Nove Gorice.

Predstavitev Poljanske doline v prestolnici

Gorenja vas - Poljane – Čare Poljanske doline bodo jutri poskušali približati tudi prebivalcem in obiskovalcem prestolnice. Na Pogačarjevem trgu v Ljubljani se bodo od 9. do 14. ure predstavili z novo blagovno znamko Poljanska dolina, dežela po Blegošem. Poudarek bo na predstavitvi porok na Visokem. »Drobce poroke, kot jo lahko doživijo mladoporočenci s svati, bo odstiral sam Ivan Tavčar oziroma Janez Pelipenko, ki bo z enim od poljanskih parov in kočijažem predstavil poročni protokol. Seveda ne bo manjkala glasbena spremljava na citrah z obveznim Cvetjem v jeseni,« je razložila višja svetovalka za področje turizma in razvojnih projektov pri občini Marjeta Šifrar. Poleg tega se bodo predstavili ponudniki poljanskih dobrot, Boris Oblak pa bo prek risanja karikatur predstavil tudi bogato umetniško raznolikost na Poljanskem. Nastopila bo še folklorna skupina TD Žirovski vrh in Štedientje s poljansko pesmijo. S praženim krompirjem pa bodo povabili na festival praženega krompirja, ki bo septembra na Visokem.

Poletni smuk na Ledinah

Zgornje Jezersko – Člani Planinskega društva Kranj bodo v soboto, 14. junija, ob 7. uri na terasi pred Kranjsko kočico na Ledinah odprli letošnjo poletno smučarsko sezono. Ker je v visokogorju snežna odeja še precej zajetna, vabijo na smuko na ledenik pod Skuto. Tega dne bo svoja vrata v poletno sezono odprla tudi planinska kočica na Ledinah, uradno odprtje poletne sezone pa bo na Ledinah v soboto, 28. junija, ko bodo pripravili prvi letošnji koncert klasične glasbe in tradicionalno slovesnost ob obletnici helikopterske nesreče na Ledinah.

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

V visokogorju še ni poletja

S toplim vremenom prihaja tudi poletna planinska sezona, a razmere v gorah so letos precej specifične. Zaradi zime, bogate s snegom, v visokogorju marsikje še vladajo zimske razmere, zaradi žledoloma pa je še vedno zaprtih 88 planinskih poti.

JASNA PALADIN

Ljubljana – »Zima je bila res bogata s snegom, zato se bodo zimske razmere v visokogorju marsikje obdržale še vse do avgusta. Zelo pomembno je, da se pred odhodom v gore pozanimamo o razmerah, saj so te lahko zelo različne. Te dni se tako na primer na Kališče pod Storžičem lahko povzpemo v povsem poletni opremi, s severne strani pa je dostop mogoč le s cepini in derezami,« je ob začetku poletne planinske sezone opozoril Matjaž Šerkezi, strokovni sodelavec PZS in kamniški gorski reševalec, ter naštel nekaj nasvetov, ki jih je potrebno upoštevati ob obisku gora.

Še posebej je opozoril na uporabo čelade, saj bodo stene zaradi dolge zime krušljive še dolgo v poletje, in na previdno prečenje snežišč. »Če v gorah naletite na snežišče, uporabite cepin in rokavice, dereze, čelado ali pa se obrnite, če nimate ustrezne opreme, gora vas bo čakala. In še to, zavdati se moramo, da smo na vrhu šele na polovici poti in da je naš cilj varen sestop in povratek domov. Največ nesreč se namreč zgodi

prav pri sestopu,« je še poudaril in dodal, da ne smemo pozabiti tudi na zaščito pred močnim soncem, zadostno količino tekočine, nenadne spremembe vremena, zaradi česar moramo vedno s seboj imeti tudi kapo in rokavice, ter možnost poletnih neviht. Koče v sredogorju so odprte že nekaj časa, te dni pa bo svoja vrata odprla tudi večina postojank v visokogorju. Kamniško kočico na Kamniškem sedlu in Cojzovo kočico na Kokrskem sedlu bodo tako denimo odprli ta konec tedna, Dom Planika pod Triglavom, Triglavski dom na Kredarici, Pogačnikov dom na Kriških podih, Kočo pri Triglavskih jezerih, Kočo na Doliču, Dom Valentina Staniča 21. junija, Vodnikov dom na Velem polju in Zavetišče pod Špičkom pa 25. junija. Podatki o odprtosti planinskih koč so objavljeni na spletni strani PZS. Planinskim kočam tudi letos niso prizanesli snežni plazovi, tri so bile zaradi tega poškodovane, in sicer Koča na Doliču, Zavetišče pod Špičkom in Vodnikov dom na Velem polju.

Prav posebno skrb pa planincem letos povzročajo posledice žledoloma, ki je v začetku februarja pustošil

Kamniški markacisti pri čiščenju planinskih poti na območju Kamniške Bistrice / Foto: Alojz Pirnat

tudi po Gorenjskem; še posebej veliko škode je na planinskih poteh povzročil na območju Kamniške Bistrice. Žledolom je sicer poškodoval kar štirideset odstotkov vseh planinskih poti izven visokogorja in od skupno 1661 poti po vsej Sloveniji so jih za uporabnike zaprli kar 376. Planinska društva so s številnimi prostovoljci doslej izvedla že 562 delovnih akcij in več kot 15 tisoč prostovoljnih ur dela. Posledice žledoloma pa so znane le do nadmorske

višine 1000 metrov, saj škode v visokogorju zaradi snega še ni mogoče oceniti. Po prvih ocenah PZS naj bi bilo škode za več kot pol milijona evrov. Planinska društva so v zadnjih mesecih tako očistila in znova odprla 288 poškodovanih planinskih poti, zaprtih pa ostaja še 88. Seznam odprtih in zaprtih planinskih poti je objavljen na posebni spletni strani PZS: <http://stanje-poti.pzs.si>, kjer se nahaja tudi grafični prikaz zaprtih poti na zemljevidu.

Gore v žepnem formatu

Jelena Justin je predstavila nov planinski vodnik Pozdravljene, gore III in dejala: »Gore so lepe, tudi če hodiš sam. Še lepše so, če hodiš v družbi ljudi, ki jih imaš rad.«

SUZANA P. KOVAČIČ

Kranj – Planinsko obarvan dogodek je bil v torek na Gorenjskem glasu, kjer smo gostili Jeleno Justin, avtorico knjige Pozdravljene, gore, že tretje knjige iz te zbirke. Jelena Justin od leta 2005 kot zunanja sodelavka piše izredno brano in priljubljeno rubriko Planinski izlet v Gorenjskem glasu. Prvih nekaj let je rubrika, tedaj še pod imenom Planinski kotiček, v časopisu izhajala samo v času poletne planinske sezone, od leta 2008 pa rubrika izhaja enkrat na teden čez celo leto. Leta 2008 je tudi padla ideja, da bi osvojene in opisane vzpone zbrala v planinskem vodniku, ki je dobil naslov Pozdravljene, gore. Tako prvi kot dve leti kasneje drugi vodnik sta praktično razprodana, saj imamo

Predstavitev novega planinskega vodnika Jelene Justin je vzbudila veliko zanimanja. / Foto: Tina Dokl

na Gorenjskem glasu samo še nekaj izvodov. Zadnji vodnik iz te zbirke Pozdravljene, gore III je pred dnevi prišel iz tiskarne, avtorica pa v njem ohranja koncept prvih

dveh izdaj; vzponi so v razdeljeni na nezahtevne, zahtevne in zelo zahtevne. Vsaka posamezna tura se začne z imenom vrha, sledi kratek in jednat opis poti na način,

kot je pot doživela Jelena. Že način njenega pisanja je zelo nazoren in zbudi zanimanje za turo. Podani so tudi nadmorska višina, višinska razlika, ki jo je treba premagati, skupno trajanje vzpona in spusta ter zahtevnost, označena z eno do petimi zvezdicami. Na prvih straneh vodnika se bomo lahko navdušili nad tridnevni prečjem Pohorja, v zadnjem delu pa so opisani tudi trije alpinistični vzponi, ki so za tega željne, a manj izkušene pohodnike primerni v družbi gorskega vodnika.

Od izdaje drugega planinskega vodnika so pretekla štiri leta in Jelena Justin je v tem času opravila skoraj dvesto tur, katerih opisi so bili objavljeni v Gorenjskem glasu. Za tretjo knjigo je naredila izbor 92 tur, za vsakogar nekaj. Avtorica je sicer zaposlena v Gorenjskem muzeju, študirala je filozofijo in zgodovino, v prostem času poleg tega, da je velika ljubiteljica gora, tudi kolesari in potuje. »Gore so lepe, tudi če hodiš sam. Še lepše so, če hodiš v družbi ljudi, ki jih imaš rad,« je dejala.

Poletno srečanje upokojencev

Duplje – Društvo upokojencev Naklo veliko da na tradicijo, zato je poletno srečanje pri Trnovcu ena od stalnic v dejavnosti društva, ki se lahko pohvali z okrog 900 člani. Letošnje srečanje pri Trnovcu je bilo tudi športno obarvano, saj so udeleženci tekmovali v streljanju z zračno puško in metanju pikada in ugibali, koliko je bila dolga vrh, ki jo je pod streho ute navil Trnovčev gospodar Franc Ravnikar. Srečanje pa je popestrila glasba. Društvo uresničuje program izletov in pohodov, s tradicionalnim kolesarjenjem po občini pa se bo vključilo v praznovanje Dneva državnosti in občinskega praznika. Sodelovalo bo tudi na prireditvi Na vasi se dogaja.

Udeležencem srečanja pri Trnovcu je izrekel dobrodoščilo predsednik društva Jože Kajin.

Upokojeni »elektrikarji« na izletih

Kranj – V Društvu upokojencev Elektro Gorenjske so bili letos spomladi na dveh izletih. Kot je povedal predsednik društva Matija Kenda, so si na izletu po Štajerskem kot nekdanji »elektrikarji« v vasi Fala v dolini reke Drava z zanimanjem ogledali najstarejšo dravsko elektrarno, ki je bila zgrajena 1918. leta in je kasneje postala tehniška dediščina. Maja so bili na izletu v Cerkljah in v okolici, kjer so si med drugim ogledali spomenik skladatelju Davorinu Jenku, grad Strmol, cerkev in samostan v Adergasu, ekološko Grilčevo kmetijo in nasad zelišč na Šenturški Gori in Strupijev čebelarški muzej na Spodnjem Brniku.

Upokojenci Elektra Gorenjske pred gradom Strmol

Zbrali tri tone pomoči

Duplje – Članice in člani Prostovoljnega gasilskega društva Duplje so se pridružili zbiranju pomoči za žrtve poplav v Bosni in Hercegovini, v Srbiji in na Hrvaškem. Solidarnostni čut Dupljanec je presenetil gasilce, saj so v treh dneh prinesli v gasilski dom 3,2 tone pomoči, od hrane, vode, pralnega praška in plenit do oblačil in spalnih vreč. Zbrano pomoč so že peljali v osrednje zbirališče Rdečega križa v Kranju.

Del zbrane pomoči v dupljanskem gasilskem domu

Ohranjajo stik z naravo

SUZANA P. KOVAČIČ

Naklo – Biotehniški center (BC) Naklo je v sodelovanju s kranjskogorskim Domom Viharnik in Domom za starejše občane Preddvor – enota Naklo in ob podpori občin Naklo in Kranjska Gora pred nekaj dnevi predstavil projekt Starostniki aktivno raziskujejo koristne organizme – Garklc, ki je sofinanciran z evropskimi sredstvi. Sodelujoči v projektu so starejšim omogočili še kakovostnejšo ponudbo bivanja in življenja v domovih za starejše, saj mnogi od stanovalcev zaradi različnih razlogov ne morejo več obdelovati klasičnih vrtov, imajo pa željo ohranjati stik z naravo in delo z rastlinami. Porodila se je ideja o

postavitvi dvignjenih gred s hotelom za koristne organizme, podprta z delovno terapijo, ki bo tudi izobraževala o uporabi koristnih organizmov v vrtnarjenju ter načinih vrtnarjenja z rastlinami v prilagojenem okolju. Posredno bodo to znanje lahko prenašali tudi na druge obiskovalce domov, razmišljajo širše v BC Naklo. Pri delu poleg strokovnjakov sodelujejo dijaki in študentje BC Naklo, ki bodo omogočili nadaljnji razvoj projekta prek delovne prakse, ki jo sicer izvajajo v času izobraževanja. Projekt, v okviru katerega je potekalo tudi več drugih aktivnosti, ima še eno pomembno pozitivno dimenzijo: medgeneracijsko sodelovanje.

Projekt Garklc so obiskovalcem predstavili v Domu starejših občanov v Naklem.

Biotehniški center Naklo, Medpodjetniški izobraževalni center, Strahinj 99, 4202 Naklo, www.bc-naklo.si

PREŽIVITE AKTIVNE POČITNICE V BIOTEHNIŠKEM CENTRU NAKLO

KONJČKOVE IN KUHARSKO-SLAŠČIČARSKA DELAVNICE

V Biotehniškem centru Naklo organiziramo **počitniške dejavnosti za osnovnošolske otroke**, stare med 6. in 12. letom. V prvih treh tednih julija in zadnjem tednu avgusta bomo v dopoldanskem času izvajali **Konjičkove delavnice**, v popoldanskem času pa bodo otroci lahko nadaljevali z aktivnostmi v **kuharsko-slaščičarski delavnici**.

Konjičkove delavnice izvajamo že peto leto in vedno so zelo dobro obiskane, saj je spoznavanje in druženje z živalmi za otroke nekaj najlepšega. Na delavnici bodo imeli otroci vsak dan priložnost zajahati konja, poleg tega pa se bodo naučili konja tudi negovati, nahraniti in osedlati. Pri tem pa ne bo manjkalo zgodbic o teh plemenitih živalih. Dopoldanske delavnice se bodo zaključile s počitkom in kosilom, popoldne pa se bodo otroci lahko preizkusili svoje kuharske spretnosti in pripravljali različne slaščice. Prejeli bodo knjižico z recepti, da bodo s svojimi izdelki kasneje presenetili tudi sorodnike in prijatelje.

DRUGE DELAVNICE S KONJI

Na šolskem posestvu prirejamo tudi **konjičkove urice** za najmlajše, tečaje jahanja in rojstnodnevne zabave s konji. Konjičkovi urici sta namenjeni mlajšim otrokom, med 4. in 8. – 10. letom starosti. Otroci se preko igre približajo konju in se učijo skrbeti zanj. Pri tem se učijo potrpežljivosti do živali in posle-

dično tudi do vrstnikov in drugih ljudi. Na posestvu spoznajo tudi druge živali, učijo pa se tudi jahanja in s tem krepijo motoriko, ravnotežje in koncentracijo. Vse to jim bo pomagalo spoznavati lastno telo ter krepiti samopodobo. Organiziramo **začetni in nadaljevalni tečaj jahanja**. Začetni tečaj obsega pripravo konja in jahača na jahanje ter jahanje na lonži, v nadaljevalnem tečaju pa se učite samostojnega jahanja in se pripravljate za pridobitev naziva Jahač 1 ali 2.

POČITNIŠKE DELAVNICE

KONJČKOVE IN KUHARSKO-SLAŠČIČARSKA DELAVNICE

Termini: 30. 6.–4. 7., 7. 7.–11. 7., 14. 7.–18. 7. in 25. 8.–29. 8.

Prijave že zbiramo, zato pohitite, da si rezervirate mesto v terminu, ki je za vas najprimernejši.

ROJSTNI DAN MALO DRUGAČE

Za rojstni dan lahko s prijatelji raziskujete svet konj. Spoznali boste, kje živijo konji, kako jih pravilno negujemo in hranimo, opazovali boste kovača pri delu in zajahali konja. Poskrbeli bomo tudi za prigrizek in sladkanje s torto v obliki konjička. Rojstnodnevne zabave organiziramo ob vikendih, po predhodnem dogovoru. Aktivnosti trajajo dve uri in pol.

Informacije in prijave: (04) 227 21 20, 041 499 934, e-pošta: tecaji@bc-naklo.si

Dan krpank Čas za patchwork

Kranj – Etno galerija Desetnica danes v petek, 13. junija, pripravlja vrsto dogodkov, ki so vsi vsebinsko vezani na kreativno šivanje. Od 10. do 19. ure bo na ploščadi pred Prešernovim gledališčem potekal sejem, na katerem se bo predstavilo petnajst ustvarjalcev. Čez dan bodo na ploščadi potekale tudi kreativne šiviljske delavnice. V večernih urah pripravljajo odprtje razstave krpank, ki so nastale v šolskem letu 2013/14 v Mali šoli krpanke, ki jo pod okriljem kranjske izpostave Javnega sklada za kulturne dejavnosti vodi Margareta Vovk Čalič. Z izdelavo krpank se ukvarja že blizu štirideset let in velja za začetnico izdelave v Sloveniji. Svoje znanje zadnji dve leti uspešno deli z drugimi, o čemer govori tudi kvaliteta izdelkov, ki bodo tokrat predstavljeni. Na razstavi bo predstavljena tudi Slovenska krpanka, ki jo je od 8. februarja lani dalje ročno izdelovalo sedemdeset žensk iz različnih krajev Slovenije. »Krpanka je izdelana iz bombažnih potiskov propadle kranjske tovarne Tekstilindus in je naš poklon propadli slovenski tekstilni industriji. Verjemite, vredna je ogleda,« je dejala Vovk Čaličeva in dodala, da bo v Kranju predstavljena zadnjič, potem pa bo svoje mesto našla v Etnografskem muzeju Slovenije v Ljubljani. Festival krpanke letos organizirajo drugič z željo, da se v Kranju, mestu z bogato tekstilno zgodovino, na skromen način spomnimo svoje tekstilne dediščine. Dogodek naj bi postal priložnost za vsakoletno predstavitev in druženje ustvarjalcev, ki so si kreativno šivanje izbrale za svoje področje ustvarjanja. Vsi dogodki so tako za razstavljalce kakor tudi za obiskovalce brezplačni.

Koncert zbora Mysterium

Bled – Jutri v soboto, 14. junija, ob 20. uri bo v cerkvi sv. Martina na Bledu koncert komornega pevskega zbora Mysterium pod vodstvom Urške Štampe. V programu bodo slovenske ljudske pesmi in skladbe avtorjev T. Tallisa, T. L. de Victorie, G. Jereba, F. Chopina, F. Mendelssohna in A. Gershwina. Kot solistka bo nastopila sopranistka Francka Šenk ob spremljavi Gašperja Jereba.

Večer s Cirilom Zlobcem

Hotemaže – Na domačiji pri Šuštarju bo danes, v petek, 13. junija, ob 18. uri literarno srečanje z akademikom, pesnikom Cirilom Zlobcem. Srečanje je vsebinsko pripravila Danijela Bakovnik. Prireditev bo potekala v intimnem podeželskem okolju; če bo vreme lepo, v atriju domačije, sicer pa na podu (skednju).

Recital Matevža Močnika

Cerklje – Danes, v petek, 13. junija, ob 20. uri bo v župnijski dvorani v Cerkljah recital Matevža Močnika (klarinet, solo petje). Pri klavirju ga bosta spremljala Andreja Markun in Damijana Božič Močnik. V programu bodo dela Webra, Saint-Saensa, Kovacsca, Caccinija, Mendelssohna, Mozarta, Poulenca in Gerbiča.

Razstava Arpada Šalamona

Jesenice – V razstavnem salonu DOLIK na Jesenicah bo danes, 13. junija, ob 18. uri odprtje razstave likovnih del likovnega pedagoga, slikarja in grafika Arpada Šalamona iz Slovenskih Konjic. Razstava bo na ogled do 9. julija.

KINO SPORED

CINEPLEX, KRANJ (TUŠ)

Sobota, 14. 6.
15.00 KAKO IZURITI SVOJEGA ZMAJA 2
14.00, 16.00 KAKO IZURITI SVOJEGA ZMAJA 2, 3D
16.20 NA ROBU JUTRIŠNJEGA DNE
18.00, 20.20 NA ROBU JUTRIŠNJEGA DNE, 3D
18.15, 20.30 KAKO NE UMRETI NA ZAHODU
18.30 LOCKE
14.30 HIŠA VELIKEGA ČARODEJA
16.30 HIŠA VELIKEGA ČARODEJA, 3D
20.15 MOŽJE X: DNEVI PRIHODNJE PRE-TEKLOSTI
17.45, 19.45 SOSEDI
15.15, 17.30 ZLOHOTNICA
14.10, 19.30 ZLOHOTNICA, 3D

Nedelja, 15. 6.
15.00 KAKO IZURITI SVOJEGA ZMAJA 2
14.00, 16.00 KAKO IZURITI SVOJEGA ZMAJA 2, 3D
16.20 NA ROBU JUTRIŠNJEGA DNE
18.00, 20.20 NA ROBU JUTRIŠNJEGA DNE, 3D

18.15, 20.30 KAKO NE UMRETI NA ZAHODU
18.30 LOCKE
14.30 HIŠA VELIKEGA ČARODEJA
16.30 HIŠA VELIKEGA ČARODEJA, 3D
20.15 MOŽJE X: DNEVI PRIHODNJE PRE-TEKLOSTI
17.45, 19.45 SOSEDI
15.15, 17.30 ZLOHOTNICA
14.10, 19.30 ZLOHOTNICA, 3D

KINO SORA, ŠKOFJA LOKA

Petek, 13. 6.
18.00 GODZILA, 3D
20.00 NIMFOMANKA, 1. DEL

Sobota, 14. 6.
18.00 GODZILA, 3D
20.00 NIMFOMANKA, 1. DEL

Nedelja, 15. 6.
19.00 POTI

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Bled postaja festivalsko mesto

Blejska glasbena festivala z najdaljšo tradicijo Okarina etno festival in Festival Bled bosta tudi letos poskrbela za bogato koncertno dogajanje v srcu Gorenjske.

IGOR KAVČIČ

Bled – Tudi letošnje poletje bo na Bledu že tradicionalno festivalsko obarvano. V prvi polovici bo na Bledu potekal že 19. Mednarodni glasbeni festival Bled, dva avgustovska vikenda pa bosta v znamenju 24. Okarina etno festivala, enega najstarejših in najbolj prepoznanih etno festivalov v Evropi. Ob tem pa bo Blejski grad vse tri poletne mesece gostil tudi številne druge kulturno zabavne prireditve. Na prvo v okviru Poletne muzejske noči Zavod za kulturo Bled vabi že ta konec tedna. »Bled vse bolj postaja festivalsko mesto, saj bo ob obeh že priznanih festivalih letos prvič pri nas potekal filmski festival, uspešno pa se uveljavlja tudi festival mladih pevskih talentov Zlati mikrofoneček,« je na novinarski konferenci uvodoma povedal Matjaž Završnik, direktor Zavoda za kulturo Bled in dodal, da jim kljub krizi še neka-ko uspe podpreti omenjene prireditve oziroma kulturne programe v mestu.

Prav lokalna skupnost z Zavodom je tudi glavni podpornik Festivala Bled, ki je letos ob sredstva, ki jih je zanj namenjal Ministrstvo za kulturo. »Strokovna komisija nam očita preveč pedagoško naravnost festivala,« je med drugim povedal umetniški vodja festivala Jernej Brencce, hkrati vesel, da jim je kljub temu festival uspelo obdržati: »Žal smo zato festival morali tudi nekoliko okrniti, kar pa ne pomeni, da v danih razmerah nismo pripravili nekaj odličnih koncertnih doživetij.« Letos tako ne bo že tradicionalne Noči slovenskih skladateljev, prav tako pa so se morali odreči

Za blejsko festivalsko dogajanje že dolga leta skrbita umetniška vodja Okarine in Festivala Bled Leo Ličof in Jernej Brencce. / Foto: Mojca Peterlejš

tudi tekmovanju violinistov in violistov. Kljub temu imajo za mojstrske tečaje prijavljenih že več kot sto mladih glasbenikov.

Kot rečeno, bo letos na sporedu enajst koncertov, ki se bodo med 1. in 17. julijem zvrstili na šestih različnih prizoriščih: na Blejskem gradu, v Festivalni dvorani, cerkvi sv. Martina, Grand hotelu Toplice, Vili Bled in Belvederju. Na poslušanje bo tako klasična glasba in vrhunsko zborovsko petje kot džezovski ritmi in cross over glasba. Kot prvi bodo v cerkvi sv. Martina pod taktirko Alana Heatheringtona nastopili člani in članice komornega zbora Chicago master Singers, ki izvajajo cerkveno zborovsko glasbo na najvišji ravni. Sledili bodo glasbeni večeri klasične glasbe v Grand hotelu Toplice z violinistom koncertom, večerom posvečenim Eugenu Ysayeju, zanimiv bo »dvojboj« med violino in violi.

Vrhunec festivala bo zagotovo koncert znamenitih Voroneških deklet, ki so nekakšna ženska protitež ruskim kozakom. Gre za osemnajstčlansko zasedbo Voroneške državne filharmonije, ki vrhunsko glasbeno izvedbo dopolnjujejo z razkošno kostumografijo in očarljivimi koreografijami. Festivalno dogajanje se bo nato za večer glasbe in likovne umetnosti, naslovljen Sun of Art preselilo v Vilo Bled, kjer bosta med drugimi nastopila sopranistka Janja Hvala in saksofonist Matej Kuželj. Noč slovenskih skladateljev bo nadomestil večer klasične glasbe z naslovom Mala blejska glasba, kjer bosta izvedeni dve novosti Črta Sojarja Voglarja. Sledil bo zaključni koncert mojstrskih tečajev pa še dva godal- na koncerta, zagotovo pa po zanimiv tudi zaključek festivala s zasedbo Balkan boys, njihov gost pa bo znani glasbenik Hari Mata Hari.

Okarina etno festival bo letos najavil koncert sredi julija v okviru Blejske noči v TPC Bled, nastopil pa bo ansambel Roots Intention Crew iz Francije, ki ga kritiki označujejo kot »eksplozijo energije na odru«. Umetniški vodja festivala Leo Ličof je za prva dva avgustovska vikenda napovedal sama odlična glasbena imena: »Vesel sem, da se z letošnjim programom postavljamo ob bok najboljšim festivalom etno glasbe v Evropi. Žal z osmimi nastopajočimi še vedno sodimo med manjše festivale, a glede na razmere moramo biti zadovoljni, da še vedno ostajamo na tako visoki ravni.« V prvem delu bodo na Blejskem gradu tako igrali glasbeniki iz Azerbajdzana, Walesa, Senegala in Finske, v drugem delu pa bodo na tradicionalnem velikem odru v Zdraviliškem parku nastopili glasbeniki iz Španije, Makedonije, Burkine Faso in Venezuele. Izpostaviti je treba koncert Catrin Finch in Seckouja Keita, zelo zanimiva bo novinka v svetu etno glasbe, venezuelska skupina Family Atlantica. Festival bo sicer odprl Fargana Quasimova Ensemble, ki nastopa pod pokroviteljstvom fundacije Aga Khan. Vsekakor pa bo letošnji vrhunec koncert virtuozna klarinetista, saksofonista in violinista Ferusa Mustafova.

Vse poletje bodo na gradu različne prireditve – tako nastopi igralske skupine vitezov Gašperja Lambergarja kot koncerti, jeseni pa se bodo začeli tudi predavanja v okviru muzejskih večerov, prvo bo o družini Lazarini iz Smlednika.

Madrigal iz Moskve v Radovljici

Na turneji po Sloveniji bo v prihodnjih dneh štiri koncerte nanizal ansambel solistov Moskovske filharmonije Madrigal. Kot njihova gosta bosta nastopila Benjamin in Manca Izmajlov.

IGOR KAVČIČ

Radovljica – Madrigal letos praznuje petdeset let svojega obstoja in v okviru jubileja gostuje po Evropi. Njegov član je že drugo sezono tudi slovenski violinist, vabljeni solist Moskovske filharmonije, Benjamin Izmajlov. Ob njegovi pomoči bo letos del jubilejne turneje potekal tudi v Sloveniji, in sicer po slovenskih gradovih. V torek,

17. junija, bodo moskovski glasbeniki nastopili v Radovljiški graščini.

Na koncertu bodo poleg drugih znanih skladb predstavili znamenito delo Velika knjiga Vermell Montserat. Ansambel šteje trinajst članov, pet pevcev in osem instrumentalistov. Poleg Benjamina Izmajlova bo kot gostja nastopila tudi slovenska mezzosopranistka Manca Izmajlova, ki bo vse koncerte tudi povezovala.

Moskovski glasbeniki bodo v Sloveniji nastopili na štirih koncertih. / Foto: arhiv Madrigala

Emil skočil v trenerske vode

Minuli vikend se je na mednarodnem plavalnem mitingu v Kranju od aktivne športne poti poslovil dolgoletni plavalec kranjskega Triglava Emil Tahirovič, ki pa v plavanju ostaja v vlogi trenerja.

SIMON ŠUBIC

Kranj – Slovenski reprezentant in olimpijec Emil Tahirovič je v svoji karieri nastopil na dveh olimpijskih igrah (v Atenah 2004 in v Pekingu 2008), petkrat je nastopil v finalu svetovnega prvenstva v 50-metrskih bazenih, od tega je kar tri finala zabeležil na svetovnem prvenstvu leta 2005 v kanadskem Montrealu. Z evropskih prvenstev v 25-metrskih bazenih se je dvakrat vrnil z bronasto medaljo leta 2004 na Dunaju in leta 2008 na Reki, ko je zmagal Koprčan Matjaž Markič. Je tudi dobitnik dveh zlatih, srebrne in bronaste medalje na sredozemskih igrah.

»Na začetku svoje kariere se mi še zdela ni sanjalo, kako se bo odvila. Najbolj

Emil Tahirovič se bo sedaj preizkusil v vlogi trenerja. / Foto: Gorazd Kavčič

sem ponosen na nastop na evropskem članskem prvenstvu leta 2008 na Reki, saj sva po tridesetih letih na stopničkah znova skupaj stala dva Slovenca, in pa seveda

na Montreal, ko sem kot edini Slovenec nastopil v treh finalih svetovnega prvenstva, »se je Tahirovič nostalgичno ozrl po uspešni karieri. Od plavanja pa se ni poslovil, saj je postal trener novonastalega kluba Ratitovec Železniki. »Zelo sem vesel, da lahko delim svoje znanje med ostale plavalce, ki si tega želijo. V klubu je trenutno devet tekmovalcev različnih kategorij in še devet članov, ki so opravili plavalni tečaj in s prihodnjo sezono začnejo normalne procese razvijanja plavalnih tehnik in treniranja. Do sodelovanja je prišlo, ko me je moj trener Roni Pikec vprašal, če sem pripravljen pomagati v klubu. To me je zanimalo in sem povabilo z veseljem sprejel,« je še razložil 36-letni Tahirovič.

Kranjski miting je bila sicer za slovenske reprezentante še zadnja priložnost za doseganje norme za nastop na avgustovskem evropskem prvenstvu v Berlinu. To je na 200 metrov delfin uspelo Radovljčanki Anji Klinar, ki je zaradi poškodbe izgubila več kot pol leta treninga, in mladi Ljubljanki Avi Schollmayer, ki je dosegla nov slovenski rekord na 50 metrov hrbtno s časom 29,15. Zahtevane norme je sicer do roka izpolnilo 14 plavalcev, selektor Miha Potočnik pa jih bo v Berlin popeljal enajst. Med potniki v nemško prestolnico so tudi gorenjski plavalci: Robert Žbogar, mladijski svetovni prvak Peter John Stevens, Anja Klinar, Tjaša Pintar, Tanja Šmid, Tjaša Vozel in Špela Perše.

Helios na novih temeljih

SIMON ŠUBIC

Domžale – Po začetni negotovosti, ali bo podjetje Helios pod novim lastnikom, avstrijskim Ringom, še naprej pod

ne razumem in me nekoliko žalosti. V bodoče bi morali klubu svojo pripadnost in podporo v večji meri izraziti prebivalci in navijači v lokalnem okolju, ter tudi župan

Triletno sodelovanje Zmaga Sagadina z domžalskim klubom se je izteklo. / Foto: Gorazd Kavčič

piralo košarkarski klub Helios Domžale, je sedaj postalo jasno. V teh dneh je glavni pokrovitelj odplačal približno polovico skoraj milijonskega dolga, ki si ga je klub nakopal v zadnjih letih, za podaljšanje sponzorstva pa kot pogoj postavil večjo podporo klubu s strani lokalnega gospodarstva, mesta in prebivalstva.

Kot je ta teden na novinarski konferenci dejal predsednik uprave Ring International in predsednik nadzornega odbora družbe Helios Gerald Martens, je zanj povsem nerazumljivo, da so na polfinalni tekmi državnega prvenstva z Unionom Olimpijo na tribunah za 1500 gledalcev iztržili pičlih 175 prodanih vstopnic, ostale so bile podeljene, tribune pa še vedno niso bile polne. »Tega koncepta

in občina. Če to uspe, bo tudi Helios finančno podprl klub in veliko energije vložil tudi v iskanje dodatnih sponzorjev,« je dejal. Med postavljenimi cilji je tako prodaja vsaj 500 letnih vstopnic do 1. septembra letos po ceni 75 evrov za 15 tekem ali 6 evrov na tekmo. Martens tudi pričakuje, da bo Občina Domžale košarkarskemu klubu namenila vsaj 150 tisoč evrov.

Kot je znano, bo KK Helios v novi sezoni (sodelovanju v ABA ligi se je odpovedal) nastopal z zelo pomlajeno ekipo. Poiskati morajo tudi novega trenerja, saj se je triletno sodelovanje z Zmagom Sagadinom izteklo. Tudi vodstvo kluba se sicer zaveda, da je sanacija dolgov za prihodnost kluba in razvoj mladih košarkarjev ključna.

Slovenke klonile tudi proti Poljakinjam

Kranjska Gora – Slovenska ženska članska reprezentanca je izgubila tudi drugo kvalifikacijsko tekmo za EuroBasket 2015. V sredo jo je v Kranjski Gori premagala Poljska (59 : 68), ki si je hitro nabrala obilno prednost (najvišja 17 točk), a so Slovenke zaostanek kasneje zmanjšale samo na dve točki, na koncu pa so morale vseeno priznati premoč nasprotnic. V slovenski reprezentanci sta bili najučinkovitejši z 19 točkami Nika Barič in s 15 točkami Škofjeločanka Teja Oblak (na sliki), ki je letos igrala za poljske Polkowice. Naslednja kvalifikacijska tekma proti Luksemburgu bo v Kranjski Gori v nedeljo ob 17. uri.

Balinarji pred zadnjim dejanjem rednega dela

Kranj – Ta konec tedna je na vrsti zadnji krog v 1. in 2. državni balinarski ligi. V 1. državni ligi vzhod bo padla tudi odločitev o tem, kdo bo kvalifikant za super ligo - Mengeš Rakoll ali Čirče VAN-DEN. Čirčani jutri ob 17. uri na domačem igrišču gostijo Radovljico-Jesenice, ki se bori za obstanek, Mengšani pa gostujejo pri Budničarju. K Tržiču AC Žepič prihajajo Hoče. Že danes ob 17.30 je na sporedu tudi zadnji krog 2. državne lige center. Pari so: Rogovila TELE-TV - Center Kranj, Loka 1000 - Svoboda, Ilirija - Bistrica in Zarja - Trata mladi. V zaostali tekmi predzadnjega kola je v sredo kranjski Center s 16 : 6 premagal ljubljansko Zarjo.

Mladi vaterpolisti za pokalno lovoriko

Kranj – V pokritem olimpijskem bazenu v Kranju bo jutri potekalo pokalno tekmovanje v vaterpolu za starejše dečke. V konkurenci Ljubljane, Kokre, Kamnika, Bonifike in Triglava je favorit za osvojitve pokalnega naslova domače moštvo, ki je že pred tem osvojilo naslov državnega prvaka. Tekmovanje se bo začelo ob 10. uri.

Mednarodna regata na Bledu

Bled – Ta vikend bo na Blejskem jezeru potekala tradicionalna, že 59. po vrsti, mednarodna regata. Letos bo udeležba rekordna, saj bo nastopilo kar 411 veslačev in veslačic iz 12 držav. Nastopili bodo tudi vsi najboljši slovenski veslači.

www.posta.si

Nogometna vročica na poštah

ROČNE NAVIJAŠKE URE, ☺
silikonski pas, japonski mehanizem, različni motivi
9,99 € /kos

MASKOTA FULECO, ☺
obesek za ključke, obojestranski motiv
2,99 € /kos

FIFA WORLD CUP BRASIL 2014,
sličice, 5/1 album
0,60 € /kos **1,90 €** /kos

Izdelki, označeni z znakom © so naprodaj na izbranih poštah, ostali izdelki na vseh poštah. Pogodbene pošče oglaševanih izdelkov ne prodajajo. Ponudba velja do razprodaje zalog. Cene so v EUR z DDV. Pridržujemo si pravico do spremembe programa in cen. Slike so simbolične.

Evforija zaradi svetovnega nogometnega prvenstva se stopnjuje. Bodite zraven tudi vi! Na poštah vas že čakajo album in sličice za zbiranje ter različni izdelki z maskoto Fuleco. Ne spreglejte tudi ročnih navijaških ur z različnimi motivi.

Info: Prodajni katalog ali na www.posta.si

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

Utopljenca našli pri vodni pregradi

Breg ob Savi – Pri vodni pregradi na reki Savi v bližini Brega ob Savi so v ponedeljek delavci Hidroelektrarne Mavčiče delno odstranili vejevje in mulj, kranjski gasilci pa so iz vode izvlekli utopljeni osebi. Policisti so identiteto enega utopljenca že potrdili. Gre za 67-letnega Tržičana, ki je v začetku maja pri Šobcu padel v reko, medtem ko identiteto drugega še ugotavljajo. Na Policijski upravi Kranj so pojasnili, da suma, da bi šlo pri katerem od utopljenecv za kaznivo dejanje, doslej niso ugotovili. Zanimivo je, da so trupli v Savi odkrili že v nedeljo med iskalno akcijo za 67-letnim Tržičanom. Tiskovni predstavnik Policijske uprave Kranj Bojan Kos je pojasnil, da prvi dan dostop do utopljenecv zaradi naplavin ni bil možen, zato so policisti kraj zavarovali do ponedeljka.

Utopljenega Tržičana so neuspešno iskali prve dni po 6. maju, ko je pri kampu Šobec nesrečno padel v Savo.

Hudi nesreči kolesarjev

Jezerko, Tržič – Gorenjski policisti so v sredo obravnavali prometni nesreči, v katerih sta se hudo ranila kolesarja. Na Jezerskem je okoli 15. ure kolesar silovito trčil v kombi, po nesreči pa ga je odbilo še v avtomobil, ki je pripeljal po nasprotnem voznem pasu. Okoli 17.45 pa se je kolesar ponesrečil v Dolžanovi soteski. Tržiški policisti so ugotovili, da je kolesar v neosvetljenem predoru soteske med hitro vožnjo grdo padel. V nesreči je bil kolesar udeležen sam, na to, da je do nje prišlo, pa je zelo verjetno vplivala tudi zakasnela očesna prilagoditev njegovega vida na zelo nizek nivo osvetlitve v predoru. Čelade ni uporabljal. V obeh nesrečah je posredovala ekipa helikopterske nujne medicinske pomoči s policijskim helikopterjem, ki je ponesrečenca odpeljal v ljubljanski klinični center.

Donacije tudi gorenjskim šolam

Ljubljana – V sredo je v Ljubljani potekala zaključna prireditev natečaja Z roko v roki za varnost otrok, ki ga je pripravila družba Goodyear Dunlop Sava Tires ob podpori Sveta za preventivo in vzgojo v cestnem prometu Javne agencije Republike Slovenije za varnost prometa (AVP). Na dogodku je 26 slovenskih osnovnih šol, izbranih na podlagi najboljših strategij za izboljšanje prometne varnosti v svoji okolici, prejelo donacije v višini po dva tisoč evrov, razglasili pa so tudi prvega Goodyear ambasadorja varnosti, kar je postal Žiga Ademovič iz OŠ Janka Padežnika v Mariboru. Napisal je najboljše novo besedilo sicer že obstoječe prometne himne Prometna. Med prejemnicami donacije so tudi gorenjske šole: OŠ Antona Tomaža Linhartaradovljica, OŠ Komenda Moste, OŠ Poljane, OŠ Staneta Žagarja Kranj, OŠ Tržič in OŠ Žirovnica. Projekt Za varnost otrok sicer poteka že več let, letos pa so se prvič neposredno povezali s šolami, ki so v okviru natečaja pripravile prometne strategije za izboljšanje prometne varnosti v svoji okolici, k sodelovanju pa pritegnili tudi otroke. Družba Goodyear Dunlop Sava Tires je za projekt Za varnost otrok oblikovala poseben sklad, v katerega je bilo ob vsakem nakupu štirih visokozmogljivih letnih pnevmatik Goodyear namenjenih 10 evrov.

Na avtocesti obrnil

Naklo – Na avtocesti od Naklega proti Radovljici se je včeraj popoldne v nasprotni smeri vozil voznik osebnega vozila Fiat svetle barve. Še preden so ga ustavili policisti, se je v Bistrici pri Naklem obrnil in se odpeljal nazaj proti Kranju v pravo smer. Policisti ga niso izsledili, zato vse, ki imajo informacije o vozniku ali vozilu, pozivajo, naj jih sporočijo na anonimno številko 113 ali anonimno na telefon 080 1200.

Na strehi iskala kovinsko kritino?

Jesenice – V noči na četrtek je občan poklical jeseniške policiste in sporočil, da je na Kurilniški ulici na Jesenicah opazil sumljivi osebi, ki sta hodili po strehi poslovnega objekta. Policisti so se hitro odzvali in oba možakarja izsledili. Pri njima so našli tudi več kosov kovinskih predmetov, ki niso bili njuna last, so pa bili pripravljene za odvoz.

Pogojno za Ruparja mlajšega

Matic Rupar, sin nekdanjega tržiškega župana Pavla Ruparja, je po ugotovitvi kranjskega sodišča hokejskemu klubu Acroni Jesenice izdal lažen račun. Izreklo mu je pogojno kazen zapora.

ANDRAŽ SODJA

Kranj – Na Okrajnem sodišču v Kranju se je včeraj končalo sojenje Maticu Ruparju, sinu nekdanjega tržiškega župana Pavla Ruparja, ki ga je obtožnica bremenila ponareditve poslovnih listin. Maticu Ruparju je tožilstvo očitalo, da je leta 2007 hokejskemu klubu Acroni Jesenice izdal račun v vrednosti 12.519 evrov, ki naj bi si jih prislužil s provizijo za pridobitev sponzorskih sredstev, ki jih po besedah tožilstva nikoli ni pridobil. Obtožnemu je predsednica senata Živa Zaplotnik dosodila pet mesecev pogojne kazni z dveletno preizkusno dobo, vrniti pa mora tudi protizakonito pridobljena sredstva, znižana za odveden davek, ter plačati stroške postopka. Prisojena mu je bila tudi stranska denarna kazen v višini okoli dva tisoč evrov. Sodba ni pravomočna, Ruparjev zagovornik Rok Petrič pa je že napovedal pritožbo.

Na prostor za priče je pred zaključkom sojenja stopil še obdolženecv oče Pavel

Matic Rupar (s svetlimi lasmi) in njegov odvetnik Rok Petrič (poleg njega) se bosta na sodbo kranjskega okrajnega sodišča pritožila.

Rupar, ki je pojasnil vlogo svojega sina v klubu v obdobju, ko je bil sam njegov predsednik, ter večkrat poudaril, da je prepričan, da je sodni postopek proti sinu povezan z njim. »Ko so me povabili k sodelovanju pri Hokejskemu klubu Acroni Jesenice, je imel klub 1,7 milijona evrov dolgov, ko sem ga

zapustil, je bil saniran. Sina sem kot športnika in hokejskega navdušenca povabil zraven. Veliko je pomagal, izpeljal pa je tudi sponzorsko pogodbo z Mobitelom za pol milijona evrov, tako bi gleda na pogodbo o proviziji moral dobiti več kot sto tisočakov.« Kot je še dodal Pavel Rupar, pri računu, ki ga sinu

očitalo, ne gre za dva meseca dela, temveč za več let različnih del, ki jih je opravljal za hokejski klub. Poleg pridobivanja sponzorskih sredstev naj bi po besedah Ruparja starejšega opravljal tudi številne druge naloge: »Med drugim smo doma tudi prali in likali drese, oblikovali oglaševalske prostore na njih, Matic pa me je tudi vozil po sestankih s sponzorji v času, ko sem se poškoval.« Enake pogodbe kot Matic Rupar naj bi po navedbah Pavla Ruparja imeli tudi Jure Košir, Danijel Zimmerman in drugi.

Kot je dejal Ruparjev odvetnik, opis postavk na računu ni bistvenega pomena, saj je imel klub vse možnosti in pravico račun zavrniti, če bi ga imeli za neupravičenega. Tožilka Marija Marinka Jeraj je vztrajala, da gre v tem primeru za ponareditev poslovnih listin, saj račun lažno navaja, da gre za provizijo iz pridobljenih sponzorskih sredstev. Mnenju tožilke je prisluhnila tudi sodnica in Matica obsodila na pogojno kazen.

Del preiskave tudi na Gorenjskem

Nacionalni preiskovalni urad je včeraj izvedel 38 hišnih preiskav pri osumljenih kaznivih dejanjih zlorabe položaja in oškodovanja upnikov. Glavni osumljenec naj bi bil predsednik uprave DZS Bojan Petan.

SIMON ŠUBIC

Kranj – Okoli 140 preiskovalcev Nacionalnega preiskovalnega urada, kriminalistov in policistov je včeraj na območju ljubljanske, koprške, novomeške, kranjske in novogoriške policijske uprave izvedlo 38 hišnih preiskav pri fizičnih in pravnih osebah, osumljenih storitve več kaznivih dejanj zlorabe položaja in oškodovanja upnikov. V preiskavi, ki jo usmerja specializirano državno tožilstvo, so pridržali deset oseb, je pojasnil direktor NPU Darko Majhenič. Po navedbah nekaterih medijev naj bi kriminalisti pod drobnogled vzeli lastninjenje Term Čatež, ki jih prek DZS lastniško obvladuje Bojan Petan, ki naj bi bil tudi glavni osumljenec v tej preiskavi. Med preiskovanci je bil menda tudi Franci Zavrl, nekdanji solastnik skupine Pristop. Predmet preiskave naj bi bila tudi Marina Portorož.

Direktor NPU je razložil, da so spomladi 2013 na podlagi prejete pisne prijave

manjšinskih delničarjev družbe z območja Portoroža začeli preiskovati kaznivo dejanje zlorabe položaja ali zaupanja pri gospodarski dejavnosti, katerega osumljen je direktor, zastopnik, družbenik ter neposredni in posredni lastnik več gospodarskih družb na območju Ljubljane, Brežic in Portoroža. Pri preiskavi so preiskovalci ugotovili še sedem dodatnih kaznivih dejanj in zato razširili preiskavo. Ugotovili so, da naj bi glavni osumljeni skupaj z 11 fizičnimi in tremi pravnimi osebami storil več kaznivih dejanj zlorabe položaja ali zaupanja pri gospodarski dejavnosti ter kaznivo dejanje oškodovanja upnikov, s katerimi je glavni osumljeni pridobil premoženjsko korist obvladujoči družbi v znesku približno 24,5 milijona evrov oz. povzročil premoženjsko škodo podrejenim družbam v znesku 53,9 milijona evrov.

Glavni osumljeni naj bi s pomočjo preostalih osumljenih oseb in podjetij od leta 2007 dalje iz podrejenih družb prenašal sredstva,

Darko Majhenič, direktor Nacionalnega preiskovalnega urada / Foto: Tina Dokl

in sicer preko zlorabe vodstvenih, nadzornih in skupščinskih organov ter preko načrtnega prevrednotenja oz. podvrednotenja sredstev, nepremičnin, delnic in obveznic. Tako so obvladujoči družbi, ki jo lastniško in upravljavsko obvladuje glavni osumljeni (posredno preko drugih fizičnih in pravnih oseb), pridobili denarna sredstva, premično

in nepremično premoženje podrejene skupine, in sicer preko pobotov, menjav, pripojitev vrednostnih papirjev in nepremičnin po vrednosti, ki bistveno odstopa od realne. Okoriščanja oziroma oškodovanja naj bi v škodo podrejene skupine storili zgolj zaradi obvladovanja organov upravljanja in nadzora ter skupščin družb v skupini.

POSLOVNI GLAS

Najboljše v osmih letih

Prvi kvartal leta 2014 je bil za kranjski Iskratel najboljši prvi kvartal v zadnjih osmih letih, ugotavlja glavni direktor Željko Puljić. Letos so odpustili devetdeset delavcev, a tudi zaposlujejo nove profile kadrov.

SIMON ŠUBIC

Gospod Puljić, letošnje prvo četrtletje ste menda poslovali tako dobro kot že dolgo ne ...

»Prvi kvartal letošnjega leta je bil za Iskratel najboljši prvi kvartal v zadnjih osmih letih. Izboljšala se nam je namreč situacija na tradicionalnih trgih, naredili smo premik v Ruski federaciji, v Turkmenistanu in Kazahstanu. V prvem kvartalu je tako Skupina Iskratel realizirala 18,2 milijona evrov prihodkov, v lanskem prvem kvartalu pa polovico manj. Trudimo se, da podoben tempo zadržimo tudi v drugem kvartalu in v drugi polovici leta. Tu bi omenil projekt modernizacije Slovenskih železnic in uvajanja GSMR tehnologije v njihovo omrežje, ki prihaja v fazo polne realizacije, tako da tudi v drugi polovici leta pričakujemo višjo realizacijo od dosedanje.«

Ruski trg je za vas najpomembnejši, najbrž pa se razgledujete tudi po novih trgih ...

»Letos smo predvsem odprli Turčijo, kjer smo sicer še v fazi nujenja naše opreme in odgovarjanja na njihove tenderje, a nam je že uspelo podpisati tudi pogodbo za dobavo terminalne opreme, imamo pa še nekaj drugih obetov. Kot nove ciljne trge smo si zastavili tudi trge Latinske Amerike, predvsem Brazilijo, kjer pa nimamo takega uspeha kot v Turčiji, zato bomo verjetno vse sile raje usmerili na že obstoječe trge. Med nove trge sodi tudi Turkmenistan, kjer smo lani sklenili prvi posel v vrednosti 14 milijonov dolarjev, ki ga bomo zaključili do konca junija.«

Ali zaostrene razmere v odnosih med Ukrajino in Rusijo kakorkoli vplivajo na vaše poslovanje?

»Zaenkrat ne. Vsaka eskalacija pa seveda pomeni dodatno tveganje, zato smo že pripravili akcijski načrt, kako zavarovati naše poslovanje v primeru uvedbe sankcij. Aktivno sodelujemo in si izmenjujemo informacije tudi z zunanjim ministrstvom oziroma njegovo gospodarsko diplomacijo. Na tem mestu

Željko Puljić, glavni direktor Iskratela / Foto: Tina Dokl

moram pohvaliti prizadevanja zunanjega ministrstva in ministra Erjavca osebno, da zaščiti interese slovenskih podjetij na teh trgih.«

Kako pa bo na vaše poslovanje vplivala napovedana prodaja Telekom Slovenije?

»Telekom Slovenije ima v našem podjetju neko prednostno pozicijo, ker predstavlja domicilni trg, ki je izjemno pomemben za pridobivanje referenc. Telekom Slovenije sicer predstavlja približno pet odstotkov naših prihodkov in za nas je pomembno, da vsaj zadržimo tak obseg poslovnega sodelovanja. Znotraj Telekom Slovenije smo sicer izpostavljeni povsem enaki konkurenci kot na zunanjih trgih in si želimo, da bi tako visoke norme dobaviteljev kot doslej ostale tudi ob morebitni spremembi lastništva.«

Kako ste sicer poslovali lanske leto?

»Lansko leto je Skupina Iskratel končala s pozitivnim rezultatom v višini treh milijonov evrov, vendar pa smo iz poslovanja osnovne dejavnosti, kar je najbolj pomembno, ustvarili izgubo. Smo se pa lani razdolžili za približno deset milijonov evrov, sicer bi bil rezultat drugačen. Svoje obveznosti do bank in dobaviteljev redno izpolnjujemo, radi pa bi, da se trenutni pozitivni trend pripozna tudi v bankah, ko se dogovarjamo o zavarovanju poslov, predvsem izvoznih, in o hitrih

premostitvenih sredstvih, če bi bila potrebna. V tem segmentu so banke še vedno zelo konzervativne, smo pa opazili pozitivne spremembe pri SID banki, s katero se aktivno pogovarjamo o financiranju nekaterih izvoznih poslov.«

Ali boste glede na spodbuđen začetek leta spreminjali poslovne načrte za 2014, ki so bili narejeni dokaj konzervativno?

»Za letos smo sicer v resnici nekoliko zadržano načrtovali 82,5 milijona evrov prihodkov, ker smo morali končati proces prestrukturiranja in optimizacije poslovanja, ne samo v stroškovnem smislu, ampak tudi pri čiščenju nekaterih portfeljev. To smo začeli aprila lani in ga v večjem delu končujemo do konca junija, s tem da bomo določene ukrepe zadržali do konca leta. Trenutno imamo zastavljena dva ključna cilja: prvi je zaključiti poslovno leto po načrtih in jih, če bo le možno, tudi preseči, drugi pa je dobra priprava na leto 2015. To pomeni predvsem pripravljenost v operativnem smislu, da povečamo obseg poslov v prihodnjem letu.«

Za letos ste napovedali odpustitev dodatnih devetdeset zaposlenih. So se ti načrti kaj spremenili?

»Napovedani kadrovski rez se s 30. junijem končuje, naredili bomo sicer še nekaj dodatnih optimizacij, zlasti kadrovskih prerazporeditev v servisni podpori doma in

zlasti v tujini, kjer ustvarja mo večino posla.«

Po drugi strani zaposluje nove kadre. Kako je to možno?

»Del priprav na leto 2015 predstavlja tudi zaposlovanje novih profilov predvsem v vertikalnih, kjer so potrebna specifična znanja iz energitike, transportnih sistemov, signalizacije in avtomatizacije, ki niso v telekomunikacijski panogi. V tem segmentu iščemo nove kadre, ki v slovenskem prostoru sicer obstajajo, vendar je njihova migracija zelo majhna.«

Odpuščanje je potekalo tudi v razvojnem delu Iskratela. Ali to pomeni, da boste razvoj v prihodnosti zaupali zunanjim partnerjem?

»Za nekatere sisteme, ki so razviti za določene aplikacije v Core omrežju, smo praktično dosegli konec generičnega razvoja in sedaj poteka le še dopolnjevanje določenih funkcionalnosti ter vzdrževanje. Smo torej v fazi prestrukturiranja razvojnega potenciala, ko poteka zmanjševanje na obstoječih programih, a se povečuje na nekaterih novih projektih. Več vlagamo v razvoj specifičnih rešitev, kot so tehnološke zveze za železnice in energetiko, dispečerji, sistemi obveščanja potnikov in občanov, varno mesto, eden od paradnih konjev je tudi naša realizacija sistema klica v sili 112. Ravno prejšnji teden sem podpisal pogodbo za uvajanje sistema 112 v Kirgiziji, vredno skoraj milijon evrov.«

Za Peko ena skrb manj

Evropska komisija je odločila, da država z dokapitalizacijo tržiškega Peka ni kršila pravil. V nasprotnem primeru bi moral Peko denar vrniti.

SUZANA P. KOVAČIČ

Tržič – Evropska komisija je odobrila šestmilijonsko dokapitalizacijo Peka, ki jo je država izpeljala konec leta 2011. Iz Bruslja so 22. maja letos tudi uradno obvestili ministrstvo za finance, da državna finančna pomoč ni predstavljal nedovoljene pomoči. »To je zelo dobra novica in pomeni en problem manj,« je odločitev

se želi izogniti privatizaciji, ki bi vključevala kakršnokoli državno pomoč, republiški organi zagotoviti, da se prodaja Peka izvede po tržnih pogojih, brez nepravilnih prednosti za privatizirano podjetje ali kupca.

Slavko Despotović je potrdil, da imajo pri banki blokirani račun v višini približno 150 tisoč evrov. Večji priliv, s katerim bodo dolg poplačali, pričakuje okrog 20. juni-

Med pomembne aktivnosti Slavko Despotović prišteva predstavitev na čevljarstvu v Italiji. / Foto: Tina Dokl

Bruslja komentiral predsednika uprave Peka Slavko Despotović. Z ministrstva za finance so sporočili, da generalni direktorat za konkurenco ocenjuje, da se zadeva sicer lahko zaključi, vendar pa Evropska komisija zadevo lahko znova prouči v primeru, da bi prejela nove dokaze. V luči pričakovane privatizacije družbe opozarjajo, da morajo, če

ja od preostanka kupnine od prodaje Pekovega lokala v Dubrovniku. Med najpomembnejše aktivnosti v prihodnjih dneh pa Despotović prišteva uspešno predstavitev na mednarodnem čevljarstvu v Italiji, na katerem pričakuje več interesa tudi novih kupcev; na tem sejmu se predvsem izbi- ra kolekcija in naročajo vzorci za jesen in zimo.

Po dveh skoraj popolnoma razprodanih delih planinskega vodnika Pozdravljene, gore je **Jelena Justin** najlepše vzpone zbrala v **tretji knjigi**. Vzpone je razporedila od nezahtevnih do zelo zahtevnih, da si bo vsak lahko sam zase izbral najprimernejšo pot.

15 EUR
* poština

Redna cena vodnika je 20 EUR. Če ga kupite ali naročite na Gorenjskem glasu, je cena le

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

Gorenjski Glas

Nekdanji smučar najhitrejši lovec

Na smučarskem tekmovanju lovcev na ledeniku pod Skuto je bil najhitrejši lovski pripravnik in nekdanji tekmovalc Aleš Gorza.

CVETO ZAPLOTNIK

Zgornje Jezersko – Lovska družina Jezersko je v sodelovanju z gorenjsko in slovensko lovsko zvezo pripravila v nedeljo na ledeniku pod Skuto tradicionalno, že enaindvajseto tekmovanje lovcev v veleslalomu za kristalnega gamsa. Na osemsto metrov dolgi progi s štartom na dva tisoč metrih nadmorske višine in z dvesto metri višinske razlike je nastopilo 83 lovcev, lovskih pripravnikov ter njihovih mladih spremljevalcev iz sedemindvajsetih lovskih družin (LD). Med moškimi je progono najhitreje presmučal lovski pripravnik Aleš Gorza (LD

Bistra), sicer nekdanji tekmovalc v alpskem smučanju, med ženskami pa Maja Meglič (LD Tržič). Poleg njih so v posameznih starostnih kategorijah zmagali še Matija Jereb (LD Žiri), Franc Rabič (LD Dovje), Branko Gorza (LD Bistra), Mirko Kramar (LD Luče), Boštjan Pahovnik (LD Luče) in Jaka Kramar (LD Luče). Prvo mesto in pokal za kristalnega gamsa je osvojila ekipa LD Dovje, LD Tržič je bila četrta, LD Jezersko šesta, LD Žiri sedma, LD Šmarna gora osma in LD Jošt Kranj deveta. Najstarejši tekmovalc je bil 86-letni Gustl Sešek iz LD Šmarna gora.

Najhitrejša »gamsovka«: Maja Meglič – LD Tržič (prva), Kristina Kramar Kokalj – LD Luče (druga), Nives Marka – LD Soča (tretja), Milena Jenko – LD Jezersko (četrt), Petra Karničar – LD Jezersko (peta) in Marija Ciglar – LD Juršinci (šesta) v družbi podeljevalcev pokalov in priznanj

Prostovoljska akcija Obnovimo slovenske gozdove

Ljubljana – Žledolom je med 30. januarjem in 10. februarjem prizadel polovico slovenskih gozdov in uničil veliko infrastrukturo. Zveza tabornikov Slovenije je že takrat pokazala solidarnost s prizadetimi območji, zdaj pa se je skupaj z Zavodom za gozdove Slovenije odločila za vseslovenski prostovoljski projekt Obnovimo slovenske gozdove. Projekt, za katerega so partnerji dogovor o sodelovanju podpisali včeraj, bo potekal v dveh delih. Poleti bodo poskušali zbrati čim več denarja za nakup sadik, jeseni pa bodo s pomočjo prostovoljcev sadike posadili na najbolj prizadeta območja. Ker obnova enega hektarja gozda stane od tri do pet tisoč evrov, vabijo k sodelovanju posameznike in podjetja, ki so pripravljene pomagati s prostovoljnimi prispevki. Ena od možnosti je tudi ta, da pošljejo SMS sporočilo s ključno besedo GOZD na 1919, s čimer bodo za nakup sadik darovali en evro.

Srečanje ljubiteljev stare kmetijske tehnike

Loka pri Mengšu – Jutri, v soboto, z začetkom ob 11. uri bo v Jablah tradicionalno, že sedemnajsto slovensko srečanje ljubiteljev stare kmetijske tehnike, ki ga pripravlja Društvo kmetijske tehnike Slovenije v sodelovanju s Kmetijskim inštitutom Slovenije. Osrednji del prireditve bo predstavitev starodobnih traktorjev in stacionarnih strojev, vprežnega orodja in strojev, vozov in ročnega kmetijskega orodja, srečanje pa bodo popestrili še promocijska vožnja starodobnih cestnih, terenskih, tovornih, vojaških in gasilskih vozil ter motociklov, spretnostna vožnja s traktorjem starodobnikom in dvoosno prikolico ter zabavne igre. Posebna komisija bo ocenila najbolje ohranjene in restavrirane primerke starih strojev.

Letos sekali po volji narave

Na blejskem gozdnogospodarskem območju so letos za najbolj skrbnega lastnika gozda izbrali Janka Kokalja, gospodarja na Matevžkovi kmetiji v Ljubnem, kjer so že skoraj v celoti pospravili v žledolomu poškodovano drevje.

CVETO ZAPLOTNIK

Ljubno – Zavod za gozdove Slovenije vsako leto podeli priznanja najbolj skrbnim lastnikom gozdov, iz vsake območne enote po enemu. Običajno jih je podelil ob koncu leta, a letos jih je že v Tednu gozdov, ki je potekal zadnji teden maja. Na Zgornjem Gorenjskem je priznanje po izboru gozdarjev iz blejske enote zavoda dobil Janko Kokalj iz Ljubnega, gospodar na Matevžkovi kmetiji, ki obsega sedem hektarjev kmetijskih zemljišč in približno toliko tudi gozda. Janko je postal gospodar na kmetiji še zelo mlad. Mama mu je umrla, ko je bil star štirinajst let, štiri leta kasneje, pri njegovih osemnajstih letih, mu je umrl še oče. »Ni mi bilo težko, na kmetiji sem z delom »gor rasel«, na začetku sta mi pomagala tudi stric in teta, ki je živela na kmetiji,« se spominja Janko, ki je poleg trideset let delal v leški Verigi, a pred devetimi leti, eno leto po ženini smrti, se je posvetil le delu na kmetiji. Glavna dejavnost je živinoreja, redi deset goved, od tega osem krav, in preko vaške zbiralnice oddaja mleko v leško kmetijsko gozdarsko zadrugo. »Mleko je trenutno še kar dobro plačano, a je že slišati, da se bo cena znižala,« pravi Janko, ki rad dela tako v hlevu kot v gozdu. Večino gozda ima v bližini vasi, a pretežni del je, kot pravi, »v grdem« – v strmini. Z gradnjo in posodobitvijo vlak ter z gozdno cesto, ki je bila narejena v času gradnje avtoceste, je gozdove dobro odprl za gospodarjenje. »Do vsega gozda je možno priti s traktorjem, a brez vitle vendarle ne gre,« pravi Janko, ki se ob sodobnih pripomočkih

Janko Kokalj: »Priznanja sem vesel, a hkrati je tudi obveznost. Zdaj mi bodo še bolj gledali »pod prste«, kako skrbim za gozd.«

Kaj pomeni biti skrben lastnik gozda? »To pomeni, da lastnik po sečnji poskrbi tudi za gozdni red, opravlja gojitvena in varstvena dela, redno pregleduje gozdove, pravočasno poseka in odstrani od lubadarja napadeno drevje, odstranjuje grmovje, vzdržuje traktorske vlake in posestne meje, redči pregoste sestoje ...,« našteva Janko Kokalj.

za delo v gozdu še dobro spominja, kako sta s stricem vlekla žago amerikanko, ki zdaj ostaja pri hiši le še kot spomin na pretekle čase.

Pri Matevžku sekajo manj, kot bi lahko, predvsem za lastne potrebe, a letos so po volji narave morali sekati več, kot so načrtovali. Teža žledu jim je izruvala in poškodovala okoli 120 kubičnih metrov drevja, več kot ob močnem vetroloemu 1984. leta. Jelko jim je večinoma izruvalo s koreninami, mlade sestoje je poškodovalo. Večino izruvanega in poškodovanega drevesa so že posekali in spravili iz gozda ter poskrbeli tudi za gozdni red, ostalo jim je

le še nekaj »vrhačev«. Ves les so prodali še pred prvim aprilom. »Takrat ponudba na trgu še ni bila tako velika in tudi cena je bila še kar dobra. Zdaj slišim lastnike: kličejo odkupovalce, a se jim ne odzivajo, in tudi cena se je že močno znižala,« pravi Janko in doda, da so težave pri odkupu verjetno tudi posledica tega, da smo v Sloveniji zapravili velik del lesne predelave in zaprli številne žage – tudi v Podnartu in na Bledu.

Janko je veliko »podrtije« pospravil sam, le pri najtežjih delih so mu pomagali domači in prijatelji. Sestoji niso nikjer tako razredčeni,

da bi jih moral umetno obnoviti s pogozdovanjem. »Strah me je le, da bi se v oslabelem drevju pretirano razmnožil lubadar, vendar na to sam nimam veliko vpliva. Več je odvisno od vremena in od tega, kako bo potekala sanacija žledoloma na širšem območju,« pravi Janko, ki je za delo v gozdu dobro opremljen in tudi usposobljen. Ima traktor, vitlo in motorno žago, tudi brez sekire in cepina ne gre, skoraj vedno uporablja osebno zaščitno opremo, bil je tudi na tečaju za varno delo z motorno žago. »Doslej sem v gozdu delal varno, nič se mi še ni pripetilo,« pravi Janko, ki ob teh besedah potrka po mizi in poudari: »Upam, da bo tako tudi naprej. Prvo je zdravje. Ne splača se tvegati, bolje je, da ves les zgine, kot da se kaj zgodi.« Ko Janka vprašamo o načrtih, pravi: »Želim si le, da bi mi zdravje služilo in da bi lahko še naprej delal na kmetiji.«

Nove tehnologije za gorske gozdove

Begunje – Zavod za gozdove Slovenije bo v sodelovanju z Gozdarskim inštitutom Slovenije v okviru projekta Nove tehnologije za boljšo mobilizacijo lesnih virov v gorskih gozdovih pripravil v četrtek, 19. junija, na testnem območju Begunjske strokovno delavnico za vse, ki se vključujejo v lesno »verigo« pridobivanja, predelave in uporabe gozdnih lesnih sortimentov. Kot ob tem poudarjajo v zavodu za gozdove, se z naglim razvojem tehnologij na področju daljinskega zajema prostorskih podatkov odpirajo novi pogledi in možnosti pri upravljanju z gozdom in načrtovanju gozdne proizvodnje. Prav strokovna delavnica naj bi odgovorila na vprašanja, kakšne so vsakdanje koristi nove tehnologije. Predstavili naj bi orodja za izbor priporočene tehnologije, za umeščanje linije za spravilo lesa z žičnico in za določanje stroškov sečnje in spravila lesa pa tudi uporabnost novih tehnologij pri vodenju podatkovnih zbirk o gozdnih prometnicah in pri izračunu gozdarskih storitev.

Čebelarji vabijo na dan odprtih vrat

Kranj – Okrog sedemdeset čebelarskih društev v Sloveniji bo danes ali jutri pripravilo Dan odprtih vrat, na katerem bodo širši javnosti predstavili čebelarsko dejavnost, prikazali postopke pridobivanja medu in poudarili pomen kranjske čebele za opravevanje rastlin in pridelovanje hrane. Iz Gorenjske bodo dan odprtih vrat pripravila čebelarska društva Antona Janša Breznica, Bled Gorje, Blegoš, Bohinj, Domžale, Šenčur in Škofja Loka.

Srečanje pridelovalcev krompirja

Lahovče – Kmetijski inštitut Slovenije bo v sodelovanju s kmetijsko gozdarskima zavodoma Kranj in Ljubljana pripravil v sredo, 18. junija, na poskusnem polju v Lahovčah tradicionalni Dan krompirja. Po ogledu nasadov krompirja bo predstavitev sort, primernih za pridelavo v Sloveniji, in letošnjih aktualnih tehnoloških ukrepov. Ogled in predstavitev bosta trajala od 8.45 do 12.30.

Gospodarstvo je osnova

Če se nova vlada ne bo bolj ukvarjala z gospodarstvom, ne bomo izšli iz krize, pravijo v Klubu slovenskih podjetnikov in poudarjajo, da je gospodarstvo osnova tudi za socialno državo.

CVETO ZAPLOTNIK

Šenčur – Člani Kluba slovenskih podjetnikov so v ponedeljek na srečanju v Šenčurju predstavili kratko analizo lanskega poslovanja petinpetdesetih podjetij, ki so združena v klubu. Analiza je pokazala, da podjetja iz kluba močno presegajo slovensko povprečje. Medtem ko so podjetja iz kluba lani sredstva v upravljanju povečala za 3,82 odstotka, je preostalo slovensko gospodarstvo beležilo enadstotni padec. Podjetja v klubu so (brez upoštevanja podatkov na ravni skupin) lani upravljala približno 243 milijonov evrov kapitala ali 12 odstotkov več kot leto prej, v preostalem gospodarstvu je bila rast le polodstotna. Čisti dobiček »klublašev« je bil lani za 20,2 odstotka višji kot leto prej, v slovenskem gospodarstvu se je znižal za skoraj 64 odstotkov. Povprečna zadolženost članov kluba je znašala nekaj manj kot 45 odstotkov kapitala, v Sloveniji dobrih 56 odstotkov. Zaposlenost v podjetjih, ki so člani kluba, je ostala na enaki ravni, medtem ko se je v državi v prvih letošnjih

Marjan Batagelj / Foto: Gorazd Kavčič

treh mesecih glede na primerljivo lansko obdobje povečala za 3,3 odstotka.

Predsednik kluba Marjan Batagelj, sicer tudi predsednik upravnega odbora družbe Postojnska jama, je predstavitev poslovanja podjetij v preteklem letu zaključil s pozivom za sprejetje ukrepov gospodarjenja, ki bodo omogočili obstoj in nadaljnji

razvoj podjetij, brez katerega tudi ne bo izboljšanja življenjskega standarda državljanov. »Spoštovane in neodvisne vlade so tiste, ki imajo močno in urejeno gospodarstvo. Šele takrat, ko bomo v Sloveniji dobili takšno vlado, ki si bi kot vizijo in temeljno usmeritev postavila hiter gospodarski razvoj in zmanjšanje brezposelnosti, ne bo

več dilem, kakšno vlogo naj imajo delodajalci, delavci in sindikati. Do takrat pa bomo tako kot sedaj živeli v slovenski gospodarski mimikriji in se iz dneva v dan spraševali, če se sploh še splača imeti sedež podjetja v Sloveniji,« je dejal Batagelj in kot ključne ukrepe za gospodarski razvoj in izhod iz krize izpostavil reformo delovne in davčne zakonodaje in pokojninskega sistema. »Pomembno je, da ustvarimo okolje, ki si ga bodo tujci želeli. S tem ne mislimo na to, da bi postali za delavce neprijazna država, ampak predvsem na to, da bi bili konkurenčna država s konkurenčnim gospodarstvom.« Med člani kluba je bilo še slišati, da bi se v državi resnično morali ukvarjati z bistvom problema – z gospodarstvom, ki je temelj za socialno državo, pokojnine in ostale aktivnosti, da je gospodarsko okolje treba z nižjimi prispevki na plače, nižjimi davki in manjšimi birokratskimi ovirami pri postavljanju objektov narediti bolj zanimivo za vlagatelje, da med kandidati za novo vlado ni veliko ljudi, ki bi se spoznali na podjetništvo ...

Triglav z 1,7 evra dividende

Zavarovalnica Triglav bo delničarjem izplačala 38,6 milijona evrov bilančnega dobička, to je 1,7 evra (bruto) na delnico.

CVETO ZAPLOTNIK

Ljubljana – Delničarji Zavarovalnice Triglav so na torkovi skupščini odločili o uporabi bilančnega dobička, ki je ob koncu lanskega leta znašal 77,8 milijona evrov. Medtem ko sta uprava in nadzorni svet predlagala, da bi za dividende izplačali 25 milijonov evrov dobička oz. 1,1 evra (bruto) na delnico, pa so delničarji na skupščini podprli nasprotni predlog družbe Žito, ki je predlagala za dividende 38,65 milijona evrov

ali 1,7 evra (bruto) na delnico. Vseslovensko združenje malih delničarjev (VZMD) ni uspelo z nasprotnim predlogom, da bi za dividende namenili 56,8 milijona evrov dobička ali 2,5 evra (bruto) na delnico. Delničarji bodo dividendo prejeli v tridesetih dneh o dneva skupščine, o uporabi preostalega bilančnega dobička v znesku 39,2 milijona evrov pa bodo odločili v naslednjih letih.

Delničarji so se na skupščini seznanili tudi s poslovnim poročilom Zavarovalnice

Triglav in Skupine Triglav za leto 2013. Kot je povedal predsednik uprave Andrej Slapar, je družba lani zadržala visoko raven finančne stabilnosti, kar dokazuje tudi bonitetna ocena, ki je bila med najvišjimi v Sloveniji in v regiji. Skupina je lani ustvarila 69,9 milijona evrov čistega dobička, kar je 27 odstotkov več, kot je načrtovala; ob tem pa je dosegla 12-odstotno dobičkonosnost kapitala. Zbrala je 900,9 milijona evrov zavarovalne premije ali štiri odstotke manj kot

leto prej, zmanjšanje pa pripisujejo upadanju gospodarske aktivnosti in kupne moči prebivalstva. Matična družba skupine, to je Zavarovalnica Triglav, je lani imela na slovenskem zavarovalniškem trgu 31-odstotni tržni delež, poslovno leto pa je sklenila z 48,3 milijona evrov čistega dobička, ki je bil za 15 odstotkov višji od načrtovanega. Zbrala je 605,8 milijona evrov premije oz. za štiri odstotke manj, kot je načrtovala.

V Skupini Triglav za letos načrtujejo, da bodo zbrali približno toliko zavarovalne premije kot lani, to je 902 milijona evrov. Pričakujejo nekoliko več izplačil za škode, načrtujejo pa za 65,6 milijona evrov čistega dobička.

NLB ukinja nedonosne bankomate

Ljubljana – V Novi ljubljanski banki (NLB) so v okviru prizadevanj za zniževanje stroškov poslovanja že aprila zaprli 22 poslovalnic, zdaj pa postopoma zaključujejo še umik nedonosnih bankomatov. S posameznimi občinami in turističnimi podjetji potekajo še zadnji dogovori o delnem sofinanciranju uporabe bankomatov, pri tem pa pozivajo agencije in ministrstva, ki se ukvarjajo z regionalnim razvojem in spodbujanjem razvoja podeželja, da odročnim in manjšim občinam pomagajo pri reševanju problemov. Poslovna banka, četudi je v državni lasti, tovrstnih problemov ne more reševati, pravijo v NLB.

Predlagajo 110 evrov dividende na delnico

Žiri – Družba M Sora Žiri je ob koncu lanskega leta imela nekaj manj kot 2,6 milijonov evrov bilančnega dobička, v katerem je 363 tisoč lanskega čistega dobička in nekaj več kot 2,2 milijona evrov prenesenega čistega dobička iz prejšnjih let. O uporabi bilančnega dobička bodo delničarji odločili na torkovi skupščini, za katero uprava in nadzorni svet predlagata, da bi za dividende namenili 60.830 evrov, ves preostali dobiček pa naj bi ostal nerazporejen. Če bodo na skupščini soglašali s tem predlogom, bodo delničarji do konca julija prejeli 110 evrov (bruto) dividende na delnico.

GZS in PGD Šinkov Turn
vabita na
MEDGENERACIJSKO SREČANJE
Koseze 26, 1217 Vodice
21. 6. 2014 med 14.30 in 21.00

Vsebine:

- ♦ pohod na 3,6 km dolgi krožni poti z domiselnimi nalogami,
- ♦ panoramska vožnja – z anekdotami in legendami,
- ♦ zbijanje tarče s staro ročno brizgalno,
- ♦ klepetalnica o priložnostih prostovoljstva,
- ♦ družabne igre z navijači in neverjetne zgodbe,
- ♦ razdelitev praktičnih daril prijavljenim udeležencem,
- ♦ zabavno druženje do jutra z Mladimi Gamsi,
- ♦ razglasitev rezultatov in podelitev bogatih nagrad.

Razpis in prijave na
www.pgdsinkovturn.si

Prisrčno dobrodošli!

Panoramska vožnja

Stara ročna brizgalna

Gorenjski Glas

Poletne slaščice
in napitki

Za vroče poletne dni boste v knjigi našli recepte za slastne kolače, torte in pite, sladice v kozarcu, strjenke, ledene kreme, sorbete, sladolede, sadne deserte in napitke.

8⁵⁰ EUR
* poština

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

Gorenjski Glas

Hrana kot
zdravilo

140 živil za boljše zdravje

FRIEDRICH ROHMANN (DR. MARIELLA ULLMANN)

Priročnik vam bo razodel zdrave prednosti navadnih živil in katera izbirati za določene namene, kot so recimo napenjanje, slabokrvnost, driska ... V njem boste našli nasvete, kako s pravilno vsakdanjo prehrano omiliti nekatere težave in okrepiti svoje zdravje.

Redna cena priročnika je 16,90 EUR. Če ga kupite ali naročite na Gorenjskem glasu, je cena le

14 EUR
* poština

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

Gorenjski Glas

Pogodbena pošta v Selcih

Odgovor na pismo Franca Benedika Pogodbena pošta v Selcih, ki je bilo v Gorenjskem glasu objavljeno 6. junija 2014.

V Pošti Slovenije cenimo in razumemo prizadevanja Franca Benedika za ohranitev poslovanja pošte Selca v dosednji obliki v največji možni meri. Kljub našemu skupnemu

interesu, da kraju ponudimo poštne storitve na način, ki bo krajanom najbolj ustrejal in zadovoljil pričakovanja lokalne skupnosti, moramo v Pošti Slovenije slediti tudi aktualnim strateškim smernicam, ki do določene mere narekujejo spremembo procesov dela, jih racionalizirajo in s tem cenijo poslovanje. Obseg storitev se je v Pošti Slovenije v zadnjih treh letih znižal za 15,5 odstotka, v zadnjih petih letih že kar za 21 odstotkov (univerzalna storitev – 38 odstotkov, druge poštne

storitve – 12 odstotkov, denarne storitve – 30 odstotkov, druge storitve – 40 odstotkov). Trend zniževanja storitev je tudi pri drugih evropskih poštah operaterjih in nekateri med njimi imajo v zadnjih desetih letih že 60-odstoten padec klasičnega poštnega prometa, pri čemer so letne stopnje zniževanja celo deset odstotkov in več. Razlog je uporaba e-poslovanja in obsežni varčevalni ukrepi, ki so odgovor na gospodarsko krizo, katera prehod na e-poslovanje in uporabniške navade potro-

šnikov še pospešuje in jih trajno spreminja.

Pošta Slovenije je zaradi spremenjenih gospodarskih in tržnih razmer, v katerih posluje zadnjih nekaj let, reorganizacijo in optimizacijo mreže poštne enot začela že leta 2009. V sklopu tega predstavljajo pogodbene pošte nov korak k učinkovitejšemu, predvsem pa konkurenčnejšemu poslovanju Pošte Slovenije. Gre za odgovor na upadanje števila določenih poštne storitev (predvsem klasičnih poštne pošiljk) ter liberalizacijo trga poštne storitev, na podlagi katere je bila 31. decembra 2010 odpravljena izključna pravica Pošte Slovenije za izvajanje rezerviranih poštne storitev. Hkrati Pošta Slovenije ugotavlja, da ji tudi po najbolj optimističnih scenarijih uvajanja novih storitev ne bo v celoti uspelo zagotoviti ustreznega ekonomskega pokritja najmanjših pošt niti na kratki in niti na dolgi rok.

Pogodbena pošta bo v splošnem opravljala najpogostejše storitve, ki jih sicer opravlja trenutno stalna pošta Selca. Uporabnikom poštne storitve bo v okviru pogodbene pošte na voljo kompleten nabor univerzalne poštne storitve, plačilni promet, vplačila in izplačila iz osebnih računov PBS, izročitev pošiljk, ki jih pismoši ne bodo mogli dostaviti,

ter prodaja znamk, embalaže, kuvert in dopisnic.

Pogodbena pošta, podjetje Mlinotest, d. d., je bil za izvajalca izbran prek javnega razpisa, v skladu z objavljenimi merili. Pogodbena pošta izpolnjuje predpisane pogoje, na že podane pripombe predstavnikov lokalne skupnosti pa je izbrani izvajalec zagotovil urejen poseben prostor, kjer se bodo opravljale poštne storitve, s čimer bo zagotovljena diskretnost strankam.

Zaradi preoblikovanja stalne pošte v pogodbeno se kakovost in zanesljivost izvajanja univerzalne poštne storitve v kraju ne bo poslabšala. Predvsem se bo povečala dostopnost poštne storitve za uporabnike, saj bo pogodbena pošta načeloma odprta dalj časa, kot je odprta trenutno stalna pošta. Poudariti moramo, da sta tako Krajevna skupnost Selca kot Občina Železniki izdali negativno mnenje glede preoblikovanja stalne pošte Selca v pogodbeno pošto. Pošta Slovenije je negativno mnenje lokalne skupnosti skupaj z analizo stanja izvajanja univerzalne poštne storitve predložila Agenciji za komunikacijska omrežja in storitve RS (AKOS), ki je podala soglasje k preoblikovanju stalne pošte v pogodbeno.

Prizadevali si bomo, da bo poslovanje pogodbene pošte ob

upoštevanju minimalnih strateških smernic Pošte Slovenije v prihodnje potekalo v skladu s pričakovanji in v zadovoljstvo uporabnikov, pogodbenikov in Pošte Slovenije.

BARBARA GALIČIČ
DRAKSLAR,
DIREKTORICA PE POŠTE
SLOVENIJE V KRANJU

Poštenost je doma v Plusu

Dolgoletno delo kovača mi je oslabilo vid, zato sem večkrat pri okulistih. Minuli teden sem se oglašil na pregledu pri zdravniku v Optiki Plus Supernove na Savskem otoku v Kranju. Prijetno me je presenetila prijaznost zaposlenih, še bolj pa njihova gesta, ko sem bil že pri avtomobilu, da se odpeljem domov v Duplje. Takrat je zazvonil telefon in zaposlena v Optiki Plus me je povabila, da se vrnem. Ko sem odhajal, mi je iz žepa padel bankovec za dvajset evrov, pa tega nisem opazil. Zahvalil sem se jim in bil navdušen nad poštenostjo zaposlenih v Plusu. Ker je poštenost danes žal vse bolj redka vrлина, sem se odločil, da se jim javno zahvalim.

PAVEL ŠTULAR
ZG. DUPLJE

Harmonike ob Blejskem jezeru

20. 7. 2014

INFORMACIJE IN PRIJAVE:
harmonike.bled@gmail.com

041 710 970

www.harmonike-bled.si

LUft je pokazal, kako domač je lahko škofjeloški Cankarjev trg

Kulturno umetniško društvo LUft povezuje kreativne ustvarjalce, spodbuja sodelovanje, promovira rokodelstvo, umetnost in vse, kar je lepo, hkrati pa oživlja staro mestno jedro Škofje Loke. Vse to počne prek Loškega umetniškega festivala, dogodka, ki ga glavni pobudnici Tina in Mateja organizirata enkrat mesečno od pomladi do novega leta.

Četudi festival poteka šele dobro leto, se je izkazalo, da je več kot dobrodošel. Ustvarjalcev je bilo iz meseca v mesec več, glas o LUftu se je širil naokrog, obiskovalci so odhajali zadovoljni in nekateri so prav nestrpno čakali naslednjega.

Mateja Štruc in Tina Vidovič sta ljubiteljici vsega lepega, dobrega, domačega, lomografiji, gojita posebno ljubezen do živali, ena grafična oblikovalka in druga zbirateljica in predelovalka oblačil za ponovno uporabo. Obe sta veliki ljubiteljici unikatnih, umetniških izdelkov, in ker na Gorenjskem takšne tržnice ni bilo, pred tem pa sta bili kar redni obiskovalki podobnega festivala v Ljubljani, sta se zelo na hitro odločili, da poskusita z nečim podobnim še v Škofji Loki.

Mesto je bilo včasih precej zaspano, zadnja leta, ko posamezniki in društva, ki imajo voljo do oživitve in dogajanja v mestu, organizirajo dogodke, pa se je to začelo spreminjati. Velika ponudba dogodkov daje dogajanju pestrost, spodbuja k sodelovanju organizatorjev in ne nazadnje prispeva k večjemu spektru in številu obiskovalcev. Po besedah organizatorke bi se dalo korak naprej narediti pri usklajevanju prirediteljev, da ne pride do prevelike gneče ob določenih datumih, predvsem ob koncih tedna dopoldne. Z LUftom sta na primer želeli pokazati, da je mogoče odlični dogodek speljati tudi čez dan.

Letos LUft poteka na Mestnem, ob začetku pa je na Cankarjevem trgu. Pravzaprav je bil to sploh prvi dogodek, ki je bil tam organiziran, in je pokazal, kako domač je lahko tudi ta trg. Organizatorke sta Mateja in Tina, ki je bil celo ljubši, ker je zaokrožena celota, bolj domač in povezan prostor. Še vedno je dovolj velik za 35 stojnic in tudi za obiskovalce bolj obvladljiv. Na Placu je sicer veliko prostora, a je ta razpotegnjen in zaradi velikega števila trgovin je treba pravilno postavljati stojnice, da ne zakrivajo

Mateja Štruc in Tina Vidovič

vhodov in izlozb. Cankarjev trg teh težav nima, zato se po njegovi obnovi LUft seli nazaj tja.

Loški umetniški festival je kreativni

festival, ki omogoča ustvarjalcem, da predstavijo svoje unikatne izdelke, in tako krepijo svojo prepoznavnost med ljudmi. Mateja in Tina si želita,

da bi se LUft tudi v bodoče razvijal in postal tradicija v Škofji Loki. Mogoče bi se v prihodnosti lotili kakšnega mednarodnega povezovanja umetnikov, mogoče kakšne trgovince z njihovimi izdelki na Placu.

Tudi v prihodnje bo LUft zaznamovalo sodelovanje – letos predvsem na kulinaricnem področju, novost je tudi Zelemlenjava, kjer je mogoče menjati vrtno pridelke, sadike, izdelke ... Stalnica pa ostaja izmenjava oblačil in zbiranje tako hrane kot potrebščin za živali iz zavetišč. Takšna sodelovanja se enostavno zgodijo – veliko je ljudi in društev, ki si želijo tako ali drugače sodelovati s svojimi točkami, zanimivostmi ali delavnicami. Dobrodošli so vsi, ki lahko prispevajo nekaj, kar paše v koncept LUfta in privabi obiskovalce – tako otroke kot odrasle.

Zaradi pestrega dogajanja na škofjeloškem Placu v juniju LUft poteka na nedeljo, 15. junija, od 9. do 13. ure. Sledita še dva poletna sobotna festivala, in sicer 12. julija in 9. avgusta, nato pa »ga luftamo« še štirikrat do konca leta. Več informacij o Loškem umetniškem festivalu lahko dobite na spletni strani www.luft.si.

Mojca Selak

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA NOTRANJE ZADEVE

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

GG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Mengšu vrača že vse življenje

Peter Krušnik je Mengšan, ki je v domači občini pustil pečat, kot le malokdo. Mizar, izdelovalec spominkov po Plečnikovih načrtih, gasilec, kulturnik, turistični delavec ... po novem pa tudi častni občan, a nad vsem predvsem priljubljen in spoštovan someščan.

JASNA PALADIN

Mengeš – »Peter Krušnik je človek, vreden vsakega zaupanja, saj je med ljudmi priljubljen in spoštovan, predvsem pa iskren in odličen sogovornik ter človek mnogoterih dejanj. Je človek, pri katerem beseda nekaj velja. Loti se prav vsakega dela, ki mu je naloženo ali ga še posebno zanima. Njegov zelo raznovrsten in ustvarjalen življenjski opus nam daje upanje, da med nami še živijo ljudje, ki jim je mar za ljudi, okolico, skupnost in svet, ko niso v prvih vrstah pohlep, denar in dokazovanje,« je bilo med drugim zapisano v obrazložitvi ob podelitvi listine za častnega občana, ki jo je Peter Krušnik prejel pred dnevi ob občinskem prazniku.

Listina še čakana svojokvir, in čeprav je seznam njegovih prispevkov v domači občini

res dolg, ostaja nadvse skromen in prijazen. »To je res velika čast in zadovoljstvo, da so ljudje opazili, da sem zares nekaj naredil. Dali so mi občutek, da cenijo delo, ki sem ga opravil,« nam je povedal ob tem, ko nas je že drugič v zadnjih dveh letih sprejel na svojem domu v središču Mengša. Gospoda Krušnika smo že predstavili kot izjemno spretnega mizarja in izdelovalca miniaturnih spominkov, ki jih izdeluje po izvornih Plečnikovih načrtih. O njem so pred dvema letoma posneli tudi film, in čeprav se izdelave umetelnih svečnikov še loti, razočaran ugotavlja, da prodaja, za katero naj bi skrbeli v kamniškem zavodu za turizem in šport, ne gre. »V takle svečnik je vloženi vsaj osemnajst ur dela, če se sploh posreči, a ljudje danes ročnega dela ne cenijo več in zato se jim vsaka cena zdi previsoka,« nam pove, a

takoj v smehu pripomni, da mu prsti kljub štiriinosemdesetim letom še dobro služijo, da pa je najbolj neverjetno to, da jih ima še vseh deset. Mizarski stroji včasih namreč niso bili tako zaščiteni kot danes

Peter Krušnik v Mengšu živi že petdeset let, rojen pa je bil v bližnji Loki pri Mengšu. Mizarstvo je bilo vseskozi njegova ljubezen in njegov poklic, a zgodaj se je zapisal tudi gasilec in kulturnikom. »V okviru dramskega odseka gasilskega društva smo včasih veliko igrali, in to kljub temu, da nismo imeli svojega odra in smo bili v celoti odvisni od gostovanj. Vadili smo v kakšni delavnici, po vajah pa smo po vasi šli lepiti na roko napisane plakate in vabila. Na vas in na mladostna leta imam res lepe spomine in številni me imajo še danes za Ločana.« Danes je častni član PGD Loka pri Mengšu, častni član Turističnega društva Mengeš in častni član Mengeške godbe, čeprav v njej nikoli ni igral. A godbeniki si, tako kot številna druga društva, ne znajo predstavljati prireditve, pri kateri jim ne bi pomagal Peter Krušnik, saj že vrsto let skrbi za številne kulise, odre in scene. »Svojim prijateljem sem nedavno dejal, da se bom – ko bomo po d streho spravili lanskoletno 80-letnico PGD Loka pri Mengšu in 20-letnico Kulturnega društva Antona Lobode ter letošnjo 130-letnico Mengeške godbe in dogodke ob 86-letnici prve

Peter Krušnik s svečnikom, izdelanim po izvornih Plečnikovih načrtih

Energijo najraje nabira v naravi, tudi na vrtu ob domači hiši v Mengšu.

Peter Krušnik ob prejemu listine za častnega občana / Foto: Primož Pičulin

pisne omembe Mengša – zares umaknil. Ne rečem, da ne bom več pomagal, a malce se moram umiriti. Je pa res, da vse to delam z velikim veseljem in se zelo rad vračam v domači kraj,« še pravi in doda, da energijo, ki jo kljub letom še vedno izžareva na vsakem koraku, nabira na domačem vrtu, pri gobarjenju in sprehodih v naravi. Četudi se bo umaknil, se bo njegovo delo gotovo nadaljevalo. Z ženo imata dve hčerki, sedem vnukov in že dva majhna pravnuka in prav nič ne presepeča, da je družbeno aktivna tudi večina med njimi.

Zgodba

Zgodba Maje Činku iz Dobja nad Poljanami – zgodba o volji in pogumu ... Stran 20

Zanimivosti

Nizozemca sta po petintridesetih letih v Radovljici spet našla stare prijatelje. Stran 21

Zanimivosti

Ameriški antropolog Joel M. Halpern je preučeval Šenčurjane. Stran 21

Od petka do petka

Ministra Jerneja Pikala je razburilo vladno kupčkanje z visokošolskim denarjem. / Foto: T. K.

V Mercatorju so prepričani, da so si s šestletnim reprogramom posojil zagotovili dolgoročno finančno stabilnost. / Foto: T. K.

Ustavni sodniki so na sredini seji obravnavali ustavno presojo razpisa predčasnih volitev in tudi ustavno pritožbo Janeza Janše v zadevi Patria. / Foto: T. K.

Vlada vzela in vrnila

Vlada, ki je prejšnji teden ministrstvu za izobraževanje odvzela 80 milijonov evrov, se je ta teden premislila in 70 milijonov evrov vrnila. Ustavno sodišče v sredo o ustavni pritožbi Janeza Janše.

SIMON ŠUBIC

Vročje zaradi visokega šolstva

Zadnji teden se je zelo iskriilo na relaciji kabineta predsednice vlade Alenke Bratušek in ministra za izobraževanje, znanost in šport Jerneja Pikala. Vlada je namreč prejšnji teden iz postavk ministrstva za izobraževanje vzela 80 milijonov evrov, s katerimi naj bi pokrili financiranje javne gospodarske službe v železniškem in avtobusnem prometu, po protestu ministra Pikala, ki je bil prejšnji teden na dopustu v Južni Ameriki, pa je kasneje vrnila 70 milijonov evrov. Minister Pikalo in rektorji vseh štirih javnih univerz so ta teden družno protestirali, ker je visoko šolstvo po praznopreditvi še vedno ostalo brez načrtovanih 7,6 milijona evrov. Pikalo je bil ogorčen, da se sredi leta, ko je pol denarja že porabljenega, vzame sedem milijonov evrov oz. tri odstotke, kar je po njegovem neodgovorno, zato tako kot rektorji pričakuje, da jim bo vlada vrnila odvzeta sredstva. Minister je še poudaril, da je visoko šolstvo med najbolj finančno podhranjenimi, saj se od leta 2011 znižujejo sredstva

za to področje. Na izrečene kritike se je že naslednji dan ostro odzval kabinet predsednice vlade in Pikala ter rektorje obtožil, da so nedostojno manipulirali z dejstvi. »Minister Pikalo kot član vlade v vsem času reševanja subvencioniranih prevozov dijakov in študentov ni predlagal nobene druge alternative, kje in koliko sredstev bi lahko vzeli, ampak si je v času reševanja problematike vzel dopust. Rektor Univerze na Primorskem dr. Marušič zamolči številne očitke v javnosti o finančnem izčrpanju Univerze na Primorskem v času njegovega mandata. Rektor Univerze v Ljubljani gospod Svetlik, sicer strankarski kolega ministra Pikala, na novinarski konferenci ne razkrije, da ima univerza oziroma njene članice, ki jo vodi, v vrednostnih papirjih naložb na zadnji dan lanskega leta v višini več milijonov evrov, ki razvoju znanosti zagotovo tam ne prinašajo dodane vrednosti.« so zapisali v sporočilu javnosti. Dodali so, da bi bilo koristneje, če bi se minister in rektorji namesto na novinarski konferenci dobili na sestanku in našli ukrepe proti fiktivnim vpisom, ki izobraževalni sistem stanejo 50 milijonov evrov.

Mercator izposloval reprogram posojil

Skupina Mercator, banke upnice in lizingodajalci pa so ta teden podpisali celovito pogodbeno dokumentacijo za izvedbo finančnega prestrukturiranja skupine, s tem pa je zagotovljena dolgoročna finančna stabilnost družbe, so sporočili iz Mercatorja. Predsednik uprave Mercatorja Toni Balažič je ob podpisu pogodbene dokumentacije poudaril, da so banke in lizingodajalci s pristopom k dogovoru o finančnem prestrukturiranju jasno izrazili podporo skupini Mercator ter potrdili, da je družba z doseženim reprogramom sposobna v celoti izvesti načrtano strategijo izboljšanja poslovanja po samostojnem scenariju. Finančno prestrukturiranje obstoječega dolga in finančnega najema sledi načrtovani shemi odplačevanja, podaljšani za vse sodelujoče najmanj do marca 2020. Poleg ostalih stvari so usklajena poplačila s pričakovanim denarnim tokom, zagotovljena večja likvidnost in višja stopnja investicij v dejavnost skupine Mercator. Omenjeni dogovor je po mnenju poznavalcev močno zožil manevrski prostor hrvaškega Agrokorja,

ki prevzema Mercatorja ne bo mogel odplačati z morebitno prodajo Mercatorjevih terjatev oziroma prodajo (in ponovnim najemom) njegovih nepremičnin. Nad njimi imajo namreč sedaj banke hipoteke, ki pa jih najbrž ne bodo umaknile, dokler Mercator ne poplača vseh posojil.

Ustavni sodniki o Janševi pritožbi

Ustavno sodišče je v sredo obravnavalo ustavno pritožbo prvaka SDS Janeza Janše zoper sodbo v zadevi Patria, po kateri mora za dve leti v zapor. Sodišče odločitve še ni sprejelo, je pa Janšev odvetnik Franci Matoz še isti dan na vrhovno sodišče vložil tudi zahtevo za varstvo zakonitosti, kar so sicer vsi pričakovali še pred vložitvijo ustavne pritožbe. Vrhovno sodišče, če ugotovi utemeljenost zahteve, lahko pravnoomočno sodbo spremeni, jo v celoti oziroma delno razveljavi ter zadevo vrne v novo odločitev, ali pa se omeji samo na to, da ugotovi kršitev zakona. Janša je sicer je medtem že prejel poziv na prestajanje zaporne kazni, ki ga je objavil tudi na svojem profilu na Twitterju. Iz poziva izhaja, da se mora v zaporu zglasiti 20. junija.

Slovenci v zamejstvu (407)

Podnarjevi in njihova lipa

JOŽE KOŠNJEK

med sosedi

Bodental ali Poden po slovensko je zame eden najlepših predelov južne Koroške, ki je poseljena s Slovenci. Okrog 1000 metrov visoko ležeča dolina, ujeta med Vrtačo in okoliške karavanške hribe, je le par kilometrov oddaljena od še pretežno slovensko govorečega Slovenjega Plajberka/Windisch Bleiberg, do katerega se je mogoče pripeljati po zadnje čase modernejši cesti, ki se z glavne odcepi na vrhu Malega Ljubelja. Na bližino Slovenjega Plajberka in Podna opozarjajo od leta 2011 naprej dvojezične table. Dolina je čudovita v vseh letnih časih. Poleti zaradi varovane narave, travniškega cvetja in starega načina kmetovanja, pozimi pa zaradi smučišča in tekaških prog, ki so speljane do vznožja Vrtače. Poden, ki je

Podnarjeva: mama Jožefa in sin Peter / Foto: Gorazd Kavčič

poznani tudi po imenu Žabnica, je izhodišče za planinske ture, še posebej do Celovške kočice. Nič čudnega ni, če so podensko dolino izbrali za počitnikovanje v svojih hišicah številni premožnejši Celovčani, pa tudi Nemci. Domačini vedo povedati, da je pri njih že bližje 150 počitniških hišic.

Posebnost Podna sta Podnarjeva domačija/Bodenbauer in njihova skoraj 400 let stara lipa. Stara Podnarjeva hiša, v kateri je že nad 200 let gostilna, je zamenjala kar nekaj lastnikov. Sedanji Waldhauserjevi ali po domače kar Podnarjevi so jo dobili v last pred dobrih stotimi leti in ohranili

njen starinski, izvorni videz, pa tudi postrežba je domača, značilna za te včasih težje dostopne kraje. Sedanji lastnik in gostilničar Valentin (Folti) Waldhauser, zaveden Slovenec in zlasti pevec, saj vodi domači moški pevski zbor, je zadovoljen z obiskom. Slovenci so redni gostje tako poleti kot pozimi, ko na njihovih smučiščih vijuga in teče tudi veliko Gorencjev. Druga posebnost pa je Podnarjeva lipa. Zasajena je bila leta 1636 in je tako letos stara že 378 let. Septembra leta 1979, ko je bila stara 343

Valentin Waldhauser

let, so jo zaščitili kot naravni spomenik. Pod lipo so se v letih njene rasti odvili številni dogodki. Zadnja leta vsako prvo julijsko nedeljo pod njo prepevajo pevski zbori. Letos bo to 6. julija in tudi to nedeljsko popoldne pričakujejo v Podnu veliko ljudi.

V Selah bodo danes ob 19.30 prepevali domači pevski zbori in igrali Rožanski muzikanti. Njihov mešani pevski zbor bo predstavil novo zgoščenko. V ORF Teatru v Celovcu pa bo danes ob 19. uri Skupnost koroških Slovencev podelila nekdanji urednici koroške OPRF Renati Pfeffer Kugyjevo nagrado.

Po svetu

V Normandiji, 1944 in 2014

V Normandiji so se minuli petek srečali veterani, nekdanji zavezniki in nasledniki tistih, ki so se v teh krajih izkrcali 6. junija 1944. Med gosti sta bila tudi ruski in ukrajinski predsednik. Sta slednja še lahko zaveznika?

MIHA NAGLIČ

Od Normandije do zmage

»Vojaki, mornarji in letalci zavezniških ekspedicijskih sil! Ste tik pred vkrcanjem za veliko križarsko vojno, na katero smo se pripravljali več mesecev. Oči vsega sveta so uprte v vas. Spremljajo vas upi in molitve vseh miroljubnih narodov. Skupaj z našimi pogumnimi zavezniki in brati po orožju na drugih frontah boste uničili nemški vojni stroj, odstranili nacionalno tiranijo nad vsemi podjarmljenimi narodi v Evropi ter ustvarili varnost tudi za vas same v svobodnem svetu. Vaša naloga ne bo lahka. Sovražnik je dobro izurjen, dobro opremljen in prekaljen v bojih. Divje se bo boril. Toda zdaj smo v letu 1944. Marsikaj se je spremenilo od nacistične zmage v letih 1940 in 1941. Združeni narodi so prizadejali Nemcem velike poraze na bojišču, kjer se mož bori proti možu. Naša zračna ofenziva je močno oslabil sovražnikovo moč v zraku in njegovo sposobnost, da bi bil vojno na kopnem. Naša domovinska fronta nam je dala uničevalno premoč v oborožitvi in municiji, na voljo imamo velike rezerve izurjenih borcev. Razmere so se

popravile. Svobodni ljudje sveta združeni stopajo zmagi naproti. Imam polno zaupanje v vaš pogum, v vaš čut dolžnosti in pripravljenost v boju. Sprejeli ne bomo nič drugega kakor samo popolno zmago.« Tako se je glasil ukaz generala Eisenhowerja za dan D, 6. junija 1944. General, pozneje tudi ameriški predsednik, se je takole spominjal bojišča po invaziji: »Bojno polje je bilo ena največjih klavnic. Na cestah in ob njih je ležalo toliko uničenih vozil ter človeških in živalskih trupel, da je bilo premikanje skoraj nemogoče. Na vsakem koraku sem videl prizore, vredne Dantejevega peresa. Prehoditi nisem mogel niti sto metrov, ne da bi moral stopiti na mrtvo in gnijoče meso.« Ameriški vojaški dopisnik pa je o bojih na odseku Omaha (po mestu v Nebraski, ZDA) poročal takole: »Posamezne enote so pred izkrcanjem izgubile smer. Ker so bili vojaki izurjeni za svoj odsek, so bili pred novo podobo obale popolnoma izgubljeni. Ko so poskakali s čolnov, jim je voda pogosto segala do vratu. Otovorjeni s težkim orožjem so se počasi prebijali skozi točo krogel. Številni so legli na trebuh in se plazili na kopno, drugi so se skušali skriti za ovire, ki so jih postavili Nemci. Desno krilo enot

je skoraj popolnoma razpadlo.« Nemški poveljnik, ki je vse to opazoval s položaja nad krvavo peščeno plažo, je v svoj štab sporočil: »Američani, ki jih nismo pokosili, se skrivajo za ovirami, vozila so v plamenih. Povsod ležijo mrtvi in ranjeni.« A to je bil šele začetek silnega napada, ki je trajal enajst mesecev, vse do zmage nad Nemčijo maja 1945.

Katere države ščitijo delavce

Mednarodna konfederacija sindikatov (ITUC - International Trade Union Confederation) je objavila poročilo o delovnih pogojih v 139 državah po svetu. Poročilo temelji na primerjavi 97 različnih pravic delavcev, med njimi sta pravici do članstva v sindikatih in dostopa do pravne zaščite ter sodnega procesa. ITUC je vsako državo ocenila z oceno od 1 do 5, pri čemer ocena ena pomeni najboljšo zaščito za delavce, pet pa najslabšo. Na vrhu spiska držav, ki ščitijo delavce, sta Danska in – presenetljivo – Urugvaj; najboljšo oceno so dobili tudi Belgija, Estonija, Finska, Francija, Nemčija, Islandija, Italija, Litva, Črna gora, Nizozemska, Norveška, Slovaška, Južna Afrika, Švedska, Togo in Barbados. Oceno dve so dobile Hrvaška, Bosna in

Hercegovina, Srbija, Madžarska, Albanijska, Latvija, Rusija in Španija. Oceno tri: Velika Britanija, Portugalska, Namibija, Uganda, Šrilanka, Izrael, Etiopija in Tanzanija. Oceno štiri: ZDA, Mjanmar, Kenija, Jordanija, Irak, Iran, Združeni arabski emirati, Bahrajn. Oceno 5 so dobile Grčija, Kitajska, Egipt in Indija. Najslabšo oceno 5+ pa so dobile Centralnoafriška republika, Libija, Palestina, Somalija, Južni Sudan, Sirija in Ukrajina. Slovenija v to raziskavo sploh ni bila vključena (?), druge republike nekdanje Jugoslavije pa očitno še vedno razmeroma dobro ščitijo delavske pravice.

Porošenko prosi za mir

»Vem, da je mir najbolj dragocena in najbolj zaželen vrednota Ukrajincev in država ima na razpolago veliko sredstev, da lahko to zagotovi. Ne želim vojne, maščevanja, čeprav vidim veliko žrtev, ki so jih žrtvovali sami Ukrajinci. Želim mir in enotnost, kar bom zagotovil. Začenjam mirovni program in vse prosim, da odložite orožje.« Te besede je izrekel Petro Porošenko, novi ukrajinski predsednik v govoru po slavnostni zaprisegi pred vrhovno rado. Bog daj, da bi mu uspelo.

Eisenhower s padalci, preden so poleteli nad Normandijo, 5. junija 1944. / Foto: Wikipedija

Katere države sploh še ščitijo pravice delavcev? / Foto: Wikipedija

Z leve: Vitalij Kličko, Petro Porošenko, John Kerry, Arsenij Jazenjuk; voditelji ukrajinske opozicije in državni sekretar ZDA, München, 2014 / Foto: Wikipedija

Nove knjige (229)

Hlapec Jernej in njegova pravica

MIHA NAGLIČ

»Jernej, tako je naredila posvetna postava: Jernej bo zidal hišo, in kadar bo dozidal: gospodar na peč, Jernej čez prag; Jernej bo oral in bo sejal in bo žel: gospodarju žetev in kruh, Jerneju kamen; Jernej bo kosil in Jernej bo mlatil, Jernej bo spravljal seno in slamo, in ko bo napolnil skedenj in podstrešje in hlev: gospodar na mehko posteljo, Jernej na trdo cesto; postarala se bosta gospodar in Jernej: gospodar bo sedel na zapečku in si bo palil pipo in bo prijetno dremal; Jernej se bo skrtil za hlev in bo poginil na gnili stelji. Tako je naredila posvetna postava. Božja zapoved pa je naredila: trpi krivico, Jernej, in kadar te udari sosed na desno lice,

ponudi mu še levo; in če ti ugrabi suknjo, daj mu še sracol!« (Ivan Cankar) – »Božja pravica, ki jo hoče Jernej, je v njegovi zgodbi celo za tiste, ki vanjo verjamejo, na voljo šele na drugem svetu. Zato Jernej na tem svetu nima nobenih šans. Svet je enostavno preveč drugačen od tistega, v katerega je verjel, ko je pridno delal in molil. Ko spozna, da na njem ni Božje pravice, zažge, kar je zgradil, saj mu nič drugega ne ostane. Ljudje mu ponujajo družbeno miloščino, on pa zahteva enakopravnost z gospodarjem. Jernej ima tisto, kar je ustvaril, za svoje, vendar mu pot do Božje pravice onemogoča Zakon o privatni lastnini.« (Andrej Rozman Roza) Cankarjevega Hlapca Jerneja smo svoj čas vsi

prebrali. Bi ga spet? Težko. A zdaj imamo res novo priložnost – prebrati ta Cankarjev prekrasni, čeprav arhaično, skoraj svetopisemsko zvenci tekst v izdaji za naš čas. In kaj ga dela tako sodobnega? Imenitne ilustracije Damijana Stepančiča in spremna beseda Andreja Rozmana Roze. Ko knjigo preberemo, vidimo, kako sodobna je. Postavnih in ponosnih gruntarskih hlapcev sicer že zdavnaj ni več, je pa obilo delavcev, zaposlenih za določen čas, ki jim delodajalci ne plačujejo prispevkov od zasluženi plač ali pa jim niti plač

ne dajejo ob dogovorjenem času. Kako naj ti uveljavijo svojo pravico? Zažgejo privatno lastnino svojih gospodarjev, ki so jo soustvarjali? Revolucija, ki jo klical Cankar in smo jo sredi prejšnjega stoletja tudi doživeli, ni prinesla (od)rešitve in pravice, pač pa veliko žrtev. Ko bi pred volitvami 2014 doživeli vsaj to, kar je pred volitvami 1907 uspelo Cankarju: »Hotel sem napisati agitacijsko brošuro za volitve, pa je nastala moja najboljša novela.« Čakamo torej tistega, ki bo zmogel nekaj podobnega za naš čas. Če ni pravice, si zaslužimo vsaj en mali prav.

Ivan Cankar, Hlapec Jernej in njegova pravica, MK, Ljubljana, 2014, 152 strani, 24,94 evra, www.emka.si

Zgodba

Zgodba o volji in pogumu

Prve Majine besede, ko se je po nekaj dneh prebudila iz kome, so bile v francoskem jeziku. Je suis le papillon. Jaz sem metulj. V gimnaziji se je učila francosko, še vedno rada govori francosko. Že v gimnazijskih letih se ji je beseda »le papillon« zdela tako čudovita

SUZANA P. KOVAČIČ

Maja Činku iz Dobja nad Poljanami je bila poškodovana v prometni nesreči 29. novembra 2003, stara dvajset let. Vračala se je z večernega treninga dvoranskega hokeja. Menda je bila cesta poledenela, tako so ji povedali, zaneslo jo je na bankino čez cesto na breg Sore. V bližnji gostilni so slišali zvoke in našla jo je gospa ter takoj poklicala pomoč, za kar ji je Maja še danes iz srca hvaležna. Maja se ne spominja ničesar, zelo dobro pa se tega dne spominja njena mami Ana: »Pred kakšnima dvema letoma mi je Maja rekla: »A veš, da mi je naproti pripeljal bel avto in sem se mu umikala.« Lahko da je imela ta spomin shranjen nekje v podzavesti. A kdo bi vedel po toliko letih, kaj se je dejansko zgodilo tistega dne na cesti. Če bi se le dalo, bi vse to pustila nekje za seboj. Kar je bilo, je bilo, bistveno je, kar je sedaj,« je povedala Ana Činku, ki je hčerki ves čas na dolgi poti okrevanja stala ob strani. Maja je prosila, če se mami Ani lahko še enkrat zahvali za vse, pa se ji bo zagotovo še večkrat: »Brez moje mami Ane ne bi postala to, kar sem. Mamica moja, iz dna srca se ti zahvaljujem. V času mojega zdravljenja si bila borka tako kot jaz. Tudi brat Matej je bil zelo pomemben pri mojem okrevanju in ga imam zelo rada.«

Učila se je jesti, govoriti ...

V nesreči je bila hudo ranjena, vse okoli nje je še najbolj skrbela poškodba glave oz. poškodba levega čelnega režnja. »Rodila sem se na novo. Nikogar nisem poznala, čeprav so mi v bolnišnico nosili fotografije. Še mame nisem spoznala. »Oprostite gospa, kdo pa ste vi, ki ste tako prijazni z mano,« sem ji rekla, ko sem po nekaj mesecih prišla iz bolnišnice. Si lahko zamislite, mama je bila ves čas ob meni, zaskrbljena in neprespana, a nastopil je trenutek izgube spomina. Poškodba levega čelnega režnja ima namreč za posledico kratkoročen spomin. Kasneje sem za en hip vedela, kdo je ob meni, drugi hip sem že pozabila,« pripoveduje Maja po več kot desetih letih od nesreče. Iz bolnišnice so jo dali v domačo oskrbo na sveti večer, 24. decembra 2003. Težko je hodila, večinoma je bila na vozičku. Imela je namreč zlomljen tudi kolk, učila se je jesti,

Maja Činku je prek javnih del zaposlena na Centru za socialno delo Tržič. Pogodba se ji izteče 31. julija letos, podaljšati je ne morejo. Maja se od doma vozi z avtobusom 47 kilometrov v eno smer. »Tudi če bi imela zaposlitev na drugem koncu Slovenije, zame ne bi bil problem. Samo da lahko delam.«

govoriti ... Vse od začetka Morala bi iti v Univerzitetni rehabilitacijski inštitut Soča na rehabilitacijo, pa so jo še istega dne, kot so jo sprejeli, tudi odpustili, ker ni bila orientirana v prostoru in je nujno potrebovala nekoga stalno ob sebi. Majino okrevanje je postalo v celoti mamičina skrb. »Katera mama tega ne bi naredila za svojega otroka? Ne vem, kako sem zmogla, ampak sem,« skromno doda Ana, ki je kar osemkrat prebrala knjigo o osebah po poškodbi glave. Osemkrat zato, da je hčerko, ki je zelo nihala tudi v obnašanju, lahko popolnoma razumela. Ana je tedaj še hodila v službo, delala v vrtcu, in pravi, da so imeli za njene številne odsotnosti dovolj posluha in

Mami Ana o Maji: »Maja je postala zelo samostojna, to smo spodbujali pri njej ves čas. Včasih sva šli prek mere, v letih okrevanja ji nisem bila samo mama, ampak tudi prijateljica, saj sem jo spremljala povsod. Maja je pogumno in optimistično dekle, še ko je bila v komi, mi je nekoč ušlo pred zdravnikom: »Jaz pa mislim, da bo z Majo še vse v redu.« Srčno želim, da bo našla delo tudi za naprej, ker jo to osrečuje.«

razumevanja. Hčerko je vozila na rehabilitacijo k fizioterapevtu, logopedu, psihologu v Ljubljano, saj je ni mogla pustiti same. Zdravniki so ji rekli, naj pazi nanjo, da ne bo zašla. Mama je hčerko, še ko je bila v bolnišnici, tudi hranila, saj Maja ni hotela jesti s pomočjo drugega.

Ana Činku je, ko je mislila, da je vse hudo že mimo,

doživela še en šok. Zaznala je, da hči poje hrano samo z enega dela krožnika. Ugotovila je, da ima težave z vidom. Pregledi so pokazali, da na levo oko vidi na notranjo stran samo dvajsetodstotno, na desno oko pa ima petdeset odstotkov vida na zunanjo stran. Posebej prilagojena očala so ji omogočila razširitev vidnega polja.

Otrokom v Mladinskem centru Tržič je povedala svojo zgodbo. Pogovarjali so se tudi o tem, kako sploh pride do nesreč, in ugotovili, da si glavo lahko poškodujejo že, ko kdo nekoga porine po stopnicah, spotakne, kakšne so lahko posledice in da je takšno ravnanje nevarno. Pokazala jim je tudi zvezek, v katerega se je po nesreči leta 2003 znova učila pisati.

Kje ste bili, prijatelji

»Po nesreči so moji zdaj že nekdanji prijatelji hodili k meni v bolnišnico jokati. Na dom jih ni bilo več, pa bi jih ravno takrat najbolj potrebovala, da bi mi povedali, kaj se kaj dogaja. In ko sem bila sama, sem se tudi zjokala, ker sem jih pogrešala,« se malce otožno prijatelj, ki so jo zapustili, spominja Maja. V naslednjem trenutku je že bolj vedra, ko pripoveduje o prijateljici Tanji iz Dolenje vasi, s katero sta se na začetku srednješolskih let malce odtujili, kasneje pa spet zbližali.

Imela pa je silno željo vrniti se na Fakulteto za družbene vede, kjer je pred nesrečo drugo leto študirala politologijo. Kar naprej je mami govorila, da želi študirati, tudi zato, da okolica ne bi mislila, da je invalidka. »Prometno nesrečo sem imela novembra 2003, oktobra 2004 sem se kot izredna študentka vrnila na fakulteto. Dodelili so mi status študentke s posebnimi potrebami, ker imam priznano 60-odstotno invalidnost. A ne misliti, da so mi profesorji gledali skozi prste. Ravno tako sem se morala naučiti novo, morda mi je kak profesor izpitno snov samo razdelil na dva dela. Cenim to, da sem se morala dokazovati. Drugi letnik sem delala tri leta, čeprav je bilo sprva težko. Eden prvih izpitov je bila antropologija in zdelo se mi je, da si čisto nič ne morem zapomniti. Vztrajala sem in napredovala. Tretji letnik sem končala redno. Če povzamem: študij sem končala v osmih letih po nesreči

pripravila tudi na to. Še tekla je z Majo po gozdu, ker ji je zdravnik dejal, da tek zdravi možgane. Maja je pri teku tako napredovala, da se je udeležila kar nekaj preizkušanj na deset kilometrov, najprej v Radencih, kasneje na jesenskih maratonih v Ljubljani.

Ampak ne smemo pozabiti, da je bilo vse to zanjo nekaj novega. S seboj še vedno nosi zvezek in pokaže, kako se je po nesreči učila pisati. Na koncu zvezka ima zapisano, zakaj rada živi. »Pot je trnova, vendar jo bom prebrodila. Srečna sem, ker vem, da mi bo uspelo.«

Pripravištvo v evropskem parlamentu

Še pred diplomo je imela desetdnevno poklicno rehabilitacijo na Soči, ki je olajšala vstop v poklicno življenje. Diplomirala je marca 2012 in se potem za nekaj mesecev preselila v Bruselj, kjer je v evropskem parlamentu opravila pripravništvo. »Živela sem pri Francozinji. Z njo sem govorila francosko, na delovnem mestu pa angleško. Pripravljala sem gradivo za konferenco, šla na kak kongres, tudi v Strassbourg,« pove Maja.

Trenutno je prek javnih del zaposlena na Centru za socialno delo Tržič. Pogodba se ji izteče 31. julija letos, podaljšati je ne morejo. Maja se vozi z avtobusom 47 kilometrov v eno smer. »Tudi če bi imela zaposlitev na drugem koncu Slovenije, zame ne bi bil problem. Samo da lahko delam,« poudari in upa ne samo, da bo

Maja Činku: »Poistovetila sem se z metuljem. Metulj je bojevnik, ki se ne vda, če je še tako hudo. Na videz je krhek, a v sebi močan. Sem bojevnica, če samo pomislim na to, kaj sem dala v desetih letih po nesreči skozi.« V teh letih je vse nadoknadila in danes drugače gleda na svet, bolj zna oceniti človeka. Postala je nov človek. Ostaja večna optimistka.

in pridobila naziv univerzitetne diplomirane politologinje,« pripoveduje Maja. Nekomu se morda zdi to dolg čas, za Majo je bil kratek. Na začetku jo je na predavanja spremljala mama, ker je še vedno obstajal strah, da se bo Maja kje izgubila. V tretjem letniku študija se je od doma preselila v študentski dom poleg fakultete. To je bila šele velika stopnica zanjo, poskusiti zaživeti samostojno. In je kar šlo. Skrbna mama jo je

dobila novo službo, ampak da bo že jeseni izšla tudi avtobiografija Meni vkorakati v meni nov svet, v kateri bo opisana njena življenjska zgodba od trenutka, ko se je znova rodila, do zdaj. Vmes se je še zaljubila v Robija. Zdaj že zaročenec ji je podaril zaročni prstan z motivom metulja. Maja se je namreč poistovetila z metuljem. Metulj je bojevnik, ki se ne vda, če je še tako hudo. Na videz je krhek, a v sebi močan.

Zanimivosti

Po treh desetletjih spet našla stare prijatelje

Nizozemka Henk in Laura Vlug sta se po 35 letih vrnila v Radovljico, kjer sta nekoč preživljala poletne počitnice, in poiskala prijatelje iz otroštva.

MARJANA AHAČIČ

»Poznate morda Primoža Boleta? Janeza Mavca? Fojža Zormanca?« sta v začetku poletja v centru Radovljice mimoidoče spraševala dva nizozemska turista, zakonca Laura in Henk Vlug, ki sta po petintridesetih letih skušala poiskati prijatelje iz otroštva. Ni prav dolgo trajalo, ko sta jih našla, v gostilni Avguštin so ju napotili v Kavarno Kino, ki jo vodita Primoževa sin in snaha. Presenečenje in veselje ob snidenju je bilo nepopisno.

Henk je na počitnice v Radovljico prvič prišel leta 1954, ko je bil star osem let. »Oče, ki je bil zaposlen na železnici, je v zgodnjih petdesetih potoval skozi vso Jugoslavijo. Ob vrnitvi je šel skozi Lesce, kjer je srečal gospoda Legata in se z njim spoprijateljil. Naslednje leto je prišel z družino – z mojo mamo, sestro in menoj – pri Legatovih povprašal za

dober penzion in po pripočilu šli k Zormanovim v Radovljico, kamor smo potem na poletne počitnice

hodili več kot deset let,« pripoveduje Vlug, sicer znans-tvenik etimolog, ki po vsem svetu proučuje žuželke.

»Prijetno mesto z lepim kopališčem,« se Radovljice spominja Henk. »Prišli smo z vlakom, ki se je ustavil na

Jesenicah, in prestopili na vlak za Lesce. Od tam smo šli v Radovljico peš.«

In tudi na dopustu ogromno pešačili, se spomni. »Vsako leto smo šli peš iz Radovljice na Sv. Peter nad Begunjami pa na Begunjsčico in vsako nedeljo prav tako peš na Bled na kosilo. Jedli smo dunajske zrezke in obvezne kremšnite za poobedek, seveda.«

Počitnice so trajale tri tedne. »Vse otroke svojih let sem poznal, družili smo se na kopališču pa tudi sicer. Bilo je nepozabno.«

Ko se jima je z ženo Laura rodil prvi sin, sta bila zadnjič v Sloveniji. Potem je šlo življenje svojo pot – družina, kariera, potovanja po vsem svetu. »Imamo tudi hiško v Provansi in logično je bilo, da smo počitnice preživljali tam. A ko sta nama otroka letos za darilo organizirala kratek dopust v Benetkah, sva si rekla: tako blizu Slovenije sva, da morava še

na kratek obisk v Radovljico.«

In sta šla, poiskala stare prijatelje in ostala več kot dva tedna. »Vsa ta leta smo bili v mislih s Slovenijo, Radovljico. Spremljali smo osamosvojitve, na olimpijskih igrah navijali za vaše športnike. Seveda se je v 35 letih, kar nas ni bilo, veliko spremenilo. Nekoč si lahko s čisto vsake ulice v mestu videl gore; zdaj to ni več mogoče. Pa razgled s Svetega Petra – prav presunilo me je, ko sem videl, kako sredi čudovite radovljiske kotline prevladuje velika, siva tovarna ampak tako verjetno mora biti, čas gre naprej. Tudi nizozemska se je spremenila.«

A narava ostaja lepa, pravita, in središče Radovljice je zdaj, ko je prenovljeno, še veliko privlačnejše, kot ga imata v spominu. Tokrat sta si celo prvič ogledala cerkev. Verjameta, da zdaj ne bo več preteklo veliko časa, da se naslednjič vrmeta.

Hank in Laura Vlug: »Čudovita pokrajina in pestra narava sta tisto najboljšo v Sloveniji – poleg prijaznih ljudi in odlične hrane, seveda.« / Foto: Tina Dokl

Ameriški antropolog preučeval Šenčurjane

Ameriški antropolog Joel M. Halpern je v letih 1961 in 1962 v Šenčurju vodil obsežen raziskovalen projekt. Del njegovega gradiva je pred kratkim izšel v knjigi, ki jo je uredil profesor etnologije na Filozofski fakulteti v Ljubljani doc. dr. Jože Hudales.

SIMON ŠUBIC

Pred kratkim je izšla knjiga Šenčur in Šenčurjani v prvi polovici 20. stoletja, v kateri je predstavljen del etnološkega gradiva ameriškega antropologa Joela Martina Halperna iz let 1961 in 1962, njen urednik pa je doc. dr. Jože Hudales z Oddelka za etnologijo in kulturno antropologijo Filozofske fakultete v Ljubljani, ki je skupaj z Občino Šenčur knjigo tudi izdala in založila. Šenčurjani so se z gradivom sicer lahko seznanili že maja 2005, ko so študentke etnologije v šenčurskem vrtcu pripravile etnološko-fotografsko razstavo o življenju v Šenčurju v začetku šestdesetih let 20. stoletja.

»Gradivo, izdano v knjigi, je nastalo v letih 1961 in

1962, ko je ameriški kulturni antropolog Joel M. Halpern dobil štipendijo za izvedbo velike raziskave o podeželskih skupnostih na Balkanu in v severni Grčiji. Med izbrane kraje, v katerih bi jo izvedel, je Halpern uvrstil tudi slovenski naselji Gradenc pri Žužemberku in Šenčur. Zlasti za Šenčur je bilo zbrano in tudi prevedeno v angleščino ogromno gradiva,« pojasnjuje Hudales. Halpernu zbranega gradiva sicer nikdar ni uspelo obdelati kot monografijo, zato se je še toliko bolj razveselil novice o izidu knjige Šenčur in Šenčurjani v prvi polovici 20. stoletja. »Nad izidom knjige je bil navdušen in je šenčurskim oblastem tudi čestital za modro odločitev. Takoj je predlagal tudi nadaljevanje projekta,

želi si namreč tudi angleškega prevoda, za kar je pripravljen prispevati tudi svoj denar,« je razkril Hudales in razložil, da je gradivo o Šenčurju iz prve polovice 20. stoletja, ki ga je Halpern pred desetimi leti podaril etnološkemu oddelku filozofske fakultete, tako obsežno, da načrtujejo izdajo vsaj še dveh knjig. »Ostalo je še historično gradivo iz matičnih knjig in popisov ter sociološka anketa z osemdesetimi zelo zanimivimi vprašanji, kot je na primer: kaj bi storili z milijon dinarjev, če bi jih zadeli na lotu? Zelo zanimivi so tudi odgovori otrok iz šenčurske šole, kaj želijo postati in doseči v svojem življenju.« Celotno Halpernovo gradivo o Šenčurju v slovenskem originalu in angleškem prevodu

je sicer za javnost v znans-tvene namene dostopno na Filozofski fakulteti v Ljubljani, knjižnici Univerze Massachusetts v Amherstu, kjer je Halpern predaval, in celo v Kongresni knjižnici v Washingtonu.

Halpern je k sodelovanju pri zbiranju gradiva o Šenčurju pritegnil zgodovinarja dr. Jožeta Žontarja ter sociologa dr. Jožeta Goričarja in Zdravka Mlinarja ter več takratnih študentov etnologije in sociologije Alenko Novak, Majdo Rupar, Andreja Trilarja (tedaj tudi sodelavec Gorenjskega glasa), Milico Varšek, Romana Ceja in Pavla Čelika. Slednjega javnost najbolj pozna kot nekdanjega prvega moža slovenske policije.

Študentje so na terenu zbirali podatke o življenju in

Doc. dr. Jože Hudales, urednik knjige Šenčur in Šenčurjani v prvi polovici 20. stoletja / Foto: Primož Pižulin

kraju med številnimi starejšimi prebivalci Šenčurja. V prvo knjigo je Hudales uvrstil gradivo več kot osemdesetih pogovorov s šenčurjani o zelo različnih stvareh: od kmečkih opravil, dela v industrijskem Kranju, prehrane, družine in takratnih vrednotah do političnega delovanja, družbenega razlikovanja, vere ter šeg ob porodu, poroki ali smrti. »Šenčur je bil v začetku šestdesetih let prejšnjega

stoletja že industrializirana vas, njegovi prebivalci so imeli možnost zaposlitve v Kranju, je pa še marsikatera hiša vsaj delno živela tudi od kmetijstva. Za razliko od danes se je tedaj še zelo čutila navezanost prebivalcev na kmečko zemljo in kmečka opravila. Zanimivo pa je, da šenčurskemu krompirju kakšne posebne slave še niso pripisovali. Ta je verjetno prišla šele v kasnejših letih,« je razložil Hudales.

Na robu

Z drugačnimi očmi, 2. del

Šivilja

MILENA MIKLAČIČ

usode

Razpoznavni znak za spremembo sta bila Jägermeister in tiramisu. Ko sva prvo in drugo ob vrtnitvi iz šole zagledali na mizi, sva vedeli, da je pekel spet odprl svoja vrata. Začetki novega pivskega obdobja niti niso bili tako kruti, saj je mama doma pila kot žolna, ker je »morala« z veliko količino popitega alkohola nekako »nadoknaditi« trezno obdobje. Običajno je trajalo štiri do pet dni, ves čas pa je bila pijana do nezavesti.

Rebeka je bila do sestre Minke zelo zaščitniška, pazila je nanjo in jo branila pred maminimi udarci, ki so v pijanosti padali povsod, kamor je v svojih blodnjah zamahnila.

»Ko se spomnim na tista leta, se čudim lastnemu

pogumu in vztrajnosti, ki me je gnal naprej, da sem sploh lahko končala osemletko. Med počitnicami se je mama zdravila in enkrat avgusta me je prvič vprašala, na katero srednjo šolo sem se vpisala. Skoraj bi jo kap, ko sem ji povedala, da bi rada postala šivilja, ker me ta poklic neizmerno veseli. To pa ne, ne dovolim ti, se ji je povsem utrgalo. Zdelo se ji je nedopustno, da bi hči osebe, kakršna je bila ona, postala »ena navadna šivilja«, zato je uporabila vse zveze in poznavstva ter me prepisala na gimnazijo. Ko le ne bi tega naredila! Moje znanje je imele zaradi neučenja polno lukenj, že po mesecu ali dveh sem si nabrala tudi nezadostnih ocen. Doma je prišlo do grdega prepira, moje ocene so dvignile pokrovko tudi očetu. Ko me je udaril (brcnil) še on, se mi je svet sesul. Prosila sem ju, če lahko grem na stranišče. Odprla sem okno in skočila na tla, trdno prepričana, da bo beg rešil vse težave. Bil je petek, povsod se je nekaj dogajalo, stekla sem do prve gostilne, kjer je na vrtu igral ansambel, ljudi pa se je kar trlo. Nekaj dni je trajalo, preden sem se naveličala pohajkovanja. Nenadoma mi je prečkal pot Ciril B., v sedmem razredu nas je tri mesece učil likovni pouk. Ustavil me je in me vprašal, kam grem. Obstala

sem pred njim: bil je starejši, vlival je zaupanje, zdelo se mi je, da me bo razumel. Ne da bi hotela, so se mi usule solze, prijel me je okoli ramen in me odpeljal k prvi prazni mizi. Vse sem mu povedala, in ko sem si olajšala dušo, mi je odleglo. Povabil me je, naj grem k njemu domov, od srca sem mu bila hvaležna za te besede. Živel je sam, njegovo stanovanje je bilo nekako sterilno, zelo pospravljeno, nikjer nobenih rož, samo slike, ogromne vazе in stojala za slikanje. Bila sem utrujena, lačna, tudi zelo umazana, saj se že več dni nisem umila. Postlal mi je na kavču in me pustil pri miru. Kar nekaj dni je trajalo, da si je pridobil moje popolno zaupanje. Nekoč, ko ga dva dni ni bilo domov, me je postalo strah, da me je tudi on zapustil. Strašno sem ga bila vesela! Skočila sem proti njemu in ga objela. Objel me je tudi on in tistemu, kar je sledilo, se nisem mogla upreti. Pri šestnajstih letih sem izgubila nedolžnost s petinštiridesetletnim moškim, ki je izkoristil mojo stisko. Žal takrat tega še nisem vedela. Imela sem ga rada, bila sem mu tudi hvaležna, da mi je dal zatočišče. Prepričana sem bila, če mu dam za plačilo sebe, mu bom dala še premalo. Zabloda je trajala skoraj dva meseca, potem pa so domači končno izvedeli, kje sem, in so prišli pome. Logično, da nisem hotela iti z očetom, saj sem se pri Cirilu imela lepo. V vseh pomenih besede. Ne oče ne mama me nista spraševala o podrobnostih, a sem bila prepričana, da sta vseeno vedela. Obnašali smo se, kot da

se ne bi nič zgodilo. Jeseni sem potem lahko obiskovala »svojo« izbrano srednjo šolo. Vzdušje je bilo drugačno kot na gimnaziji, a je čar nekako minil. Počutila sem se staro, saj sem v enem letu doživela toliko, da sem se od vrstnic počutila za stoletje starejšo in bolj izkušeno. Nenehno sem sanjerala in si predstavljala, da sem spet pri Cirilu, da leživa na raztegnjenem kavču in da počneva »najime« reči. Nekoč sem ga slučajno srečala na ulici, pogledal je stran in ni hotel z menoj niti govoriti. Zelo me je prizadelo. A ne za dolgo. Spoznala sem Milana, šoferja tovarnjaka, ki sem ga nekoč štopala, da sem prihranila denar, ki so mi ga doma dali za avto. Beseda je dala besedo, ponudil mi je zatočišče pri sebi. Dejal mi je, da lahko pridem, kadar sama hočem. Pa sem. Prijateljevala sva skoraj pol leta, potem pa je za njegove stranpoti izvedela žena, naredila je sceno, on pa se mi je v trenutku – zaradi ljubelega miru doma – odpovedal. Če bi bilo to, kar se mi je dogajalo, prestavljeno v današnji čas, bi bili moški, ki so me izrabljali, obsojeni pedofilstva. Takrat pa so se nad takšno zvezo med starejšim moškim in najstnico sicer zgražali, a ne pretirano. »brska po preteklosti Rebeka.

Moških, pri katerih je iskala ljubezni in očetovske topline, je bilo še veliko. Vsak pa jo je nemudoma postavil pred vrata, ko mu je začelo goreti za petami.

Ko je šla prvič v službo, so jo v podjetju pričakali z odprtimi rokami. Dela so imeli več kot preveč, delavk, ki bi

delale za malo denarja, pa nobene. Zato je bila Rebeka, podobno kot še tri njene sošolke, že prvi teden vržena v žrelo delovnega procesa.

»Na začetku se sploh nisem znašla, a sem se hitro učila. Ročne spretnosti sem imela, kot se je izkazalo, že v genih. Ko sem sedla za šivalni stroj, sem se počutila kot Alonso, ko na tekmi Formule ena sede v svojega Ferrarija. Zelo hitro sem napredovala, kar sem z veseljem povedala teti Magdalen, očetovi sestri. Vedela sem, da bo vse, kar sliši, še sveže prinesla k mojim nosom. Saj ne, da ne bi govorili, le srčne rane, ki so zaradi maminega pijančevanja vrsto let krvavele, se niso mogle tako hitro pozdraviti. Bila sem stara 23 let, za seboj sem imela ogromno izkušenj, največ s starejšimi moškimi. Po domače bi lahko rekla, da sem šla iz rok v roke. S sestro se je godilo še slabše: pustila je šolo, zašla v slabo družbo, dobila kartoteko na policiji, mama pa jo je reševala iz vseh mogočih in nemogočih zagat, dokler jo je le lahko. Vsi so jo obsojali, no, tudi mene, da bom pravična, vlačili so naju po zobeh, a nihče se ni nikoli vprašal, zakaj sva takšni. Pa da ne boste mislili, da sva bili edini z malo bolj divjo usodo. Še zdaleč ne. Sanja se vam ne, koliko mladih se je že v najini mladosti lahko poistovetilo z nama! Spominjam se le dveh ali treh sošolk, ki so imele doma vse urejeno, tako kot se za družino spodobi. Drugim se je dogajalo marsikaj hudega, ni manjkalo niti fizičnega

nasilja. Podobno kot se je prvič zgodilo meni, se je predlani dogajalo v bloku, kjer stanujem. Deklica, še ne polnoletna, se je zaradi nemožnih domačih razmer preselila k »stricu«. Vsi smo vedeli, da to, kako se je obnašala po njem, ni normalno, pa mislite, da je kdo reagiral? Nihče. Še jaz ne. Takšni smo ljudje. Mlad človek išče ljubezen, ker pa nima izkušenj, se mu pogosto zalomi. Krivi so pa starši, ker so velike egoistične riti. V borbi za lastne potrebe, četudi skrajno egoistične in izprijene, pozabljajo, da imajo otroke. Moja mama, na primer, se je pred drugimi izgovarjala celo s tem, da sva bili s sestro »indigo otroka«, zaradi česar naju ni več mogla imeti pod komando. Sprevrženo do konca!«

Obdobja, ko je tam okoli petindvajsetega leta prvič poskušala zaživeti normalno, se ne spominja rada. Neizmerno je sicer hvaležna usodi, da ji je »poklonila« vsaj ljubezen do poklica, ki ga je opravljala. Bilo je garaško delo za zgolj prgišče denarja. Kmalu se je o njenih sposobnostih razširil glas tudi med lastniki butikov, ki so pričeli rasti kot gobe po dežju. Zgodilo se je, da kakšen vikend, ko se je mudilo z naročili, ni pomolila nosu iz stanovanja.

»Zvečer sem potem ubožala sama sebi in šla v bližnji bife na cigareto ter pivo. V stanovanju nisem smela kaditi, ker stranke oblačil, ki bi smrdele po tobaku, niso marale. Tipe za »fuk« sem zato srečevala kar tam «

(Se nadaljuje)

Prosim, dajte mi dvojko

DAMJANA ŠMID

moj pogled

V zadnjih tednih pred koncem šole se vnema učencev za doseg pozitivnih ocen neverjetno poveča. Človek težko verjame, da se je v tej vročini toliko otrok pripravljanih učiti. Ne samo učiti, tudi pisati domače naloge, urejati zvezke, sodelovati pri pouku in delati najboljši vtis na učitelje. Motivacija za zadostne ocene je tako velika, da bi otroci naredili vse samo zato, da bi preživeli poletje brez popravnih izpitov – ali da bi jih bilo čim manj.

Poleg tega, da izumljajo različne načine prosjačenja za boljše ocene, pošiljajo otroci v boj za ocene tudi starše. Toliko krivic, kot jih vidijo otroci pri ocenjevanju ob koncu šolskega leta, učitelj ne prejme nikoli prej niti kasneje. Junij je čas, ko otroci vsevprek prijavljajo krivične ocene, slabo ocenjene teste in moteče dejavnike, zaradi

katerih so njihovi rezultati tako slabi. Junij je čas za pogajanje, čas za prosjačenje in čas za izsiljevanje. Ne morem presojati, kdo je večja žrtev teh manipulacij. Učitelji, ki so postavljeni v vloge rabljev? Starši, ki postavijo svojega otroka na oltar in mu služijo kot bogu? Otroci, ki se zgodaj, prezgodaj naučijo, na katere vzvode morajo pritisniti, da dobijo, kar želijo? Najbrž so največje žrtve otroci. Predvsem zato, ker se s popuščanjem dela dolgotrajna škoda njihovemu razvoju. Zato, ker jim s tem spono ročamo, da moraš biti zadositi tečen, da brez velikega truda dobiš, kar hočeš. S tem jih učimo bližnjic in vzgajamo ljudi, ki bi spričevala, vozniške izpite in tudi delovna mesta kupovali. Navajamo jih, da drugi rešujejo njihove težave. Kažemo jim, da je lažje zvaliti krivdo na druge

kot prevzeti svoj delež odgovornosti. Dajemo jim vzorčke, iz katerih spletejo celo paleto raznovrstnih izgovorov. Na večino, čeprav neumnih, pristanemo.

Ko se starši postavijo kot zaščitniki otroka, odpove celo šolski sistem. Neopravičene, prespane, nedelovne ure so opravičene s podpisom staršev. Fizično in verbalno nasilje je opravičljivo in dovoljeno zato, ker se staršem ne zdi vredno, da bi se ukvarjali z vedenjem svojega otroka. Preverjanje in ocenjevanje znanja postaja cela znanost samo zato, da ne bi bili ljubki otročiči preveč obremenjeni. Čeprav se ti isti otročiči brez težav dogovorijo, kako bodo goljufali pri testu in kako bodo krivdo zvalili na učitelja. Na tistega, ki da še eno in še eno možnost, da bi se v redovalnici vendarle

prikazala dvojka. In medtem ko on tuhta, kako bo izvabil iz otroka vsaj nekaj znanja, se otrok mirno pase na spletnem omrežju in piše grdobije o svojem bednem učitelju in bedni šoli. In čudežno se začne ta otrok smehljati in nekaj malega sodelovati, ko učitelj reče, da bo imel popravni izpit. Čeprav ni videti dvojke in so celo odstotki nezadostne ocene ena sama revščina, bo otrok trdil, da se je zadositi učil, trudil in delal. Poleg njega se kot odvetnik postavi starš, ki preži na učiteljeve besede, misli in dejanja. Hop Ceficelj, pa te imamo.

Za nezadostne ocene ni kriva otrokova lenoba, ampak učitelj. Ker ni začutil otrokove stiske. Ker ni zvelkel otroka iz tople postelje, da bi se udeležil dopolnilnega pouka. Ker se mu ni zadositi spodbudno nasmehnil,

ko ga je spraševal. Ali samo zato, ker je (naivno) pričakoval, da otrok zna poštevanko v sedmem razredu. Učitelji so glavni krivci za junijsko, julijsko in avgustovsko bedo. Krivi so, če družina zaradi popravnega izpita ne gre na morje. Krivi so, če otrok ne bo opravljal svojega sanjskega poklica. Krivi so, ker se je petdeset let nazaj nekemu iz družine zgodila krivica in je še prihodnje generacije ne bodo nikdar pozabili. Krivi so, če dajejo pre malo ali preveč domače naloge. Ko se začne bitka za ocene, se zgodi nekaj čudnega. Na bojišču so kar naenkrat znajdejo starši in učitelji. Kje pa je otrok? Čaka. Joka. Stoka. Preračunava možne izide. Računa na starše. Mogoče se bo le pojavila tista mala, shirana dvojka, ki mu bo odprla vrata v svet. V kakšen in kateri svet?

Zanimivosti

Planinski izlet: Amariana (1905 m)

Vroča piramida

Gora piramidaste oblike nad Tolmečem/Tolmezzo v Furlaniji-Juljski krajini. Vzpon, ki postreže z gozdom, travniki, skalami, jeklenicami in edinstvenim razgledom.

JELENA JUSTIN

Tokratni izlet nas bo popeljal v Karnijske Alpe, gorstvo, ki se v dolžini stotih kilometrov razprostira na Vzhodnem Tirolskem in Koroškem ter v Furlaniji-Juljski krajini. Tvorijo naravno pregrado med Avstrijo in Italijo, ime pa so dobile po rimski provinci Karniji.

Skozi Rateče se zapeljemo v Trbiž, odkoder nadaljujemo po stari cesti proti Udinam. No, lahko gremo tudi po avtocesti, a zakaj bi plačevali cestnino, če ni treba. Od Trbiža po približno petdesetih kilometrih pripeljemo v kraj Amaro, tik pred Tolmečem/Tolmezzo. Z glavne ceste zavijemo desno v omenjeni kraj in po nekaj deset metrih še enkrat strmo desno navzgor, na asfaltirano cesto, ki se vzpenja skozi naselje hiš. Nad hišami smo na gorski cesti, ki nosi oznako 414 in se povzpne na nadmorsko višino 1058 m, na sedlo Cristo di Forca. Cesta je ovinkasta in ozka, a na ovinkih je dovolj prostora za srečevanje z drugimi avtomobili. Parkirišče je malce pod sedlom, kjer parkiramo.

Začetek poti je lepo označen, mimo spominske plošče. V začetnem delu pot je lepo vzpenjajočih se okljkah, da komaj opazimo strmino, ki jo premagujemo, pridobiva na višini. V tem delu hodimo skozi gozd in

trenutno nam družbo ob poti delajo številne rože, med drugim rumene lilije in travnolistne perunike. Po približno uri hoje stopimo na plano, na travnato pobočje, kjer se začnejo odpirati prvi razgledi. Če pogledamo proti skalam, ki so nad nami, vidimo izrazito škrbino, do katere moramo priti in skozi katero se bomo povzpeli do grebena.

Vendar, najprej nas čaka še vzpon čez prisojno travniško pobočje. Pot je ravno tako speljana v okljkah, strmina ni nikjer prevelika. Šele pri sestopu bomo videli in občutili strmino, ki smo

jo premagovali. Ko dosežemo skalno stopnjo, so pred nami jeklenice. Te so precej ohlapne in nam služijo kot opora pred zdrsom. Ja, vzpon po močnem deževju ni ravno simpatičen. Jeklenice je precej, hodimo pa večinoma po skalah, ki se mešajo z blatom. Ko se jeklenica konča, smo na vrhu škrbine. Amariana je vrh na naši levi strani. Čez greben nas tudi popelje jeklenica, potem sledi pas gostih borovcev, kjer je vroče kot v kotlu. Še nekaj metrov in že smo na vrhu, do kate-rega smo potrebovali dobri dve uri. Tako kot je značilno

za večino italijanskih hribov, je na vrhu kip Marije, ki zre proti zahodu. Vrh nam ponudi fantastičen razgled. Globoko pod nami se pokažejo neskončna prodišča reke Tilment/Tagliamento, nad katerimi proti nebu kipijo gore, ki stojijo vsaka zase. Smo v središču Karnijskih Alp, a pogled nam ob jasnem vremenu seže tudi v rodno Slovenijo, do vzhodnih in zahodnih Julijcev, pa do Dolomitov; skratka navdušujoče. Povsem tuj pogled na Žrd in Kanin nam pokaže lepo in divjo pot, imenovano Ta visoka Rosojanska, pod katero leži Rezija.

Globoko pod nami se pokažejo neskončna prodišča reke Tilment/Tagliamento in edinstvene gore.

Pogled na Amariano s ceste, ki pelje v Tolmeč/Tolmezzo.

Z vrha Amariane sestopimo po poti vzpona. Ko stopimo na vrh škrbine oz. na sedlo med obema vrhovoma, se lahko povzpne tudi na desni vrh, na kate-rega pelje skromna stezica, in sestopimo nazaj. Sledi sestop skozi škrbino, kjer nam je jeklenica v veliko pomoč, saj je pot posuta z gruščem in nevarna za zdrs. Sledijo okljuki čez travnik in skozi gozd. Šele pri

sestopu občutimo, kako strma je pot.

Na koncu še opozorilo: tura se ne lotevajte ob veliki toplotni obremenitvi, če pa že, pa zelo zelo zgodaj, sicer nam bo lep vzpon pokvarila vročina, posledično pa naša lastna dehidracija.

Nadmorska višina: 1905 m
Višinska razlika: 900 m
Trajanje: 4 ure
Zahtevnost: ★★★★★

Na vrhu Amariane stoji kip Marije.

Med Scilo in Karibdo

ALENKA BOLE VRABEC

mizica,
pogrni se

Spomin na Sicilijo me je odpeljal v nasprotno smer, čez Ljubelj k zmaju, in me potisnil med prijazni Scilo in Karibdo, skriti med knjižna ovitka. Drugače sta bili to strašni pošasti iz grške mitologije na obeh straneh mesinske ožine, ki ju najdemo že pri Homerju. Karibda je bila velikanska brezoblična pošast, ki je trikrat na dan posesala vase vse morje in z njim seveda tudi ladje in mornarje, ki so izginili na vekomaj, in ga ob strašnem hromenju spet izpljunila. O Scilli pa kroži več legend. O naslednji pričata tudi antična skulptura in pa novce Sexta Pompeja (67 pred. n. št.–35 n. št.), skovan na Siciliji. Po tej verziji je bila Scila lepotica, zaljubljena

v boga morja Glaukosa, ki ga je ljubila tudi Kirka. Ta je zastupila morje, v katerem se je tako rada kopala Scilla, in ko je ta izplavala iz strupenega vodovja, je obdržala svojo podobo od pasu navzgor, navzdol pa se je telo spremenilo v šest pasjih glav in dvanajst pasjih nog, podobnih krakom. Požrla je vse, kar ji je prineslo morje. Pohrustala je tudi šest Odisejevih tovarišev, ko je plul skozi zloglasno ožino. Zame se je izkazalo, da sta bili to »mali mone-tarni« pošasti – ena v obliki e-knjige »Sicilija al den-te« (Sicilija na zob – kuhinja, dežela, ljudje) in kuhinja znanega pisca kriminalke, Sicilijanca Andrea Camillerija. In ker sem našla tudi

ricotto salato, je imela prednost Pasta alla Norma.

Testenine po Normino – Pasta alla Norma

Za 4 osebe potrebujemo: 500 g pelatov (pločevinka), 2 stroka česna, 1 majhen čili ali čilijeve kosmiče, 7 žlic deviškega oljčnega olja, 1 velik jajčevc (300 g), 100 g slane, stare ricotte, 400 g testenin, špagetov ali peresnikov, sol, poper, ščep sladkorja, 12 lističev bazi-like, nekaj vejic peteršilja

Paradižnik odcedimo in prestrežemo sok. Pelate na deski drobno narežemo.

Če imamo svež čili, si nadenemo kuhinjske rokavice ter ga razrežemo na tenke trakce.

Na štirih žlicah olja prepražimo prepolovljen česen ter čili in dušimo dve minuti. Česen ne sme porjaveti, sicer greni. Nato dodamo pelate, sol, poper in sladkor ter v odprti posodi na srednjem ognjem dušimo približno 35 minut, da se omaka zgosti.

Jajčevc zrežemo na lističe, jih v plasteh zložimo v cedilo in vsako plast potresemo z grobo soljo. Nato jih obežimo, cedilo pa obesimo v primerno posodo in počakamo 30 minut, da odteče voda. Osušimo jih na papirnati brisači. Nato jih spečemo na preostalem olju ter zložimo na papir, da odteče odvečna maščoba. Osem najlepših rezin prihranimo, druge zrežemo na kocke.

Naribamo ricotto. Ricotta salata je devetdeset dni stara ricotta, ki jo lahko ribamo.

Sesekljamo peteršilj, natrgamo baziliko in prihranimo osem celih lističev. Testenine skuhamo po navodilu, da so še na zob, jih odcedimo in prihranimo 250–300 ml zavrelice.

Zavrelico, jajčevce in testenine pregrejemo v paradižnikovi omaki. Posujemo s peteršiljem in baziliko.

Testenine stožčasto nadevamo v globoke krožnike, jih oblijemo z omako, potresemo z naribanim sirom, položimo na vrh dve rezini jajčevca in dva lista bazilike ter ponudimo s hrustljivo solato.

Pa dober tek!

Bila je nedelja

MIHA NAGLIČ

mihovanja

Minula nedelja, druga v letošnjem juniju, je bila res nekaj posebnega. Ne samo zaradi referendumu, ki se ga 88 odstotkov volilnih upravičencev ni udeležilo. Tisti, ki so referendum predlagali, so na ta vroči dan doživeli prav hladni tuš, nasprotna stran pa tudi ni dosegla kake posebne zmage. Ne enim ne drugim ni uspelo razložiti volivcem, za kaj pravzaprav gre. Gre za vprašanje, ki je predvsem strokovno, in pravi zmagovalca tega referendumu je arhivska stroka, ki se bo lahko zdaj mirno posvetila svojemu delu. Enako velja za tiste raziskovalce, ki arhive obiskujejo profesionalno in z dejanskimi raziskovalnimi nameni. Manj ugodno pa zna biti za tiste, ki v arhivih iščejo podatke za povzročanje senzacij in kosti za

politično glodanje. Arhivi se kljub vsemu vse bolj odpirajo in brez težav bodo arhivirali tudi referendum o arhivih, tega pa bodo raziskovalci lahko proučevali kot enega najbolj zgrešenih v zgodovini slovenske države.

Na isto nedeljo, 8. junija, je bil letošnji binškošni praznik. Pri binškoštih nam je že dolgo jasno, za kaj gre. Gre za intervencijo Svetega Duha, ki omogoča, da lahko ljudje različnih jezikov razumejo sporočilo Jezusovega evangelija. In ravno zato se je krščanstvo razširilo po vsej Zemlji – ker je zapustilo judovski okvir in se podalo oznanjevanju svojo blagovest med vse ljudi ne glede na narodnost, jezik, raso in druge razlike. Binškošno posredovanje omogoča duhovno enotnost v vsej zemeljski različnosti. Med Slovenci pa je danes ravno obratno. Vsi govorimo isti jezik, ne najdemo pa sporočila, ki bi nas poenotilo. In ne blagovestnika, ki bi ga med nami razširil.

Tudi Primož Trubar, ki je imel ravno na to isto nedeljo svoj dan, bi tega ne zmožal. V svojem času, od katerega mineva skoraj pol tisočletja, je nagovarjal le manjši del slovensko in nemško govorečih ljudi v naših krajih. Njega in njegove naslednike so iz njih izgnali, ohranilo se je le nekaj izvodov prvih slovenskih knjig, ki so jih izdali. Trubarjeva Cerkovna ordninga iz leta 1564 je ohranjena le v dveh nam poznanih izvodih, eden je v Vatškanski apostolski knjižnici, drugi v nemškem mestu

Memmingen. Za vatškanski izvod vemo od 1971, za nemškega od lani; pred drugo svetovno vojno so poznali le en izvod, bil je v Saški deželni knjižnici v Dresdnu, a se je med vojno izgubil. Naša država si prizadeva, da bi nemški izvod odkupili in ga prinesli v Slovenijo. To bi bilo lepo, a ničesar ne spremeni v naših aktualnih zadevah; mi bi rabili politično »ordningo« (red) za naš čas.

V nedeljo se je zgodil tudi maraton Franja, ki je ostal to pot bolj v senci, čeprav je bil dan zelo sončen in je bilo kolesarjem res vroče. Veličine tega nacionalnega rekreativnega podviga manjša medijska pozornost nič ne zmanjša, Franja je konstanta. In ne nazadnje: v nedeljo je gođoval sveti Medard, zavetnik koscev. Ti so to pot res prišli na svoj račun, imeli smo več dni suhega in vročega vremena, ki je za košnjo kot nalašč. Kadar je košnja, je na kmetih dovoljeno delati tudi v nedeljo, tudi na binškošno. Najboljša pojava tega dne se mi je zdel eden od mojih sokrajanov, ki je popoldne s traktorjem zgrabljal seno, sam pa je v kabini sedel v beli nedeljski srajci, v kateri je bil dopoldne pri maši – in tako je klub delu počastil nedeljo in praznik. Tako se dela! In kako kaže vnaprej? »Kakršno vreme Medarda kane, takšno štirideset dni ostane.« V naravi morda, v politiki in v duhovih najbrž ne. Ali pač? Na referendumu je bilo vzdušje slabo. Bo po volitvah bolj vedro?

Vaš razgled

Oče – ugleden poslovnež sklepa posle in nima časa, da bi s sinom v čolnu veslal po jezeru. Mati pravkar sprejema visoke goste v družinskem hotelu. Sinčku je dolgčas. V jezero meče kamenje, da bi priklical delfina, ki ga bo popeljal po vodni gladini. Ko se zbudimo iz sodobne pravljice, prečrtamo delfina, ki ga v Bohinjskem jezeru ni, in uživamo v čudovitem pogledu na fotografiji. I. K. / Foto: Tina Dokl

Vroče, vroče, vroče. S takšno ugotovitvijo se je ta teden, ko je Slovenijo zajel prvi letošnji vročinski val, začela večina naših pogovorov. Kako vroče je bilo, sploh ni bilo treba preverjati na termometru, dovolj zgovorni so bili že vročinski hlapi, ki so puhteli iz pregretega asfalta, kot prikazuje tudi zgornja fotografija. S. Š. / Foto: Gorazd Kavčič

Spopadi na štadionu in v družbi

MARKO JENŠTERLE

Resno, a sproščeno

Z nogometom si v mladosti nisva bila ravno blizu. Vzgojen sem bil v precej slovenskem tipu navijaštva. Se pravi za hokej in alpske smučarje. Bolj natančno – za Jesenice in Bojana Križaja. Vmes je bila še Planica, to pa je bilo tudi vse. Kasneje v športu nikoli nisem postal navdušen navijač. Na prvi resni nogometni štadion River Plate sem šel šele konec osemdesetih let, ko sem živel v Argentini, pa še to zato, ker je bil na njem koncert v organizaciji Amnesty International, na katerem je med drugimi nastopil tudi Bruce Springsteen. Potem se je začela usoda poigravati z mano.

Najprej tako, da sem spoznal Juana Vasleta, in nato, da sem moral v službi pisarno deliti s Petrom Božičem. Naveza Vasle–Božič me je vpeljala v čudežni svet nogometa, kar me je zdaj pripeljalo do tega, da imam na hrbtni strani telefona Messijevo fotografijo in znak FC Barcelone, ampak zato, ker sem ga podedoval od mlajše hčerke.

Nogomet me je začel zanimati predvsem kot družbeni fenomen. Dejstvo je, da je to edini šport, ki je sposoben zaustaviti svet ali pa zaneti vojno. Tako kot sta jo leta 1969 zanetila Honduras in Salvador.

Na dan, ko je predsednik Borut Pahor objavil, da bo

volitve razpisal za 13. julija, sem zvečer v ljubljanski Drami slišal zanimiv komentar enega od nekdanjih slovenskih sodnikov, ki je dejal: »Moraš biti pa res brez posluha, da volitve razpišeš na dan finala svetovnega nogometnega prvenstva.« Vsi slovenski politični spopadi so namreč drobtinice v primerjavi s spopadi, ki so se včeraj začeli v Braziliji. Ne počitnice, finale je tisto, zaradi katerega bi bilo smiselno prestaviti datum volitev. V mesecu dni se bodo strasti razvnele do konca, nogomet pa bo razkril tudi kaj takega, kar nam ne bo ravno všeč. Čeprav Slovenije na prvenstvu ni, je v

okviru priprav nanj del naših argentinskih rojakov na prijateljski tekmi med Slovenijo in Argentino že poskrbel za neprijetno presenečenje. Med tekmo so razvili ogromno domobranksko zastavo in se pri tem niso ozirali na to, da FIFA ne dopušča izrabljanja tekmovalnj na nogometnih stadionih za sporočanje političnih izjav in sporočil. Ampak njihova akcija je dosegla le slovensko javnost, ki se zdaj zgraža nad tem, da nekdo ne priznava samostojne Slovenije in njene zastave. Svetovni mediji se s tem ne ukvarjajo. Za njih je bil pomembnejši transparent, ki so ga pred tekmo razvili argentinski nogometaši

in sporočili, da so Malvini (se pravi Falklandi) argentinski, čeprav so v resnici del Velike Britanije. Slovenski navijači z napačno zastavo so verjetno pozabili, da je FIFA pred kratkim kaznovala hrvaškega nogometaša Josipa Šimunića. Slednji si bo za vekomaj zapomnil, da navijačev ni dobro spodbujati z geslom »Za dom spremni«, čeprav so ga v Avstraliji njegovi starši vzgajali, da gre pri tem za izraz najglobljih domovinskih čustev.

Eno je namreč tista vzgoja, ki so nam jo skozi življenje poklonili naši starši, drugo pa nam vsakodnevno poklanja družba tudi s pomočjo nogometa.

NOV ZAČETEK

Na Planet TV se je začelo iskanje tekmovalcev za resničnostni šov, ki so ga poimenovali Kmetija: Nov začetek. Ravno tako se na male zaslone vračata Gostilna išče šefa in Top 4 s Tjašo Kokalj.

Alenka Brun

Nova Kmetija naj bi tekmovalcem ponudila največjo pustolovščino njihovega življenja. Izkušnja, ki jih bo spremenila. Divjo tekmo na vse ali nič, kje bo na koncu zmagovalec dobil petdeset tisoč evrov. V bistvu gre za priljubljen resničnostni šov Kmetija, ki pa bo letos vseeno drugačen, predvsem pa bolj zahteven. Resničnostni šov je ustvarjen po licenci švedske produkcijske hiše Strix, format razburljive oddaje, ki na preizkušnjo postavlja tako sposobnosti preživetja na kmetiji kot sodelovanja v skupini, pa je odkupilo že štirideset držav po svetu.

Zasnova oddaje je načeloma preprosta: tekmovalci se preselijo na kmetijo, kjer morajo opravljati tipična kmečka dela, redno skrbeti za živali in poljščine ter vzdrževati posestvo. A pomanjkanje sodobnih pomagal, trdo delo in sodelovanje postavijo na preizkušnjo še tako trdne osebnosti. Tekmovalci ob enem enkrat na teden izberejo tistega, ki se jim zdi najmanj primeren za skupno življenje in delo na kmetiji, ta pa si za izločilni boj izbere nasprotnika. Na kmetijo se vrne zmagovalec boja. Tisti, ki bo zdržal najdlje, bo za to bogato poplačan.

Kmetija zanima tudi slavne

Prijave tekmovalcev za resničnostni šov so polnem

teku, lahko pa se udeležite tudi štirih javnih avdij. V sredo je bila ena takšna v Ljubljani, pripravili pa jih bodo še v Kopru, Mariboru in Celju. Ustvarjalci resničnostnega šova opažajo, da se prijavljajo tudi bolj znana slovenska imena. Recimo, nova Kmetija zanima sina najbolj znanega slovenskega Roma Miša Kontreca, Miško, ki ga mnogi poznajo iz podmladka skupine Langa. Pa Roka Deichman, partnerja Sandre Auer. Rok pravi, da je vaje dela na vrtu, spomnimo pa se, da smo Sandro lahko spremljali v posebni izdaji resničnostnega šova Big Brother slavnih. Olga Burlachenko, zmagovalka šova Top 4 s Tjašo Kokalj očitno ni bila zadovoljna z izkupičkom lovorike in se želi na resničnostno pot podati še enkrat, saj naj bi se tudi ona prijavila v resničnostni šov Kmetija: Nov začetek. Koncept Kmetije je popolnoma drugačen od Top 4, tako da če ji uspe uvrstitve v resničnostni šov, bo verjetno zanimivo videti, kako gre do lepote od rok kmečka opravila.

Še dva resničnostna šova: Gostilna in Top 4

Se pa na male ekrane vračata tudi ravno omenjeni Top 4 s Tjašo Kokalj in Gostilna išče šefa. Dekliški Top 4 po letu dni znova prihaja na Kanal A, le da tokrat pravijo, da je končna nagrada kar petkrat večja in med štirimi superfinalistkami bo ena osvojila zaposlitev

za nedoločen čas, avtomobil in deset tisoč evrov. Ravno tako rekrutirajo dekleta junija – še dobrih osem dni. Gostilna išče šefa 3 pa prihaja na male zaslone jeseni in zmagovalcu ali zmagovalki obljublja bajnih sto tisoč evrov. Spet pa bo znanje pod okriljem kuharskega mojstra Bineta Volčiča pridobivalo dvanajst tekmovalcev. Avdicijski teden za tretjo sezono Gostilne pa bo potekal tako kot lani: tik pred oddajami v živo.

Obraz nove Kmetije

Ko je Planet TV napovedal nov resničnostni šov Kmetija: Nov začetek se je šušljalo, da bo voditeljsko mesto zasedel eden izmed njihovih že znanih obrazov. Seveda je beseda nanese tudi na Sašo Lendero, ki je vodila že resničnostni šov Ljubezen na deželi. In res, Saša bo spet imela povezovalno vlogo v resničnostnem šovu. To bo njeno že tretje vodenje resničnostnega šova. Spremljali smo jo v Ljubezni na seniku, Ljubezni na deželi, sedaj prihaja Kmetija. »Vsem je skupno, da se zadržujem na prelepem slovenskem podeželju, sicer pa je vsaka oddaja drugačna.«

Saša Lendero in nov začetek

O šovu še nima veliko informacij, bodo pa verjetno ustvarjalci poskušali do zadnjega določena vprašanja pustiti neodgovorjena in lokacijo kmetije čim dalj časa zadržati zase. Saša so ljudje

v vlogi televizijske voditeljice zelo dobro sprejeli, kar tudi njo veseli in je hvaležna za priložnost. Vemo pa, da je Saša tudi pevka.

Kaj pa se dogaja z glasbeno kariero?

»Vedno pravim: vse bo šlo naenkrat. Seveda to ni vedno izvedljivo (smeh). Vidim namreč, da bo ta televizijski projekt zahteval veliko časa, energije in angažmaja. Sem že morala čez poletje spremeniti načrte, prestaviti pevske nastope, snemanja.«

Torej je kar pestro. Kaj pa kakšna nova plošča?

»Za ploščo imamo materiala že skoraj dovolj. V teh časih sem mi zdi bolj smiselno, da ljudje najprej spoznajo pesmi, ki bodo na plošči. In kakih sedem, osem jih je že. Sem pa čez poletje načrtovala tudi zanimiv projekt: sodelovanje z nekim hrvaškim pevcem, vendar sem ga morala prestaviti. Z Miho pa razmišljava – ker imava tri pesmi že narejene, da bi kakšno čez poletje vseeno realizirala. Za promocijo, predstavitev ne bo ravno veliko časa, na radijske postaje pa bi lahko šla.«

Kako usklajujete tovrsten način življenja z družino?

»Imam srečo, da živim s človekom, s katerim tudi delam, tako da skupaj ustvarjamo. Kar se pa Arie tiče, imam pa ravno tako srečo, da živimo v isti hiši z moji starši, in čeprav nekateri pravijo, da generacije niso za skupaj, smo v naši ulici kot nekakšna rodovno

Foto: Tina Dokl

plemenska skupnost (smeh)

Praktično je na kupu veliko število sorodnikov, kar je fino. Lahko skupaj pijemo kavo, pazimo na otroke.«

Vas pred kamero oziroma med nastopi še kdaj popade treme?

»Kar se tiče glasbenih nastopov, vedno. Na televiziji pa rada delam, tam treme ne čutim. Sploh se mi zdi to nor občutek svobode. Imam občutek, da se samo pogovarjam z ljudmi tisto, kar bi se pogovarjala tudi sicer. Zanimajo me ljudje kot taki, njihovo počutje v določenem trenutku, čutenje, in ker sem precej radovedna po naravi, bi v vsakem primeru postavljala vprašanja – če so kamere prižgane ali ne.«

Kakšno pa je vaše mnenje o šovih, o ljudeh, ki se v njih pojavijo?

»V zadnjem šovu sem si želela, da bi se osmislil; da bi res našli ljubezen. V prvem šovu so fantje več ali manj ljubezen našli – od desetih jih je sedaj osem zaljubljenih, kar je neposredna ali posredna posledica oddaje. Kar se tiče pa drugega dela, je fino, da je Jure tudi našel ljubezen; Kmetija pa ne bo iskala ljubezni. V bistvu jo jemljem kot igro. Ljudje se radi igramo, in ko odrastemo, kar naenkrat počnemo resne, odgovorne stvari. To je normalno in kmetija se mi zdi kot igra za odrasle, pustolovščina, kjer lahko malce pozabimo na svet okoli sebe.«

Foto: Tina Dokl

HUMOR, HOROSKOP

Lahko se udeležite tečaja vedeževanja.

Naročniki Gorenjskega glasa izkoristite popust v višini 10%. Za več informacij čim prej pokličite Tanjo na tel. št.: 040 514 975

Gorenjski Glas

HOROSKOP

TANJA IN MARICA

Oven (21. 3.–21. 4.)

Dogodki vas bodo začeli prehitovati in komaj boste kos sprotnemu dogajanju. Marsikaj, kar vam je do sedaj ostalo skrito, se bo pokazalo. Zelo prijetno boste presenečeni zaradi financ, saj imate v mislih kar grozno sliko. Sreda bo vaš srečen dan.

Bik (22. 4.–20. 5.)

Določene zadeve so vam zopet pobrale preveč denarja, kot ste sprva nameravali. Ni kaj, dolgove bo treba prej ali slej poravnati in nikar ne čakajte, da vas na to spomni drugi, saj lahko pride do hudih besed. Vikend bo zabaven.

Dvojčka (21. 5.–21. 6.)

Sorodniki in prijatelji vam bodo pripravili presenečenje, ki ga še dolgo ne boste pozabili. Vse to bo ravno ob pravem času, saj nujno potrebujete malo pozornosti. Ker je delo na prvem mestu, vse prevečkrat pozabite na razvedrilo.

Rak (22. 6.–22. 7.)

Če si boste še naprej zatiskali oči pred resnico, se bodo težave le stopnjevale, ne bodo pa izgubile kot včasih pričakujete in ste potem jezni na ves svet. Uspelo vam bo najti skupno besedo, tako v partnerstvu kot tudi v delovnem okolju.

Lev (23. 7.–23. 8.)

Pot, ki si ste jo začrtali je prava. Bodite brez skrbi, vse bo tako, kot je prav. Z novimi načrti pa vseeno malo počakajte in najprej dokončajte stare. Poglobili boste stike z ljudmi iz preteklosti. Ne glejte vse s temne strani, saj vedno posijete sonce.

Devica (24. 8.–23. 9.)

Zapri se boste v svoj svet in hoteli čisto na samem razmisliti o nekaterih težavah oziroma vprašanjih, ki vas mučijo. Brez pravega razloga se boste počutili nebogljeni. Še pred koncem tedna boste našli zelo dober izhod iz krize.

Tehtnica (24. 9.–23. 10.)

Prijatelji vam bodo stali ob strani in uživali boste v njihovi sproščeni družbi. A kljub vsemu prijetnemu vzdušju se boste počutili osamljeno kot že dolgo ne. Iskali boste odgovore, a čeprav se boste še toliko trudili, bo preveč vprašanj.

Škorpion (24. 10.–22. 11.)

V tem tednu se vam bo veliko dogajalo. Prevladala bo dobra volja, čeprav boste neprestano razmišljali in bili le malo pri stvari. Zaradi uspehov boste dobili nekaj zavistnih prijateljev, a spoznanje bo toliko bolj v vaše dobro.

Strelec (23. 11.–21. 12.)

Prejeli boste zelo dobro sporočilo, ki se bo nanašalo na poslovne zadeve. Spremembe, ki jih že dolgo časa pričakujete, se bodo začele realizirati. Na ljubzenskem področju bo prišlo do manjših nesoglasij, ki se bodo kmalu rešile.

Kozorog (22. 12.–20. 1.)

Novice vam prinašajo prijetne spremembe v vašem ljubzenskem življenju. Že kar nekaj časa se počutite odrijene tako od prijateljev kot od ljubljene osebe. Poslovne zadeve vas bodo utrujale, zato si ob koncu tedna zamislite krajši dopust.

Vodnar (21. 1.–19. 2.)

Ponudila se vam bo enkratna priložnost za daljše potovanje. Vse to bo za vas tako nepričakovano, da ne boste zmogli najti vzrokov za proti. Na delovnem mestu boste zvedeli za novice, zaradi katerih boste kar nekaj dni dobre volje.

Ribi (20. 2.–20. 3.)

V prihodnjem tednu se vam bo marsikaj postavilo na glavo. Ker boste tudi precej rahločutni, morate biti pazljivi, da stvari, ki so namenjene zabavi, ne vzamete preveč zares. Nedelja bo vaš dober dan, kar boste znali dobro izkoristiti.

VOLITE STRANKO ZKMB

Po nizu novoustanovljenih strank v zadnjem času so danes, v petek, 13. junija, ustanovili še eno novo stranko: Združeno kraljestvo Malega Brata (ZKMB).

Mali Brat

Ustanovni kongres je zgodaj zjutraj potekal sredi gozda, na pobočju Šmarjetne gore, kjer je bil nekoč grad Wartenberg. Danes gre za precej zaraščeno območje z nekaj kamni, ki so ostali od porušenih zidov, nekoč pa je tu kraljeval ponosni dvorec, od koder se je videlo po Savi navzgor, z nekaj truda pa tudi po isti reki navzdol.

Zakaj v gozdu? Kot je povedal novoizvoljeni predsednik stranke z imenom Združeno kraljestvo Malega Brata, torej Mali Brat osebno, stranke niso želeli ustanovljati z velikim pompom in pred očmi medijev, saj se bodo na volitvah pojavili tiho, s tem pa bodo prišli v legendo. Stranka naj bi po predsednikovih besedah imela okrog dvanajst tisoč članov, s tem da jih je vsaj še

šest, ki se ta trenutek še ne morejo dokončno odločiti.

Kakšen je program stranke? »Kot že ime pove, hočemo v stranki združiti vse dobro misleče ljudi, ki prisegajo na edini sistem v zgodovini civilizacije, ki se je obnesel prek tisoč let, v nekaterih državah pa v obliki kraljevih monarhij obstaja še danes,« je povedal Mali Brat: »Če pogledate okrog sebe, boste videli, da ljudstev, ki so voljna upogibati hrbet pod vsako oblastjo, ne manjka. Če je dovolj tlačanov, pa tudi gospoda ne bo imela težav s preživetjem.« Stranka natančnejšega programa še nima, kot nam je uspelo poizvedeti med članstvom, tako pa je bilo tudi splošno vzdušje med udeleženci kongresa, bodo vsekar gradili na kultu osebnosti. Mali Brat je predsednik, po starem bi se reklo kralj, in on bo imel v stranki prvo in zadnjo besedo. Vmes pa lahko ljudstvo govori, kar hoče.

Združeno kraljestvo Malega Brata bo stranka po meri ljudi – kraljevska. / Foto: Schwabingen

Gre nedvomno za vrhunec demokracije, kakršne v današnjem času nismo vajeni. »Vaš program sem jaz,« je dejal Mali Brat in: »Vi ste moj program.« A ne, kako se lepo sliši?

Kot je še dejal Mali Brat, se navzven ne bodo povezovale, edine povezave so možne znotraj kraljestva samega, kjer naj bi se združevali po

dolgem in počez. Sam volilni kongres se je končal v petih minutah, v nadaljevanju pa je sledila zabava z nekaj pečenimi odojki, obiljem vina in sploh dobre volje. V predvolilnih soočenjih bodo nastopali zgolj s posnetkom zabave po volilnem kongresu. »Verjemite, ni Slovenca, ki mu naša stranka ne bi bila všeč,« je še dodal Mali Brat.

Od zadaj

Slovenija in Brazilija sta si zelo podobni. V obeh državah se bodo mesec dni vrstila »soočenja« med kandidati, končni rezultat pa bo znan v nedeljo, 13. julija. Slovenci temu rečemo volitve, Brazilci pa finale.

Morda bi bilo pametno v prihodnjih dneh, ko bo pozornost Hrvatov usmerjena k nastopom njihove reprezentance na svetovnem prvenstvu v nogometu, zaključiti in uveljaviti arbitražo o morski in kopenski meji.

TA JE DOBRA

Štel bo

Gorenjec vstopi v kmetijsko trgovino, da bi kupil pršilo proti komarjem. Prodajalec mu predstavi dva različna spreja: »Prvi stane 4 evre in lahko pobije okoli petsto komarjev, drugi stane 3 evre in pobije okoli dvesto petdeset komarjev.«

Takrat se Gorenjec obrne in odide. »Kam greste?« ga vpraša prodajalec. »Domov grem prešteti komarje!«

Škofjeloška komunala

Glede na prejeti račun za komunalo, sklepam, da:

- iz moje pipe teče malvazija,
- smeti odvažajo s Ferrarijem,
- travo okrog hiše pa mi kosijo Messi, Ronaldo, Ibrahimović.

Plačilo

Gresta JJ in njegov odvetnik F. Matoz s sodišča, pa ga Franci vpraša: »No Janez, zdaj mi pa le povej, ali si vzel podkupnino za patrije, al ne?«

»Ma nisem, če ti pravim, da sem nedolžen!«
»Ja kako hudiča pa me potem misliš plačati?«

Volitve

Mojster za male kraje, povratnik razmišlja: »Včasih smo se sami odločali, koga bomo okradli. Danes pa ljudje sam izbiramo, kdo nam bo kradel. Nekateri to imenujejo volitve.«

LAŽJI SUDOKU

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

TEŽJI SUDOKU

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

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

NAGRADNA KRIŽANKA

ZAVOD ZA ŠPORT KRANJ

SPORT CENTER

Letno kopališče bo začelo obratovati v petek, 20. junija 2014, v soboto, 21. junija, bo dan odprtih vrat. Kopanje je ta dan brezplačno. Do konca junija so v prodaji sezonske vstopnice po akcijskih cenah.

Letno kopališče je odprto vsak dan od 9. do 22. ure, popoldansko kopanje traja od 14. do 20. ure, nočno plavanje od 20. do 22. ure.

Informacije:
recepcija bazena
04/201 44 40

Kopanje je možno popestriti s sodelovanjem pri vodenih animacijah in z zabavo na vodnih igralih. Obiskovalcem, ki želijo mir in prostor za plavanje, priporočamo obisk kopališča med 20. in 22. uro, ko je na sporedu nočno kopanje. Za sladoled, osvežilne pijače in kaj za pod zob skrbijo v dveh barih. Različna društva ponujajo med počitnicami varstvo otrok s pestrimi celodnevni aktivnostmi in tečaji plavanja. Vabljeni tudi k spodbujanju plavalcev in vaterpolistov na tekmovanjih.

Vse o dogajanju na kopališču si lahko preberete na www.zsport-kranj.si

V neposredni bližini kopališča je otroško igrišče GibiGib. Z različnimi delavnicami in organiziranimi aktivnostmi otroke spodbujamo h kvalitetnemu preživljanju prostega časa. Vabljeni torej k igri v prijetno senco dreves. Za osvežilne pijače je na voljo prijeten lokal.

Nagrajence čakajo lepe nagrade:

1. nagrada: enodnevna družinska vstopnica; **2. nagrada:** poldnevna družinska vstopnica; **3. nagrada:** dve enodnevni vstopnici.

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do torka, 24. junija 2014, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

SESTAVIL: IVO KOVAČ	ČUSTVO ZARADI BOLEČE IZGUBE	UGANKA	ZAŠČITNI PREMAZ	ZAPOREDNI CRKI	PLINSKA ZMES ATMOSFERE	SKUPINA DEVETIH GLASBENI- KOV	ZNAMKA SPORTNIH ČEVLJEV	SEPTEMBER (STAR.)	NORDJUSKA BOŽAN- STVA	PISANICA	POŽREŠ- NOST	AKAR- NANJA (GR.)
KRAJ NA KOROŠKEM V AVSTRIJI, EISEN-KAPPEL	5											
POMIRILO ZA UBLAŽENJE SPOLNE SLE						1						
FIGURA				ŽENSKA, KI ANIMIRA PRIPADNIK ITALOV						10		
OTON GLIHA			JAPONSKI DRŽAVNIK (HAYATO) VODNA RASTLINA						EGIPČANSKI BOG SONCA IN NEBA, HORES			
KONEC ŽIVLJENJA	2				GRŠKA ČRKA ORNA ZEMLJA			3	PREBIVALEC ZASAVJA	MOJCA NOVAK KODOR ONANIRA		
STAJA ZA ŽIVINO PO PLANINAH						DEL LETA ZA LETOVANJE NAJSTAR. BOŽANSTVO						
ANAFRODIZIAK, CANON, IKEDA, KIMAVEC	REDKOST, POSEBNOST	NEKD. HRV. NOGOMET. (GORAN) PISMEN IZDELEK					ZNAMKA FOTO-APARATOV STRAN					
EVROPSKI VELETOK		4		IZRASTEK NA GLAVI AM. PEVKA (IRENE)				GERMANSKO PLEME UMIVALNIK				
AMERIŠKI IGRALEC BALDWIN					GL. MESTO GEORGIE SPLET LAS						7	
RAČJI SAMEC			16			REKA V PANDŽABU TAHOMETER		9		NOBELOV NAGRAJENEC	SLOVENSKO IME REKE ENNS	
IVO BAN			ZADNJICA LANSIRNI MOST		6		SLOVENSKI FILM					
KRAJŠA SKLADBA ZA KLAVIR			12				ANGLEŠKI PISEC (HAROLD) REŠEVALNE SANI					
VEK, DOBA	8			IZRAELSKI KRALJ RIMSKA BOGINJA JEZE					SOVRAŽNICA ŽELEZA	BISMUT ZVEZDA, KI ZAŽARI IN UGASNE		
FR. KOMIK (JACQUES)					OKOREN CLOVEK			13			11	23
GL. MESTO PROVINCE ADRAR V MAVRETANJI					GUSTAV IPAVEC Y		MAJHNA JADRNICA ANGLEŠKO ŽENSKO IME					
GORENJSKI GLAS	PLEME NA PODROČJU REKE MAJNE, SVABI	PLEMIČ V ANGLIJI SOVJETSKI NOGOMETAŠ (RINAT)				21	FIZIK BRATOŽ KESANJE					KOSTUMO- GRAFINJA VOGELNIK
BRITANSKA PEVKA SADE			22	REKA SKOZI VELENJE				35	RIMSKI POZDRAV SESTAVNI DEL ŠKROBA			27
INDIJSKI POLITIK ŠASTRI				NEBO OTOKI V ALEUTH			14			EDVARD KOCBEK TALNA OBLOGA		
KEMIČNE SPOJINE IZ KISLIN IN ALKOHOLOV					17	SAMSKA ŽENSKA LEPO VEDENJE						15
MIHA AVANZO		ALEŠ KERSNIK OKRASNO DREVO					USPEŠNA SKLADBA ETIOPSKI GOSPOD			MAJHEN LESEN PLUG	JEMENSKI POLITIK (HAJDAR ABU BAKR AL)	19
RAZLAGALEC ISLAMSKEGA PRAVA	18								NEKDANJI ITAL. DENAR			
ITALJANSKI POP PEVEC				DEL SUKANCA ZAKOVICA	29		BODEČ PLEVEL NIK ZUPANČIČ					
PISEC CANKAR	28				NOSILNA PODPORA NATRIJ							
ALEMANI, AHAB, AMILOZA, DASAJEV, ELABORAT	ZLITINA ZA ZOBNE PLOMBE	VREDNOST BLAGA TEŽAVA		24			VNEMA	30		25		
AVSTRIJSKA SMUČARKA WACHTER	31				33	1	2	3	4	5	6	7
POMLADNI MESEC			26	REKA NA HRVAŠKEM	POPUST	8	9	10	11	12	13	14
AMERIŠKA IGRALKA (JEAN)	20					15	16	17	18	19	20	21
LADO LESKOVAR		LANTAN RIMSKI HIŠNI BOG				22	23	24	25	26	27	28
PTIČ PISMONOŠA					32	29	30	31	32	33	34	35
ALOJJI PODOBNA TROPSKA RASTLINA				34								
VODJA FR. REVOLUCIJE (JEAN PAUL)												

**LETNO KOPALIŠČE
KRANJ**

DRUŽABNA KRONIKA

V ZNAMENJU GLASBE

Letos so viktorje podeljevali v štajerski prestolnici in so bili v znamenju glasbe. Čarovnik Grega je zabaval otroke v poslovalnici Kompas v Kranju; odrasli pa so na Gostec̄ah preživeli dan v druŹbi avtomobilov znamke Suzuki.

A. B., M. B. C.

V Mariboru se je na odru zvrstila kopica zanimivih glasbenih točk in prav posebno glasbeno presenečenje; prireditev je povezoval Tadej Toš.

Poleg viktorjev za posebne doseŹke in Źivljenjsko delo je bilo podeljenih tudi šest viktorjev popularnosti in šest strokovnih; najŹlahtnejšega viktorja, tistega za Źivljenjsko delo, pa je letos dobil priljubljeni pevec zabavne in narodno-zabavne glasbe, ki je v preteklih

petih desetletjih močno zaznamoval slovenski glasbeni prostor, Alfi Nipič.

Źe pred Mariborom se je precej govorilo o zasedbi 3Čelos, ki jo sestavljajo trije dolgoletni prijatelji: Sašo Kronegger, Matic Marinko in Gregor Gerbec. Źe od nekdaj jih druŹi ljubezen do glasbe. Tokrat so zdruŹili moči s priljubljenim voditeljem Radia Aktual in odliĉnim pevcem Klemnom Bunderlo. Tako je njihova skupna toĉka, pravi mali muzikal, v dvorani SNG Maribor doŹivel zelo dober sprejem.

Na podelitvi slovenskih oskarjev pa so poskrbeli tudi za dodatno glasbeno

presenečenje: zapel je legendarni Zdravko Čoliĉ, seveda pa je svoje glasbeno znanje pokazal tudi Alfi Nipič.

Gorenska je gostila dva dneva odprtih vrat: enega je pripravil Avto Lušina z Gostec̄ pri Škofji Loki, drugega pa poslovalnica Kompas Kranj. Pri Lušini so predstavili vse modele osebnih vozil znamke Suzuki. To je pospremila zabava, na kateri ni manjkalo bogatih nagrad, dobrot z Źara, pijaĉe in glasbenih ritmov. Vse pa so še dodatno popestrila znana imena iz slovenske glasbene in filmske scene.

Kranjski Kompasovci pa so predstavili ekipo,

poletne potovalne novosti, trende in akcije. V njihovi poslovalnici ste se ta dan lahko preizkusili v vrtenju kolesa sreĉe in si privrteli ogled Benetk in beneške lagune. Najbolj so ob obisku poslovalnice uŹivali najmlajši, saj jih je zabaval čarovnik Grega, druŹili pa so se tudi s simpatično banĉno maskoto JeŹkom.

In ĉe konec tedna ostanete doma, se lahko udeleŹite Avto Tuning Showa na parkirišču kranjskega Planeta Tuš, kjer lahko jutri in v nedeljo uŹivate v druŹbi glavnih tovrstnih igralcev, razliĉnih jeklenih konjiĉkov in vsega, kar sodi zraven.

Letošnji najŹlahtnejši viktor Alfi Nipiĉ

3Čelos so nastopili s Klemnom Bunderlo.

Klemen Slakonja je prejel kar dva viktorja. Rada ga je imela publika in tudi strokovna Źirija.

Ustanovitelj avtomobilskega podjetja z Gostec̄ pri Škofji Loki Franc Lušina z Źeno, hĉerama in vnukinjo

Čarovnik Grega v otroški druŹbi / Foto: AB

Kranjski Kompasovci, v ozadju pa 'usodno' kolo sreĉe

VRTIMO GLOBUS

J. Lo bo nastopila na mundialu

Jennifer Lopez (44) je pred kratkim odpovedala svoj nastop na svetovnem nogometnem prvenstvu v Braziliji, a si je, kot kaŹe, sedaj premislila. Pevka naj bi po zadnjih informacijah skupaj s Pitbullom in Claudio Leitte odpela himno prvenstva We Are One, tako kot je bilo sprva dogovorjeno. » Poskušamo uskladiti urnike in logistiko, saj ne Źelimo razoĉarati oboŹevalcev,« je potrdil njen predstavnik.

Bieber bolj osovraŹen kot obojena morilca

Spletna stran E-score je objavila seznam najbolj osovraŹenih ljudi na svetu. Med njimi se je na petem mestu znašel tudi **Justin Bieber (20)**. Niĉ kaj zavidanja vreden naslov si je mladeniĉ pridobil z neprimernim vedenjem, nezakonitimi dejanji in rasistiĉnimi komentarji. Pevec je v oĉeh mnogih na lestvici celo pred obojenima morilcema Philom Spectorjem in Aaronom Hernandezom.

Kelly Rowland bo mamica

Nekdanja ĉlanica Destiny s Child **Kelly Rowland (33)** je na Instagramu svojim oboŹevalcem na prikupen naĉin sporoĉila, da bosta z Timom Witherspoonom postala starša. Pod fotografijo, na kateri je par odraslih Źportnih copat in par otroških, je zapisala: »Oĉarljiv bom kot moj oĉka ...« Novopeĉena zakonca, ki sta si pred mesecem dni obljubila veĉno zvestobo, sta bila Źe opaŹena med nakupovanjem otroških potrebŹin.

Halle Berry plaĉuje mastno preŹivnino

Igralka **Halle Berry (47)** bo morala nekdanjemu partnerju, manekenu Gabrielu Audreyu, plaĉevati Źestnajst tisoĉ dolarjev preŹivnine meseĉno za njuno Źestletno hĉerko Nahlo, nad katero si delita skrbniŹtvo. Sodišĉe je doloĉilo, da mora Berryjeva Audreyu vrtoglav znesek plaĉevati do konca Nahlinega Źolanja oziroma do njenega devetnajstega leta starosti.

Źtevilni otroci so se ob dnevu odprtih vrat poslovalnice Kompas Kranj razveselili JeŹkove druŹbe. Nista se je branili niti Katja Pivk (31) iz TrŹiĉa in Nina Guzelj (28) iz Źkofje Loke.

HALO-HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročila 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 četrtega do 11. ure! Cene oglasov in ponudb v rubriki so izredno ugodne.

Janez Rozman, s. p. – Rozman bus, www.rozmanbus.si, T: 04/531 52 49
TRST: 3. 7.; DOLOMITI: 17. 7.; MADŽARSKE TOPLICE: 27.–29. 9.; PELJEŠAC: 19.–26. 9.; DUGI OTOK, 4 DNI: 24.–27. 6.; 15.–18. 8., 8 dni: 25. 7.–1. 8.; 8.–15. 8.; 25.8.–1. 9. AVTOBUSI: 52-, 56-, 60-SEDEŽNI IN KOMBI 8+1

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

PRIREDITVE

Blagoslov nove kapele v Cerkljah

Cerklje – V nedeljo, 15. junija, bo ob 15. uri po krajšem bogoslužju v Cerkljah blagoslov nove kapele Svete družine ob župnijski cerkvi Marijinega Vnebovzvetja v Cerkljah. Na slovesnost, po kateri bo družabno srečanje, vabijo tudi narodne noše.

Piknik v Preddvoru

Preddvor – Kulturno društvo Brdo vabi na piknik, ki bo v nedeljo, 15. junija, na prostoru za piknik Za žago v Preddvoru.

Srečanje mobiliziranih v nemško vojsko

Brezje – Združenje mobiliziranih Gorenjcev v redno nemško vojsko v času 1943–1945 vabi svoje člane in prijatelje na tradicionalno srečanje s sv. mašo, ki bo v petek, 13. junija, ob 10. uri v baziliki Marije Pomagaj na Brezjah.

Junijski LUFT

Škofja Loka – Junijski LUFT (Loški umetniški festival) bo v nedeljo, 15. junija, med 9. in 13. uro na Mestnem trgu. Na tržnici boste lahko kupili unikatne izdelke, potekala bo izmenjava oblačil, EKO (ob 10. uri) in plesna delavnica (ob 11. uri) za otroke, ki bosta brezplačni. Poleg tega boste lahko uživali v dobri glasbi, pokušali razne kulinarične dobrote in prinesli material za pasja zavetišča.

Odprtje vaškega jedra in gasilska veselica

Bohinjska Bela – Jutri, v soboto, 14. junija, bo ob 17. uri ob trgovini na Bohinjski Beli slovesno odprtje vaškega jedra z bogatim kulturnim programom in predstavitev vaških društev. Po odprtju sledi gasilska vrtna veselica z ansamblom Gregorji in bogatim srečelovom.

Dan rokometu in zabave

Duplje – Telovadno društvo Partizan Duplje vabi jutri, v soboto, 14. junija, na dan rokometu in zabave. Opoldne se bo na domačem rokometnem igrišču ob šoli začel ženski in moški turnir v rokometu, zvečer pa bo na igrišču sobotna noč z Vilijem Resnikom.

Slovesnost ob spomeniku v Podljubelju

Podljubelj – Občina Tržič v sodelovanju s Koordinacijskim odborom žrtev vojnega nasilja pri Zvezi združenj borcev za vrednote NOB Slovenije in Združenjem borcev za vrednote NOB Tržič prireja spominsko slovesnost v spomin na 69. obletnico osvoboditve koncentracijskega taborišča Mauthausen pod Ljubeljem, ki bo jutri, v soboto, 14. junija, ob 11. uri v spominskem parku Taborišča Ljubelj v Podljubelju.

Praznik Slofutsala

Selca – V športnem parku Rovn bo v nedeljo, 15. junija, Praznik Slofutsala (mednarodni malonogometni turnir) in dobrodelna licitacija športne opreme Petra Prevca. Zbrana sredstva bodo namenjena žrtvam poplav v BiH ter invalidu iz Železnikov za nakup hišnega dvigala. Pestro nedeljsko dogajanje bo tudi z Živžavom Praznika (delavnice za otroke) namenjeno mladim družinam in športnim navdušencem.

IZLETI

Pohod po Krvavcu

Preddvor – Skupina pohodnikov Društva upokojencev Predvor vabi svoje člane in članice na pohod po Krvavcu v ponedeljek, 16. junija. Odhod izpred društvene pisarne bo ob 7. uri. Inf.: na tel. 040/821 952, Aco

Kolesarski izlet

Kranj – Iz Društva upokojencev Kranj vabijo na kolesarski izlet na relaciji Kranj–Bled–Kranj, in sicer v torek, 24. junija, s štartom ob 8. uri izpred društva.

Planinski izlet na Snežnik

Kranj – Društvo upokojencev Kranj vabi na planinski izlet na Snežnik, in sicer v četrtek, 26. junija. Odhod avtobusa bo ob 7. uri izpred Creine. Izlet je primeren tudi za pohodnike. Za planince bo hoje za pet ur, za pohodnike pa tri ure in pol. Prijave z vplačili sprejemajo v pisarni društva do 23. junija.

Na Jerebikovec in v Planinski muzej

Naklo – Društvo upokojencev Naklo vabi svoje člane jutri, v soboto, 14. junija, na pohod na Jerebikovec in v Planinski muzej v Mojstrani. Zbor bo ob 7. uri v Naklem pred Kulturnim domom.

PREDAVANJA

Proučevanje Svetega pisma

Kranj – KAC Kranj vabi jutri, v soboto, 14. junija, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo O Človekovi volji pri zveličanju. Pogovor bo povezoval Pavel Repnik. Vstopnine ni.

OBVESTILA

Delavnici Centra za trajnostni razvoj podeželja

Kokrica pri Kranju – Center za trajnostni razvoj podeželja Kranj vabi v četrtek, 19. junija, ob 20. uri v prostore Turističnega društva Kokrica na brezplačno predavanje s pogovorom Povezovanje narave, modrosti starih mojstrov gradnje in sodobnih arhitekturnih znanj za trajnostni razvoj podeželja. Predaval bo arhitekt, urbanist in esejist Janko Rožič. Udeležba je brezplačna, dobrodošle so prijave. Več o programu na tel: 040 303 752, 04 257 88 28 in info@ctrp-kranj.si.

Kokrica pri Kranju – Center za trajnostni razvoj podeželja Kranj vabi v ponedeljek, 16. junija, na predavanje s pogovorom Lepota in priložnosti izdelkov iz slovenskega lesa – Bogaštvo gozdogov za trajnostni razvoj podeželja. Predaval bo dr. Franc Pohleven z Biotehniške fakultete v Ljubljani. Dogodek bo potekal v prostorih Podružnične šole Kokrica z začetkom ob 18. uri. Udeležba je brezplačna, dobrodošle so prijave. Več na tel.: 040 303 752, 04 257 88 28 ter, info@ctrp-kranj.si.

Prinesite ročne izdelke na razstavo

Preddvor – Društvo upokojencev Preddvor, sekcija za ročna dela Glike, vabi občanke in občane preddvorske občine, da se na razstavi Delo pridnih rok v času občinskega praznika predstavijo s svojimi izdelki, ki jih ustvarjajo v prostem času. Razstava bo v prostorih TIC-a 5. in 6. julija od 9. do 19. ure, odprtje razstave pa bo v petek, 4. julija, ob 14. uri. Izdelke prinesite v četrtek, 3. julija, od 16. do 18. ure in v petek, 4. julija, od 9. do 12. ure. Informacije po tel.: 051/267 072 Tončka.

Delavnica o zeliščih

Radovljica – ŠENTGOR Radovljica vabi v torek, 17. junija, ob 10. uri v njihove prostore (Kranjska 3, Radovljica) na izobraževalno delavnico o zeliščih. Delavnica, ki jo bo vodila Natalija Brumen, bo potekala s predstavitev najpomembnejših zelišč in degustacijo zeliščnih namazov. Namenjena je vsem, ki jih zanima uporaba zelišč v prehrani.

Natečaj za najboljše ljubezensko pismo

Preddvor – TIC Preddvor organizira natečaj za najboljše ljubezensko pismo v Sloveniji – Po sledih Josipine Turnograjske. Izdelke pošljite najkasneje do 10. oktobra na naslov: KD Josipine Turnograjske, Mače 1, 4205 Preddvor. Za dodatna pojasnila lahko pišete na info@kdjt.si

Fotografska delavnica na Pokljuki

Pokljuka – Danes, v petek, 13. junija, bo fotografska delavnica Triglavskega narodnega parka na Pokljuki. Zborna mesto je ob 17. uri na parkirišču pred trgovskim središčem Lidl v Lescah. Teme tokratne delavnice so pokrajinska fotografija, kompozicija in detajli v kulturni krajini.

KONCERTI

Đurđevdanske igre

Predoslje – Enajsti celovečerni koncert Đurđevdanske igre bo jutri, v soboto, 14. junija. Koncert se bo v Kulturnem domu Predoslje začel ob 19. uri. Vstop je prost.

Letni koncert

Radovljica – Ženski pevski zbor LIPA Radovljica ob 35-letnici vabi na koncert z gosti, ki bo v nedeljo, 15. junija, ob 18. uri v avli Radovljiške graščine.

Na kranjskem Maistrovem trgu

Kranj – Koncert skupine Dečve – pevke FS Sava, veteranske tamburaške skupine Bisernica iz Reteč in godcev FS Sava iz Kranja bo danes, v petek, 13. junija, ob 19. uri na Maistrovem trgu v Kranju.

Koncert ansambla moskovske filharmonije

Radovljica – V torek, 17. junija, bo ob 20. uri v Baročni dvorani Radovljiške graščine koncert ansambla solistov Moskovske filharmonije Madrigal s posebnima gostoma Benjaminom in Manco Izmajlov.

RAZSTAVE

Zbirka v nastajanju

Škofja Loka – Loški muzej Škofja Loka in Združenje umetnikov Škofja Loka vabita na odprtje razstave z naslovom Zbirka v nastajanju, ki bo v torek, 17. junija, ob 20. uri v Galeriji na gradu.

PREDSTAVE

Muzikal Peter Klepec

Šenčur – Otroška folklorna skupina Vrtavke vabi na muzikal Peter Klepec, ki bo v nedeljo, 15. junija, ob 18. uri v Domu krajanov Šenčur. Po prireditvi bodo pred Bvagnečo hišo v čast kulturi posadili lipo.

LOTO

Rezultati 47. kroga – 11. junija 2014
11, 14, 15, 20, 22, 29, 34 in 31

Loto PLUS 3, 10, 11, 17, 19, 32, 35 in 30
Lotko: 003598

Sklad 48. kroga za Sedmico: 1.690.000 EUR
Sklad 48. kroga za PLUS: 350.000 EUR
Sklad 48. kroga za Lotko: 1.010.000 EUR

Sponzor nagradne križanke, ki je bila objavljena 30. maja 2014 v Gorenjskem glasu, je bilo podjetje Avtohiša Vrtač, d. o. o., iz Stražišča pri Kranju. Nagrajenci: 1. nagrada: enodnevna uporaba avtomobila GOLF SPORTSVAN – Serafino Bauman, Kranj; 2. nagrada: enodnevna uporaba avtomobila VW POLO – Leon Palčič, Radovljica; 3. nagrada: poklanja Gorenjski glas – Maruša Jelenec, Bled. Nagrajencem čestitamo!

PREDPREMIERNE PREDSTAVE

14. in 15.
JUNIJ

EKSKLUZIVNO
V CINEPLEXXU

CINEPLEXX
NAŠ SVET KINA.
OD LETA 1967.

Domplan, d. d., Bleiweisova 14, 4000 Kranj
T: 04/20 68 773, F: 04/20 68 701
M: 030 641 621, E: www.domplan.si
E: domplan@domplan.si

S podjetjem Domplan, d. d., od ideje do realizacije na enem mestu – prostorsko načrtovanje, projektiranje, geodetske storitve in strokovni nadzor
- Skupaj z vami do urejenih nepremičnin in stanja v naravi in evidencah.

STANOVANJE – PRODOMO

Kranj - Župančičeva ulica, 4-sobno v pritličju v izmeri 99,47 m², zgr. l. 1942, v celoti obnovljeno l. 2012 – tlaki, okna, vrata, inštalacije, kopalnica z WC-jem. Stanovanje ima 75 m² uporabne površine, 2 kleti, balkona ni, lastna CK na olje, cena 140.000,00 EUR

Kranj - Planina III, enosobno, II. nadstr. v izmeri 38,66 m², l. gr. 1985, prenovljeno l. 2011 – okna, kopalnica, inštalacije in tlaki ter l. 2012 – balkon. CK na plin, balkon, klet, dvigalo ni, ZK urejeno, prodamo, cena 57.000,00 EUR

Tržič, središče starega mestnega jedra, dvosobno v I. nadstr. izmere 59,70 m², l. gr. 1957, v celoti prenovljeno v letu 2000 – inštalacije, tlaki, vrata, kopalnica in WC, okna; balkona ni, klet, dvigalo je, CK na olje, ZK urejeno; stanovanje je vseljivo takoj, cena 69.000,00 EUR

Tržič, središče starega mestnega jedra, dvosobno v III. nadstr. izmere 83,00 m², l. gr. 1957, v celoti prenovljeno leta 2000 – inštalacije, tlaki, vrata, okna, kopalnica in WC, balkona ni, klet, dvigalo je, CK na olje, ZK urejeno, vseljivo takoj, cena 89.000,00 EUR

Druholovka, blokovo naselje, 52,40 m², 1-sobno v IV. etaži, zgrajeno l. 1990, stanovanje obsega bivalno kuhinjo, dnevno sobo, kopalnico z WC, balkon, CK na plin, klet, dvigala ni, cena 62.000,00 EUR

Tržič, bližina avtobusne postaje 53,30 m², 2-sobno, zgrajeno l. 1967, 7/10 nadstr., stanovanje obsega bivalno kuhinjo, dnevno sobo, spalnico, kopalnico, WC posebej, balkon, klet, dvigalo, CK na olje, obnovljeno okna v letu 1997, drugače je stanovanje lepo vzdrževano, vendar potrebno določene obnovne, cena 52.000,00 EUR

Kranj, Vodovodni stolp, 3-sobno v III. nadstr. izmere 73,80 m², l. gr. 1965, obnovljeno l. 2005 – kopalnica, WC, inštalacije, lastno ogrevanje – plin, kuhinja, okna obnovljena 2013, balkon, klet, dvigala ni, vpisano v ZK, cena 110.000,00 EUR

Kranj, Zlato polje v bližini zdravstvenega doma, dvosobno v 4. nadstr. izmere 46,05 m², l. gr. 1960, obnovljena okna l. 2002 in kopalnica l. 2010, dvigala ni, balkon, klet, CK še ni, možnost priklopa na plin, potrebno obnovne, cena 57.000,00 EUR

Kranj, Zlato polje, trisobno, II. nadstr. v izmeri 97,07 m² (uporabne površine 73 m²), l. gr. 1949, prenovljeno l. 2007 – okna, CK, l. 2008 – kopalnica, WC, ZK urejeno, stanovanje je prazno, cena 95.000,00 EUR

PARKIRNO MESTO – GARAZA – PRODOMO
Na Planini II v **Kranju** prodamo parkirno mesto v podzemni garaži velikosti 12 m², l. gr. 2007, cena 9.000,00 EUR

Kranj, Sorlijevo naselje, v garažni hiši prodamo garažo v l. nadstropju, velikosti 12 m², l. izgr. 1971, cena 11.500,00 EUR

PARKIRNA MESTA – ODDAMO V NAJEM
Kranj, na zgornji ploščadi parkirne hiše ob Gogalovi ulici (poleg trgovske šole) oddamo parkirna mesta v velikosti 12,50 m², l. gr. 1980. Možnost parkiranja takoj. Cena najema znaša 18,00 EUR/mes. + 29,00 EUR za daljinski upravljalnik. Najemniki imajo možnost pranja avtomobila poleg garažne hiše za doplačilo cca 1,00 EUR – odvisno od porabe vode.

HIŠE – PRODOMO

Bližina Škofje Loke, v naselju, enonadstropna florisa 113 m², dvodružinska – v vsaki etaži 3-sobno stanovanje, parcela velikosti 350 m², l. gr. 1942, obnovljena l. 1995, CK na olje, cena 200.000,00 EUR

PARCELE – PRODOMO

Kranj - Primskovo, na lepi lokaciji parcela v velikosti 546 m², na zemljišču že stoji hiša, ki pa je potrebna rušenja, dostop urejen, lastnik ima pridobljeno gradbeno dovoljenje plačano z vsemi prispevki za izdelavo dvojčka; cena 180.000,00 EUR

Britof, parceli v velikosti 928 m² in 1123 m², zelo lepa sončna lega, infrastruktura na parcelah ali v neposredni bližini, dostop urejen preko sosednjih parcel z vpisano služnostjo, pretežno namenjeno za stanovanjsko, poslovno ali storitveno dejavnost, cena 115,00 EUR/m²

Tržič - Hudo, velikosti 1099 m², zelo lepa, ravna, vsi priključki, cena 110,00 EUR/m²

Žirovnica, na zelo sončni lokaciji 4 parcele velikosti 689 m², 828 m², 627 m² in 632 m², dostop urejen, priključki ob parceli, ZK urejeno, cena 80,00 EUR/m²

Bašelj, velikosti 1007 m², zelo sončna in mirnem okolju, malo v naklonu, na parceli že elektrika, voda in telefon, cena 65,00 EUR/m²

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

MALI OGLASI

T: 201 42 47, F: 201 42 13

E: malioglasi@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. ure, sobote, nedelje in prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

PRODOM

KRANJ - Huje, 4-SS, 110 m², renovirano, opremljeno. Možna menjava za manjše, 103.000 EUR, tel.: 070/917-223

14002198

ODDAM

MANJŠO garsonjero v hiši v Kranju, ceneje, tel.: 070/354-131

14002233

V STAREM delu Kopra v neposredni bližini plaže cca 50 m oddajamo turistično garsonjero v pritličju hiše za čas od 10. junija do 30. septembra. Informacije in rezervacije na telefon, tel.: +386 (0)70 424 890

14002183

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

ENOSOBNO stanovanje, delno opremljeno, na dobri lokaciji v Kranju, tel.: 040/201-265

OPREMLJENO dvosobno stanovanje v Ljubnem, samo samski osebi, predplačilo, tel.: 040/389-518

14002238

HIŠE

PRODOM

DEL hiše, možnost novogradnje, okolica Šk. Loke, tel.: 031/206-064

14002253

DVOSTANOVANJSKO hišo, potrebno obnovne, lepa, sončna lokacija, tel.: 041/209-066

14002222

VIKENDI, APARTMAJI

ODDAM

APARTMA v Termah Olimje - Atomske Toplice, tuš, klima, parkirišče, predprostir, 5 kart, tel.: 030/619-628

14002242

NOVIGRAD – v juniju in septembru oddam apartma za 4 osebe, 250 m² od morja, 35 EUR/dan, tel.: 040/554-100

14002201

V OKOLICI Zadra, oddamo apartmaje, 50 m od morja in plaže, od 35 EUR dalje, tel.: 031/515-422

14002284

V UMAGU - Murine oddam apartma, s klimo in lastnim parkiriščem po ugodni ceni, tel.: 041/887-285

14002283

V TUPALIČAH prodam več zazidljivih parcel, izdelan je OPPN, tel.: 031/528-500

14002267

POSLOVNI PROSTORI

ODDAM

POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34, Kranj (bivša Trenča) oddamo, velikost od 150 do 550 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898

14001775

MOTORNA VOZILA

AVTOMOBILI

PRODOM

ENOPROSTOREC Ford C Max 1.8 TDCI, letnik 2006, vsa oprema, SLO, kot nov, cena 4.550 EUR, tel.: 031/374-706

14002244

G.O.O.

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

VOLVO S40 2.0, l. 2014, diesel, 193.000, vsa oprema, slo. poreklo, vinjeta 2014, 5.700 EUR, tel.: 041/474-438

14002287

KUPIM

AUDI A5, od 1. lastnika, tel.: 031/727-035

14002288

MOTORNIA KOLESA

PRODOM

MOTORISTIČNO čelado LEM 6 X02, velikost L, rdeče barve, nova, tel.: 041/979-321

14002224

AVTODELI IN OPREMA

PRODOM

VLEČNO kljuko, snemljivo, z A testom za R-Clio, cena 75 EUR, in gume na platiščih, tel.: 041/276-485

14002251

STROJI IN ORODJA

PRODOM

BUHER kosilnico, varilni aparat Mig Mag, tel.: 041/364-504

14002229

VARILNI aparat za inox, aluminij, medenino, baker, itd. 300 A, tel.: 031/360-536

14002234

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODOM

DESKE in plohe macesen, smreka, hrast in kostanj, tel.: 041/504-662

14002218

SUH smrekov les, deske, letve, plohe in šarnike (špirovce), tel.: 04/53-00-070

14002243

STAVBNO POHIŠTVO

PRODOM

NOTRANJA vrata s podboji, furnir, Lip Bled, 30 EUR/kom, tel.: 031/727-035

14002280

NOVA vhodna vrata s podbojem do 35 odstotkov ceneje, tel.: 041/271-953

14002249

OKNA in balkonska vrata, lesena, s kljukami in žaluzijami, 30–60 EUR/kom, tel.: 031/727-035

14002281

VRATA, 2 kom., malo rabljena, krilo 85–95 cm s podbojem, tel.: 041/840-682

14002219

KURIVO

PRODOM

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

14002104

AKCIJA peleti Red Devil - Zugmeister, dostava. Smrekca center, d.o.o., Žabnica 5, tel.: 04/25-51-313

14002128

BREZOVA drva, lahko razžagana, tel.: 041/781-013

14002216

SUHA bukova drva, tel.: 041/767-339

14002130

SUHA hrastova drva, tel.: 040/607-451

14002277

KUPIM

BUKOVE goli, tel.: 04/25-11-100

14002237

STANOVANJSKA OPREMA

POHIŠTVO

PRODOM

OKROGLO mizo in 4 stole, tel.: 040/705-145

14002220

PODARIM

VEČ kosov pohištva in TV (omare, naslonjači...), tel.: 041/663-335

14002217

GOSPODINJSKI APARATI

PRODOM

LEPO ohranjen plinski štedilnik »Kekec«, tel.: 031/641-869

14002223

VRTNA OPREMA

PRODOM

MASIVNO vrtno smrekovo garnituro in smrekova drva, tel.: 041/980-371

14002230

GLASBILA

PRODOM

HARMONIKO frajtonarico trivrstno, odlično ohranjeno, cena po dogovoru, tel.: 031/302-411

14002240

ŠPORT, REKREACIJA

PRODOM

GUMIJASTI čoln, dolg 3 m, z motorjem Tohatsu 5 KS, malo rabljen, tel.: 041/364-504

14002228

HOBI

PRODOM

EVRO proof set Vatikana, San Marina, spominske 2-evrske kovance, tel.: 041/979-321

14002227

KNJIGE, PUBLIKACIJE

PRODOM

RAFFOVE knjige formata A4, spiralna vezava, cena po dogovoru, tel.: 040/155-604

14002255

UMETNINE, NAKIT

PRODOM

SLIKE, 7 kom., grafika, Franc Vozel, stare 30 let, tel.: 031/727-035

14002282

STARINE

PRODOM

BREZHIBEN Singer šivalni stroj, kot starina ali uporaben, tel.: 031/641-869

14002226

KUPIM

STARINE: mizarski ponk, skrinje, razglednice, kovance in drobniarije, tel.: 051/258-936

14002108

OBLAČILA IN OBUTEV

PRODOM

KAVBOJKE velikosti 56, nove, cena 5 EUR, tel.: 040/232-490

14002279

ŽIVALI IN RASTLINE

PRODOM

BELE in rdeče oleandre različne velikosti za simbolično ceno, tel.: 04/25-51-487

14002258

PODARIM

DVA mlada mucka, vajena čistocje, tel.: 041/387-698

14002278

KMETIJSKI STROJI

PRODOM

MLIN za mletje sadja in mlin za mletje koruze, ugodno, tel.: 03

Radio Triglav[®]
Radio Triglav, Jesenice, d.o.o., Trig Tometa Cufarja 4, 4270 Jesenice

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

GG naročnine

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

www.gorenjskiglas.si

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

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

Svojo življenjsko pot je sklenil sodelavec podjetja Goodyear Dunlop Sava Tires

TOMAŽ ŠTIRN
rojen 1966

Od njega smo se poslovili v sredo, 11. junija 2014, na pokopališču na Jezerskem.
Ohranili ga bomo v lepem spominu.

Kolektiv Goodyear Dunlop Sava Tires

V SPOMIN

*Ni se ti uspelo posloviti,
mnogo prekmalu morala čez noč od nas si iti
Nosimo te v srcih, v nas naprej živiš,
tudi ti nikoli nas ne izgubiš!*

*Rada si imela ljudi okrog sebe,
jih razveseljevala in spoštovala,
sovraštva in zlobe nisi poznala.*

Mineva dvajset let, odkar se je v cvetu mladosti poslovila naša hčerka in sestra

NATAŠA JENKO

iz Hrastja pri Kranju

Hvala vsem, ki se je spominjate in postojite ob njenem grobu.

Starša Marija in Stane ter brat Boštjan Jenko z družino

*Utihnil je tvoj glas
in obstalo je tvoje srce,
ostali so sledovi pridnih rok
in kruto spoznanje,
da se ne vrne več.*

ZAHVALA

Mnogo prezgodaj nas je v 70. letu starosti zapustil naš dragi mož, oče, stari ata, tast, brat in stric

IVAN DEŽMAN

iz Moš pri Smedniku

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, znancem in sodelavcem za izrečena sožalja, darovano cvetje in sveče in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Posebna zahvala g. župniku za lep pogrebni obred, pevcem, trobentaču, pogrebni službi Navček ter vsem gasilcem in praporščakom za veličasten sprevid.

Hvala vsem, ki ste ga imeli radi in ga boste ohranili v spominu.

Žalujoci: žena Irena, sinova Matija in Primož z družinama Moše, Stražišče, junij 2014

*Zaman je bil tvoj boj,
zaman vsi dnevi
tvojega trpljenja,
smrt je bila
močnejša od življenja.*

ZAHVALA

V 69. letu starosti nas je za vedno zapustil naš dragi

FILIP GRAŠIČ

iz Sp. Dupelj

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče in cvetje ter za spodbudne misli in težkih trenutkih.

Zahvaljujemo se dupljanskim gasilcem, Kliničnemu centru Ljubljana, oddelku CIT. Hvala sodelavcem Petrola in Mercatorja, hvala tudi Kulturno turističnemu društvu Kriva jelka, TVD Partizan Duplje, KO borcev za vrednote NOB, Društvu upokojencev Naklo, športnim prijateljem, telovadkam in vsem neimenovanim. Zahvaljujemo se g. Ivanu Megliču za ganljive besede ob slovesu, pevcem za zapete žalostinke, g. župniku Francu Grahku in pogrebni službi Navček.

Še enkrat hvala vsem, ki ste mu izkazali spoštovanje in ga pospremili na njegovi zadnji poti.

Vsi njegovi
Duplje, junij 2014

ZAHVALA

V 62. letu starosti nas je zapustila naša draga mama

MARIJA ŽUŽEK

roj. Marčun

Iskreno se zahvaljujemo vsem, ki ste se poklonili njenemu spominu in jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni
Kranj, 29. maja 2014

*Nikar ne trgaj rož za mene.
Kjer rastejo – tam naj cveto.
Ko vidiš jih, se spomni name,
to lep spomin na mene bo.*

ZAHVALA

V jutru zadnjega dne v maju se je od zemeljskega življenja poslovila draga sestra in teta

MARIJA MOČNIK

Iskreno se zahvaljujemo sosedom, sorodnikom, prijateljem in znancem za izrečena sožalja, podarjene sveče in maše. Hvala gospodu župniku za lep obred, nosačem, pevcem in pogrebni službi Jerič. Vsem imenovanim in neimenovanim, ki so jo v tako velikem številu pospremili na zadnji poti, iskrena hvala.

Vsi njeni domači
Zalog, 4. junija 2014

*Zaman te iščejo naše oči,
zaman te kliče naše srce,
srce ljubeče zdaj spi
nam pa rosijo se solzne oči.*

ZAHVALA

V 69. letu nas je po kratki in težki bolezni prezgodaj zapustila naša ljuba mama, stara mama, tašča, sestra in teta

MARIJA KOGLAR

Srčna zahvala vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje. Posebna zahvala dr. Belehariju, dr. Lapuhovi, dr. Mesti, patronažni sestri Andreji Požar, Bolnišnici Jesenice in OI Ljubljana. Hvala tudi g. župniku Stanetu Gradišku za lepe besede ob njenem odhodu v večnost, pevcem Cerkvenega ženskega in mešanega zbora Andreja Vavkna ter pogrebni službi Jerič. Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni
Cerklje, maj 2014

*V vrtu lipa zacvetela,
zvon v zvoniku je zapel,
duša se je poslovila,
da ti ne bi več trpel.*

ZAHVALA

*Veliko spominov, izdelkov ostaja,
ati, še enkrat najlepša ti hvala!*

V pozni pomladi nas je zapustil mož, ati, tast, dedi in ata

ALOJZ ŠTILEC

19. 9. 1944-1. 6. 2014

Iskreno se zahvaljujemo za vsa izrečena sožalja, objeme, besede, tolažbe, za tople dlani, ki smo segali vanje, za podarjene sveče, darove za svete maše in molitve rožnih vencov. Hvala tistim, ki so mu lajšali telesne in duševne bolečine. Hvala g. župniku Tomažu Nagodetu za opravljeno pogrebno sveto mašo, s katero smo se tako lepo v velikem številu poslovili od našega dragega. Hvala vsem. Hvala pogrebni službi in vsem pevcem za ganljive pesmi slovesa, hvala za glas kitare in trobente. Vsem, ki ste nam ob bolečem slovesu kar koli pomagali in stali ob strani, še enkrat iskrena hvala. Hvala, da se ga spominjate!

Žena Julijana, hčerke Bernarda, Špela, Katarina z družinami in Petra Dragočajna, Cerklje, Vodice, Smednik, 5. junija 2014

ANKETA

Žogobrc v ritmih sambe

SAMO LESJAK

V Braziliji se je včeraj začelo 20. Svetovno prvenstvo v nogometu, športni spektakel, ki nikogar ne pusti ravnodušnega in pri katerem ima vsak svojega favorita. Četudi tokrat brez naše udeležbe, nogometna mrzlica nezadržno narašča.

Foto: Gorazd Kavčič

Jure Prosenc, Cerklje:

»Izmed dvaintridesetih reprezentanc se pojavlja sicer nekaj favoritov za zmago, predvsem domačini bodo nevarni, toda verjamem, da bo zanimivo in napeto vse do konca.«

Mitja Šajatovič, Kranj:

»Prvenstvo bom spremljal, kolikor mi bo dopuščal čas. Navijal bom za nogometaše Argentine, ki smo jih Slovenci prejšnji teden lepo ogreli, tako da ne bodo razočarali.«

Anže Rozman, Stražišče:

»Zanimivo bo videti, kaj bodo pokazali naši sosede Hrvatje, ki so vroči. Slovenija bo očitno morala še malo počakati na svojega nogometnega Anžeta Kopitarja.«

Nada Klun, Kranj:

»Sicer nisem pretirana nogometna navdušenka, toda gotovo bom spremljala kakšno izmed tekem, sploh v dobri navijaški družbi in sproščenem vzdušju.«

Nejc Vertačnik, Kranj:

»Pred nami je štiriinšestdeset nogometnih poslastic, na katere smo čakali štiri leta. Privoščim Nizozemcem, ki so bili blizu že na zadnjem prvenstvu. Tokrat pa na zmago!«

Zmagovalci Malih sivih celic

Jan Mekuč, Gregor Perčič in Andrej Svoljšak, učenci 7. a razreda Osnovne šole Matije Valjavca Preddvor, so zmagovalno moštvo mladinske TV oddaje Male sive celice.

DANICA ZAVRL ŽLEBIR

Preddvor – Ko smo fante z njihovo razredničarko in mentorico Nino Kristič srečali na županovem sprejemu ob podelitvi priznanj najboljšim osnovnošolcem, so se ravno vrnili s štiridnevnega nagradnega jadrnanja po Kornatih. Čakala pa jih je še ena nagrada, pravzaprav ves njihov razred in še petnajsterico prijateljev, ki jih lahko povabijo zraven, namreč nagradni izlet v Gardaland. Nagrad za zmagovalce pa s tem še ni konec: vabijo jih na športni tabor Primoža Kozmusa, vsak od trojice pa je dobil tudi roll-jet, skiro s šolsko torbo.

In kako so sploh prišli tako daleč? »Udeležili so se predtekmovanja, na njem premagali 450 ekip in se tako že septembra uvrstili v šestnajstino finala tekmovanja Male sive celice. Na TV snemanju je sodelovalo 32 ekip, petkrat so se udeležili snemanj in vsakokrat napredovali. In tako do finala, ko so 5. junija premagali ekipo Osnovne šole Milojke Štrukelj iz Nove Gorice,« je povedala njihova mentorica Nina Kristič, fantje pa so dodali, da so tekmece »prehiteli« kar za 14 točk. Na vseh

Zmagovalna ekipa Malih sivih celic z mentorico / Foto: Tina Dokl

snemanjih je preddvorski »dream team« spremljala skupina navijačev.

Oddaja Male sive celice poteka kot kviz, v katerem sodelujeta dve tekmovalni ekipi, vsaka s po tremi tekmovalci, učenci sedmih razredov osnovnih šol. Odgovarjajo na vprašanja s številnih področij, tako da se izkaže predvsem njihova splošna razgledanost. Mentorica pove, da so se sicer na tekmovanja pripravljali po literaturi Malih sivih

celic, ki vsebuje vprašanja z dosedanjih tekmovanj, vendar se v dvajsetih letih, kolikor je oddaja na sceni, še nobeno vprašanje ni ponovilo. »Napiflanost« torej ne šteje, treba je imeti znanje, širino, talent, pa tudi pogum. Jan Mekuč, Gregor Perčič in Andrej Svoljšak so iz takega testa, predstavljali so tekmovalni potencial in tudi sami želeli nastopiti, je povedala Krističeva. »Veliko vedo, zelo so vedoželjni, vse jih zanima,« pohvali svoje

učence. Na Malih sivih celicah so si za maskoto izbrali šahovsko figuro. »To pa zato, ker je šah kraljeva igra, ki zahteva veliko znanja, a tudi taktike,« povedo fantje in razložijo, kako so taktizirali na zadnjem tekmovanju. »V zadnji igri, ko odgovarjajo na tri vprašanja in si sam izbereš stopnjo težavnosti, smo najprej odgovarjali za eno točko, nato za tri in nazadnje za pet, kar se je izkazalo za dobro,« so povedali preddvorski modrijani.

Otroci Triglava na prenovljenem igrišču na Joštu

Kranj – Zavarovalnica Triglav v okviru akcije Očistimo gore in planine jutri dopoldne vabi ljubitelje gora in pohodništva na Sv. Jošta nad Kranjem. Tokratna vseslovenska akcija bo poleg ekološkega pridiha imela tudi dobrodelni namen, saj bo Zavarovalnica Triglav v sklopu projekta Otroci Triglava – brezskrbni v igri, povezani z naravo pri Domu na Joštu nad Kranjem ob 11.30 tudi uradno odprla prenovljeno otroško igrišče, postavili bodo tudi stebriček sistema Hribolazec. si za spremljanje števila in časa pohodov ter motivacijo za gibanje na prostem. Zbirno mesto za udeležence bo 10. uri pri kozolcu na parkirišču pod daljnovodi v Stražišču, kjer bo vsak udeleženec lahko prevzel ključek za merjenje hitrosti vzpona, majico Očistimo gore in biorazgradljivo vrečko za pobiranje odpadkov. Za zabavo na Joštu bosta poskrbela Damjana Golavšek in Kuža Pazi, za topel obrok pa oskrbnik koč na Joštu s sodelavci. Vabijo vas, da se jim pridružite in udeležbo potrdite na e-naslov ocistimo.gore@triglav.si ali s prijavo na Facebook Očistimo naše gore.

Kolo, polka in oro

Jesenice – Danes, v petek, bo ob 18. uri na trgu na Stari Savi na Jesenicah potekala že osma Kulturna mavrica Jesenic. Gre za enega najbolj prepoznavnih jeseniških multikulturnih dogodkov, ki ga soustvarjajo Zavod za šport Jesenice, Mladinski center Jesenice in pet kulturnih društev (dve slovenski, bošnjaško, makedonsko in srbsko). »Prireditveni prostor bodo ponovno obarvale pisane noše in bogato obložene stojnice z zanimivimi predmeti kulturnih dediščin. Večer bo odet v pisane zvoke tradicionalnih glasbil, živahne ritme raznolikih folklornih plesov, v pesmi, deklamacije. Po skupinskem fotografiranju vseh nastopajočih bodo glasbeniki društev prepletli bošnjaško in srbsko kolo, slovensko polko in makedonski oro,« je povedala Lili Tkalec, vodja Mladinskega centra Jesenice. V družabnem delu prireditve bodo gostili Amino Majetić in glasbeno skupino Revival Hitmusik Band. Pokrovitelj prireditve je Občina Jesenice.

Zeliščarski pohod z Matejem Tonejcem

Jezerko – Občina Jezerko v okviru občinskega praznovanja jutri, v soboto, 14. junija, organizira poučno delavnico o zeliščih, ki jo bo vodil biolog, domačin Matej Tonejec. Delavnica bo potekala v naravi, pohod bo fizično nezahteven in tako primeren za vsakogar. Zbor za vse, ki jih tema zanima, bo ob 10. uri na parkirišču ob Planšarskem jezeru.

vremenska napoved

Danes bo delno jasno s spremenljivo oblačnostjo. Kakšna ploha bo lahko že dopoldne, večinoma pa bodo sredi dneva in popoldne. Jutri bo spremenljivo oblačno, občasno bodo še plohe. Še hladneje bo. V nedeljo bo oblačno in večinoma suho.

Agencija RS za okolje, Urad za meteorologijo

PETEK

15/28 °C

SOBOTA

14/24 °C

NEDELJA

13/22 °C

RADIO KRANJ
97,3 MHz

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

TELEFON:
(04) 281-2220
(04) 281-2221
(04) 2023-222
(051) 303-505

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si