

Gorenjski Glas

PETEK, 20. JUNIJA 2014

LETO LXVII, ŠT. 49, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Čistilno napravo bodo nadgradili

S podpisom gradbenih pogodb se je v torek začela prva faza nadgradnje Centralne čistilne naprave Domžale-Kamnik, za katero bo šest gorenjskih občin do pridobitve kohezijskih sredstev založilo 15 milijonov evrov.

JASNA PALADIN

Domžale – Po dvanajstih letih načrtovanj in zahtevnih priprav, ko je bilo zgolj za dokumentacijo treba plačati že pol milijona evrov, je na Centralni čistilni napravi Domžale-Kamnik (CČN) vse pripravljeno na začetek nujno potrebne nadgradnje.

Obstoječa CČN je bila zgrajena že leta 1981, nje-no sprejemno območje pa je eno največjih pri nas, saj čisti komunalne in ostale odpadne vode z območja občin Domžale, Kamnik, Mengeš, Komenda in Trzin; že v

kratkem pa se bo v Domžale priklopila tudi kanalizacija iz občine Cerklje. Omenjene občine, ki so tudi lastnice infrastrukture, so pristopile k skupnemu projektu nadgradnje CČN, saj evropska direktiva zahteva obvezno uvedbo čiščenja dušikovih in fosforjevih snovi. Vse to bo potrebno uvesti najkasneje do 22. avgusta 2016, zato časa na čakanje kohezijskega denarja ni več. Občine so se, tudi zato, ker so s strani države dobile trdna zagotovila, da bodo večino denarja dobile nazaj iz kohezijskega sklada

prihodnjega finančnega obdobja, odločile, da potrebnih 15,5 milijona evrov založijo same. Največja deleža imata občini Domžale in Kamnik, a največ težav pri plačilu bodo imeli v Cerkljah. »Sta ri lastniki ste denar v ta namen hranili iz naslova dobička CČN minulih let, lažje pa vam bo tudi zaradi naše kupnine. Za našo občino pa je 1,5 milijona evrov za ta namen zelo veliko, še posebej, ker smo lani morali plačati že 600 tisočakov za odkup deleža,« je dejal cerkljanski župan Franc Čebulj.

► 7. stran

Foto: Gorazd Kavčič

Župani in podžupan občin Mengeš, Trzin, Kamnik, Komenda, Cerklje in Domžale skupaj s predstavniki izvajalcev na CČN Domžale-Kamnik, ki bo že kmalu postala veliko gradbišče.

Liste vložilo sedemnajst strank

SIMON ŠUBIC

Kranj – Po podatkih Državne volilne komisije je do roka, do srede popoldne, kandidatne liste za državnozbornske volitve vložilo sedemnajst strank oz. koalicij, od tega šestnajst v vseh osmih

volilnih enotah, ena (Humana Slovenija) pa le v eni. Državna volilna komisija mora vložene kandidatne liste še potrditi, vendar pa je kar nekaj strank na svojih spletnih straneh že objavilo celoten seznam kandidatov.

► 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. 1

V KOLIKOR NISTE ZADOVOLJNI VRNEMO DENAR !!!

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 smejim in Zdravo živim d.o.o., Vrtnarija 6A, Vrhnika

Strojvodja zanika krivdo

Andrej Ponikvar, strojvodja potniškega vlaka, ki je avgusta 2011 na Jesenicah trčil v tovorni vlak, zatrjuje, da ni speljal ob rdeči luči, kot mu očita tožilstvo.

► 12. stran

25 % popust do 20. 7. 2014

SIBAU
Okna in vrata

Sibau okna in vrata d.o.o.
Forme 12, 4209 Zabnica
www.sibau-okna.si

Tel.: 04 515 38 78
GSM: 031 768 225
GSM: 031 707 484

JELOVICA

080 23 23
www.jelovica-okna.si

Izkoristite pomladne eko popuste za LESENA OKNA.

AKTUALNO

Bolnišnico začasno vodi zdravnik

Svet zavoda Splošne bolnišnice Jesenice je za vršilca dolžnosti direktorja imenoval dosedanjega predstojnika internega oddelka, zdravnika Janeza Poklukarja. Razpis za direktorja bo objavljen jeseni.

3

GORENJSKA

Ena najbolj »zelenih« občin

Občina Gorenja vas - Poljane je pri ravnanju z odpadki med najboljšimi v Sloveniji, saj na odlagališče nenevarnih komunalnih odpadkov odložijo manj kot odstotek zbranih komunalnih odpadkov.

7

KMETIJSTVO

Že sto enajst let oddajajo sobe

Na Tominčevi kmetiji na Brezjah že sto enajst let oddajajo sobe. Najprej so jih romarjem, ki so prihajali peš ali z vlakom, zadnje čase jih tudi turistom, ki Brezje obiskujejo kot izhodišče za izlete, pohode, gorske ture ...

15

GG+

Bogatejši za novega lipicanca

V Centru za izobraževanje, rehabilitacijo in usposabljanje Kamnik so se konji že doslej izkazali za odlične terapevte. V sredo se je v njihov hlev vselil nov lipicanec, ki jim ga je poklonila Kobilarna Lipica.

17

VREME

Danes bo spremenljivo oblačno, popoldne bo nekaj ploh in neviht, v soboto in nedeljo pa bo večinoma sončno.

10/24 °C

jutri: večinoma sončno

Liste vložilo sedemnajst strank

◀ 1. stran

Do včeraj popoldne smo tako pridobili naslednje javno objavljene sezname kandidatov za 1. volilno enoto (kandidati so napisani v enakem vrstnem redu kot volilni okraj): **SDS:** Danijel Brestovac, Alen Kofol, Mark Toplak, Tatjana Trilar, Saša Kristan, Branko Grims, Andreja Valič Zver, Marko Pogačnik, Žan Mahnič, Damjan Hribar, Hermina Lampe; **NSi:** Jurij Dolžan, Maja Fajdiga Komar, Marija Rogar, Martin Leskovar, Irena Dolenc, Jože Ipavec, Marija Lavtar, Marija Klopčič, Jurij Dolžan, Matej Tonin, Metod Habe; **SLS:** Samo Cuznar, Metka Pazlar, Milan Pohar, Vesna Marčun, Alojzij Ješe, Ivan Meglič, Mateja Hafner Malovrh, Metod Di Batista, Mihael Prevc, Bogomir Zamernik, Branka

Florjančič; **Zaveznštvo Alenke Bratušek:** Alenka Pavlič, Melita Štros Mavrič, Maja Zupan, mag. Alenka Bratušek (dva okraja), Alojz Vidmar, Sašo Stanojev, Metod Dragonja, Tatjana Čeh Naglič, Zoran Bosančič, Marko Vihtelič; **PS:** Dragutin Mlinarec, Alenka Hiti, Barbara Mandelj, Branko Hribar, Janez Bedina, Franc Ekar, Matjaž Hrgovič, Anita Urbanija, Valentin Bašelj, Aleksander Kustec, Anica Caruso; **Združena levica:** Mario Vladič, Darja Kürner, Blaž Trček, Boštjan Remic, Ana Štromajer, Darja Majnik, Boštjan Slatnar, Miha Kordiš, Jana Jurančič, Boštjan Resnik, Špela Peršl Mlakar; **SD:** Rina Klinar, Vincenc Faladore, Magda Štular, Manja Zorko, Evstahij Drmota, Ivan Grginič, Primož Meglič, Lidija Goljat Prelogar, Branko Jesenovec, Irena Kranjc, Samo Bevk.

Židan: od besed k dejanjem

Predsednik SD Dejan Židan je na predstavitvi gorenjskih kandidatov za predčasne volitve poudaril, da je njegova stranka branik delavcev, upokojenec, mladih in javnega sektorja.

SIMON ŠUBIC

Kranj – Socialni demokrati (SD) so v sredo, ko so imele stranke še čas za vložitev kandidatnih list za predčasne parlamentarne volitve, v Športnem parku Zarica predstavili svoje kandidatke in kandidate v prvi volilni enoti s skupne liste s stranko Solidarnost. Na Gorenjskem bodo tako na julijskih volitvah za SD kandidirali urednica Radia Triglav Rina Klinar (volilni okraj Jesenice), upokojenec Vincenc Faladore (Radovljica I) kot predstavnik Solidarnosti, višja svetovalka na davčnem uradu Magda Štular (Radovljica II), dosedanja asistentka evropske poslanke Manja Zorko (Kranj I), direktor Komunalne Kranj Evstahij Drmota (Kranj II), kontrolor v Komunali Kranj Ivan Grginič (Kranj III), študent Primož Meglič (Tržič), profesorica angleščine in sociologije Lidija Goljat Prelogar (Škofja Loka I), žirovski podžupan in podjetnik Branko Jesenovec (Škofja Loka II), upokojenka Irena Kranjc (Kamnik) in veterinar med državnimi poslanci Samo Bevk (Idrija), pred katerim so že sedme državnoborske volitve.

Predsednik stranke Dejan Židan je v pozdravnem nagovoru poudaril, da SD zagotavlja stabilnost v slovenskem političnem prostoru. Izrazil

Foto: Gorazd Kavčič

Kandidati skupne liste SD in Solidarnosti za parlamentarne volitve v 1. volilni enoti

V novonastali stranki Verjamem, ki jo je ustanovil nekdanji predsednik računskega sodišča Igor Šoltes, je, kot kaže, že prišlo do prvih nesoglasij. Ta teden sta namreč (uradno zaradi preobremenjenosti v službi) stranko zapustila podpredsednika Martin Šolar, nekdanji direktor Triglavskega narodnega parka, in Brigita Skela Savič, dekanka jeseniške visoke šole za zdravstveno nego.

je obžalovanje zaradi razpada vlade Alenke Bratušek, do katerega je prišlo zaradi »prevelikih ljubljanskih egov« in ne zaradi SD, saj so se že začeli kazati znaki okrevanja slovenskega gospodarstva, med drugim je začelo padati tudi število brezposelnih, ki pa je še vedno preveliko. Po Židanovih besedah

bo vodilo SD v naslednjem mandatu »manj besed, več dejanj«, ki je razvidno že pri uresničitvi napovedi po povezovanju, kar je kljub številnim velikim besedam uspelo le SD z oblikovanjem socialnodemokratskega bloka z DeSUS.

Med glavnimi cilji volilnega programa SD z naslovom

»Sloveniji vrnimo prihodnost« je ohranjanje in ustvarjanje novih delovnih mest ter pospešitev gospodarskega okrevanja, za kar je potrebno odpraviti kreditni krč, kar je po mnenju Židana uresničljivo z uvedbo garancijskih shem za podjetja. Socialni demokrati obljublajo tudi, da ne bodo uvajali novih davkov in da bodo (ob pogoju okrevanja gospodarstva) zmanjšali bruto obremenitev plač z enotno ureditvijo socialnih prispevkov po načelu »vsako delo šteje«, je dodal dosedanji vodja poslanske skupine SD Matjaž Han. Židan je še napovedal, da bo SD ščitil predvsem delavce, upokojenca, mlade in javni sektor.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme PETER ZUPIN iz Cerklj na Gorenjskem.

KOTIČEK ZA NAROČNIKE

Slavica in Lojze Štirn, gore in morje

Pred nami je čas dopustov, ki ga večina preživlja na morju ali v hribih. Zakonca Slavica in Lojze sta v avli Gorenjskega glasa pripravila prav takšno razstavo, ki vam bo morda celo pomagala do lažje odločitve, kam se odpraviti. Slavica je na ogled postavila olja na platnu: Pogled z Jezerskega na Grintavce, Jalovec s Slemenom, Idilo pod Storžičem, Špikovo skupino iz Gozd Martuljka in druge, Lojze pa je hrvaško primorje naslikal v letih od 1980 do 1990, ko sta s Slavico dopustovala v Pelegrinu. Običajno se je k slikanju odpravil že v zgodnjih jutranjih urah, okoli pete zjutraj, ko je bilo morje še mirno, naredil skico, ki jo je doma z lopatico prenesel na platno. Zakonca, ki sta poročena že 37 let, še vedno rada zahajata v hribe, kamor se podajata z Društvom upokojenecv Kranj. Slavica se poleg slikarstva ukvarja še s poezijo, piše pesmi in haikuje, izdaja pesniške zbirke, Lojze pa je pred dvajsetimi leti po naročilu Planinskega društva Ljubljana Matica naslikal pogorje, ki kot razgledna panorama od takrat naprej krasi Aljažev stolp na vrhu Triglava. Ker so njune slike realistične, večkrat potujejo v različne države po svetu, da zdomce spominjajo na našo lepo domovino. Vabimo vas, da si razstavo pridete ogledat vsak dan od 7. do 15. ure, ob sredah do 16. ure. Na ogled bo do konca poletja. Vabljeni.

Foto: Tina Dokl

V avli Gorenjskega glasa v Kranju do konca poletja razstavljata Slavica in Lojze Štirn iz Britofa pri Kranju.

Za Kranj želi storiti več

Boštjan Trilar je prepričan, da bi bil dober župan Kranja, zato se je odločil, da bo s svojimi zamislimi navdušil že v teh dneh.

VILMA STANOVNIK

Kranj – »Živim za spremembe in od njih, sem neodvisen in neobremenjen, imam izkušnje iz gospodarstva, pripravljen sem trdo in učinkovito delati in imam potrebne kompetence in znanje,« je ob sredini predstavitvi svoje kandidature za kranjskega župana povedal 45-letni Boštjan Trilar, ki je prepričan, da so to razlogi, s katerimi bo na jesenskih volitvah navdušil Kranjčanke in Kranjčane.

»Sem Strašan, po srcu pa Kranjčan. Moj oče Ivo je bil dolgoletni direktor Kino podjetja Kranj. Mama Majda je kot uslužbenka delala na kranjski policijski

Boštjan Trilar želi biti nov župan Kranja. / Foto: Gorazd Kavčič

postaji. Imam 19-letno hčerko in 17-letnega sina. Šolo sem obiskoval v Kranju, v 4. letniku fakultete pa me je premagal posel. Avtomobili

so postali bolj zanimivi kot knjige, zato nisem nikoli diplomiral. Sem pa znanje kasneje pridobil v različnih izobraževalnih

ustanovah. Sem partner v mednarodnem podjetju s sedežem v Švici in vodim izobraževanja na področju vodenja in upravljanja za domača in tuja podjetja. Pred tem sem osemnajst let delal v avtomobilski branži, kar trinajst let za japonska podjetja, zadnja funkcija je bila direktor Toyota Slovenija in Kosovo. Sem zelo resen kandidat, zato od včeraj dosedanega dela ne opravljam več,« je ob sredini predstavitvi v kranjski knjižnici povedal Boštjan Trilar in dodal, da s skupino prijateljev namerava ustanoviti stranko z imenom Več za Kranj, nekaj tisoč evrov za volilno kampanjo pa je pripravljen prispevati tudi sam.

Nevarnosti za Kamničane ni več

Glavnina črnega smodnika in drugih najbolj nevarnih eksplozivnih sredstev na območju KIK-a je uničenih, sanacija, vredna 1,4 milijona evrov, pa se nadaljuje in bo predvidoma potekala še vse do jeseni prihodnjega leta.

JASNA PALADIN

Kamnik – »Kamničani ne sedijo več na sodu smodnika,« je bilo glavno sporočilo ministrov za notranje zadeve in obrambo Gregorja Viranta in Romana Jakiča, ki sta v ponedeljek obiskala kamniški KIK (Kemijska industrija Kamnik). Ministra sta po dobre pol leta sanacije predstavila oceno stanja in nadaljnje aktivnosti.

»Možnosti velike eksplozije in tega, da gre tu nekaj res hudo narobe, so bile za Kamničane zelo velike, zato smo po obvestilu, da varnost na tem območju ni več zadostna in da prihaja do odtujevanja eksplozivnih sredstev, nemudoma stopili skupaj in vlada je v začetku septembra lani sprejela sklep o začetku sanacije, ki se je na terenu začela izvajati 18. novembra lani. Danes so razmere povsem pod kontrolo, večina nevarnih snovi je odstranjenih, kar pa še čaka na sanacijo, je primerno skladiščeno in ne predstavlja nevarnosti vžiga,« je uvodoma pojasnil minister za obrambo Roman Jakič, prepričan, da je država v tem primeru reagirala zelo hitro in skladno.

Vodja sanacije nadporočnik Peter Kogovšek ter ministra Gregor Virant in Roman Jakič ob predstavitvi poteka sanacije nevarnih snovi v kamniškem KIK-u / Foto: Gorazd Kavčič

Območje je namreč v zasebni lasti podjetja KIK, ki pa je v stečajju.

Sanacijo izvajajo pripadniki Slovenske vojske, in sicer predstavniki 157. logističnega polka in fizikalno-kemijskega laboratorija, ki so pod vodstvom vodje sanacije, nadporočnika Petra Kogovška doslej uničili že več kot 615 tisoč kosov nevarnih sredstev in na lokaciji KIK-a sežgali že več kot 21 ton črnega smodnika. Kot je poudaril Kogovšek,

je bila nevarnost transporta smodnika iz Kamnika za ljudi prevelika, zato so se odločili za uničevanje na mestu samem, ki pa je potekalo brez večjih vplivov na okolje. Sprva so začeli s štiridesetimi kilogrami smodnika na dan, nato pa so ga uničili tudi po tono dnevno. Po ocenah pristojnih se je količina nevarnih snovi na območju KIK-a doslej zmanjšala za 47 odstotkov. Sanacija se nadaljuje in poteka skladno z načrti,

končana pa naj bi bila jeseni prihodnje leto, a bo najverjetneje že prej.

Samo doslej je delo pripadnikov Slovenske vojske državo stalo več kot 500 tisoč evrov, celotna sanacija pa je ocenjena na 1,4 milijona evrov. »Stroške bomo prijavili v stečajno maso, a ob začetku sanacije to ni bila naša prioriteta. Skrb za varnost ljudi in premoženja smo postavili daleč na prvo mesto,« pa je poudaril minister Gregor Virant.

Laze bodo komunalno uredili

VILMA STANOVNIK

Kranj – Kranjski mestni svetniki so na sredini seji brez razprave sprejeli pojasnilo vodje službe za investicije pri MO Kranj Tanje Hrovat, da v načrt razvojnih programov do leta 2016 uvrstijo investicije za komunalno ureditev Industrijske cone Laze.

»Glede na znane težave na tem področju, predlagamo odprtje novega Načrta razvojnega programa Komunalna ureditev Industrijske cone Laze, na katerem se zagotovijo sredstva za projektno dokumentacijo, ki jo potrebujemo za pridobitev gradbenega dovoljenja, ter sredstva za nakup zemljišč oziroma pridobitev

služnosti na zemljiščih, po katerih bo potekala komunalna infrastruktura in niso v lasti Mestne občine Kranj,« je pojasnila Hrovatova in povedala, da bodo za to iz občinskega proračuna namenili 40 tisoč evrov.

V sredo so na občini predstavili tudi prve izsledke popisa stanja vodotokov v okolici industrijske cone Laze in parametrov v mulju in v vodi. Kot je pojasnil kranjski podžupan Janez Frelih, so ugotovili, da so tam tudi neprimerne snovi za odtok v odprt odtok. Tega sicer na vseh mestih niso mogli izmeriti, ker ni bilo ustreznega iztoka. Izvajali bodo še dodatne analize in meritve.

Blagoslovitev Parka spomina in opomina

Kamniška Bistrica – Občina Kamnik in Društvo Demos na Kamniškem jutri, 21. junija, ob 18. uri organizirata uvodno dejanje ureditve Parka spomina in opomina v Kamniški Bistrici – blagoslov grobišč na Kopsičih v dolini Kamniške Bistrice. Na tem območju je bilo doslej odkritih oseb grobišč, v katerih naj bi bilo več tisoč pokojnih, žrtev povojnih pobojev iz Črne gore, Srbije, Hrvaške, Bosne in Hercegovine, Avstrije, Nemčije in Slovenije. V Društvo Demos na Kamniškem bodo ta grobišča uredili in pripravili primerno obeležje, na Občini Kamnik pa so že imenovali Komisijo za reševanje vprašanj prikritih grobišč v Kamniški Bistrici. Na jutrišnji prireditvi pričakujejo svojce pokojnih ter predstavnike evangeličanske, katoliške in pravoslavne cerkve, ki bodo opravili skupni verski obred.

Nam je mar za Škofjo Loko in Slovenijo

Škofja Loka – Pod tem naslovom bo v ponedeljek, 23. junija, ob 20. uri v Miheličevi galeriji v Škofji Loki potekalo srečanje tamkajšnje stranke SLS. Vabijo vse, ki jim ni vseeno, kaj se godi v Škofji Loki in v državi.

Bolnišnico začasno vodi zdravnik

Svet zavoda Splošne bolnišnice Jesenice je za vršilca dolžnosti direktorja imenoval dosedanjega predstojnika internega oddelka, zdravnika Janeza Poklukarja. Razpis za direktorja bo objavljen jeseni.

URŠA PETERNEL

Jesenice – Potem ko je svet zavoda sredi maja razrešil direktorja Splošne bolnišnice Jesenice Igorja Horvata in je sklep o razrešitvi pred dnevi potrdila tudi vlada, je bil v ponedeljek imenovan vršilec dolžnosti direktorja bolnišnice. To delo bo največ leto dni opravljal zdravnik Janez Poklukar, ki je bil doslej predstojnik internega oddelka. In kaj svet zavoda pričakuje od vršilca dolžnosti? Predsednik sveta zavoda Dušan Krajnik je povedal: »Vršilec dolžnosti direktorja se mora resno lotiti urejanja organizacijskih principov, ki so bili doslej postavljeni precej ohlapno, in pripraviti sanacijski načrt. Določene ukrepe, kaj mora s svojo strokovno ekipo pripraviti, smo mu že naložili.« Po Krajnikovih besedah bo razpis za izbiro novega direktorja objavljen

Vršilec dolžnosti direktorja Janez Poklukar je zdravnik, specialist interne medicine, doma je iz Gorij.

predvidoma jeseni. Od kandidatov bodo zahtevali vizijo, strategijo in sanacijski načrt s sanacijskimi ukrepi. Kot je poudaril Krajnik, jih pri izbiri nikakor ne bodo vodili morebitni politični pritiski. »Nikakor ne bom dopustil, da bi na izbor

vplivala politika in z imeni in priimki bom javno izpostavil vse tiste ljudi iz politike, ki bi me klicali z namenikom, da bi vplivali na izbiro direktorja,« je zatrdil Krajnik. Izbranega kandidata mora na koncu potrditi tudi vlada.

Vršilec dolžnosti Janez Poklukar bo bolnišnico vodil do izbire novega direktorja oziroma največ leto dni. V jeseniški bolnišnici je ta 35-letni specialist interne medicine zaposlen od leta 2004. Kot nam je povedal, bo njegova glavna naloga v prihodnjih mesecih priprava sanacijskega načrta, iskanje notranjih rezerv za omilitev težke finančne situacije (v prvih štirih mesecih ima bolnišnica za 450 tisoč evrov primanjkljaja), treba pa bo speljati tudi dva velika projekta, to je skorajšnjo gradnjo urgentnega centra in projekt klimatizacije operacijskih dvoran. »Ne čaka me lahko delo, a sem optimist, na stvari gledam pozitivno, pri čemer računam na sodelavce in sodelovanje celotnega kolektiva,« je dejal. Kot je še povedal ta oče štirih majhnih otrok, bo zaradi pacientov enkrat tedensko še vedno delal v ambulanti.

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

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

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovarStritar 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, sredo 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 Gorenjske (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.

Evropski teden trajnostne energije

Kranj – Evropski teden trajnostne energije poteka od leta 2006 dalje in je nastal kot pobuda Evropske komisije. V tednu trajnostne energije je organizirana vrsta informativnih aktivnosti, kjer energetske agencije, javni organi, zasebne družbe, nevladne organizacije in industrijska združenja predstavljajo energetske in podnebne cilje EU. Tako bo Lokalna energetska agencija Gorenjske ta ponedeljek, 23. junija, organizirala informativno stojnico na Maistrovem trgu v Kranju. Obiskovalci stojnice bodo lahko preizkusili električno kolo, predstavnik ENSVET-a, ki občanom skozi vse leto ponuja energetske svetovanje, pa bo predstavil investicijske in neinvesticijske ukrepe, s katerimi lahko v gospodinjstvih prihranimo energijo. V sodelovanju z različnimi podjetji, ki delujejo na Gorenjskem, bodo predstavili uspešne projekte in storitve, ki jih izvajajo. Predstavljen bo tudi v februarju sprejeti SEAP MO Kranj, s katerim je zadan cilj: za 21 odstotkov zmanjšati izpuste CO₂ do leta 2020.

Najvišja občinska nagrada gorskim reševalcem

Radovljica – Radovljiški občinski svet je v sredo potrdil letošnje dobitnike občinskih priznanj. Najvišje občinsko priznanje, veliko plaketo, bo prejelo Društvo gorske reševalne službe Radovljica ob 50-letnici uspešnega humanitarnega dela na področju reševanja. Prejemniki plaket Občine Radovljica so: Turistično društvo Begunje ob 60-letnici uspešnega delovanja društva, Ivan Pipan za dolgoletno delovanje v Fotografskem društvu Radovljica, uspehe na razstavah in širjenje znanja mladim, ter Mirko Pogačar za dolgoletno in prizadevno vodenje Planinskega društva Radovljica. Plakete Antona Tomaža Linhartarja pa bodo prejeli Jože Eržen za ohranjanje kovaške tradicije v Kropi, Majda Odar za uveljavitev in dolgoletno vodenje Galerije Avla ter prizadevanja in predanost pri obnovi kulturnih spomenikov ter razvoju kulture v občini in Egi Gašperšič, spovodja in pisec aranžmajev, za dolgoletno vodenje pevskih zborov ter delo na področju glasbene vzgoje.

Tretji korak urejanja Završnice: cesta

V sredo so tudi uradno odprli prenovljen odsek ceste v Završnico od stare karavle do Lovskega doma. Obnova je stala 538 tisoč evrov, izvajalec je bila Gorenjska gradbena družba, v sklopu del pa so zgradili tudi kanalizacijo in javno razsvetlavo, obnovili vodovod, kabelsko, plinsko in električno napeljavo. Cesto uporabljajo zlasti planinci in kolesarji, v ta namen so uredili tudi prometno signalizacijo in usmerjevalne table. Po izgradnji parkirišča leta 2011 in lanskem odprtju rekreacijskega parka obnova ceste predstavlja tretji korak celovitega urejanja doline Završnice, je povedal župan Leopold Pogačar. A kot je zatrdil, ne tudi zadnji.

Mladi harmonikar Florjan Kozmus je z glasbo pospremil odprto prenovljeno ceste v Završnico.

Postavili mobilni športni park

V Podvinu so konec tedna prvič postavili mobilni športni park Erasmus, sestavljen iz plezalne stene in naprav za ulično vadbo, na katerih posameznik uporablja le lastno težo.

MARJANA AHAČIČ

Podvin – »Na napravah lahko posameznik krepi vztrajnost in moč ter poskrbi za raztezanje; športni park je namenjen vsem generacijam in ljudem z različno stopnjo športne pripravljenosti,« je povedal nekdanji športnik in podjetnik Jani

Grašič, na pobudo katerega so tudi v Sloveniji začeli postavljati tovrstne športne parke, ki jih sicer v Evropi že dobro poznajo. Park sestavlja vrsta naprav za ulično vadbo, na katerih posameznik uporablja le lastno težo in ki se prilagajajo nje- govemu fizični pripravljenosti, ter plezalna stena v obliki

mnogokotnika, ki jo je izdelal inovator Pavel Škofic, znan tudi kot izumitelj smučke carving.

»Trendi kažejo, da si vse več ljudi tudi v urbanih okoljih želi vadbe na prostem, fitnessi niso več tako zanimivi kot nekoč. V evropskih mestih tako zdaj že dobro poznajo tako imenovano ulično

vadbo, ki se uveljavlja tudi pri nas. Športni park Erasmus je zanimiv tudi zato, ker povezuje ljudi različnih starosti in različne fizične pripravljenosti; do sedaj so se po slovenskih občinah v glavnem postavljala igrišča, namenjena le otrokom. Tokrat je drugače, zato sem prepričan, da bo zanimanje zanje veliko,« je povedal Matjaž Polak, kondicijski trener slovenskih smučarskih skakalcev, ki se je tudi pridružil projektu, h kateremu sodi tudi program Be Fit – Be Smart. Ta spodbuja mlade k aktivnemu življenjskemu slogu ter jim dokazuje, da je zdrav način življenja hkrati zabaven in koristen.

Grašič in Polak želita s postavljanjem parkov združiti podjetja, športnike in lokalne skupnosti. Trenutno pa se o postavitvi parka pogovarja s štirimi slovenskimi občinami, med drugim tudi radovljiško, že v tem tednu pa se šeststo kvadratnih metrov velik športni park, ki so ga izdelali v begunjskem Elanu Inventi, seli v občino Naklo.

Športni park v Podvinu je namenjen vsem generacijam in ljudem različnih fizičnih sposobnosti.

Varuhinja pohvalila občino

Varuhinja človekovih pravic Vlasta Nussdorfer je prejšnjo sredo poslovala v Bohinju, kjer je sprejela sedem občanov, ki so menili, da so jim kršene pravice.

ANDRAŽ SODJA

Bohinjska Bistrica – V prostorih občine, kjer sta jo sprejela podžupan Jože Sodja in direktor občinske uprave Miro Sodja, se je pogovarjala s sedmimi krajanji, ki menijo, da so jim bile kršene človekove pravice in da jim varuh lahko pomaga pri iskanju rešitve. »Veseli smo, da so mnoge stvari v občini Bohinj na zelo dobri ravni. Večjih težav nismo zaznali, razen na področju zdravstva, kjer imajo težave s pridobivanjem stalnega zdravstva, čeprav bi imel zelo dobre pogoje, saj mu ponujajo celo stanovanje.« Kot je

še dodala Nussdorferjeva, so se srečali s sedmimi občani z zelo različnimi zgodbami, tako s področja črnih gradenj kot družinskih sporov, sodnih postopkov in težav z izvršbami v pravnomočnih sodnih postopkih. Med njimi je bil tudi Darko Kuzmič, s katerim so se pogovarjali o težavah z rušenjem njegove črne gradnje, kjer je varuhinja poudarila, da so inšpekcijo opozarjali na to problematiko in transparentnost postopkov, ki vzbujajo občutke izigranosti.

Varuhinja Nussdorferjeva je pohvalila Občino Bohinj za dobro stanovanjsko politiko in sistem pomoči za

tiste, ki se znajdejo v stiski. »Posebej moramo pohvaliti odprtost župana za reševanje problemov, kar ocenjujemo kot zelo pomembno.« Z varuhinjo se je srečal podžupan Jože Sodja, ki je povedal, da poskušajo občanom kar najbolj pomagati in da bodo v kratkem pridobili še pet novih stanovanj, s čimer bodo izboljšali razmere zlasti za večje družine. Izpostavil je tudi težave s črnimi gradnjami in neenakost pri njihovi obravnavi. Varuhinja je predvsem presenetilo, da se niso pojavili pobudniki s težavami, povezanimi s Triglavskim narodnim parkom.

KRATKE NOVICE

Zamude bodo zaračunavali

Radovljica – Cene programov vrtcev v radovljiški občini tudi v prihajajočem šolskem letu ostajajo nespremenjene: mesečna polna cena na otroka za oddelek prvega starostnega obdobja je 429,50 evra, drugega starostnega obdobja 312,17 evra, za oddelek tri- do štiriletnih otrok in kombinirani oddelek pa 350,22 evra. Novost pa je, da bodo v vrtcu tistim staršem, ki bodo v šolskem letu več kot trikrat zamudili in po svojega otroka ne bodo prišli pravočasno, torej do zaključka poslovnega časa vrtca, dodatno varstvo zaračunali. Radovljiške vrtce bo sicer v novem šolskem letu lahko obiskovalo 775 otrok, ki bodo razporejeni v 42 oddelkih po sedmih enotah v občini.

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

PORTOROŽ 3 x polpenzion, 25. 6. - 12. 7.
Hotel Vile Park 3* od 159 € **147 €**

KRK 3 x polpenzion, 28. 6. - 19. 7.
Hotel Jadran 3* od 154 € **129 €**

PAKOŠTANE 3 x all inclusive light 28. 6. - 12. 7.
Pine Beach Pakoštane 2* od 156 € **149 €**

RABAC 7 x polpenzion, 28. 6. - 5. 7.
Hotel Hedera 3* od 369 € **329 €**

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

KORČULA 7 x all inclusive light 5. 7. - 12. 7.
Hotel Adria 3* od 239 € **235 €**

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

Nepozabni dogodek so zabeležili na fotografiji. / Foto: arhiv Občina Tržič

V Šenčurju 22 »odličnjakov«

Šenčur – Osnovno šolo Šenčur letos zapuša 22 devetošolcev, ki so vseh devet razredov izdelali s povprečno oceno 4,5 ali več. Po tradiciji jim je osebno čestital tudi šenčurski župan Miro Kozelj, jim poklonil knjigo Slovenija praznuje avtorja Janeza Bogataja, nazadnje pa so se učenci še posladkali z blejskimi kremnimi rezinami. »Osnovna šola Šenčur je dobra šola, zato sem prepričan, da ste dobili dobro osnovo za nadaljnje šolanje. Seveda pa vas čaka še precej truda, če želite izpolniti osebne cilje. Vedno se sicer ne uresničujejo, se pa splača zanje pošteno potruditi,« je župan nagovoril najuspešnejše predstavnike generacije, ki letos zapuša osnovnošolske klopi. To so: Urh Bertoncelj, Ivana Čadež, Michelle Čampa, Jan Justin, Luka Krek, Neža Muller, Ana Marija Okorn, Žan Vrtač, Taja Bizjak, Mihela Hudobivnik, Tina Logonder, Darko Nikolovski, Neža Sodnik, Mirjam Šenk, Maša Vehovec, Gregor Žugec, Jože Gašperlin, Katja Košir, Teja Rebernik, Blaž Šimunkovič, Tara Zupin in Polona Žerovnik.

Župana sprejela najboljše osnovnošolce

Srednja Bela – Miran Zadnikar in Jure Markič, župana občin Preddvor in Jezersko, sta v Vili Bella pripravila sprejem za učence, ki so letos končali Osnovno šolo Matije Valjavca Preddvor in prejeli priznanja za odličnost. To so bili Meta Cerkovnik, Meta Mekuč, Tajda Tavželj in Žiga Tišler iz občine Preddvor ter Kristjan Karničar iz občine Jezersko. Sprejema sta se udeležili tudi razredničarka Brigita Košmrlj in ravnateljica šole Mateja Sajovec. Župana pa sta izrekla priznanja tudi zmagovalni ekipi finalnega tekmovanja Male sive celice: Janu Mekuču, Gregorju Perčiču in Andreju Svovljšaku iz 7. a razreda in njihovi razredničarki in mentorici Nini Kristič.

Dobitniki priznanj za odličnost ob koncu osnovnega šolanja in zmagovalci Malih sivih celic na sprejemu v Vili Bella. /Foto: Tina Dokl

Sprejem odličnjakov v trziški občini

SUZANA P. KOVAČIČ

Tržič – Tudi letos je župan Občine Tržič Borut Sajovic sprejel najboljše učence vseh treh osnovnih šol (OŠ). Skupno je v vseh devetih letih šolanja doseglo »odličen uspeh« sedemindvajset učencev. V pozdravnem govoru je je čestital učencem in jim zaželel nadaljnje uspešno šolanje,

zahvalil pa se je tudi ravnatelj, učiteljem in staršem. V OŠ Tržič so bili odlični Matic Jugovic, Nik Dobovšek, Katarina Hanžek Plementaš, Adriana Medičevc, Aaron Marcel Veldin, Katja Žitnik, Ema Koder Mauko, Lana Petrovič in Matevž Malovrh. Z odličnim uspehom v vseh letih šolanja se v OŠ Križevalah lahko pohvalijo Lina Peharc,

Žiga Perčič, Neža Pintarič, Ema Terbovc, Tinakara Zaletel, Jan Bitežnik, Drejc Fležar in Žan Škrjanec. V OŠ Bistrica so odličnjaki Nina Bohinj, Vili Grdič, Nika Horvat, Nika Toporiš, Sara Završnik Puhar, Nina Žumer, Benjamin Štangar, Monika Stržinar, Katja Pagon in Katarina Miklavčič. Učenci so na sprejemu prejeli knjižna darila.

Ob prazniku, v sredo, 25. junija
odprto od 9. do 18. ure

kika

Leiner

NIHČE DRUG NE ZMORE TEGA

PRIVARČUJETE 50%

1.999, **

999,99

Kotna sedežna garnitura od

ZAKLJUČNA RAZPRODAJA DO -50%

Z RAZPRODAJO VAM URESNIČIMO ŽELJE

ROČNA ALI ELEKTRIČNA NASTAVITEV SEDIŠČA

NASTAVITEV NASLONJALA ZA ROKE

NASTAVITEV NASLONJALA ZA GLAVO

Indesit

Energijski razred A+

PRIVARČUJETE 24%

329, **

249,99

1 KOTNA SEDEŽNA GARNITURA „GENESIS“. Prevelka iz sivga blaga. Noge iz kroma. Nastavitev naslonjala za glavo. Velikost cca. 312 x 185 cm. Na voljo tudi v velikosti 185 x 312 cm. Ob doplačilu so možne tudi druge barve prevleke, tabore z in brez predala, ročna ali električna funkcija nastavitve sedišča, nastavljiva naslonjala za roke in različne okrasne blazine. (20285335, 20285484, 20285525, 20285541)

TUDI V ZELENI ALI ČRNI BARVI

PRIVARČUJETE 59%

99,90 **

39,99

2 PRALNI STROJ. Velik digitalni zaslon. Število obratov: 1400 obr/min. Maksimalna količina perila: 6 kg. 16 programov. Nastavitev časa pričetka pranja. V. 85. Š. 59,5. G. 54 cm. (20160503)

3 VRTLJIV PISARNIŠKI STOL „STYLE“. Naslonjalo iz mrežaste tkanine, sedišče iz črnega umetnega usnja. Naslonjalo za roke in spodnje nosilno ogrodje iz črne umetne mase. (19038886, 19038860, 19038878)

Ponudba velja v vseh poslovalnicah kika in Leiner.

Cene ne vključujejo dostave na dom in dekoracijskega materiala. Cene so v evrih, veljajo do 28. 6. 2014 oz. do odprodaje zalog. Tiskovne napake niso izključene. 6-2014/14424. ** Namesto cene so kataloške cene proizvajalcev. kika Villach/Beljak, Kärntner Straße 7, tel.: 0043 (04242) 32111. kika Klagenfurt/Celovec, Völkermarkter Straße 165, tel.: 0043 (0463) 3840. kika Graz/Gradec, Kärntner Straße 287, tel.: 0043 (0316) 282556. kika Feldbach, Mühldorf 437, tel.: 0043 (03152) 61 61, Leiner Graz/Gradec, Annenstraße 63, tel.: 0043 (0316) 72 50-0.

Jek predelanih jeklenih konjičkov

BORIS STANČIČ

Kranj – Pred Planetom Tuš je v soboto in v nedeljo hrumelo. Tu je namreč potekalo vsakoletno, že četrto srečanje Avto tuning show Kranj, na katerem se zberejo lastniki predelanih avtomobilov, mehanično-kleparskih ekip in drugih navdušencev avtomobilske predelave. Po besedah organizatorja Žige Dimca so se na neprofitnem dvodnevem dogodku odvijale razne klubske igre ter tekmovanja v stopnji

avtomobilske predelave in v glasnosti zvočnega sistema. Srečanja so se udeležili tako državni kot tuji prvaki v avto akustiki. Na dogodek so z avtovleko »prikrevsali« avtomobili, predelani do neprepznavnosti, med njimi sta bila nemški hrošč in yugo, ki so ga varnostno, stilsko in akustično predelovali eno leto. Za otroke so poskrbeli z napihljivimi igrali in z igralnimi konzolami, ki so bile večinoma vgrajene kar v prtljažne predele posameznih avtomobilov.

Foto: Dejan Fumič

Prenovili otroško igrišče

SUZANA P. KOVAČIČ

Kranj – Zavarovalnica Triglav je v soboto povezala dve svoji družbeno odgovorni dejavnosti, ekološko akcijo Očistimo gore in planine ter projekt Otroci Triglava – varni v igri. Sv. Jošt nad Kranjem je tako čistejši za štirinajst kilogramov smeti, na vrhu te priljubljene izletniške točke pa stoji ta prenovljeno otroško igrišče in poseben merilni sistem. Odprtja se je udeležilo veliko število ljubiteljev narave, prenovljeno otroško igrišče pa so slovesno

odprli Janka Planinc, direktorica OE Kranj Zavarovalnice Triglav, Krištof in Lenart iz vrtca Kekec ter oskrbnik koč na Joštu Matjaž Sedej. Poleg tega so namestili tudi poseben stebriček, ki beleži rezultate vzponov in spustov na Sv. Jošt. Sistem je povezan s spletnim portalom za aktivno preživljanje prostega časa Hribolazec.si, ki na zabaven način prek izzivov, primerjanjem z drugimi uporabniki in spremljanjem napredka spodbuja k hoji v naravi. Sv. Jošt je poleg Šmarne gore in Slivnice nad Cerknico tretji hrib,

Slovesno odprtje prenovljenih otroških igral

ki je vključen v ta sistem. Udeležencem akcije in »Joštartjem«, ki dnevno zahajajo na to hišno goro Kranjčanov

in skrbijo za urejene poti, so se v soboto pridružili tudi kolesarji Kolesarskega kluba Sava Kranj.

Danes praznik na Jezerskem

DANICA ZAVRL ŽLEBIR

Jezersko – Občina Jezersko praznuje. Osrednja slovesnost v počastitev občinskega praznika bo drevi ob 19. uri v dvorani Korotan. Za prijeten večer bo s kulturnim

programom poskrbelo Kulturno umetniško društvo Jezersko. Spremljajoče prireditve so se začele že prejšnji petek, ko so v knjižnici odprli razstavo fotografij, v soboto pa je bil zeliščarski pohod z Matejem Tonejcem.

Danes ob 18. uri v Korotanu odpirajo tudi razstavo ročnih del, nato pa bo do konca meseca še nekaj prireditev. Jutri, 21. junija, bodo v parku pri spomeniku NOB postavili Jezersko stojnico, ob 16. uri bo na športnem igrišču

kros, ob 17. uri pa odbojkarški turnir. Prihodnji petek, 27. junija, bo ob 18. uri v dvorani Korotan slavnostna seja ob 60-letnici Gasilske zveze Kokra, v soboto, 28. junija, pa na Jezerskem vrhu spominska slovesnost ob dnevu državnosti. Vse do 30. septembra pa je v Kulturnem domu Korotan na ogled razstava Jezerski meteorit.

Jutri na Glavnem trgu v Kranju kulturna društva pozdravljajo poletje

Pravijo, da je vsak Slovenec aktiven vsaj v treh društvih, najbrž pa vsaj eno od teh deluje na polju kulture. Kulturna društva s širšega kranjskega območja bodo možnost predstavitve svojega zanimivega in raznolikoga programa v središču Kranja dobila to soboto na prireditvi Pozdrav poletju, ki jo že nekaj let organizira Zveza kulturnih društev.

Kulturna društva s področja prostora dejavnosti v občinah Cerklje, Jezersko, Kranj, Naklo, Preddvor in Šenčur povezuje Zveza kulturnih društev Kranj, ki s 54 člani pokriva petdeset odstotkov društev, skupin ali sekcij celotne gorenjske regije. Zveza pod takšnim imenom obstaja od leta 2006, društva ki delujejo na področju kulture na širšem območju Kranja, pa so se v združenih različnih imen združevala že prej. Najzgodnejši zapisi o tovrstnem povezovanju segajo že v leto 1947.

Osnovni namen Zveze kulturnih društev vsekoli ostaja bogatitev kulturnega življenja s spodbujanjem kulturne ustvarjalnosti, povezovanjem kulturnih društev, skupin in posameznikov, s kulturno vzgojo in izobraževanjem ter posredovanjem in varovanjem kulturnih vrednot. Predsednica Zveze Mija Aleš o pomenu povezovanja društev pravi: »V obdobju, ko se glavni evropski trendi nagibajo k uveljavljanju čim širše pobude civilne družbe, je ravno zveza našega tipa še kako potrebna za pomoč pri delovanju društvene kulture. V

Utrinek z lanskega Pozdrava poletju / Foto: arhiv GROZDa

obdobju neizmerne in izključujoče moči kapitala se namreč glas ljubiteljskih ustvarjalcev lahko vsaj približno sliši šele, če nastopimo složno in enotno.« Največje težave pri povezovanju nevladnih organizacij, ne zgolj na področju kulture, temveč širše, ne predstavlja premalo možnosti za povezovanje, ampak predvsem (pre)velika zaposlenost z delom v lastnem društvu.

Zveza kulturnih društev Kranj opravlja posvetovalno in izobraževalno funkcijo. Slednja pride od izraza predvsem na področju finančnega

poslovanja društev, ki ga na Zvezi skušajo olajšati z organizacijo predavanj na to temo. Velik pomen ima tudi zagovornišvo. Zveza namreč zastopa interese kulturnih društev v dialogu z občinami, in sicer preko pobud, ki jih oblikujejo v sodelovanju z vsemi društvi, nato pa v njihovem imenu naslovijo na odločevalce. Zveza skrbi tudi za promocijo svojih društev in njihovih aktivnosti. Slednje počne predvsem preko organiziranja večjih promocijskih dogodkov, na katerih se lahko društva predstavijo. Med takimi dogodki je tudi Pozdrav poletju

– zdaj že tradicionalna prireditve ob koncu junija, ko se na Glavnem trgu v Kranju s svojim obsežnim in raznolikim kulturnim programom javnosti predstavijo kulturna društva.

Letošnji Pozdrav poletju se bo v centru Kranja odvijal v soboto, 21. junija, od 9. ure do 12.30. Že drugo leto zapored se prireditvi pridružuje Sejem nevladnih organizacij, ki ga pripravlja GROZD – Gorenjska regionalna organizacija zavodov, društev in ustanov.

Se vidimo jutri dopoldne v Kranju na Glavnem trgu pri vodnjaku! *Mojca Selak*

S svojim programom in na stojnicah se bodo predstavili: APZ France Prešeren, KD Sava Kranj, Likovna skupina KD Sava Kranj, Srbsko kulturno društvo Petar Kočić, Zveza kulturnih društev Kranj, Komorni zbor De Profundis, Kulturno društvo Brdo Kranj, Sinice, KD FS Iskraemeco, MePZ Petra Liparja DU Kranj, Pihalni orkester MOK, Varna hiša Gorenjske, Klub študentov Kranj, Tales, izobraževalni center Kranj, Sonček, Zveza društev za cerebralno paralizo Slovenije, GZ MO Kranj, Alpe Adria Green, Center za trajnostni razvoj Kranj, Društvo za zaščito živali Kranj, Društvo joga v vsakdanjem življenju, Društvo Kadet, Fundacija Vincenca Draklerja, ŠD Balinci - Prstomet, Društvo Up Jesenice, Zavod O, zavod škofjelške mladine in GROZD.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA NOTRANJE ZADEVE

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

Ena najbolj »zelenih« občin

Občina Gorenja vas - Poljane je pri ravnanju z odpadki med najboljšimi v Sloveniji, saj na odlagališče nenevarnih komunalnih odpadkov odložijo manj kot odstotek zbranih komunalnih odpadkov.

MATEJA RANT

Todraž – »Pri ravnanju z odpadki sem se že na začetku prejšnjega mandata odločil, da bomo med najboljšimi v državi in najboljši na Gorenjskem. V sedmih letih nam je to uspelo,« jevtorekvzbornem centru v Todražu s ponosom poudaril župan Milan Čadež. Količino zbranih komunalnih odpadkov, ki jih odvažajo na odlagališče, jim je namreč v tem času uspelo s skoraj 88 odstotkov zmanjšati na manj kot odstotek. Povprečje odloženih komunalnih odpadkov sicer za Slovenijo znaša 46 odstotkov.

Po besedah višje svetovalke za področje ravnanja z odpadki in varovanja okolja dr. Kristine Knific v občini Gorenja vas - Poljane, v kateri živi več kot 7400 prebivalcev, na leto zberejo okrog 1100 ton komunalnih odpadkov, kar je nekoliko manj kot 150 kilogramov na prebivalca. To je za več kot polovico manj, kolikor znaša povprečje za Slovenijo, je pojasnila. Po podatkih za leto 2012 se namreč v Sloveniji na leto zbere 327 kilogramov odpadkov na prebivalca. Po tem kazalniku, je dodala, se njihova občina uvršča med najbolj »zeleno« občine v Sloveniji. Za tem pa je po županovih besedah ogromno dela. »Z voljo,

V zbirnem centru v Todražu so v torek predstavili rezultate na področju ravnanja z odpadki.

sodelovanjem in znanjem smo uspeli priti do čiste Poljanske doline.« Posledično so se za enak obseg storitev za šest odstotkov zmanjšali stroški ravnanja z odpadki za gospodinjstva v primerjavi z letom 2006, je še poudarila Kristina Knific. »Cene za te storitve v naši občini so najnižje na Škofjeloškem.«

S takimi rezultati na področju ravnanja z odpadki so tako že presegle tudi cilje Evropske unije na tem področju, saj evropska direktiva določa, da je do leta 2020 potrebno v ponovno uporabo in recikliranje odpadnih materialov oddati najmanj petdeset odstotkov skupne mase zbranih komunalnih odpadkov. Ključne spremembe pri ravnanju s komunalnimi

odpadki v občini so uvedli na podlagi Operativnega programa gospodarjenja z odpadki iz gospodinjstev, ki so ga sprejeli leta 2008. Njegova izvedba je po besedah Kristine Knific prinesla odlične rezultate. Kar 56 odstotkov zbranih komunalnih odpadkov oddajo v postopke predelave, 43 odstotkov v skupne sisteme zbiranja in 11 odstotkov v druge postopke odstranjevanja – sem sodijo nekateri nevarni odpadki.

Redka poselitev in razgibanost terena predstavlja izzive, ki so jih sprejeli in upoštevali pri izgradnji gospodarnega sistema zbiranja, je ob tem še dodala Kristina Knific. »V letu 2008 smo kot prvi na območju vpeljali

ločeno zbiranje embalaže, to je plastike in kovine od vrat do vrat, v januarju 2010 smo začeli ločeno zbirati sveče na kar sedmih pokopališčih v občini, v maju 2010 odprli zbirni center komunalnih odpadkov in v novembru 2011 vzpostavili vzdržen sistem za zbiranje bioloških odpadkov.« Ta čas preostanek mešanih komunalnih odpadkov, ki ni primeren za predelavo, oddajo na deponijo Kovor pri Tržiču. Z začetkom obratovanja mehansko-biološke obdelave, ki je sestavni del nadgradnje projekta RCERO Ljubljana, pa naj bi se v letu 2016 tok mešanih komunalnih in bioloških odpadkov usmerili proti Ljubljani, je še napovedala Kristina Knific.

tudi povedal župan Luznar, je izvajalska pogodba podpisana za 2,2 milijona evrov, od tega pričakujejo za okoli 1,6 milijona evrov sredstev EU iz Kohezijskega sklada.

»Ker gradnja poteka v dveh fazah, bomo s prevzavo in začasnim črpališčem poskrbeli, da gradnja za prebivalce ne bo pomenila nobenih težav,« je obljubil predstavnik izvajalca Željko Rečnik iz podjetja Hidroinženiring, predstavnika podjetja DRI pa sta potrdila, da dela potekajo skladno s projektom in da že v prihodnjem tednu pričakujejo uporabno dovoljenje za poskusno obratovanje.

Zmogljivost CCN po nadgradnji bo 149 tisoč populacijskih enot, kar pomeni, da bo v Domžalah četrti največji sistem za čiščenje odpadne vode v Sloveniji. Po nadgradnji bo sistem dosegal bistveno višjo kakovost čiščenja, a tudi na stroške čiščenja, ki bodo potlej precej višji.

Povabilo k sodelovanju na razstavi

Razstava čipkarskih izdelkov v Gorenjskem muzeju

JELENA JUSTIN

Kranj – Čez poletje v razstavnem prostoru Gorenjskega muzeja, v Mestni hiši na Glavnem trgu v Kranju, pripravljamo razstavo ročnih del skupin iz Gorenjske, zato vas vabimo k sodelovanju.

V mesecu septembru načrtujemo razstavo o industrijskih čipkah tovarne Zezenine Bled, zato bi predhodno radi predstavili dela, ki jih brez strojev ustvarijo vaše pridne roke.

Ob tej priložnosti vabimo skupine, da za nas pripravite svoje čipkaste izdelke, ki so nastali s klekljanjem, pletenjem ali kvačkanjem pa tudi vezenjem v različnih tehnikah – rišelje, hardanger, necanje, toledo itd. Naša želja je predstaviti skupine za ročna dela, in ne izjemnih posameznikov. S tem želimo počastiti vaše delo, s katerim se ustvarjalno ohranjajo rokodelske veščine v vsakdanjem življenju

21. stoletja. Vsaka skupina bo dobila odmerjen prostor, kjer bo predstavljena s fotografijo, z besedo in predvsem z izdelki.

Prosimo, da čim prej, najkasneje pa do petka, 27. junija, od torika do nedelje med 10. in 18. uro sporočite na telefonsko številko 04 201 39 80, ali boste sodelovali. Pošljite nam tudi fotografijo skupine in opis delovanja skupine v nekaj vrsticah. Pošto pričakujemo na naslov: Gorenjski muzej, Tomšičeva 42, 4000 Kranj ali na elektronski naslov marjana.zibert@gorenjski-muzej.si

Obvestite še druge skupine, ker si želimo, da bi vse gorenjske skupine za ročna dela imele priložnost sodelovati. Ko bomo zbrali vse prijave, vas bomo obvestili, koliko prostora imate. Razstavo bomo odprli konec julija, na ogled pa bo mesec dni.

Se veselimo sodelovanja z vami!

Kmalu poskusno obratovanje

V naslednjem tednu v Železnikih pričakujejo uporabno dovoljenje za poskusno obratovanje čistilne naprave.

VILMA STANOVNIK

Železniki – »S posodobitvijo in razširitvijo čistilne naprave, katere gradnja je del projekta vseh štirih občin na Škofjeloškem Odvajanje in čiščenje odpadnih voda v porečju Sore, bomo povečali moč naše čistilne naprave z dva tisoč na štiri tisoč petsto populacijskih enot. Spomladi je bila prva faza

gradnje zaključena, 12. junija je bil opravljen tehnični pregled. Ugotovljenih je bilo nekaj manjših pomanjklivosti, ki jih bo izvajalec odpravil v kratkem. Ko bomo imeli uporabno dovoljenje, bo sledila prevezava kanalizacije na ta del in poskusno obratovanje prvega dela. Sledilo bo še posodobljanje drugega dela, ki naj bi bilo zaključeno do konca septembra.

Po novem tehničnem pregledu in pridobitvi dovoljenja bo sledilo poskusno obratovanje celotne naprave,« je po zaključeni prve faze gradnje povedal župan Občine Železniki Anton Luznar in dodal, da to pomeni, da čistilna naprava ne bo več preobremenjena, ampak bo zadoščala tako za Železnike kot okoliške vasi, ki so priklopljene na kanalizacijo. Kot je

Čistilno napravo bodo nadgradili

1. stran

»Kar nekaj smo si obetali od Aerodroma Ljubljana, ki se bo tudi priklopil na ta sistem, a podjetje se prodaja in pravega sogovornika

tu občina nima. Verjetno se bomo morali za nadgradnjo CCN prvič v zgodovini občine zadolžiti,« je še dodal Čebulj.

Gradbeni stroji bodo na CCN zabrnili predvidoma

konec avgusta, nadgradnja pa bo zajela izgradnjo nove aerobno/anoksične biološke stopnje in vstopnega objekta za sprejem večje količine odpadne vode ter ustrežno mehansko predčiščenje.

Festival zgodovine

21. junij 2014
9.00 – 21.00

HISTORIAL ŠKOFJA LOKA 2014

Semenj bil je živ / Mestni trg / 9.00 – 20.00
Kulinarčna 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 vitevov 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 igrarijo / 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 POKROVITELJI:
Občina Škofja Loka

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

ZLATI POKROVITELJI:
BOSCH
Gorenjski Glas

SREBRNI POKROVITELJI:
Knauf Insulation
SPAR

Podnarjeva gostilna v Podnu je stara blizu 200 let. Njeni lastniki Waldhauserji so zavedni Slovenci. / Foto: Gorazd Kavčič

Čepa, največji koroški kanjon

Soteska Čepa ali Tschepaschluch po nemško na avstrijski strani ljubeljske doline je ena največjih in najbolj obiskanih naravnih posebnosti Koroške. V globoki soteski, ki ji mnogi rečejo kar koroški Veliki kanjon, se človek sreča z mnogimi darovi narave. Po razgibani poti ob deročem, na trenutke hrumečem Ljubeljskem potoku, preko mostov in previsov se zadnja leta letno sprehodi blizu 100.000 ljudi. Za obisk Čepe se odloča vedno več Slovencev. Običajno je Čepa odprta za obiskovalce v začetku maja, letos pa je bila nekoliko kasneje.

JOŽE KOŠNJEK

V tisočletjih se je hudourni Ljubeljski potok ali Ljubeljska Borovnica, Loiblbach po nemško, na svoji poti do Drave zajedal v skalovje okoliških gora in ustvaril enkratno naravno znamenitost – sotesko Čepo ali Tschepaschluch po nemško. Domačini so stoletja iskali pot skozenjo, si pomagali z lestvami, mostovi in vrvmi, in prišli do njenega konca in izhoda. Pot po njej je bila iz leta v leto varnejša in zanimivejša ter zaradi tehničnih pomagal vedno atraktivnejša. Običajno je Čepa odprta za obiskovalce v začetku maja, letos pa je bila nekoliko kasneje. Huda zima, obilica snega in visoke vode so poškodovale

naprave in v njihovo obnovo, tako so mi povedali na boroveljski občini, ki skrbi za sotesko, so vložili nekaj sto tisoč evrov. Sedaj je hoja po njej varna, seveda ob nujni previdnosti, ki pa mora biti skrb vsakega pohodnika.

Razkošje vode in zelenja

S sodelavcem Gorazdom sva začela hojo po soteski pri glavnem vhodu pod osrednjim parkiriščem nekaj sto metrov pred koroškim Podljubeljem/Unterlloibl. Prva postaja, kmalu po vhodu, je slovenska. Pred sedmimi leti je v gozdu nad vodo, pravijo da brez za nas običajnih birokratskih ovir, postavil pustolovski park Tržičan Matija Koren. Njegov sin Marko je povedal, da je obisk dober.

Najbolj obiskan je otroški del, malo starejši pa so navdušeni nad največjo atrakcijo parka – nad spustom po 300 metrov dolgi žici preko soteske. Žica teče v osrednjem delu kar 56 metrov nad zemljo!

Pred mostom preko Ljubeljskega potoka oziroma Borovnice, kjer pobirajo vstopnino, se začnejo hoja po soteski. Najprej bolj po ravnem, mimo kamnitih in peščenih nasipov, ki varujejo pot pred plazovi in hudournimi vodami, potem pa postaja hoja razgibana, pot pa vedno bolj strma, vendar varna, saj je opremljena z ograjami in talnimi pomagali za zanesljiv korak. Ob poti je urejen energijski park z energijsko spiralo. Čeprav bližina bližnjega potoka prijetno hladi, se prileže osvežitev pri

Jedvovca/Pyramidenkogel – pravljica uspeha

Jeseni leta 2011 se je začelo načrtovanje novega razglednega stolpa Jedvovca/Pyramidenkogel. Dne 12. novembra 2012 ob 12.12 je bil star razgledni stolp zminiran, že naslednji dan pa se je začela gradnja novega. Gradnja je trajala osem mesecev in en teden. Pred točno enim letom, 19. junija 2013, pa je bil nov razgledni stolp slovesno odprt. Stroški gradnje so znašali osem milijonov evrov. Zanimivo je tudi, da v nasprotju s splošno navado stroški gradnje niso bili preseženi. Za razmeroma majhno občino Hodiše/Keutschach je ta projekt izjemno velikega pomena. Občina z 29 km² površine ima le 2470 prebivalcev, štiri jezera in razgledni stolp pa privabijo številne goste na dopust. Tako je lansko število nočitev presežilo 300.000.

Gerhard Oleschko, župan občine Hodiše/Keutschach, se zelo veseli, da je že v prvem letu obstoja razgledni stolp Jedvovca/Pyramidenkogel obiskalo kar 350.000 ljudi.

Jedvovca/Pyramidenkogel, najvišji leseni razgledni stolp na svetu

Neposredno iz čudovitega koroškega turističnega kraja Hodiše/Keutschach pelje cesta na hrib na Jedvovco/Pyramidenkogel. Tam čaka obiskovalce novozgrajen razgledni stolp, s katerega je čudovit razgled na celotno Vrbsko jezero, proti Beljaku, Celovcu in tudi Karavankam.

Na 850 metrov visokem vrhu priljubljenega izletniškega hriba Jedvovca/Pyramidenkogel se nahaja 100 m visok razgledni stolp. Na ta najvišji leseni razgledni stolp sveta se lahko obiskovalci povzpnejo s panoramskim dvigalom. Kdor si želi nekaj rekreacije, pa si bo izbral pot po stopnicah. Na vrhu so tri razgledne ploščadi in zaprt prostor Sky Box, od koder je ob vseh vremenskih razmerah možno občudovati prelepo okolico. Najhitrejša pot navzdol pa vodi po najvišjem evropskem pokritem

toboganu, dolgem 120 metrov. Spust traja samo dvajset sekund. Višinska razlika spusta je 52 metrov, naklon je 25 stopinj. Brez dvoma čudovito adrenalinsko doživetje. Obiskovalce čaka tudi vrhunska kulinarčna ponudba. Gostje se po ogledu najraje usedejo na razkošno teraso, od koder lahko občudujejo mogočni razgledni stolp. Na svoj račun pridejo tudi otroci, ki se po obisku razglednega stolpa zelo radi poigravajo na urejenem igrišču.

PYRAMIDENKOGEL

JEDVOVCA

NAJLEPŠA
RAZGLEDNA TOČKA
AVSTRIJSKE KOROŠKE

www.pyramidenkogel.info - Tel. +43 (0) 4273 / 24 43

Pogled na Hudičev most

Boroveljskem vrelcu, ki bruhaja 37 litrov vode na sekundo, njena temperatura pa je dobrih 7 stopinj. Vodno zajetje je dobrih 100 metrov višje in je bilo zgrajeno v letih 1954 do 1957. Soteska hrani tudi žalostne spomine. Majhna spominska tabla pohodniku pove, da je v deročem potoku utonila 8-letna Kathi Gandolfer. Dober kilometer naprej, kjer je soteska vedno ožja, mostovi in prehodi pa pritrjeni v stene vedno višje nad sotesko, pa je znamenje v spomin na fanta, ki je strmoglavil po skalovju v vodo globoko spodaj. Tudi angel varuh, ki je naslikan na znamenju, mu ni mogel pomagati

Prav srednji in zadnji del hoje sta najbolj zahtevna. Ob stenah so nameščene kovinske stopnice, v stene so pritrjene jeklenice, posamezni deli pa so precej strmi, saj se pot dvigne iz dna soteske skoraj 1000 metrov visoko. Table pohodnike opozarjajo na previdnost, še posebej, če so z njimi otroci! Ko ugledamo visoko nad krošnjami drevja nosilce cestnega viadukta pod malim Ljubeljem, postaja voda vedno bolj hrumeča, slapovi pa vedno bolj bobneči. To je naznanilo vrhunec hoje po soteski: Most prijateljstva, Hudičev most, skalni masiv v obliki vrat in blizu 30 metrov visoki slap Sopot ali Tschaukofall.

Jezerce Morsko oko v Podnu

Verjetno se imenuje po kraju Sopotnica na vrhu Malega Ljubelja. Na levi strani ceste v smeri proti Celovcu je bila že v 14. stoletju postavljena cerkva Svete Magdalene. Ker so letos vode zaradi obilice snega v gorah še vedno vodnate, je pogled na Sopot in druge slapove enkratni. Sploh je celotna soteska primer razumnega gospodarjenja z naravo in sožitja gozda, skal in vode!

Legenda o podanskem jezeru

Pri slapu Sopot in Hudičevem mostu se lahko odločimo, ali bomo hojo nadaljevali po plozni poti do bližnje

gostilne Nemški Peter/Deutscher Peter ali malo dlje do idiličnega Podna/Bodental. Morda je komu zgodba o izvoru imena gostilne Nemški Peter že znana, vendar jo bom vseeno na kratko obnovil. Ko si je leta 1728 avstrijski cesar Karel VI. prišel ogledat novo cesto preko ljubeljskega prelaza, je spraševal, če mu zna kdo po nemško povedati o krajih, ki jih je obiskal. Vsi so molčali, le lastnik tedanje gostilne je znal nekaj nemščine. Cesar mu je, tako pravijo, navdušeno rekel: Ti si nemški Peter! Koroška je bila takrat večinoma slovenska. Dolina Poden/Bodental pa je čudoviti del Koroške pod severnim ostenjem

Slap Sopot ali Tschaukofall

Vrtače. Zatrepu doline pravijo Mlaka, pa tudi »pravljica« ali Maerchenwiese po nemško. Sam sem bil že večkrat tam in vsakič pritrdim tistim, ki pravijo, da je ta del res pravljica. Čisto zraven pa je smaragdno modro ledeniško jezerce z imenom Jezero ali Meerauge po nemško. Z njim je povezana legenda, ki jo je v svoji dvojezični knjigi Bajnosti/Sagenhaft objavil v Borovljah rojeni Hans M. Tuschar, vrhunski strokovnjak za strojništvo, alpinist ter zbiratelj zgodb in starih časov, ki svoja upokojska leta uživa v Podnu. V Mokrih zgodbah je zapisal, da so si tako kot Drava, Sava in Soča v sorodu tudi

jezera na koroški in slovenski strani Karavank. Tako naj bi bilo podensko Morsko oko povezano z Blejskim jezerom. Legenda pravi, da sta se nekega soparnega dne kmetu iz Podna, ki je šel z volovsko vprego po seno, vola nenadoma splašila in skupaj s polnim vozom zapeljala v jezero. Ko je kmet zadihan obstal ob jezeru, ni videl ničesar. Niti valčka na gladini. Volovski jarem so kasneje našli v Blejskem jezeru

Pot po soteski Čepa sva po vročih dveh urah hoje sklenila v Podnu pod Vrtačo, v gostilni Podnar/Bodenbauer, kjer vas ogovorijo in postrežejo po domače, po slovensko.

FRESSNAPF

Was Tiere lieben

Avstrijska specializirana trgovina za hrano in opremo za živali!

118 x v Avstriji & 6 x v tvoji bližini:

- 9400 Wolfsberg, Sonnhilberweg 2
- 9500 Villach/Beljak, Gewerbezeile 10 in Kärntner Straße 7
- 9020 Klagenfurt/Celovec, Waidmannsdorfer Straße 133b, Görzer Allee 10 in St. Veiter Straße 147

Ponudba meseca
velja do 30.6.2014

Pedigree
hrana za pse

- vsebina 300 g
- različne vrste

1 kg = 2.63

namesto 0.99*

0.79

privarčujete 20%

whiskas
hrana za mačke

- pločevinka 400 g
- različne vrste

1 kg = 1.73

namesto 0.89*

0.69

privarčujete 22%

VREDNOSTNI BON

-25%

na tvoj naslednji
nakup*

*Popust ne velja za akcijske izdelke, trajne akcijske cene, za izdelke iz programa fit+fun, akvarije, pohištvo za akvarije, vrednostne bone in literaturo. Na osebo in nakup je možen samo en vrednostni bon. Kombinacija z drugimi akcijami in vrednostnimi boni ni možna. Vrednostni bon velja v vseh avstrijskih poslovalnicah Fressnapf.

Vrednostni bon velja do
19.07.14

*Namesto cene so doslej veljavne prodajne cene v trgovinah Fressnapf. Ponudba velja do odprodaje zalog.

Puhar potuje naprej

Radovljica – Danes, v petek, 20. junija, ob 19. uri bo v Radovljiski graščini odprtje razstave Od Kranja do Dovjega, ki je posvečena 200. obletnici rojstva fotografa izumitelja Janeza Puharja. Razstava potuje po vseh krajih, kjer je živel in služboval Puhar, ki ga bosta predstavila Petra Puhar in Vasja Doberlet.

KINO SPORED

CINEPLEX, KRANJ (TUŠ)

Sobota, 21. 6.
20.00 9 MESECEV ŠOKA
14.00, 16.25, 17.55
KAKO IZURITI SVOJEGA ZMAJA 2
15.00, 16.00, 17.15
KAKO IZURITI SVOJEGA ZMAJA 2, 3D
19.30 NA ROBU JUTRIŠNJEGA DNE, 3D
18.05, 20.20 KAKO NE UMRETI NA ZAHODU
14.25, 16.10 HIŠA VELIKEGA ČARODEJA
14.15 HIŠA VELIKEGA ČARODEJA, 3D
20.25 MOŽJE X: DNEVI PRIHODNJE PRETEKLOSTI
18.30, 20.30 SOSEDI
16.40 ZLOHOTNICA
14.40, 18.35 ZLOHOTNICA, 3D

Nedelja, 22. 6.
20.00 9 MESECEV ŠOKA
14.00, 16.25, 17.55
KAKO IZURITI SVOJEGA ZMAJA 2
15.00, 16.00, 17.15 KAKO IZURITI SVOJEGA ZMAJA 2, 3D

19.30 NA ROBU JUTRIŠNJEGA DNE, 3D
18.05, 20.20 KAKO NE UMRETI NA ZAHODU
14.25, 16.10 HIŠA VELIKEGA ČARODEJA
14.15 HIŠA VELIKEGA ČARODEJA, 3D
20.25 MOŽJE X: DNEVI PRIHODNJE PRETEKLOSTI
18.30, 20.30 SOSEDI
16.40 ZLOHOTNICA
14.40, 18.35 ZLOHOTNICA, 3D

KINO SORA, ŠKOFJA LOKA

Petek, 20. 6.
18.00 PIONIR
20.00 NIMFOMANKA, 2. DEL

Sobota, 21. 6.
18.00 TIR
20.00 NIMFOMANKA, 2. DEL

Nedelja, 22. 6.
19.00 PIONIR

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

Nastaja elitna zbirka

V Galeriji Loškega muzeja na Gradu je na ogled likovna razstava z naslovom Zbirka v nastajanju. Odličen pregled likovne ustvarjalnosti na Loškem, na kateri si vse tja do septembra lahko ogledate nekaj »izjemnih kosov«, ki potrjujejo, da v Škofji Loki je in bo doma likovna umetnost.

IGOR KAVČIČ

Škofja Loka – V sredo zvečer je že naslov Zbirka v nastajanju, ki je vabil na razstavo likovnih del v veliko grajsko galerijo, obetal. Sporočilo v nadaljevanju, da gre za sodelovanje Združenja umetnikov Škofja Loka z Loškimi muzejem, daje dodaten zagon pri vzpenjanju na grajsko pobočje. Ideja za razstavo je padla v združenju, katerega vodenje v naslednjem mandatu je prevzel akademski slikar in profesor Herman Gvardjančič: »Pred leti sem bil zelo kritičen do Škofje Loke in skrbi ali bolje ne skrbi mesta za likovno umetnost. Vemo, da je Škofja Loka z okolico in dolinama v preteklosti privabljal cvet slovenskih likovnikov, če začnemo z impresionisti in nadaljujemo z mnogimi vrhunskimi imeni slovenske umetnosti. Prenekateri turist, ljubitelj likovne umetnosti je zaman iskal galerijo z zbirko del nekdanjih in aktualnih avtorjev s tega področja.«

Na društveno pobudo, da pripravijo skupinsko razstavo, ki bi lahko veljala za elitno zbirko loških umetnikov, se je odzvalo kar šestindvajset avtorjev različnih umetniških praks in provenienc, ki se predstavljajo vsak s po enim delom. »Zbirko, ki je zagotovo ena najcenejših, saj so lastniki del še vedno avtorji sami, smo poimenovali za Zbirko v nastajanju, saj se bo še dopolnjevala, umetnik pa bi lahko svoje

Okrog Skodelice kave kiparja Metoda Frlica, ki je postavljena sredi galerije, je zbranih nekaj najboljših »sladkorčkov« loške likovne umetniške srenje. / Foto: Tina Dokl

delo tudi zamenjal z drugimi, če bi se tako odločil. S tem bo zbirka tudi pridobivala kvaliteto. Mnogi so svoja dela prinesli, nekateri jih še bodo, veseli pa me, da je večina za razstavo izbrala katero od svojih najboljših del. Če se bo zbirka širila, kar je na primer ena izmed značilnosti za tisto, kar je dobro, potem ni strahu, da ne bi bilo tudi zanimanja publike za to. Upam, da je to zasnova zbirke, ki bo ostala v Škofji Loki in bo v bodoče lahko udarna os našega mesta in hkrati dokaz, da slikarstvo tu je in bo doma,« je med drugim še povedal Gvardjančič.

Kot je povedala direktorica Loškega muzeja Jana Mlakar, so s postavitvijo razstave v Loškem muzeju imele kar precej dela, saj gre za zelo različne in raznovrstne

umetniške prakse. Predstavlja se kar šestindvajset različnih avtorjev, od tega dvajset slikarjev, pretežno z Loškega, trije kiparji, dva fotografa in en avtor stripa. Naj tokratne akterje zbirke v nastajanju napišem po abecednem vrstnem redu: Berko, Rado Dagarin, Barbara Demšar, Irena Jeras Dimovska, Boge Dimovski, Tina Dobrajc, Janez Ferlan, Pavel Florjančič, Metod Frlic, Peter Gaber, Mito Gegič, Herman Gvardjančič, Janez Hafner, Zdenko Huzjan, Boris Jesih, Jurij Kalan, Tomaž Lunder, Franc Novinc, Boris Oblak, Mirna Pavlovec, Barbara Pintar, Matej Plestenjak, Janez Plestenjak, Iztok Sitar, Maja Šubic in Marij Vrenko. Sprehod po galeriji je navdušujoč in nas pelje od Berkovega najnovejšega platna

Doma, Ferlanove abstrakcije Iz serije simulakrum, Kalanove zavezanosti figuralki v sliki Pri Tatjani, Novincevi Vrnitvi s polja in na drugi strani trem velikim formatom: na sredini profesorja Gvardjančiča z abstrakcijo Erika je Amerika in na vsaki strani njegovih učencev Dobrajcve in Gegiča, ki ta čas veljata za najobetavnejša umetnika z Loškega, prve s sliko Lolita, drugega z delom Parental lock. Na sredini nas očara Skodelica kave Metoda Frlica, ki jo je pred triindvajsetimi leti postavil v ljubljanski galeriji Equrna, in takrat obveljal za enega najobetavnejših naših kiparjev. Danes je profesor, skodelica pa je na ogled drugič. Še in še del je na ogled, ki ga vsekakor toplo priporočamo. Poletje do septembra bo še dolgo.

Dogajanje v Mošnjah
na kresno noč

Kdaj?
20. junija 2014 ob 19. uri
Kje?
Villa Rustica

Vabilo

Turistično društvo Mošnje vas vabi na prireditev
»Ob kresi se dan obesi«

Program:

- nastop učencev OŠ Mošnje z odlomkom iz igrice **Zvezdica Zaspanka**
- nastop Kulturnega društva Rudija Jedretiča Ribno s komedijo Toneta Partljiča **Slikar na vasi**

Vljudno vabljeni tudi na degustacijo mošnjanskega kruha in zaseke!

Zeleni in sadni
smoothiji

Čar smoothijev je v tem, da z njimi v prehrano vključimo sveža živila na okusen način. Imajo prednost pred sokovi, saj vsebujejo veliko vlaknin. Še posebej zdravi so »zeleni« smoothiji, ki vsebujejo poleg sadja še zeleno listnato zelenjavo. Sadje namreč dobro prikrije morebiten grenak okus zelenjave in so zato primerni tudi za otroke.

11⁵⁰
EUR

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

KRATKE NOVICE

V Adergas se vrača Slehernik

Adergas – Člani KUD Pod lipo Adergas so lani ob praznovanju 75-letnice delovanja svojega društva, na istem mestu, kot so to storili že pred petinsedemdesetimi leti, uprizorili eno najzahtevnejših iger doslej, misterij Slehernik, delo Huga Von Hoffmannstahla, ki ga je v slovenski jezik prevedel Oton Župančič. Stopnišče pred župnijsko cerkvijo Marijinega oznanjenja v Adergasu pa se bo v pravi gledališki oder spremenilo tudi letos. Igro bodo pod taktirko Silva Sirca namreč ponovno zaigrali ta in prihodnji vikend, 21. in 22. ter 28. in 29. junija, vsakokrat ob 21. uri. Vstopnice bodo na voljo tudi uro pred predstavo, v primeru naliva bo predstava odpadla.

Ljubiteljski Pozdrav poletju

Kranj – Prireditev Pozdrav poletju, po lanski premieri jo letos Zveza kulturnih društev Kranj pripravlja drugič, bo jutri, v soboto, med 9. uro in 12.30 poživila poletni utrip pri vodnjaku na Glavnem trgu v Kranju. S kulturno-umetniškim programom se bo predstavilo deset društev, na stojnicah pa kar triindvajset društev in nevladnih organizacij. Akcija bo potekala v okviru vseslovenskega Tedna ljubiteljske kulture. Na trgu bodo med drugim nastopili predvsem pevski zbori in folklorne skupine, zaigral pa bo tudi Pihalni orkester MO Kranj.

Razstava Planinska koča

Mojstrana – Danes, v petek, 20. junija, ob 19. uri bodo v Slovenskem planinskem muzeju v Mojstrani odprli muzejsko razstavo Planinska koča. Razstavo so v muzeju pripravili ob 120. obletnici postavitve prve kočice Slovenskega planinskega društva. Z gradnjo planinskih koč so bili postavljeni temelji za množičen razvoj planinstva; kočice niso le varna zavetišča, pač pa tudi priljubljena stičišča srečevanj številnih generacij navdušenih planincev. Zaradi občutljivosti gorskega sveta pa je ob tem treba skrbeti tudi za njihov čim manj negativen vpliv na okolje. Zato želijo z muzejsko razstavo opozoriti na obe plati delovanja planinskih koč, obiskovalce pa aktivno vključiti v razmišljanje o prihodnjem razvoju in reševanju problemov na tem področju. Na razstavi bo med drugim mogoče pokukati v notranost planinske kočice, pomagali pri njeni gradnji, se okrepčati s planinskim čajem, se vpisati v vpisno knjigo, odtisniti žig, ob tem pa boste izvedeli še marsikaj zanimivega.

Likovno pesniški večer

Kranj – Galerija Prešernovih nagrajencev za likovno umetnost Kranj jutri, v soboto, 21. junija, ob 20. uri vabi na dogodek Ena noč za vse, ki bo potekal v okviru tradicionalne Poletne muzejske noči. Na pesniško obarvanem likovnem večeru se bodo predstavili akademski slikar Andrej Jemec, umetnostni zgodovinar dr. Milček Komelj in pesnik Niko Grafenauer. Vrata galerije bodo odprta do 24. ure.

Verjeli smo v uspeh

Tako pravi rokometni reprezentant Matej Gaber iz Škofje Loke, ki mu je skupaj z drugimi našimi rokometarji minulo nedeljo v Velenju uspel pomemben dosežek, saj so v boju za nastop na svetovnem prvenstvu prihodnje leto v Katarju za šest golov ugnali borbene Madžare.

VILMA STANOVNIK

Škofja Loka – Čeprav bo Škofjeločan Matej Gaber šele prihodnji mesec star 23 let, ima za seboj že bogato športno pot. Po igranju v domačem škofjeloškem klubu se je odpravil v Velenje, od tam pa lani poleti v francoski Montpellier, s katerim je pogodbo podpisal za tri sezone. Novo pomembno zmago v karieri je, skupaj s soigralci, slavil minulo nedeljo, ko se je naši reprezentanci uspelo uvrstiti na svetovno prvenstvo, ki bo na začetku prihodnjega leta v Katarju.

Po slabi igri in porazu na prvi tekmi dodatnih kvalifikacij v Veszpremju so mnogi napovedovali, da Katarja ne boste videli. Kako ste pred nedeljsko povratno tekmo razmišljali vi?

»Ko smo po prvi tekmi na Madžarskem pogledali posnetek, nam je bilo jasno, da slabše kot smo tam igrali v napadu, sploh ne moremo igrati, saj smo naredili res veliko napak. Toda potem smo ves teden trdo trenirali, zlasti smo trenirali igro v napadu. Čeprav nam nato na tekmi v začetku ni šlo, nismo nikoli podvomili, da ne bi mogli zmagati. Trener Denič je bil prepričan, da Madžari ne bodo mogli do konca slediti našemu hitremu tempu, in ravno to se je zgodilo. V zadnjih desetih minutah smo naredili rezultat 8 : 1, in to je pomenilo zadosti visoko zmago. Sedaj so občutki res krasni, saj Madžari sodijo v

Škofjeločan Matej Gaber se je na tekmi proti Madžarom izkazal z borbenostjo, ki tudi sicer krasi tega mladega, a že izkušenega reprezentanta. / Foto: Slavko Kolar

vrh evropskega rokometarja in mi smo jih premagali.«

Z ekipo Montpellierja, za katero ste igrali v tej sezoni, ste finalno tekmo pokala EHF izgubili ravno z madžarskim moštvom. Vas je to kaj podžgalo, saj vemo, da za Montpellier igrate kar štirje slovenski reprezentanti?

»Ja, res smo v finalu pokala EHF izgubili ravno z madžarskim Pick Szegedom in smo jim morali to malce vrniti. Če povem po pravici, pa pred tekmo o tem nismo veliko razmišljali. Bili smo osredotočeni na igro in na to, kako bomo zmagali.«

Kako ste zadovoljni s svojo prvo sezono v tujini?

»Vsaka prva sezona v drugem okolju je težka. To je bilo že, ko sem šel iz Škofje Loke v Velenje, prav tako je bilo težko lani, ko sva šla z Juretom Dolencem v Francijo. K sreči sva bila dva, tam sta bila že Dragan Gajič in Vid Kavtčnik in tako je bilo malce lažje. Vendar pa sva se počasi navadila, tako da bo letos, ko čez mesec dni odhajava nazaj, zagotovo lažje. Poznava mesto, soigralce, z nami bo po novem še Borut Mačkovšek. Z menoj v Montpellieru je tudi dekle, drugi imajo družine. Tako se veliko družimo med seboj in ob napornem ritmu treningov in tekem je za vse lažje.«

Kako boste preživeli počitnice?

»Prihodnji teden gremo z družbo na morje, nato pa se bodo kmalu začele pripravave, saj želim oditi v Francijo pripravljen, kajti treningi bodo zagotovo spet naporni.«

Kdaj vas čakajo spet reprezentančne obveznosti?

»Naslednja akcija za reprezentanco bodo oktobrske kvalifikacije za evropsko prvenstvo, nato pa bodo januarja sledile priprave za svetovno prvenstvo. Čeprav načrtov za Katar še nismo delali, pa mislim, da je naša reprezentanca, čeprav nas je kar nekaj mladih, že izkušena in uigrana in da se nam bo za prvenstvo uspelo dobro pripraviti.«

Gorenjski balinarji uspešni

JOŽE MARINČEK

Kranj – Z odigranim zadnjim krogom so se končala vsa tekmovanja v državnih balinarskih ligaških prvenstvih. Gorenjci, ki so bili dobro zastopani v vseh ligah, saj sta v ženski tekmovali dve ekipi (Milje, Bistrica), v prvi ligi vzhod štiri (Mengeš Rakoll, Čirče VAN DEN, Tržič AC Žepič, Radovljica Jesenice) in v drugi ligi center kar pet (Center Kranj, Trata mladi, Rogovila TELE TV, Loka 1000 in Bistrica), so se dobro izkazali.

Poleg dveh superligašev: Lokateksa Trate (državni prvak) in Planine Ribnikarja AS (četrti mesto), so na prvih treh mestih v prvi ligi kar trije gorenjski klubi. Prvak je Mengeš Rakoll, na drugem mestu je Čirče VAN DEN, na tretjem pa Tržič AC Žepič. V drugi ligi - center je prvak že tri kroge pred koncem postal Center Kranj, na

drugem mestu je Trata mladi, Rogovila TELE TV pa je na četrtem mestu. Z morebitno reorganizacijo tekmovanja, da bi vse lige potekale tako, kot sta sedaj prva in druga, bi se nam obetali zanimivi boji, saj se moramo zavedati, da v nasprotju s Primorsko Gorenjska premore le dve balinarski dvorani (Trata in Jesenice), drugi si pač balinanja v zimskem času ne morejo privoščiti. Planina Ribnikar AS, ki je brez dvorane in svoje tekme kot gostitelj igra na Trati, je dosegla odlično četrto mesto, za kar zasluži vse pohvale, prav tako tudi zmagovalci drugih dveh lig. Tudi žensko balinanje na Gorenjskem je prisotno z dvema ekipama: Milje in Bistrica. Za nianso so boljše balinarke Milj, obe ekipi iz Gorenjske pa se ne moreta primerjati s profesionalnimi ekipami, kot sta Krim in Šiška, ki dajeta tudi vse reprezentantke.

Turnir v malem nogometu in dobrodelna dražba

Selca – V športnem parku Rovn v Selcih bo to nedeljo, 22. junija, potekal mednarodni turnir v malem nogometu. Začel se bo ob 10. uri, finalna tekma pa bo predvidoma ob 20.15. Vmes se bo veliko dogajalo, saj organizatorji iz ŠD Selca na prireditvi, ki so jo poimenovali praznik SLO futsala, pripravljajo živ-žav za najmlajše, zabavo z Rokom Trkajem, nagradne igre, delavnice za najmlajše in še veliko zanimivega. Med 18. uro in 19.30 bo potekalo tudi druženje z domačinom iz bližnje Dolenje vasi in našim šampionom v smučarskih skokih Petrom Prevcom ter gostom Matjažem Debelakom. Hkrati bo organiziran zaključek zbiranja sredstev za dobrodelni sklad. Peter Prevc je namreč prispeval svoj tekmovalni čelad s svojim podpisom, štartno številko s svetovnega prvenstva v Preddazu in z olimpijskih iger v Sočiju s podpisom celotne reprezentance in trenerja ter tekmovalni dres s podpisom. Licitacija že poteka na spletni strani www.praznikslofutsala.com/peterprevc in se bo zaključila v nedeljo ob 19.30 v športnem parku Rovn. Nekaj denarja za dobrodelne namene bodo na prireditvi zaslužili s prodajo spominskih majic ter donacijami in prostovoljnimi prispevki. Od vsakega sklenjenega zavarovanja v času trajanja prireditve bo zavarovalnica Vzajemna darovala pet evrov.

Teden skokov in skupščina

Kranj – Pri SK Triglav Kranj ta konec tedna pripravljajo že 39. mednarodni teden skokov. Tekmovanja bodo potekala tako na manjših skakalnicah na Gorenji Savi kot na skakalnici HS 109 v Državnem nordijskem centru Bauhenk. Tako jutri, v soboto, tekme na Gorenji Savi od 9. ure naprej čakajo cicibane in cicibanke do 9 let ter dečke in deklice do 10 in 11 let. Jutri popoldne od 17. ure naprej se bodo na skalnici v Bauhenku pomerili mladinci do 16 let, mladinci do 18 let, mladinci do 20 let, člani in članice. Nedeljsko tekmovanje na Gorenji Savi se bo začelo ob 9. uri, tekmovali pa bodo dečki in deklice do 12, do 13, do 14 in do 15 let. Že danes z začetkom ob 18. uri upravni odbor SK Triglava vabi člane na volilno skupščino kluba, ki se začela ob 18. uri v prostorih Državnega panožnega centra pod iztekem skakalnice na Gorenji Savi.

Košarkaricam ni uspelo

Kranjska Gora – Slovenska ženska članska reprezentanca je na tretji domači tekmi kvalifikacij za ženski EuroBasket 2015 minulo sredo proti Slovaški izgubila z 52 : 66 in tako ostala brez realnih možnosti za uvrstitev na evropsko prvenstvo. »Spet nas je pokopal slab začetek, čeprav je bil dogovor drugačen. Tekmo smo začeli brez prave energije, na tak način pa se proti kvalitetnim reprezentancam ne da zmagati. Prehitro smo si priigrali visok zaostanek. Naša igra v obrambi ni delovala dobro,« je po tekmi povedal selektor Tomo Orešnik. Naše košarkarice do konca kvalifikacij čakata še dve tekmi. V nedeljo bodo gostovale na Poljskem, v sredo pa še v Luksemburgu.

Začetek zadnje etape v Škofji Loki

Letošnja dirka po Sloveniji bo s četrto etapo potekala tudi na Gorenjskem, kolesarji pa bodo iz Škofje Loke proti Novemu mestu startali v nedeljo nekaj po poldnevu.

VILMA STANOVNIK

Škofja Loka – Z včerajšnjo vožnjo na čas se je v Ljubljani začela 21. dirka po Sloveniji, ki se bo v nedeljo popoldne zaključila na cilju v Novem mestu. Vmes bodo kolesarji prevozili 514-kilometrsko pot, nekaj tudi po Gorenjskem. Današnja etapa se bo začela v Ribnici in se po nekaj več kot 160 kilometrih končala v Kočevju. Jutri kolesarje čaka start v Rogaški Slatini, cilj »kraljeve« etape pa bo po 192 kilometrih pri Treh Kraljih. Kolesarji se letos ne bodo vzpenjali proti Vrščicu,

Kranjčan Jan Polanc je lani na Vrščic pripeljal kot drugi, tudi letos pa bi se na domači dirki rad izkazal.

bodo pa na Gorenjsko prišli v nedeljo, saj bo start zadnje etape ob 12.15 na Mestnem trgu v Škofji Loki. Tekmovalna kolona se bo nato odpeljala proti Jeprci, Zbiljam, Valburgi, Vodiam, Mostam, Mengšu, Trzinu, Domžalam, Moravčam in prek Slivne in Vač do Litijske, Radohove vasi in Novega mesta, kjer bodo v cilju predvidoma okoli 16. ure. Četrta etapa je dolga 153 kilometrov.

Na dirki nastopa osemnajst ekip, kolesarji kranjske Save, ki letos nima profesionalne licence, pa so v ekipi slovenske reprezentance

skupaj z nekaterimi našimi kolesarskimi legionarji. Tako za reprezentanco nastopajo Savčani Tadej Logar, Gašper Katrašnik, Luka Kovačič in Matej Razingar, poleg njih pa še Borut Božič, Gregor Gazvoda, Jure Golčer in Aldo Ino Ilesič.

Seveda na dirki ne manjkajo nekateri odlični gorenjski kolesarji, med njimi lani naš najboljši, Jan Polanc, ki letos nosi dres ekipe Lampre – Merida ter aktualni svetovni prvak med kolesarji do 23 let Matej Mohorič, ki nastopa v dresu ekipe Cannondale.

Posilstvo sredi belega dne

V Gozdu - Martuljku je 35-letni Albanec 9. junija posilil sprehajalko. Bežečega posiljevalca naj bi z avtom ustavil kar žrtvin soprog.

ANDRAŽ SODJA

Kranjska Gora – V Gozdu - Martuljku se je po naših neuradnih, a zanesljivih informacijah 9. junija zgodil spolni napad – posilstvo. Kot smo izvedeli, naj bi storilec v dopoldanskem času spolno napadel sprehajalko, po dejanju pa pobegnil. Kot še dodaja naš vir, naj bi žrtev storilca prepoznala v bližini, beg pa mu je preprečil kar njen soprog, ki ga je med begom zbil z avtomobilom in pridržal do prihoda policije.

Dejanje se je zgodilo neposredno ob glavni cesti Jesenice-Kranjska Gora, na začetku naselja Gozd - Martuljek, žrtev pa naj ne bi bila domačinka, temveč naključna

sprehajalka s širšega območja Gorenjske. Boštjan Glavič s Policijske uprave Kranj je potrdil, da so policisti obravnavali kaznivo dejanje zoper spolno nedotakljivost: »Storilec, 35-letni državljan Albanije, je bil prijet, zoper njega je bilo odrejeno pridržanje in nato privedba k preiskovalnemu sodniku, ki je zanj odredil pripor.«

Kot nam je še neuradno uspelo izvedeti, naj žrtev ne bi utrpela hujših telesnih poškodb, kaj je bil motiv spolnega napada oziroma ali gre za osebo z duševnimi težavami, pa nam ni uspelo izvedeti. Storilcu po kazenskem zakoniku za kaznivo dejanje grozi od enega do deset let zapora.

Grozljivo dejanje naj bi se zgodilo sredi belega dne ob tem odseku glavne ceste v Gozdu - Martuljku.

Na Brajniku najboljši policijski specialci

SIMON ŠUBIC

Bled – Na dvodnevem 21. Pohodu razuma volje in moči - Brajnikovem memorialu, ki je minuli konec tedna potekal na Bledu in v Bohinju, je največ moči, vzdržljivosti in spretnosti pokazala ekipa Specialne enote Uprave za policijske specialnosti na Generalni policijski upravi, ki je za celotno traso z vsemi nalogami potrebovala devet ur in devet minut. Slabo uro več je potrebovala ekipa 1. brigade Slovenske vojske, tretji pa so bili pripadniki Uprave RS za

izvajanje kazenskih sankcij. Nastopilo je sicer 25 ekip slovenske vojske, policije, gorske reševalne službe, gasilsko reševalne službe, uprave za izvrševanje kazenskih sankcij ter uprave za zaščito in reševanje, ki so v dveh dneh s pletanjem, kolesarjenjem, gorskim pohodom in tekom premagale zahtevno pot na področju Bleda, Lesc, Karavank, Pokljuke, Julijskih Alp, Bohinja s ciljem v Ribnem pri Bledu, vmes so še streljali in se preizkusili v metu bombe ter reševali teste splošne razgledanosti in prve pomoči.

Dvodnevni Brajnikov memorial se je začel z 800-metrskim pletanjem v Blejskem jezeru. / Foto: Tina Dokl

Strojvodja zanika krivdo

Andrej Ponikvar, strojvodja potniškega vlaka, ki je avgusta 2011 na Jesenicah trčil v tovorni vlak, zatrjuje, da ni speljal ob rdeči luči, kot mu očita tožilstvo.

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču se je v sredo začelo sojenje strojvodji Andreju Ponikvarju, ki ga kranjsko tožilstvo obtožuje, da je iz malomarnosti povzročil trčenje potniškega in tovornega vlaka na jeseniški železniški postaji 26. avgusta 2011, kar je bila druga največja železniška nesreča v Sloveniji, v njej pa je bilo poškodovanih 34 ljudi, od tega sedem huje. Okrožna državna tožilka Anita Veterinik je navedla, da je strojvodja potniškega vlaka nesrečo povzročil, ker je vlak upravljal v nasprotju s prometnim in signalnim pravilnikom oziroma je prevozil rdečo luč, s tem pa naj bi storil kaznivo dejanje ogrožanja posebnih vrst javnega prometa, za kar je zagrožena kazen do pet let zapora. Obtoženi je tako kot na predobravnavnem naroku tudi na glavni obravnavi krivdo zanikal, češ da je speljal ob rumeno-zeleni luči, kar pomeni »omejena hitrost, pričakuj prosto.«

»Ob 14.35, ko je bil po voznem redu čas odhoda potniškega vlaka, sem preveril izvozni signal. Videl sem rumeno-zeleni signal, zato sem speljal. Nihče me ni obvestil, da bo tedaj drug vlak pripeljal na železniško postajo. Če pa bi že prevozil rdečo luč, bi se sprožila avtomatska signalna naprava, vlak pa bi začel samodejno prisilno zavirati. To pa se ni zgodilo, čeprav vsi zagotavljajo, da so signalne naprave tako na tiru kot na vlaku, ki sem ga upravljal, pravilno delovale,« je v

Foto: Gorazd Kavčič

Obtoženi strojvodja Andrej Ponikvar: »Če bi imel rdečo luč, bi se potniški vlak začel prisilno ustavljati.«

zagovoru poudaril obtoženi Andrej Ponikvar in dodal, da je takojšnji test alkoholiziranosti pokazal, da v času nesreče ni bil vinjen. Ko je ugotovil, da je trčenje neizbežno, je zbežal iz strojvodske kabine, po trku pa je takoj šel po vlaku, odprl vrata, kasneje je reševalcem dal napotke, kje so najhuje poškodovani potniki, in ugasnil motor.

Sodnica Andrijana Ahačič je zaslišala tudi strojvodji Dušana Trifunovića in Zorana Mitića, ki sta se na jeseniško železniško postajo pripeljala v tovornem vlaku, prvi ga je upravljal, drugi se je peljal kot potnik. Oba sta zatrjela, da so signalne naprave tovornemu vlaku ves čas označevale prosto pot. Pri uvozu na železniško postajo sta nenadoma opazila potniški vlak, ki se je premikal v smeri tovornega vlaka. »Najprej sem mislil, da gre le za premikalno vožnjo, zatem pa sem ugotovil, da potniški vlak hitrost pospešuje in se verjetno ne bo ustavil. Zavpil sem Trifunoviću, češ kam pa

gre tale. Trifunović je hitro potrobil in potegnil zavoro, nato sva se oba umaknila na hodnik. V nekaj sekundah je nato prišlo do trka,« se spominja Mitić. Tako Trifunović in Mitić, ki sta strojvodji že okoli četrtoletja, ne pomnita, da bi imela vlaka, ki vozita v nasprotni smeri, oba istočasno prižgano zeleno luč.

Miloš Hribernik, sprevednik v potniškem vlaku, je povedal, da je bil pred odhodom vlaka pozoren le na uro, ne pa tudi na zunanji signal. Ob uri odhoda je strojvodji dal signal, da je potniški del pripravljen, nato so se zaprila vrata, sam pa se je odpravil proti sprednjemu delu vlaka. »Tedaj je najprej prišlo do naglega zaviranja, kasneje pa še do sunkovitega. Šele kasneje sem ugotovil, da je prišlo do trčenja,« je pojasnil. Na vprašanje, ali je pred odhodom opazil karkoli neobičajnega, pa je odgovoril, da potniški vlak običajno spelje, takoj ko se zapro vrata, tokrat pa je prišlo

do neobičajne zakasnitve pri speljevanju, a vzroka ni vedel povedati.

Nazadnje so zaslišali še Boštjana Miklavčiča, tedaj vodjo službe za vleko na Slovenskih železnicah, ki je bil tudi član notranje preiskovalne komisije, ki je sicer ugotovila, da je nesrečo povzročila napaka strojvodje potniškega vlaka, vendar pa je Miklavčič zaradi dvoma podal ločeno mnenje. »Edini uradni dokument, ki ga je komisija zaradi nečitljivosti zavrnila kot neuporabnega, bil pa je ključen za razjasnitev okoliščin nesreče, je bila namreč analiza brzinomernega traku potniškega vlaka. Poleg tega v času nesreče ni deloval registrafon, naprava, ki beleži vse postavitve prog, po njej pa bi se videlo, ali je bila za tovorni vlak res postavljena uvozna pot. Tudi snemanje pogovorov na postaji v času nesreče ni delovalo. Manjkali so torej ključni materialni dokazi, imel sem dvome glede strojvodjeve krivde, zato sem kasneje kot njegov nadrejeni zoper Ponikvarja tudi ustavil disciplinski postopek,« je razložil Miklavčič, na dodatna vprašanja pa je pojasnil, da bi bil zanj tehnični dokaz, da je Ponikvar prevozil rdečo luč, brzinomerni trak na vlaku, tega dokaza pa ni. »Ugotovljeno pa je bilo, da je hitrost potniškemu vlaku stalno naraščala do 37 km/h, kar je zame znak, da ni bilo zasilnega ustavljanja, ki bi na mestu trčenja že moralo biti aktivirano.«

Sojenje se bo z zasliševanjem prič nadaljevalo 2. julija. Med drugim bo sodišče zaslišalo tudi sodnega izvedenca.

Sodni porazi ju ne omajajo

Zakonca Vinko in Frančiška Rant iz Dolenje vasi se tudi po 36 letih ne nameravata posloviti od boja za kmetijo, za katero sta prepričana, da bi jo moral podedovati Vinko.

SIMON ŠUBIC

Dolenja vas – Vinko Rant iz Dolenje vasi in njegova soproga Frančiška se s sorodniki že neverjetnih 36 let neumorno pravdata za premoženje (kmetijsko posest) po (sedaj že) pokojni Vinkovi materi Ivani Rant. Izgubila sta vrsto tožb na sodiščih vseh instanc, nazadnje je marca letos vrhovno sodišče delno zavrglo, delno pa zavrnilo Vinkovo tožbo za

ugotovitev ničnosti izročilne in darilnih pogodb ter sklepa o dedovanju, po katerih je ena od dveh kmetij, ki sta ju imeli v lasti njegova starša Janez in Ivana Rant, prešla v last njegovih sorodnikov.

Nenehni porazi v sodnih sporih pa Vinka in Frančiške v ničemer ne omajajo v prepričanju, da jima je bila storjena velika krivica in da so različna sodišča, tako trdita zakonca Rant, in številni odvetniki, ki so ju v

teh letih zastopali, nenehno prikrivali sodne napake in zmote, namerno ali nenaumno storjene v tej, najbrž najdaljši sodni zgodbi v Sloveniji. Puške ne nameravata kar tako vreči v koruzo, zato sedaj boj nadaljujeta s kazenskimi ovadbami zaradi domnevnega prilaščanja tujega premoženja, goljufij, žalitve in ponarejanja listin. »Z overjenimi originalnimi listinami bova dokazala, da se je dedovanje po materi

mojega moža Ivani Rant izvedlo nezakonito, s ponarejanjem listin,« je vztrajna Frančiška Rant.

O dolgotrajni sodni bitki za premoženje po pokojni Ivani Rant smo v Gorenjskem glasu že velikokrat poročali. Jedro spora je v dedinski in ženitni pogodbi, ki jo je Ivana leta 1935 pred poroko podpisala z vdovcem Janezom Rantom. Po njej bi v primeru smrti enega od zakoncev vse premoženje prešlo na preživelega. In ker je Janez umrl prej, je Ivana pričakovala, da bo edina dedinja, kar pa se ni zgodilo, saj je Janez Rant že pred svojo smrtjo kmetijo prve žene prepisal na enega od otrok iz prvega zakona.

POSLOVNI GLAS

V gorenjskem gospodarstvu več optimizma kot jeseni

Gorenjsko gospodarstvo je glede pričakovanj gospodarskega gibanja v letih 2014 in 2015 bolj optimistično kot lani jeseni in kot gospodarstvo v ostalem delu države.

SIMON ŠUBIC

Kranj – Upravni odbor gorenjske območne gospodarske zbornice (OZG) se je ta teden seznanil z rezultati poslovanja gorenjskega gospodarstva v letu 2013. Kot smo konec maja o tem že poročali v Gorenjskem glasu, se je tudi lani nadaljeval trend nazadovanja gorenjskega gospodarstva, kakor je razvidno iz analize letnih poročil za leto 2013, ki jih je 5352 gospodarskih družb predložilo Agenciji za javno-pravne evidence in storitve (Ajpes). V izogib ponavljanja naštejmo samo nekaj podatkov, ki jih je članom upravnega odbora OZG predstavila vodja kranjske izpostave Ajpesa Zdenka Kajdiž: gorenjske gospodarske družbe so lani ob 5,44 milijarde prihodkov pridelale kar 95 milijonov evrov neto izgube. Ob tem je opozorila, da gre čista izguba predvsem na račun večjega podjetja, ki je imelo lani kar 152 milijonov evrov izgube (po naših podatkih gre za nakelski Merkur). »Brez te izgube bi gorenjsko gospodarstvo poslovalo s 57

milijoni evrov dobička,« je razložila Kajdiževa. Konec lanskega leta je v gorenjskih podjetjih skupaj delalo 37.293 zaposlenih, kar je osem tisoč manj kot leta 2008, ko so gorenjska podjetja imela okoli 140 milijonov evrov čistega dobička iz poslovanja. Lani je bilo med drugim začeti tudi 43 stečajnih postopkov in dva postopka prisilne poravnave.

Kljub neugodnim podatkom pa je treba poiskati tudi pozitivne trende, je poudarila Alenka Avberšek, izvršna direktorica Gospodarske zbornice Slovenije za politiko in zakonodajo. Tako je izpostavila, da so nezadolžena ali malo zadolžena podjetja, teh je dobra polovica, izkazovala 126 milijonov evrov dobičkov, medtem ko so imela prezadolžena podjetja 222 milijonov evrov izgube: »Ti slabi časi so pač odraz čiščenja bremen iz preteklih let.« Avberškova je predstavila še rezultate ankete GZS o pričakovanih slovenskega gospodarstva v 2014 in 2015 ter izpostavila, da je med gorenjskimi gospodarstveniki zaznati več

optimizma kot jeseni 2013, pa tudi več kot v preostalem slovenskem gospodarstvu, tako glede rasti prihodkov in prodaje na tujem trgu kot tudi glede rasti dobičkov in zaposlovanja. Glavna tvegajna za podjetja še vedno ostajajo šibko domače povpraševanje, nedostopnost finančnih virov, rusko-ukrajinski konflikt in potek kohezijskih projektov, dodaja.

»Ko govorimo o evropskih sredstvih iz finančne perspektive 2007–2013, ki morajo biti zaključeni do srede 2015, je zelo pomembno, kako se bo upravljalo s temi projekti in da bodo izvajalci za svoje delo na koncu tudi zares plačani. Če želimo zagotoviti vzdržno rast gradbeništvu in drugih sektorjev, povezanih s kohezijskimi projekti, pa bi moralo biti načrtovanje projektov, ki naj bi se pričeli v letu 2016, že v teku, a žal temu ni tako. Tako se lahko zgodi, da čez dve leti ne bo ne večjih zasebnih investicij ne projektov iz kohezijske politike zaradi naših zamud pri načrtovanju. Vlada bo zato morala hitro in odločno ukrepati,

sicer je v 2016 znova pričakovati podoben padec gospodarske rasti kot v letu 2007,« je razmišljala Avberškova in ponovila pričakovanja gospodarstva, da rabimo pravno državo, investicijski in razvojni zagon ter boljše poslovno okolje, odgovor na recesijo pa mora biti reindustrializacija. »Evropa, zlasti Nemčija, se je z zamudo zavedla, da svojega standarda ne more ohraniti brez krepitve industrije. Vendar tu ne gre za krepitev industrije s poceni delovno silo, ampak z višjim donosom,« je še dejala.

Predsednik upravnega odbora OZG Miro Pinterič je spomnil, da je bilo gorenjsko gospodarstvo nekdaj vodilno v Jugoslaviji in tudi v Sloveniji, in izrazil prepričanje, da se bo slej ali prej vrnilo na pota stare slave. Ob tem je poudaril, da je treba podjetjem v težavah, ki imajo možnost preživetja, pomagati, ne pa da mu vsi obrnejo hrbet, kot se je zadnja leta dogajalo v Sloveniji. Vesel je tudi podatka, da ima Gorenjska najnižjo stopnjo brezposelnosti v državi.

Zdenka Kajdiž, vodja kranjske izpostave Ajpesa

Alenka Avberšek, izvršna direktorica GZS za politiko in zakonodajo / Foto: Gorazd Kavčič

Miro Pinterič, predsednik upravnega odbora območne zbornice za Gorenjsko / Foto: Gorazd Kavčič

Učinkovitejši nadzor dela na črno in višje kazni

CVETO ZAPLOTNIK

Kranj – Zakon o preprečevanju dela in zaposlovanja na črno je sicer začel veljati že 20. maja letos, vendar pa ga bodo v večjem delu začeli uporabljati šele 18. avgusta. Zakon prepoveduje delo in zaposlovanje na črno, oglaševanje tovrstnega dela in zaposlovanja ter oglaševanje nedovoljene dejavnosti. Izjeme, ki ne štejejo kot delo na črno, so brezplačna pomoč ob konicah na kmetiji, planinah in skupnih pašnikih, pri delu v lastni režiji lahko izvajalcu pomagajo sorodniki do vključno tretjega kolena, sosedska pomoč se ne šteje za delo na črno,

če za to ni sklenjena pogodba in je delo opravljeno brez plačila. Za osebno dopolnilno delo, kamor štejejo občasna pomoč v gospodinjstvu, nabiranje in prodaja gozdnih sadežev in zelišč, izdelovanje in prodaja izdelkov domače in umetne obrti in druga manjša dela, zakon prinaša sistem vrednotic, ki bodo uveljavljene z novim letom. Naročnik del bo za vrednotico moral vsak mesec odšteti pavšalni znesek devet evrov, od tega bo šlo sedem evrov za pokojninsko in dva evra za zdravstveno zavarovanje; izvajalec del pa bo tako z eno vrednotico prišel do enega dneva pokojninske dobe. Globe

so po novem kar za četrtino višje od starih. Če pravna ali samozaposlena oseba opravlja dejavnost, ki ni določena v ustanovnem aktu, se lahko kaznuje z globo v razponu od 2000 do 26.000 evrov. Za delodajalca, ki omogoča delo na črno, je zagrožena kazen od 2600 do 15.600 evrov in za delodajalca, ki zaposluje na črno, od 5000 do 26.000 evrov, tega pa lahko doleti tudi petletna prepoved sodelovanja v postopkih javnega naročanja ter pridobivanja javnih in evropskih sredstev. Po novem bo nad delom in zaposlovanjem na črno bdelo carinska uprava s svojimi mobilnimi enotami.

Erasmus za mlade podjetnike

Kranj – V regionalni razvojni agenciji BSC Kranj izvajajo v okviru programa Erasmus za mlade podjetnike projekt Practycell, v okviru katerega potencialnim in mladim podjetnikom (do treh let poslovanja) omogočajo, da pridobijo nova praktična znanja pri izkušenih podjetnikih – lastnikih majhnih in srednje velikih podjetij v Evropi. Kot ob tem poudarjajo v razvojni agenciji, mladi podjetniki tako lažje začnejo poslovanje, lahko okrepijo svoje nove podjetje, si zagotovijo dostop do novih trgov ter tudi sodelovanje s tujimi poslovnimi partnerji. V tujini lahko bivaajo od enega do šest mesecev, Evropska unija pa jim za bivanje v tujini zagotavlja mesečna pavšalna plačila, s katerimi lahko sofinancirajo potne stroške, nastanitev in dnevnice.

ADLER

APOTHEKE

Mag. pharm. Jutta Rosian

LEKARNA V BOROVLJAH

Z BOGATO TRADICIJO

- Naročila za zdravila sprejemamo tudi po telefonu in e-pošti
- Ekspresna dobava zdravil iz NEMČIJE
- Bachovi cvetni pripravki
- Schüsslerjeve soli

Dr. Eva Rosian, mag. Jutta Rosian in mag. Martina Tomic (z leve)

9170 Borovlje/Ferlach • Glavni trg - Hauptplatz 16
tel. 0043/4227/2225 • faks 0043/4227/2572
adler@apothekeferlach.at
www.apothekeferlach.at

GOVORIMO SLOVENSKO

Podjetno v svet podjetništva

CVETO ZAPLOTNIK

Kranj – Regionalna razvojna agencija Gorenjske BSC Kranj je v ponedeljek objavila javni poziv za vključitev v projekt Podjetno v svet podjetništva. V agenciji želijo preko poziva izbrati in vključiti v podjetniško usposabljanje deset visoko izobraženih brezposelnih mladih ljudi. To je v okviru vseslovenskega projekta že četrti poziv na Gorenjskem in drugi letošnji, ob koncu leta pa mu bo sledil še tretji. Vključeni v projekt bodo med štirimesečnim usposabljanjem redno zaposleni, v tem času bodo prejeli plačo v višini minimalne plače in vsa nadomestila, ki pripadajo delavcu v skladu z zakonodajo. Na usposabljanju bodo s pomočjo mentorjev pridobili znanja in veščine, ki so potrebne za izbiro in razvoj podjetniške ideje,

za izvedbo ideje v praksi, za uspešno vodenje podjetja in za komunikacijo s poslovnim okoljem. Pripraviti bodo morali tudi poslovni načrt bodočega podjetja ali druge pravne oblike. Cilj je, da bi se v enem letu po usposabljanju samozaposlili, se zaposlili v svojem podjetju ali pri drugem delodajalcu.

Na poziv se lahko prijavi mladi, stari manj kot 35 let, ki imajo šesto, sedmo ali višjo stopnjo izobrazbe ne glede na šolski oz. študijski program ali vrsto študija. Pogoji je tudi, da imajo stalno bivališče v eni od osemnajstih gorenjskih občin in da so vpisani v evidenco brezposelnih pri zavodu za zaposlovanje. Agencija bo vsebino in potek usposabljanja predstavila v ponedeljek, 23. junija, ob 10. uri v prostorih BSC Kranj, prijave bo zbirala do 4. julija, usposabljanje pa se bo predvidoma začelo avgusta letos.

Alpen Invest namesto NFD DZU

Ljubljana – Nacionalna finančna družba (NFD) za upravljanje z investicijskimi skladi se je preimenovala v Alpen Invest. Spremembe v podjetju so se začele marca letos, ko sta v lastništvo NFD-ja vstopila dobro poučena tuja vlagatelja. Družba želi postati glavna vstopna točka tujega kapitala za trg jugovzhodne Evrope, hkrati pa želi lokalnim investitorjem ponuditi dodatne ugodnosti in predvsem višje donose.

Delavci Heliosa se ne dajo

Novi lastnik Heliosa, avstrijski Ring, je napovedal vnovično znižanje plač, čemur pa delavci s sindikatom na čelu ostro nasprotujejo.

JASNA PALADIN

Domžale – Le nekaj mesecev za tem, ko je službo v domžalskem Heliosu izgubilo že 120 delavcev, novi lastnik napoveduje vnovično znižanje plač (za 3,25 odstotka) in morebitno odpuščanje. Zaposleni jim jasno sporočajo, da v to ne bodo privolili.

»Sindikat se z nadaljnjim zniževanjem plač ne strinja in upravi smo to že jasno povedali. Tako, kot se pri nas dela zdaj, preprosto ne gre več naprej. Delovno vzdušje je porazno, saj smo deležni nenehnih groženj z odpuščanji, zniževanjem plač. Helios je bil od nekdanj razvojnemu naravnano in zelo optimistično podjetje, s povsem drugačno politiko, kakršni smo priča zdaj. Že pred nekaj leti smo opozarjali, kaj se lahko zgodi s prihodom novega lastnika, in prav to se sedaj dogaja. Zniževanja delavskih pravic na račun večanja dobička preprosto ne bomo dovolili, ker

Zaposleni v domžalskem Heliosu s poslovno politiko novega lastnika niso zadovoljni.

pa je videti, da bo takšna filozofija novih lastnikov v Heliosu zdaj stalen proces, se moramo temu upreti takoj. Tipična slovenska zgodba je žal taka, da se delavci dvignejo šele, ko tri mesece ne dobijo plač. Mi se bomo načrtom uprli že sedaj, saj smo mnenja, da razlogov za zniževanje plač ni, gre le za psihološke

poteze. Ne nazadnje ima delodajalec na naš račun že ogromen izplet; po mojih podatkih naj bi le na stroških dela privarčevali že 7,5 milijona evrov. V devetdesetih letih obstoja podjetja je Helios dosegel ogromno, v zadnjih dveh mesecih pa nas novi lastniki gledajo, kot da smo nekaj najslabšega, potrebnega sanacije,« je

ogorčen predsednik Heliosovega sindikata Tomaž Kumer. Kako bodo ukrepali naprej, še ne ve, a na koncu bodo o vsem odločali delavci sami, nam je še povedal.

Z vprašanji, povezanimi z razlogi za zniževanje plač in morebitnem nadaljnjem odpuščanju, smo se obrnili tudi na upravo Heliosa, a nam odgovorov niso poslali.

Ne poznajo kreditnega krča

V Delavski hranilnici so lani obseg poslovanja povečali za dve petini, ustvarili rekordni dobiček in okrepili kreditiranje.

CVETO ZAPLOTNIK

Ljubljana – Delavska hranilnica že vseh triindvajset let posluje z dobičkom in delničarji so vsa leta, odkar je delniška družba, z izjemo leta 2008 dobili tudi dividende, na letošnji skupščini so za to namenili 1,1 milijona evrov. V razmerah gospodarske in finančne krize, ki Slovenijo pesti zadnjih pet let, je izboljševala poslovanje in lani dosegla rekordni bruto dobiček v znesku 2,2 milijona evrov in doslej najvišji 11,67-odstotni donos na kapital pred obdavčitvijo. Bilančno vsoto je v primerjavi z letom prej povečala za dobri dve petini, za to pa sta, kot poudarjajo v hranilnici, dva razloga. Prvi razlog: že v letu 2005, ko je večina bank zvišala cene bančnih in ostalih finančnih storitev, so sprejeli odločitev, da bo hranilnica na slovenskem bančnem trgu dolgoročno perspektivna le v primeru, če bo strankam lahko ponujala storitve po cenah, ki bodo bistveno nižje kot pri konkurenci. Takšna poslovna politika, pri kateri vztraja tudi danes, se jim je obrestovala.

Lani so na mesec obdelali več kot šesto tisoč plačilnih nalogov, odprli več kot 640 osebnih računov za fizične osebe in 431 računov za pravne osebe, povečali število uporabnikov elektronske banke pri fizičnih osebah za 268 in pri pravnih osebah za 406 na mesec ... In drugi razlog: slabo poslovanje večine slovenskih bank, velike izgube v bankah in negativno razpoloženje do bank.

»V hranilnici ne poznamo kreditnega krča. Lani so se krediti prebivalstvu povečali za 11 odstotkov, majhnim gospodarskim družbam in javnemu sektorju za 53 odstotkov in samostojnim podjetnikom za 31 odstotkov,« sta v poročilo o lanskem poslovanju hranilnice zapisala predsednik uprave Jože Stegne in članica uprave Jasna Mesić in dodala, da so v hranilnici pogosto v dvomu, kako se vključevati v reševanje problemov in v razvoj malega gospodarstva, saj izkušnje kažejo, da so mala podjetja precej zadolžena pri bankah in dobaviteljih. Hranilnica v teh primerih rešuje le tiste podjetnike in gospodarske družbe, za katere ugotovi, da

imajo razvojne možnosti, so vezani na izvoz, imajo tehnologijo, kadre in trg za svoje izdelke in storitve in realno načrtovan denarni tok na podlagi sklenjenih pogodb s poslovnimi partnerji, pri tem pa kreditiranje pogojuje tudi s kvaliteto zavarovanja posojila s prostim poslovnim in osebnim premoženjem ter z osebnimi in drugimi poroštvi.

V hranilnici gospodarsko krizo občutijo pri obvladovanju kreditnih tveganj, kar se v finančnem rezultatu odraža v oslabitvah. Lani so iz tekočih prihodkov oblikovali za dober milijon evrov oslabitev, ki so bile predvsem posledica velikega števila brezposelnih kreditotjemalcev in osebnih stečajev. Hitra rast obsega poslovanja je lani zahtevala dve kapitalski okrepitvi – prvo za 1,3 milijona evrov in drugo za dva milijona. Vloge prebivalstva so se jim povečale za 39 odstotkov in vloge pravnih oseb za 73 odstotkov. Odprli so še šest novih poslovnih enot, tako da so jih ob koncu leta imeli že 26, med njimi tudi v Kranju in na Jesenicah.

Dobrodelna glasbena prireditev

VSI SKUPAJ SMO ZA – enakost- prijateljstvo- sopomoč...

26.6.2014 v Termah Ptuj

Nastopili bodo: Gadi, Dejan Vunjak, Ana Karneža, Rebeka Dremelj, Tanja Žagar, Victory, Alfi Nipič, Pajdaši, Slovenski muzikantje.

Vstopnice po ceni 10 EUR se v predprodaji prodajajo preko prodajne mreže Eventim. Obiskovalci Term Ptuj, ki boste na dan koncerta kupili celodnevne vstopnice za kopanje v Termalnem Parku Term Ptuj, bodo le te veljale tudi za ogled koncerta.

Organizator prireditve: Družba Radio-Tednik Ptuj, v sodelovanju s SAVA Hotels&resorts – Terme Ptuj, Centri za socialno delo ob podpori Ministrstva za delo, družino, socialne zadeve in enake možnosti, Sožitje – zveza društev, Zvezo prijateljev mladine Slovenije, drugimi socialno-humanitarnimi organizacijami.

Medijski pokrovitelj: **Gorenjski Glas**

Že sto enajst let oddajajo sobe

Na Tominčevi kmetiji na Brezjah že sto enajst let oddajajo sobe. Najprej so jih romarjem, ki so večinoma peš ali z vlakom prihajali v Marijino svetišče, zadnje čase jih tudi turistom, ki Brezje obiskujejo kot izhodišče za izlete, pohode, gorske ture ...

CVETO ZAPLOTNIK

Brezje – V pogovoru s predstavniki treh Tominčevih generacij – z mamo Ivančo, njenim sinom Boštjanom, ki na kmetiji gospodari zadnjih šest let, in njegovo hčerko Sašo, študentko visoke šole za trajnostni turizem, povežemo preteklost s sedanostjo in prihodnostjo v zanimivo zgodbo o kmetiji, o hiši, kjer že sto enajst let oddajajo sobe romarjem in turistom. Letnica na portalu glavnega hišnega vhoda priča, da je bila hiša zgrajena leta 1903, le tri leta po tem, ko je bila na Brezjah dokončana in posvečena sedanja cerkev, ki je močno spodbudila romanja po božji poti. V hiši so uredili gostilno, sobe za prenočevanje, pekarno in ledenico, poleg nje so zgradili mesarijo z lastno klavnico in prekajevalnico, v hlevu so uredili tudi priveze za konje ... V pekarni so pekli kruh, žemlje in preste za vso Gorenjsko, z ledom so zalagali vse blejske in bohinjke hotele. To so bili časi, ko so ljudje na Brezje večinoma romali peš od doma ali so do Otoč prišli z vlakom, nekateri so se pripeljali s konjskimi kočijami ... Po maši so številni zavili k Tomincu na golaž, veliko jih je tam tudi prespalo. »Hiša je bila vedno polna romarjev,« se spominja Ivanka in pove, da po drugi svetovni vojni »sistem« ni bil naklonjen romanjem po božjih poteh. Potlej je tudi napredek prinesel svoje, ljudje so vse manj romali peš in z vlakom, vse več so prihajali z avtobusi in lastnimi avtomobili, zato tudi niso več potrebovali prenočišč. Domačini, ki so si služili kruh s prenočevanjem romarjev, so postopoma opustili oddajanje sob. »Nekdaj je bilo na Brezjah in na bližnjem Črnicu enajst gostiln, skoraj pri vsaki hiši so imeli sobe za prenočevanje turistov, romarji so prenočevali tudi pod kozolci,« pove Ivanka.

Tominčeve tri generacije: Saša, Ivanka in Boštjan / Foto: Gorazd Kavčič

Pri Tomincu tudi potlej tradicije niso prekini- li, ampak so se prilagodili novim razmeram. Pri njih se zdaj ustavljajo turisti na poti k morju in v hrvaško Međugorje ali po povratku domov, turisti, ki Brezje vidijo kot dobro priložnost za doživljanje življenja na kmetih in na podeželju ali kot izhodišče za izlete, pohode, gorske ture ... V zadnjih letih spet opažajo porast romarjev, ki na Brezje prihajajo peš ali s kolesi, nekateri potem pri njih tudi prenočijo. »Veliko imamo stalnih gostov, nekateri prihajajo k nam že štirideset let in se pri nas počutijo zelo domače. Radi gredo na vrt in v hlev, veliko se pogovarjamo. Največ jih je iz Belgije, Francije in Nemčije, med njimi so mlade družine – tudi z otroki, ki še nikoli niso videli krav,« pravi Ivanka in doda, da gredo prav vsi gostje ne glede na vero pogledat brezjansko cerkev.

Dvaindvajsetletna Saša želi nadaljevati družinsko tradicijo in razmišlja o

prihodnosti – o tem, kaj bi še ponudili turistom, kaj izboljšali ... »Zdaj ponujamo turistom predvsem prenočišča in zajtrk, naša želja pa je, da bi jim ponudili tudi domačo hrano in da bi pri nas ostajali dlje časa. Tu so dobre možnosti za aktivno preživljanje počitnic – za sprehode v naravi, za izlete po Gorenjskem in Sloveniji, za kolesarjenje in planinarjenje ... Veliko moramo narediti še na promociji in poskrbeti za lastno spletno stran,« pove Saša, ki želi ponuditi gostom tudi romanje na tradicionalen način – vožnjo z vlakom do Otoč, od tod peš na Brezje, prenočitve na kmetiji in nato nadaljevanje poti na Bled, na Višarje ... Za objekt nekdanje mesnice, ki so jo zaprli leta 1997, razmišljajo, da bi v njej uredili trgovino, v kateri bi poleg pridelkov in izdelkov z domače kmetije lahko prodajali tudi »blago« z drugih kmetij. Hišo so doslej že trikrat obnavljali, nazadnje pred tremi leti, ko so zamenjali ostrešje, v mansardi

uredili sodobne sobe s kopalnicami in obnovili fasado, ki je skorajda dobila prvotno podobo. Naslednje leto naj bi obnovili fasado še na bližnjem gospodarskem objektu in ob njem posadili štiri- sto let staro vinsko trto, v bližnji prihodnosti načrtujejo še ureditev dvorišča.

Na Tominčevi kmetiji obdelujejo osemnajst hektarjev lastnih in najetih kmetijskih zemljišč, imajo pa še tri hektarje gozda. Pred štiri- mi desetletji so se iz kooperacijske reje bikov usmerili v prirajo mleka, redijo štiri- deset goved, od tega dvajset krav molznic. »To je za sedanj razmere majhna kmetija, ki samo z osnovno dejavnostjo ne more preživeti. Ker nimamo dovolj lastne zemlje, bi bila širitev priraje mleka dolgoročno preveliko tveganje. Kmetijo želimo ohraniti tudi v prihodnosti, vendar razmišljamo o tem, da bi kmetovali bolj na tradicionalen način in da bi na kmetiji tudi redili več vrst živali. Okolju prijazen turizem na kmetiji ne gre skupaj s skoraj industrijsko rejo goved,« pravi Boštjan in poudari, da bi k bolj tradicionalnemu kmetovanju lahko prešli le ob pogoju, da bi dopolnilna dejavnost, to je turizem na kmetiji, postala glavna dejavnost.

Ali pri turizmu na kmetiji kaj občutijo gospodarsko in finančno krizo? »Kriza se pozna, denarja je vse manj. Turisti se še največ pritožujejo nad dragimi vinjetami. Nekateri izbirajo take poti, da se jim lahko izognejo,« pravi Ivanka.

Hiša, v kateri je dvajset ležišč za turiste. / Foto: Gorazd Kavčič

Saša v eni od sob / Foto: Gorazd Kavčič

Brezplačna kontrola medu in čebeljih pridelkov

CVETO ZAPLOTNIK

Kranj – Ministrstvo za kmetijstvo in okolje je izbralo ustanove oz. podjetja, ki bodo letos čebelarjem brezplačno kontrolirali med in druge čebelje pridelke. Čebelarjem so na voljo trije paketi, ki vsebujejo različne analize. Prvi paket vsebuje analize medu na vsebnost vode in HMF, električno prevodnost ter pelodno in senzorično analizo, drugi paket analize medu na ostanke kemičnih sredstev za zatiranje varoze, tretji paket pa analize čebeljih pridelkov (cvetni prah, propolis in vosek) na ostanke kemičnih sredstev za zatiranje varoze. Analize iz prvega in drugega paketa bo izvajal

Kmetijski inštitut Slovenije, analize iz tretjega paketa pa podjetje Erico iz Velenja.

Ministrstvo bo financiralo analize 250 vzorcev medu, petdesetih vzorcev cvetnega prahu, dvajsetih vzorcev propolisa in dvajsetih vzorcev voska. Vzorce bodo zbirali do 25. avgusta. Do brezplačne analize bodo enkrat v programskem obdobju 2014–2016 upravičeni čebelarji z registriranim čebeljakom. Vsak bo lahko oddal v analizo samo en vzorec, odločiti se bo moral za enega od paketov, prednost pa bodo imeli tisti, ki so vključeni v kakovostne sheme. Po končani analizi bo vsak dobil rezultate, na podlagi katerih mu bo kontrolor tudi svetoval o odpravi morebitnih nepravilnosti.

Dve zvezdici za Oblakovo domačo budjolo

CVETO ZAPLOTNIK

Žiri – Podjetje Mesarstvo Oblak iz Žirov je na letošnjem mednarodnem ocenjevanju za nagrado iTQi superior taste award (oznaka kakovosti okusa) prejelo za Domačo budjolo dve zlati zvezdici. Nagrado podeljuje mednarodni inštitut za okus in kakovost iTQi iz Bruslja, žirijo pa sestavljajo kuharski mojstri in sommelierji iz

petnajstih držav. Pri oceni izdelka vsak član žirije ocenjuje vonj, videz, okus, ki ostane v ustih po zaužitju, teksturo in še nekatere druge kriterije. Iz izdelki z oceno nad sedemdeset odstotkov prejmejo nagrado superior tast award z eno, dvema ali tremi zlatimi zvezdicami. Ena zvezdica pomeni dober okus, dve zvezdici poseben okus in tri zvezdice izjemen okus.

Če bi se pojavila afriška prašičja kuga ...

Ljubljana – Afriška prašičja kuga se je letos spomladi pojavila tudi v Evropi, prve primere so ugotovili pri divjih prašičih na Poljskem in v Litvi. Ker je to zelo nalezljiva bolezen, ki se hitro širi med divjimi prašiči in se lahko prenese tudi na domače prašiče, je republiška uprava za varno hrano, veterinarstvo in varstvo rastlin pripravila prejšnji teden simulacijsko vajo, na kateri so preverjali pripravljenost lovcev in veterinarjev za ukrepanje v primeru, če bi se pojavila tudi v Sloveniji. Na bolezen posumijo v primeru neobičajno visoke stopnje pogina med prašiči vseh kategorij. Povzroča jo virus, pri tem pa je možen prenos z bolne na zdravo žival pa tudi s hranjenjem na smetiščih z okuženim prašičjim mesom ali izdelki iz prašičjega mesa, s klopi, ki so se hranili na okuženih prašičih, ter z okuženimi predmeti.

AKCIJSKE CENE KOSILNIC KOEPL: 510/512-B/512-LS/514-LS/514 BERG PROFI, ZGRABLJALNIKOV ALPIN RAKE 258 S POPUSTI 10 DO 15 %, PLATOJEV* VRTAVKASTIH BRAN IN FREZ MASCHIO* KIPER PRIKOLIC IN TROSILCEV BELLUCCI&ROSSINI, OVIJALK ENRIA, TRAČNIH OBRAČALNIKOV MORELLATO, ZGRABLJALNIKOV CECCATO, KOSILNIC BCS, GASPARDO F-205 in SUPERIOR, VITLI TAJFUN in CEPILCI KRPAN.

RABLJENA MEHANIZACIJA: traktorji IMT-533/539, TV-819, cisterna-1200/2200, trosilcev TG-25/28/35/42, kosilnic ROTO-185, BCS-622/404/504, SUPERIOR 212-front, pajek SIP-455, DAROS-550, obračalniki SIP-200/220, ZGRABLJALNIKI 300/320, pihalnik SIP, prikolica za BALE, kiperca MLAZ 4t, nošeni ovijalec MORRA nakladalec LEON-450.

NOVO *PROMOCIJSKE CENE – ODLIČNA KVALITETA KIPER PRIKOLIC LEŠKO od 2,5 t do 15 t.

POKLIČITE na SVETO BARBARO 23, ŠKOFJA LOKA, tel.: 04/51 56 290, 04/51 24 220, POGLEJTE* www.kmeckistroji.si *salamon.si

Krompirjevi nasadi so (za zdaj) zelo lepi

Krompir na peščenih tleh že občuti posledice suše. Večji problem kot plesen so samosevci in črna listna pegavost.

CVETO ZAPLOTNIK

Lahovče – V Kmetijskem inštitutu Slovenije so v sredo pripravili tradicionalni Dan krompirja, na katerem so pridelovalce seznanili z letošnjimi razmerami pri pridelovanju krompirja ter jim predstavili program

žlahtnjenja novih sort in križancev, selekcijski in poskusni nasad krompirja v Lahovčah in poskusno polje v Jabljah. Kot je povedal mag. Peter Dolničar, predstojnik oddelka za poljedelstvo, vrtnarstvo, genetiko in žlahtnjenje ter specialist za krompir na inštitutu, so

nekateri letos posadili krompir že marca. Čeprav bi tako zgodaj sajeni krompir utegnil prizadeti mraz, se to ni zgodilo, tako da se je zgodnje sajenje izkazalo celo kot prednost, saj so krompir zaradi tega lahko izkopal dva tedna prej. »Na splošno so krompirjevi nasadi

trenutno zelo lepi. Zgodnji krompir, ki je bil pokrit s prekrivko, je kar dobro obrodil, a ker ga je marsikje prizadela suša, pridelki niso rekordni. V vzhodni Sloveniji so ga začeli izkopavati v prvih dneh maja, v osrednji Sloveniji sredi maja, ves pa še ni pospravljen. Za pozni krompir je pridelek še težko napovedati, veliko bo odvisno od vremena. Prejšnji teden so bile dnevne temperature od 30 do 35 stopinj Celzija, na peščenih območjih, kjer potlej ni bilo dežja, nasadi že občutijo posledice suše,« je dejal Peter Dolničar in dodal, da se je zaradi visokih temperatur marsikje začela pojavljati na krompirju črna listna pegavost, ki predvsem

Peter Dolničar

na peščenih tleh lahko povzroči predčasno dozorevanje in zmanjšanje pridelka. Kar zadeva krompirjevo plesen, so razmere različne.

Pridelovalci v vzhodni Sloveniji so že pred dvema tednoma imeli z njo velike probleme, na Gorenjskem jo opažajo na posameznih njivah. Kjer je bilo več dežja, je nevarno, da se razširi. »Večji problem je v tem, da sta bili že dve zimi zapored tako blagi, da zemlja ni premrznila, in se pojavlja večje število samosevcev (samovzniklih gomoljev krompirja iz preteklega leta), ki so lahko možni izvor plesni in koleradskega hrošča. Marsikje lahko pričakujemo resen napad hrošča druge generacije,« je dejal Dolničar in dodal, da je pridelovalec v Sloveniji na voljo več kot sto sort krompirja, kar je glede na količino pridelanega krompirja zelo veliko. Dobavitelji jim ponujajo vsako leto nove sorte, med njimi tudi takšne, ki za naše razmere niso primerne. Pridelovalci se ob tolikšni izbiri težko odločajo, težko jim je tudi svetovati.

Med ogledom poskusnega polja v Lahovčah

V Sloveniji lahko zaščiteno, certificirano seme krompirja enkrat razmnožijo za svoje potrebe le pridelovalci, ki imajo manj kot 7,7 hektarja krompirja. Na Hrvaškem je ta meja tri hektarje, na Madžarskem en hektar.

Veliko zanimanje za peso

CVETO ZAPLOTNIK

Kranj – Združenje pridelovalcev sladkorne pese je s pomočjo Kmetijske gozdarske zbornice Slovenije izvedlo med lastniki z vsaj tremi hektarji njiv, ki so letos oddali zbirno vlogo za ukrepe kmetijske politike, anke to, s katero je želelo ugotoviti zanimanje za pridelovanje sladkorne pese. Na anke to je odgovorilo 4339 lastnikov zemljišč, od tega jih je šestdeset odstotkov pokazalo zanimanje za pridelovanje pese, kar pomeni, da bi jo lahko pridelovali na osem

tisoč hektarjih površine. Več kot sedemdeset odstotkov se jih zanima za pesne rezance, skoraj 17 odstotkov pridelovalcev pa bi želelo tudi lastniško sodelovati v novi tovarni sladkorja.

V združenju po besedah predsednika Miroslava Kosija ne razumejo obnavljanja države pri zagotavljanju pogojev za ponovno uvedbo predelave sladkorne pese v Sloveniji. V ponedeljek so na svoji spletni strani pozvali občine v severovzhodni Sloveniji, da predlagajo lokacijo nove tovarne sladkorja.

Srečanje z dobavitelji mleka

Predoslje – Ljubljanske mlekarne bodo danes, v petek, pripravile na Brdu pri Kranju tradicionalno, že osmo srečanje z dobavitelji mleka. Predsednica uprave Cveta Rijavec in direktor odkupa mleka in nabave Slavko Peklaj bosta predstavila poslovanje družbe in dogajanje na trgu mleka v preteklem letu in novosti, ki jih uvajajo za krepitev odkupa surovega mleka v lokalnem okolju. Ob tej priložnosti bodo podelili priznanja dobaviteljem, ki oddajajo v mlekarno največ mleka oz. najbolj kakovostno mleko.

PREZRAČEVALNI VENTILATORJI

kmetijstvo / industrija / logistika

Zahtevajte brezplačni katalog 2013

ProFarm
KOŠENINA D.O.O.

WWW.PROFARM.SI

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

MODRA ŠTEVILKA
 080 73 74

Trgovina Klasje vam ponuja:

- rezervne dele za traktorje in drugo kmetijsko mehanizacijo,
- traktorje: Zetor, IMT, UTB, Štore, Torpedo, Ursus, Tomo Vinkovič,
- novejši tipi traktorjev: John Deere, New Holland, Lindner, Lamborghini, Landini, Same, Steyer, Massey Ferguson, Fendt, Deutz, Hurlimann, Carraro,
- rezervne dele za priključke: Sip, Creina, Tehnostroj, kosilnice BCS, plugi (tujci proizvajalci).
- ponujamo vam tudi stekla za kabine, vse tipe akumulatorjev, olja, maziva, filtre, svetlobno opremo ...,
- popravilo traktorjev in montažo stekel kabin,
- prodaja in popravilo kardanov, rezervni deli za kardanane,
- rezervne dele pošljemo po pošti,
- prodaja traktorjev ZETOR.

Več informacij dobite pri nas:

Klasje, d. o. o., Kranj, Cesta na Klanec 9, 4000 Kranj
 Tel.: 04/2331 375, 04/2357 710, GSM: 041/628 065, 031/628 065
 E-pošta: klasje@siol.net

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Bogatejši za novega lipicanca

V Centru za izobraževanje, rehabilitacijo in usposabljanje Kamnik so hipoterapijo kot prvi pri nas vpeljali že pred več kot dvajsetimi leti, konji pa so se v vsem tem času izkazali za odlične terapevte. V hlev zavoda se je v sredo vselil nov lipicanec, ki ga je Cirusu poklonila Kobilarna Lipica.

JASNA PALADIN

Petletni lipicanec z imenom 623 Siglavy Samira XXVII se je po prihodu na pokrito jahališče kamniškega Cirusa že sproščeno razgledoval okoli, a po osnovnem šolanju in uspešno opravljenem preizkusu delovnih sposobnosti v Lipici zdaj sledi še nekaj mesecev učenja in prilagajanja novim razmeram. Čaka ga namreč delo z gibalno oviranimi otroci oziroma vloga terapevtskega konja.

»Konji so se kot odlični pripomoček terapevtov izkazali zaradi svojega tridimenzionalnega gibanja, torej gor-dol, levo-desno ter naprej-nazaj, česar ne moremo doseči z nobenim drugim pripomočkom. Konji s svojim ritmom otrokom, ki imajo zaradi poškodb možganov zvišan mišični tonus, ta tonus znižajo in vsi, ki so skrčeni, se na konju lažje poravnajo, zadihajo, sprostito roke. Pravzlipicanci imamo v našem centru še posebej dobre izkušnje, saj so se s svojo inteligenco in prijaznostjo izkazali za res zaupanja vredne terapevtske konje,« nam je povedala Monika Zadnikar, vodja medicinske rehabilitacije v Cirusu, pod katero sodi tudi hipoterapija. V zavodu imajo zdaj pet terapevtskih konjev in prav toliko hipoterapevtov, tovrstno terapijo pa uporablja približno šestdeset otrok iz Cirusa ter številni zunanji uporabniki. Potrebe po terapijah s konji so iz leta v leto večje,

ugotavljajo strokovnjaki, zato so v Cirusu veseli vse tesnejšega sodelovanja s Kobilarno Lipica. Kot je povedal v. d. direktorja Kobilarne Lipica dr. Boštjan Bizjak, so prav lipicanci takšni konji, ki sami iščejo kontakt s človekom, ki se ne bojijo in so izjemno učljivi, zato so zelo primerne za terapije. Lipicanec 623 Siglavy Samira XXVII, ki je že četrti terapevtski konj, ki je v Cirusu prišel iz Lipice, je bil skrbno izbran na podlagi svojega značaja in telesnih značilnosti. »Konji so po naravi plahe živali, zato se bo moral navaditi na zanj nove in nenavadne predmete, kot so invalidski vozički, bergle in drugi pripomočki varovancev ter na impulzivne odzive malih, na začetku vznemirjenih pacientov, kot so na primer glasen smeh, kričanje, skakanje, stiskanje z nogami ali sunkovito premikanje. Vse to prenese le dobro socializiran in dovolj izkušen konj, ki ne sme biti občutljiv na dotike kjerkoli po telesu, živčen ali preveč plašljiv. Skratka, od njega bo zahtevano skoraj nemogoče, vendar smo prepričani, da bo to zmogel,« pa je pojasnil direktor Cirusa dr. Vinko Logaj.

Hipoterapija je prav po zaslugi Cirusa s strani ministrstva za zdravje od leta 2003 priznana kot strokovna medicinska metoda, da pa se bo v bodoče razvijala še bolj, sta direktorja obeh javnih zavodov podpisala pismo o nameri, s katerim bosta obe ustanovi v bodoče sodelovanje na področju terapevtskega jahanja še poglobili.

Petletnega lipicanca zdaj v Cirusu čaka še polletno šolanje za delo terapevtskega konja.

Boštjan Bizjak iz Kobilarne Lipica in Vinko Logaj iz Cirusa z novim lipicancem

Hipoterapija pri gibalno oviranih ljudeh izboljšuje kontrolo drže telesa, hkrati pa tudi sprošča.

Od petka do petka

Janša danes v zapor? Za izbrisane 130 milijonov, Pirc Musarjeva na čakanju ... **Stran 18**

Aktualno

Tatjana Brank Pečko in Matej Brank: »Ženski zapori so po merilih moških.« **Stran 20**

Pogovor

Alenka Košir: »Ura ležanja na kavču nikoli ne da toliko energije kot ura treninga.« **Stran 21**

Od petka do petka

Ustavno sodišče je ustavno pritožbo Janeza Janše v zadevi Patria zavrglo, zato bi moral na Dobu začeti prestajati kazen dve leti zapora. / Foto: Gorazd Kavčič

Izbrisani lahko od srede naprej vlagajo zahteve za odškodnino. / Foto: T. K. (arhiv)

Slovenska karitas je za pomoč poplavljenim v BiH in Srbiji zbrala za 164.500 evrov materialne pomoči. / Foto: Tina Dokl

Janša danes v zapor?

Janeza Janšo, ki bo vsemu navkljub kandidiral na predčasnih parlamentarnih volitvah, pred današnjim začetkom prestajanja dveletne zaporne kazni lahko (teoretično) reši le še vrhovno sodišče.

SIMON ŠUBIC

Kljub zaporu bo Janša kandidiral

Ustavno sodišče je ta teden odločilo, da zavrže ustavno pritožbo Janeza Janše na sodbo v zadevi Patria, ker da zatrjevane kršitve človekovih pravic niso izkazane s tisto stopnjo očitnosti, ki se zahteva, da bi lahko o tem odločalo pred izčrpanjem izrednih pravnih sredstev, torej preden o tem ne odloča tudi vrhovno sodišče. To pomeni, da bi se moral nekdanji predsednik vlade in prvak SDS danes zglasiti na prestajanje pravno močne dveletne zaporne kazni na Dobu. Za zavrženje ustavne pritožbe je sicer glasovalo šest ustavnih sodnikov, trije (Mitja Deisinger, Ernest Petrič in Jan Zobec) pa so dali odklonilna ločena mnenja. Prejšnji teden je sicer Janša vendarle na vrhovno sodišče vložil še zahtevo za varstvo zakonitosti, o kateri pa sodišče do včeraj, ko naj bi zadevo razporedilo v delo sodnikom, še ni odločalo. Kljub verjetnemu odhodu v zapor pa bo Janša vseeno kandidiral na predčasnih parlamentarnih volitvah 13. julija. Ta teden je sicer Janša

skupaj z odvetnikoma Francijem Matozem in Jožetom Hribnikom, sicer zagovornikom Toneta Krkoviča, ki mora zaradi obsodbe v zadevi Patria v zapor v začetku julija, obtožil tožilstvo, da je bil sodni proces Patria od samega začetka politično montiran. To naj bi po njegovih besedah dokazovalo dejstvo, da v slovenskem sodnem spisu ni nekaterih dokumentov, ki se nahajajo v finskem sodnem spisu v zadevi Patria, ki razbremenjujejo obtožene. Oba tožilca, ki sta delala na primeru Patria, Branka Zobec Hrastar in Andrej Ferlinc, sta obtožbe že zavrnili. Zobec Hrastarjeva, ki je spisala obtožni predlog, je tako zatrdila, da je vse, kar je dobila iz Finske v tej zadevi, tudi vložila v spis in ni nič zadržala ali montirala, ker ji to preprosto ni potrebno.

Za izbrisane 130 milijonov evrov

V sredo se je začel izvajati zakon o odškodninah za izbrisane. Na ministrstvu za notranje zadeve pričakujejo, da bodo izbrisani vložili okoli 12.000 vlog, za odškodnine pa naj bi skupaj namenili okoli 130 milijonov evrov.

Upravičenci lahko zahtevajo za odškodnino vložijo na upravni enoti, na območju katere so imeli v času izbrisane prijavitelno stalno prebivališče. Zakon tudi določa, da morajo upravne enote o zadevah odločiti v enem oziroma dveh mesecih. Do odškodnine so po zakonu upravičeni tisti izbrisani, ki imajo urejen status v Sloveniji oziroma imajo dovoljenje za stalno prebivanje ali slovensko državljanstvo, in tudi tisti, ki so za status zaposlili po prvotni zakonodaji, a ga niso dobili, po prenovljeni zakonodaji pa zanj niso zaposlili. V upravnem postopku lahko upravičenec za vsak mesec izbrisa dobi po petdeset evrov. Če meni, da je takšna odškodnina prenizka, pa lahko vložijo tožbo na sodišče, pri čemer dosojena odškodnina ne sme preseči trikratnega zneska odškodnine, do katere bi bil upravičen v upravnem postopku.

Pirc Musarjeva na čakanju

Programski svet Radiotelevizije Slovenija je v sredo odločil, da z Natašo Pirc Musar ne bo sklenil pogodbe o zaposlitvi na mesto generalne direktorice

javnega zavoda. Odločil se je namreč, da zamrzne vse aktivnosti v zvezi z imenovanjem in nastopom funkcije generalnega direktorja zavoda do pravno močne odločitve delovnega sodišča. Pirc Musarjeva je na delovno in socialno sodišče vložila tožbo, ker nacionalna RTV hiša s njo ni sklenila pogodbe o zaposlitvi, čeprav jo je programski svet 7. aprila izvolil za generalno direktorico.

Odslej le še denarna pomoč

Slovenska karitas je ta teden končala zbiranje materialne pomoči za prizadete v poplavih v BiH in Srbiji, do konca leta pa bo nadaljevala zbiranje finančnih sredstev za obnovo domov na prizadetih območjih v teh državah. Kot so sporočili iz Karitas, so na poplavljeni območja poslali 22 zabojnikov pomoči, skupaj več kot 230 ton oz. več kot 415 palet s hrano in higienskimi pripomočki, v pošiljkah pa so bili tudi pralni stroji, čistila, voda ter samokolnice in orodje za odstranjevanje in čiščenje naplavin. Skupna ocenjena vrednost materialne pomoči znaša 164.500 evrov.

Slovenci v zamejstvu (408)

Nagrajena koroška novinarka

JOŽE KOŠNJEK

med sosedi

Skupnost koroških Slovencev in Slovencev iz Celovca je pretekli teden podelila Kugyjevo nagrado. Osmo nagrado v zgodovini njene podeljevanja je prejela Renate Pfeiffer, ki se je rodila in odraščala na Dunaju, od leta 1975 naprej pa je živela na Koroškem in kot novinarka, napovedovalka, moderatorica in urednica delovala v deželni radioteleviziji ORF v Celovcu. Še posebej odmevna je bila njena oddaja za tri obmejne regije (Koroška, Slovenija, Furlanija in Julijska Krajina) z imenom »Servus – Srečno – Ciao«, v kateri je objavljala prispevke iz omenjenih regij. Sodelovala je pri izdaji publikacij, ki so predstavljale posebnosti teh obmejnih regij. Renate Pfeiffer, ki je študirala gledališke vede in umetnostno zgodovino, je oddajo urejevala in vodila od leta 2000 do svoje

Renate Pfeiffer (s priznanjem) na podelitvi nagrade v deželni radioteleviziji ORF v Celovcu

upokojitve leta 2011. Oddaje so potekale na televiziji in radiu. V enajstih letih se jih je nabralo preko 4000. Pri načrtovanju vsebine oddaj je sodelovala tudi s slovenskim uredništvom v deželni radioteleviziji ORF.

»Zamisel za oddajo je nastala kot podpora kandidaturi za organizacijo skupnih olimpijskih iger treh dežel,

ki sicer ni uspela, vendar je bila zelo odmevna. Okrepila se je zavest, da kulturna raznolikost te regije ni odvisna od nacionalnih razmejitev in da je regionalno sodelovanje dejstvo. Prvi korak k spoznavanju sosedov je bil med drugim radijski jezikovni tečaj »Sto besed v stotih dneh«, predlog za 100 izletov v treh regijah in končno trojezična

poročila v nemščini, italijanščini in slovenščini, ki so še danes del programa. Uredništvo je posebej spremljalo tudi vključevanje Slovenije v Evropsko unijo leta 2004.« je povedala prejemnica Kugyjeve nagrade. »Moje zadnje vodenje oddaje je bilo 9. decembra leta 2011. Do takrat se je zvrstilo mnogo zanimivih in ganljivih srečanj z najrazličnejšimi ljudmi, na primer z literatom Florjanom

Lipušem in njegovima otrokoma Gabrielom in Cvetko, z nekdanjim tržaškim županom in predsednikom pokrajine Furlanija in Julijska Krajina Riccardom Illyjem, s pisateljico Majjo Haderlap, s pevko Bernardo Fink, z uglednim avstrijskim diplomatom slovenskega rodu Wolfgangom Petritschem in z dijaki Slovenske gimnazije v Celovcu, ki obiskujejo trojezične Kugyjeve razrede.«

Dr. Julius Kugy se je rodil leta 1858 v slovenski družini v Gorici. Oče je bil Korošec iz Lipe (Lind) pri Podklostru (v krstnih knjigah je vpisan kot Kogej), mati pa je bila hčerka slovenskega pesnika Jovana Vesela Koseskega. Bil je zagovornik prijateljstva med narodi. Sam je govoril slovensko, nemško, italijansko in furlansko. Zaljubljen je bil v Julijske Alpe, pisal in širil je dober glas o njih. Iz nemških taborišč, med drugim tudi iz Dachaua, je rešil številne slovenske planince. Umril je leta 1944 v Trstu. V njegov spomin so v Trenti postavili spomenik.

V znamenju nogometa

Svetovno nogometno prvenstvo v Braziliji je odlična priložnost, da izvemo kaj več o tej državi, ki ni le nogometna velesila, velika je tudi v drugih ozirih. O nogometu pa še to: ste vedeli, da je ta igra tudi »metakomunikacija«?

MIHA NAGLIČ

Brazilija ni le nogometna velesila

Federativna republika Brazilija je največja in najbolj naseljena država v Južni Ameriki. Segaj od Atlantika na vzhodu do Andov na zahodu, na jugu meji na Argentino, Urugvaj, Paragvaj in Bolivijo, na zahodu na Peru in Kolumbijo, na severu na Venezuelo, Gvajano, Surinam in Francosko Gvajano. Ime je dobila po listnatem drevesu braziljka (*Caesalpinia brasiliensis*), ki daje les za rdeče barvilo. Brazilija je tudi kmetijska velesila, v njej pa najdemo tako ekstenzivno kmetijska področja kot deževne pragozdove. Že leta 1500 je postala portugalska kolonija, neodvisna država je od 1822. Razdeljena je na 26 zveznih držav in en zvezni okraj, vsi ti pa so združeni v pet velikih regij. Po površini (8.514.877 kv. km) je peta država na svetu, šteje skoraj 200 milijonov prebivalcev. Prebivalstvo je mlado. Največ je starih med 15 in 64 let (66,9 %), sledijo pa jim otroci do 14 let (26,7 %), najmanj je ljudi nad 65 let (6,4 %). Povprečna starost je 28,6 leta, 88,6 odstotka ljudi, starih nad 15 let, je pismenih. Letni prirastek prebivalstva je 1,2 odstotka. Urbanizacija je 86-odstotna,

kar pomeni, da večina prebivalcev živi v mestih. Največ je belcev (53,7 odstotka), nekaj manj je mulatov (38,5 odstotka), ostali prebivalci so črnici, Japonci, Arabci, Amerindci

S HIV-om je okuženih 0,6 odstotka ljudi. Po veri je največ katoličanov (73,6 odstotka), manj je protestantov (15,4 odstotka), ostali so animisti, pripadniki kultov Bantu/vudu idr. Uradni in najbolj razširjen jezik je portugalščina, nekaj jih govori tudi španščina, nemščina, italijanščina, japonščina, angleščina. Najbolj znano vlemesto je Rio de Janeiro, največje je Sao Paulo, uradna prestolnica je Brasilia. Je predsedniška republika, sedanja predsednica je Dilma Vana Rousseff. Sodi v skupino najhitreje rastočih ekonomij na planetu BRICS (Brazilija, Rusija, Indija, Kitajska, Južna Afrika), brazilski BDP naj bi 2012 znašal več kot dva bilijona USD (osmi na svetu), na prebivalca pa 14 tisoč USD (74. na svetu). Poleg vsega navedenega sta za Brazilce glavni stvari na tem svetu nogomet in samba. (Vir: Wikipedija)

Nogomet kot metakomunikacija

Kaj pomeni ta čudna formulacija? To, da nogomet ni le nogometna igra, ampak opravlja še druge družbene

funkcije. Ena od njih je poenotenje nacije. Dr. Gregor Starc s Fakultete za šport razlaga, zakaj so tekme državnih reprezentanc prežete z nacionalnimi čustvi. »Na teh tekmah navijači ene reprezentance dobijo priložnost, da se spravijo na skupni imenovalec z vsemi drugimi pripadniki nacije in do tu je vse v redu. Če zmagajo, se skupaj veselijo, če izgubijo, jih povezuje skupno razočaranje in tolažba, da je izgubljena le ena bitka. Težava nastane takrat, ko navijači izgubijo uvid, da se navidezna vojna odvija na igrišču, in ne na tribunah.« Igralci na igrišču ne igrajo le nogometa, v njihovem početju gre za nekaj več. »Pri nogometni tekmi gre za igro, ki jo je antropolog Gregory Bateson označil za paradoks. Bateson pravi, da je igranje metakomunikacija – igralci ne delajo tistega, kar se navijačem zdi, da delajo. Ne borijo se torej kot nacija proti naciji, čeprav nekateri navijači to vidijo kot mednacionalni spopad. Igralci so med seboj mnogo manj sovražni (zelo pogosto so celo dobri prijatelji), kot si to predstavljajo navijači, ko kričijo: Tooo, zlomi mu nogo!« V nogometu pride do izraza tudi množična psihologija. Že utemeljitelj psihologije množic Gustave Le Bon je ugotovil, da se ljudje

v množici obnašamo drugače kot posamično. Množica zmanjšuje razsodnost posameznika; ko se ta zlije s kolektivom, se njegova osebna odgovornost zmanjša. Hkrati gre za posebna doživetja, ki niso zmeraj negativna. Eden od navijačev: »Ko navijam, se čutim na neki način povezan s tekmovalci. To je stvar navijaške kulture – občutek, ko zmaguje tvoja ekipa, je neverjetno dober. Vsekakor si vesel, nasmejan in dobre volje. Mar ni to eno izmed bistev življenja – da smo nasmejani in srečni? Zato se splača navijati in potrpeti tudi takrat, ko naše ekipe ne zmagujejo.« (Vir: MMC RTV SLO)

Pele o brazilski reprezentanci

»Prvič v zgodovini brazilskega nogometa ima reprezentanca precej boljše obrambo kot napad. Vsi branilci delujejo res organizirano. Take obrambe še nikoli nismo imeli. Upam, da bomo tudi na sredini igrišča in v napadu odlični. Neymar bi lahko postal glavni zvezdnik tega prvenstva.« To je že pred začetkom prvenstva izjavil legendarni Edson Arantes do Nascimento Pele, eden izmed najboljših nogometašev vseh časov. Zdaj se bo pokazalo, ali je imel prav?

Prizor iz časa gradnje nove prestolnice Brasilia, 1959

Nogomet ni le igra, je tudi »metakomunikacija«. / Foto: Wikipedija

Nogometaš Pele in prejšnji brazilski predsednik Luis Inacio Lula da Silva, 2008 / Foto: Wikipedija

Nove knjige (230)

Zlo stoletja

MIHA NAGLIČ

»Pričujoči esej sproža dve med seboj povezani vprašanja, na kateri ne more dovolj izčrpno odgovoriti. Prvo vprašanje zadeva zgodovinsko zavest, ki je danes po mojem mnenju resno razdeljena. Nestrinjanje se pojavlja pri posebni značilnosti dvajsetega stoletja, ki izstopa zaradi množičnega pokola neverjetnih razsežnosti. Ta je bil mogoč izključno zato, ker sta oblast prevzela leninistični komunizem in hitlerjanski nacizem. »Dvojajčna dvojčka,« kot ju imenuje Pierre Chaunu, imata veliko skupnega, čeprav sta si sovražna in imata različen zgodovinski izvor. Cilj obeh je bil doseči popolno družbo z izkoreninjenjem

zla, ki je temu cilju nasprotovalo. Oba sta se razglašala za človekoljubna, ker sta želela dobro – eden vsemu človeštvu, drugi nemškemu ljudstvu – in ker je njun ideal vzbujal vdano navdušenje ter junaška dejanja. Najbolj pa sta si podobna v tem, da sta si oba dodelila pravico in celo dolžnost ubijati, kar sta izvajala s podobnimi metodami ter v do tedaj nepoznatih razsežnostih. Kljub veliki podobnosti ju danes zgodovinski spomin ne obravnava z enakimi merili. Čeprav je nacizem pred več kot pol stoletja tako rekoč popolnoma izginil, do njega še vedno in upravičeno čutimo odpor, ki ga čas nikakor ne zmanjšuje. Zgroženost ob razmišljanju o njem se vsako leto celo poglablja in širi. Nasprotno

pa komunizem, čeprav je šele nedavno padel, uživa amnezijo in amnestijo s skoraj enoglasnim odobravanjem ne le njegovih privrženec, ki jih je še precej, temveč tudi njegovih najodločnejših nasprotnikov in celo žrtev. Ne prvim ne drugim se ne zdi primerno, da bi komunizem vlekli iz pozabe.«

Gornji odlomek je iz knjige Zlo stoletja. Napisal jo je francoski politolog Alain Besançon (r. 1932), prevedla Jasmina Rihar, bere se res tekoče in zveni prepričljivo. Njena glavna teza je, da sta komunizem in nacizem enako veliko zlo, prvi je pravzaprav še hujši od drugega. Ta

teza je seveda kot nalašč za naše zagovornike domobranstva in njegove kolaboracije z nacizmom, o tem pričča tudi spremna beseda J. P. Emeršiča. Filozof Georg Lukacs je svoj čas menil drugače: da je stalinski komunizem kljub vsemu boljši, saj je svet odrešil pred dvojnimi zlomi – najprej pred nacizmom, potem pa še pred popolno prevlado kapitalizma in ameriškega načina življenja. V drugem delu svoje trditve se je zmotil – neoliberalni kapitalizem je po izstopu Sovjetske zveze iz tekme z ZDA prevladal skoraj po vsem svetu. Je to dobro? Ali pa uvaja zlo 21. stoletja?

Alain Besançon, Zlo stoletja, Družina, Ljubljana, 2014, 160 strani, 19,90 evra, www.druzina.si

Ženski zapor po merilih moških

V našem edinem ženskem zaporu na Igu se je število zaprtih žensk v zadnjih letih skoraj podvojilo, kot ugotavljajo strokovnjaki, med njimi tudi Škofjeločana Tatjana Brank Pečko in Matej Brank, pa so tako v svetu kot pri nas ženski zapori večina še vedno narejeni po podobah moških.

VILMA STANOVNIK

Zapori so v zadnjih letih, ko je v njih tudi vse več znanih Slovencev in Slovenk, večkrat na očeh javnosti. Več je tudi polemik o življenju v zaporih, delu zapornikov, pa tudi o tem kako tiste, ki so odslužili zaporno kazen, znova vključiti v normalno življenje. Pri tem ima veliko vlogo izobraževanje, ki zapornikom povrne samozavest, osvojeno znanje pa jim hkrati povrne možnost, da po prestani kazni dobijo novo priložnost.

Z žensko problematiko, predvsem problematiko marginalnih skupin, se v zadnjih letih intenzivno ukvarjata Tatjana Brank Pečko in Matej Brank, ki sta izkušnje za to delo pridobivala pri sodelovanju v različnih projektih, od dela s priseljenci, brezposelnimi, telesno in duševno hendikepiranimi in v zadnjih desetih letih tudi z osebami na prestajanju in po prestajanju zaporne kazni. V tem času sta ugotovila, kako pomembno je, da se tistim, ki so v zaporu, z različnimi oblikami izobraževanja omogoči ponovna normalna reintegracija v družbo.

Zaprta režim onemogoča šolanje

»Po podatkih iz letnega poročila Uprave RS za izvrševanje kazenskih sankcij se je v lanskem letu v formalne oblike izobraževanja vključila zgolj ena ženska na prestajanju kazni zapora, in še to izobraževanje je bilo za obsojenko brezplačno, saj je šlo za dokončanje osnovne šole. Druge obsojenke si, glede na potrebe in želje, izobraževanja ne morejo privoščiti, saj jim je v večini primerov finančno nedosegljivo. Če pa to zmorejo, jih ovira režim prestajanja kazni zapora, saj imajo zaprti režim in še nimajo možnosti izhodov,« pojasnjuje Tatjana Brank Pečko in dodaja, da zapor za ženske Igu v primerjavi z zaporom Dob nima možnosti izvajanja formalnih oblik izobraževanja znotraj zavoda. To še vedno podpira logika razmišljanja, da se za tako malo zaprtih žensk v primerjavi z moškimi ne splača vlagati v izobraževalne procese.

Po drugi strani skrb vzbujaj dejstvo, da so v zaporih večinoma ženske, ki nimajo dokončane niti osnovne šole (nekaj je celo nepismenih),

Ženske na prestajanju kazni so v slabšem položaju pri pošiljanju na delo zunaj zavoda in pri razporejanju na delovno mesto znotraj zavoda, saj se še vedno ohranja logika tipično moških in tipično ženskih del.

nekaj jih ima tudi končano osnovno šolo ali poklicno srednjo šolo, zanemarljiv pa je odstotek tistih z višjo ali visoko izobrazbo.

Pravila zapisana v moškem spolu

Prav tako pri nas v zaporu in priporih niso upoštevane specifične lastnosti in potrebe žensk, pa naj gre od higienskih potreb do žensk mater, samohranilk in nosečnic. Da je ženski zapor na Igu še vedno narejen po podobi moških, so dokaz celo predpisi, ki so pisani v moškem spolu.

»Ker se je število zaprtih žensk v nekaj letih pri nas povečalo z okoli petdeset na blizu devetdeset, so vsi ti problemi postali še bolj prisotni,« pravi Matej Brank, ki je skupaj z ženo

Tatjano ustanovil zasebni zavod MiT – Zavod za širšo družbeno sprejemljivost in sprejetost, prav pri delu z ženskami na prestajanju kazni zapora in po prestani kazni pa sta ugotovila, da je to delo v primerjavi z moškimi na prestajanju kazni zapora tako specifično, da potrebuje drugačen celostni pristop.

Dobrodošle izkušnje iz tujine

»Ugotovila sva, da smo učitelji, ki delamo v zaporih, le strokovno neoporečni, drugače pa smo za delo s temi osebami podhranjeni, kar pomeni, da nimamo ustreznega dodatnega znanja za delo s tovrstno ciljno skupino. Tudi če si dodatno znanje pridobimo za delo z moškimi, je le v manjši meri uporabno pri delu z ženskami. Vsa ta spoznanja, med njimi projekt Kompetentni učitelj za izobraževanje oseb na prestajanju kazni zapora, katerega pobudnik je bil najin zavod, so nama bila vzvod, da primere dobrih praks poiščeva v tujini. Številni stiki, tako osebni kot na daljavo, so naju pripeljali do organizacije FCZB (Frauen Computer

Zentrum Berlin), kjer imajo na tem področju tridesetletne izkušnje. Tako je nastala tudi ideja o novem mednarodnem projektu, h kateremu sva povabila še partnerje iz Hrvaške in Litve. To je projekt izobraževanja in usposabljanja tutorjev za delo z ženskami na prestajanju kazni zapora in po prestani kazni, ki smo ga začeli konec lanskega leta,« pojasnjuje Matej Brank in dodaja, da jima je v veliko pomoč nova direktorica zapora na Igu Danijela Mrhar - Prelič, ki uspešno vpeljuje neformalne oblike izobraževanja.

»Organizirali smo že vrsto neformalnih izobraževanj, izpeljali akcije zbiranja knjig za zavodsko knjižnico, zbirali igrače in knjige za otroke žensk na prestajanju kazni zapora, omogočili izdajo pesniške zbirke

Ženske storilke kaznivega dejanja s področja ogrožanja javnega prometa nimajo možnosti prestajanja kazni v posebnem odprtem zavodu tako kot moški.

Ženske so pri nas diskriminirane tudi glede organizacije prestajanja zapornih kazni, saj je zapor Igu edini ženski zapor, zato v njem prestajajo kazen vse kategorije obsojenk, od teh, ki imajo najnižjo, do tistih z najvišjo kaznijo ter seveda mladoletnice.

eden izmed obsojenk, nekaj aktivnosti pa smo posvetili tudi ženskam po prestani kazni,« pravi Tatjana Brank Pečko, ki si želi, da bi s sodelovanjem v mednarodnem projektu izkušnje iz tujine čim bolj in čim hitreje prenesli k nam.

Možnost za vstop na trg dela

»Poleg usposobitve tutorjev za delo z ženskami na prestajanju kazni zapora je eden glavnih namenov projekta motivacija žensk na prestajanju kazni zapora in po prestani kazni za pridobitev poklicnih in socialnih veščin za uspešnejše nadaljnje izobraževanje, lažji vstop na trg dela in izboljšanje možnosti samozaposlitve,« pojasnjuje Tatjana Brank Pečko in dodaja, da so se učitelji izobraževali in usposabljali za tutorje v Berlinu v okviru FCZB, v začetku leta 2015 pa bodo s tem znanjem aktivno

sodelovali v pilotnih izvedbah, in sicer v ženskem zaporu Igu v Sloveniji in v enem izmed ženskih zaporov v Litvi.

»V okviru pilotnih izvedb se bodo izbrane udeleženke, ki prestajajo kazen zapora v zavodu na Igu, usposobile in izobrazile s splošnimi podjetniškimi in socialnimi kompetencami za lažje vključevanje v nadaljnje izobraževanje in lažjo reintegracijo na trg dela po prestani kazni zapora. Določnemu odstotku udeleženk, ki bodo uspešno zaključile to izobraževanje, bo po tem omogočeno brezplačno formalno izobraževanje za pridobitev poklica v okviru CDI Univerzum. S pomočjo Zavoda MiT in Zavoda RS za zaposlovanje, ki v projektu nastopa kot tihi partner, bo pri določenem delodajalcu organizirana praksa za določen poklic in organizirana bo pomoč pri iskanju zaposlitve,« še pravi Tatjana Brank Pečko.

Sociologinja Tatjana Brank Pečko in ekonomist Matej Brank se zavedata, da si je treba prizadevati tudi za marginalne družbene skupine in da je prav z izobraževanjem tudi v naših zaporih mogoče še marsikaj izboljšati. / Foto: Tina Dokl

Pogovor

Gibanje naj bo del vsakdana

Alenka
Košir

Ura ležanja na kavču nikoli ne da toliko energije kot ura treninga, pri katerem krepimo telo, priporoča Alenka Košir.

MARJANA AHAČIČ

Alenka Košir, nekdanja profesionalna manekenka, zdaj pa voditeljica individualnih treningov in zahtevnejših skupinskih vadb za rekreativce in za vrhunske športnike, je v zadnjih letih »na noge« spravila ogromno tistih, ki so se zavedeli pomena gibanja, a sami niso zbrali moči za redno vadbo. Profesorica športne vzgoje, ki na fakulteti za šport končuje doktorski študij kineziologije, pa je, kot pravi, predvsem žena in mama. »In natančno vem, s čim se soočajo mlade mamice, ko vstopijo v svet materinstva. Prežete s srečo in ljubeznijo do svojih zakladov pozabimo nase in kmalu smo v začaranem krogu, kjer sem se po tretji nosečnosti znašla tudi sama. Kronično pomanjkanje spanca, neustrezna prehrana in nič gibanja so me vedno bolj vlekle v ta krog in nisem znala izstopiti iz njega ter se regenerirati z novo energijo. In verjamem, da so ta stanja dobro znana vsaki mamici, ki se bojuje s pomanjkanjem energije.«

Slišim, da vas tisti, ki se udeležujejo vaših skupinskih vadb, naravnost obožujejo. Kaj je pri vas tako drugače kot drugje?

»Teško rečem, kaj pritegne vsako posameznico. Predvsem se trudim, da so moji treningi strokovni – takšna pač sem. Žal se na vseh področjih soočamo s poplavo nazivov, za katere pravzaprav ne vemo čisto dobro, kje in na kakšen način jih ljudje pridobivajo, in tudi na področju športa in vadbe je tako. Druga stvar so morda moje izkušnje s področja športa in življenja na splošno. Vedno skušam pomisliti na to, kaj bi zadovoljilo mene, kakšna vadba bi bila všeč meni. Pri tem imam zelo visoke standarde. Zdi se mi tudi, da je prav, da ljudje za to, kar plačajo, nekaj dobijo. Ne le, da pri sebi odključajo, da so bili na vadbi. Lepo je, da jim nekaj daš in jih obravnavaš kot posameznike. Zdaj imam ogromno vadečih in lahko rečem, da vsakega posameznika poznam po imenu. Spremljam jih in delam z njimi v smeri, da dajo vse od sebe ter naredijo nekaj dobrega za dušo in telo. Na treningih tudi veliko pojasnujem, popravljam, poskušam osmisliti vse, kar počnemo.«

Kakšen tip ljudi se torej odloči, da pride na skupinsko vadbo prav k vam?

»Zelo različni so. Od najstnic do mamic s hčerkami, celo babice najstarejša je bila 73-letnica.«

Torej ni nikoli prepozno začeti?

»Nikakor. Je pa res, da kasneje, ko začnemo, težje je. Tudi telo se z leti odziva počasneje. Potrebuje več časa za regeneracijo, pri treningu je treba biti bolj pazljiv. Pa to ne pomeni, da je za vsak slučaj bolje ne začeti aktivnosti.«

Na vadbo in zdravo življenje se ponavadi spomnimo, ko se začne pomlad

»Mi delamo ves čas, brez pavze, tudi poleti.«

Zakaj?

»Ker je vadba nekakšna telesna higiena. Tako kot si umivamo zobe vsak dan, dvanajst mesecev na leto, tako tudi konstantno skrbimo za telo. To ni sezonska zadeva, ki jo začneš spomladi in končaš poleti. In potem morda jeseni spet začneš, če ne počakaš do naslednje pomladi.«

V stilu: jutri začnem?

»Tako je. Najraje v ponedeljek. Ki potem nikoli ne pride. Želim, da ljudje usvojijo gibanje kot del svojega vsakdana. Za vse življenje. Da se zavedajo, da je gibanje nuja. Naša telesa so narejena za gibanje in več, ko se gibamo, močnejša so, bolj smo zdravi. Manj se gibamo, obratno gre. Telo peša, zdravje se nam slabša.«

Pravite, da izhajate iz sebe. Tudi v gibanju kot delu rutine. Ste mama treh otrok, torej boste verjetno znali odgovoriti na vprašanje, kako v dnevni ritem, ki ga ima večina žensk, razpetih med službo in družino, vključiti še skrb za gibanje.

»Teško je, ampak se da. Treba je predvsem postaviti prioritete. S tem ko nimamo časa zase, si namreč po svoje zmanjšujemo aktivnost pri polni moči. Vem, pogosto se je težko odpraviti na trening, zdi se ti, da zvečer ne zmoraš ničesar več. Razmišljajš, da bi ti bolj kot ura skakanja prijalo ležanje na kavču. A ura ležanja na kavču nikoli ne da toliko energije kot ura treninga, pri katerem krepimo telo, se predihamo, zato celice v telesu dobijo kisik,

Alenka Košir, nekdanja profesionalna manekenka, zdaj pa voditeljica individualnih treningov in zahtevnejših skupinskih vadb za rekreativce in za vrhunske športnike

ki ga potrebujejo za dobro funkcioniranje. Zelo težko je začeti, a ko si v gibanju, ti to da toliko dodatne energije, da vse počneš lažje. Še enkrat: treba je postaviti prioritete. Ne vem, kaj ljudje počnejo, da si zapolnijo dan. Zase vem, da preprosto ne morem narediti vsega, kar bi želela. A mi je to, da grem za uro na kolo, na sprehod ali tečem, bolj pomembno kot kaj drugega.«

Se bolj obnese individualna ali skupinska vadba?

»Vsaka ima svoje prednosti. Če delam z eno samo osebo, se ji lahko popolnoma posvetim. Po drugi strani pa ima tudi skupinska vadba svoj čar. Skupina potegne. Sploh pri težkih treningih. Zase vem, da bi jih težko prenašala sama, odnehala bi pred koncem. Ko pa vidiš, da vsi okoli tebe delajo, iztisneš iz sebe še zadnje atome moči – in zmoraš. Veliko vadečih že pride na trening v skupini. Spodbujajo se, skupaj opravijo z izgovori, skupaj so

močnejši in vztrajnejši. Najtežje se je namreč prav odpraviti od doma. Ko si na vadbi, je že lažje. Ko si na polovici – si pa tako ali tako že zmagal.«

K zdravemu načinu življenja sodi tudi zdrava prehrana. Kako gre to pri vas?

»Kaj naj rečem? Pazim.«

Na vsakem koraku nas bombardirajo s tisoč in enim nasvetom o tem, kaj je za nas dobro in kaj škodljivo. Včasih nasveti drug drugemu nasprotujejo, se izključujejo. Kako lahko običajen človek iz kupa teorij izbere tisto, kar je primerno zanj? Kaj je za vas zdrava prehrana?

»Ah, skoraj toliko, kot je ljudi, je tudi filozofij o tem, kaj je zdrava hrana. Dejstvo je, da je zdrava prehrana tisto, kar telesu omogoča rast in razvoj. Sama menim, da nobena prehrana, ki izločuje katerokoli od treh glavnih prehranskih skupin, to je ogljikove hidrate, beljakovine in maščobe, ni zdrava, ker ima vsaka od teh snovi svojo funkcijo v telesu. Saj lahko

preživimo tudi, če je ena od teh snovi odsotna, a to na naše telo prav gotovo ne vpliva pozitivno. Pogosto je problem, ker ljudje nimajo osnovnega znanja o tem, kaj so beljakovine, ogljikovi hidrati in maščobe in kakšno funkcijo imajo v našem telesu. Takšne je mogoče brez težav prepričati o čemer koli. V resnici so stvari zelo preproste: prehrana mora biti uravnotežena v energetskem smislu – v telo vnesemo toliko, kolikor potrebujemo oziroma porabimo. Če želimo shujšati, mora biti vnos manjši od porabe, če se želimo zrediti, mora biti vnos večji od porabe. Telesu moramo zagotoviti vse tiste sestavine, ki jih potrebuje za obnovo. Nobene velike filozofije. Seveda v današnjem prehranskem izobilju prihaja do tega, da je veliko ljudi premočnih, zato je glavna preokupacija v povezavi s hrano najpogostejše to, kako shujšati. Ko pa shujšajo, spet začnemo jesti enako kot prej.«

In nato spet hujsamo

»Tako je. Vse skupaj je tako enostavno, a ljudje še vedno iščejo bližnjice in čarobne formule, s pomočjo katerih bodo lažje shujšali, lažje ohranjali težo. Pa jih ni. Ne obstajajo. Sliši se klišejsko, a bistvo vsega je uravnotežena prehrana glede na življenje, ki ga živiš. To je vse. Če imaš preveč kilogramov, to pomeni, da enostavno preveč poješ in premalo porabiš. Spremeniti slabo rutino kljub vsemu ni tako težko, kot se zdi. S premišljenim jedilnikom in načinom življenja je to mogoče, ne da si obseden s premišljanjem in načrtovanjem prehranjevanja.«

Kaj menite o zdaj precej popularnih »super živilih«?

»Marketing. Če bi na primer primerjali robide ali domač ribez z jagodami goji, bi ugotovili, da ima ribez v sebi veliko več dobrega in koristnega. Ampak je preveč »navaden«, da bi ga lahko imeli za super živilo. Zdrava kmečka pamet pomaga pri odločitvah o tem, kaj jesti.«

In nadomestki obrokov?

»Vsi niso slabi. Nekateri so čisto primerni in takrat, ko zmanjka časa za pripravo hrane, ne bo nič narobe, če jih uporabimo. A da bise prehranjevali izključno z nadomestki. Ne, temu odločno nasprotujem. Tako kot drugod tudi tukaj pomagata zmernost in razumnost.«

»Vadba je nekakšna telesna higiena. Tako kot si umivamo zobe vsak dan, dvanajst mesecev na leto, tako tudi konstantno skrbimo za telo. To ni sezonska zadeva, ki jo začneš spomladi in končaš poleti. In potem morda jeseni spet začneš, če ne počakaš do naslednje pomladi.«

»Če bi na primer primerjali robide ali domač ribez z jagodami goji, bi ugotovili, da ima ribez v sebi veliko več dobrega in koristnega. Ampak je preveč »navaden«, da bi ga lahko imeli za super živilo. Zdrava kmečka pamet pomaga pri odločitvah o tem, kaj jesti.«

Na robu

Z drugačnimi očmi, 3. del

Padec v pekel

MILENA MIKLAVČIČ

usode

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 ubežala 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.«

Rebeka je bila zmeraj zelo lepo oblečena. Uživala pa je, če je pripomogla, da so bile okusno oblečene tudi druge ženske. Res je imela zlate roke: da je le sedla za šivalni stroj, so ji pod prsti nastajale umetnine. Žal, tako sama pravi, ji je oholost zameglila razum, saj je brez pameti

začela zviševati ceno svojih storitev. Njeni odjemalci pa za takšne igrice niso imeli poslušna. Kmalu so ugotovili, da pridejo ceneje skozi, če sedejo na letalo in se zapeljejo po robo v Carigrad in v ostrčje Italije, kjer so nanje željno čakala do vrha polna skladišča.

»Ko sem domala čez noč ostala brez dela, se sprva nisem sekirala. Da je le bilo za pivo in cigareto, sem si govorila. Potem so me pregovorili, da sem najela trgovinico v nekem nakupovalnem centru. Že prvi mesec, ko je bilo treba plačati najemnino in vse druge stroške, sem ostala na suhem. Najem mi je pobral vse prihranke, saj sem prodala bolj malo. Slovenski izdelki so bili in so še dražji, zato pač ne morejo konkurirati kitajskemu in še kakšnemu »poflnu«. Znašla sem se v velikih škripcih, zdelo se mi je, da me lahko reši le zveza z moškimi, ki ima malo več pod palcem. Iz »bogate« ponudbe moških, ki so se smukali okoli mene, sem izbrala enega, ki se mi je zdel še kar. Naredila sem vse, da sva spet začela hoditi na zmenke, žal sem kmalu ugotovila, da je bife, s katerim se je širokoustil, od njegove koruzniške partnerice. Našla sem drugega, a sem že pozabila, kako mu je bilo ime. Ukvarjal pa se je s športno masažo,

treniral je tudi borilne veščine. Ko me je prvič premlatil kot psa, ker z njim nisem hotela deliti zadnje pločevinke piva, sem se stregnila in ga postavila pred vrata. Sploh se mi je začelo dogajati, da so moški postajali povsem drugačni, ko sem si zaželela resne zveze,« nadaljuje sistematično. Za nekaj časa se je v različnih trgovinah udinjala za trgovko, lastniki so jo krepko izkoriščali, plačevali pa manj kot študentke z napotnicami. Vsega naveličana se je čez poltje odpravila na morje. Lahko bi se vrnila tudi domov, saj je imela mama eno svojih treznih obdobij, vendar je bila samostojnosti že preveč navajena, da bi se še lahko pokoravala kakšnemu drugemu urniku.

»Pristala sem torej na obali, čez dan sem delala kot natararica, ob večerih pa sem šivala kot nora. Obleke sem potem prodajala sama, in to na pomolu, včasih tudi na plaži. Bile so živih barv, plapolajoče, predvsem pa poceni. Ko sem si nabrala nekaj denarja, me je navdušenje – kako tipično zame – minilo. Nekega večera sem se dobredno spotaknila ob moškega, ki je tekkel po ozki koprski ulici z otrokom v naročju. Ženska, ki je bila noseča, je kričala za njim, vendar ga zaradi okornosti ni mogla dohitevati. Instinktivno sem stegnila roki,

da mu pomagam, jokajočete mi je porinil v naročje, sam pa se je izgubil za vogalom. Bila sem presenečena, saj tega nisem pričakovala, kdo pa danes izročča lastnega otroka neznanecem?! V upanju, da se bo možakar kmalu vrnil, sem se sedla k oknu v bližnjem lokalju. S punčko, ki se je ob tortici hitro umirila, sva pričeli klepetati, očitno je bila na neznanca že tako navajena, da se je povsem sproščeno obnašala tudi v mojem naročju. Mrzlo me je spreletelo, kaj bi bilo, če bi me kdo obdolžil, da sem jo ukradla, a se to na srečo ni zgodilo. Moški se je čez kakšni dve uri vrnil, bil je široko nasmejan, simpatičen, zelo privlačen. Na sebi je imel bermundke in razpeto srajco, deloval je zelo športno in zelo moško. Zahvalil se mi je, da sem popazila njegovega otroka, do mene pa se je obnašal, kot da bi se že sto let poznala. Šele kasneje mi je izdal, da me je večkrat videl na pomolu, ko sem prodajala obleke. Priznam: brez glave sem se zatrapala vanj, vseeno mi je bilo, ima nekje nosečo ženo, polno otrok, če ima službo ali je nima. Bilo je prav noro, kaj se je v tistih trenutkih dogajalo z menoj! Seveda sem potem slišala zgodbo o ženski, ki je visoko noseča tekla za njim, a je bila ena sama moška laž. To sem ugotovila kasneje, ko je bilo že prepozno.«

Janko se je že v enem tednu preselil k njej, v skromno sobico, ki jo je imela najeto. Taka hitrost je bila v bistvu nujna, saj revež ni imel kam iti, ko ga je partnerica, s katero je imel otroka, drugi pa je bil na poti, postavila pred vrata.

»Za vse signale, ki so mi v glavi zvonili z vsemi zvonce, sem bila imuna. Vseeno mi je bilo, če je za seboj pustil nosečo žensko, pomembno mi je bilo, da se je preselil k meni. Moram priznati, da sva se dva, tri mesece imela kot v rajju. Dobila sem nov zalet, medtem ko je bil v službi, sem šivala kot nora. Dobila sem dva, tri nove kupce, vmes sem skočila v Kranj, kjer sem izpraznila stanovanje in se preselila na obalo. Prvič, kar sem na svetu, sem imela ob sebi človeka, ki mi je dajal tisto, kar sem doma, zlasti pri mami, pogrešala. Bil je zelo pozoren, rad me je objemal, crkljal, razvajal, skupaj sva počela cel kup neumnosti, ki so na mojo dušo delovale kot obliž za neizpolnjenim otroštvom.«

Po malo manj kot polletnem znanstvu je Rebeka zanosila. Za veselo novico, ki jo je ne le prijetno preseñetila, pognala ji je celo adrenalina po žilah, je izvedela le kakšen teden kasneje, kot je rodila bivša partnerica njene Mucija – Janka.

»Obnašala sva se, kot da preteklosti sploh ni imel. Bila sem slepa in gluha za vse, četudi sem marsikje ujela na ušesa besede o moji zdravi pameti, ki so namigovala, da nisem prišebna, ker sem se spentljala

z njim. Brigalo me je, priznam. Takrat se mi je zdelo, da je bilo že samo tistih šest mesecev vrednih več kot pa življenje ob kakšnem dolgočasnežu, a dobrem po srcu. Za neki butik v Dubrovniku sem naredila celostno kolekcijo oblačil, vključno s torbicami, rutami, šali. Zasluzek ni bil majhen, pa še na roke mi je gospa izplačala. Zdelo se mi je, da sem neznansko bogata, na poti domov sem razmišljala, naj kupim otroško sobo ali pa si najprivošči-va kakšen noro odbit dopust. Na tržnici sem kupila jagode in domačo smetano ter oborožena z veliko dobre volje stopila čez domači prag. Srečna, izpolnjena in zadovoljna mu planem okoli vratu, in ko me čez čas vpraša, zakaj me razganja, mu povem, da bova dobila otroka. V tistem trenutku pa se je zgodilo nekaj, česar še danes ne morem razumeti. Muci se je spremenil v žival, in to se je zgodilo tako iznenada, da si obraza pred močnimi udarci njegove pesti nisem mogla pravočasno niti zavrovati. Ne vem več, koliko časa je trajalo, iz nezavesti sem se prebudila šele čez čas, ko me je polival z vodo. Ko je ugotovil, da ga lahko slišim, je začel kričati name, naj si ne drznem misliti, da ga bom z otrokom privezala nase, da ga bom izkoriščala in izsiljevala. Da je on svoboden moški in se ne pusti nobeni kurbi ujeti. Še bi lahko naštevala, kaj vse mi je vrgel v obraz, a ne bom, ker, žal, papir takšnih besed, kot so bile njegove, enostavno ne prenese.«

(Konec prihodnjič)

Otroci na cesti

DAMJANA ŠMID

moj pogled

Ne vem, če ste opazili, ampak ob in na cestah je v tem času potrebna posebna previdnost. Bližajoče se počitnice delajo otroke še bolj razigrane in neprevidne. Otroci dirkajo s skiroji, s kolesi in z rolerji in mislijo, da so hitrejši od avtomobilov. Pri prečkanju ceste vržejo hiter pogled na vozišče in že tečejo na drugo stran. Mladi kolesarji, ki so naredili izpit, so prepričani, da je to višek njihovega znanja o prometu in da so glavni na cesti. Otrokom se res mudi živeti, zato pozabijo na varnost. Žal pa se tudi odraslim mudi in mimogrede spregledamo nevarnost na in ob cesti. Bodimo odrasli tisti, ki razmislimo dvakrat in presojujamo situacije na cesti tudi v luči otrok. Naj bo zadnji šolski teden podoben prvemu tednu, ko povečamo previdnost okrog šol. Verjamem, da se je varnost

v prometu povečala in se še povečuje, tako s preventivnimi akcijami kot z drugimi ukrepi. Kljub temu je število otrok, ki so udeleženi v prometnih nesrečah, še vedno preveliko. Samoumevnost nas zavede, da pozabimo na previdnost. Sebe imamo za dobre voznike, poti poznamo, vozimo avtomatično in tako nas nepričakovane situacije presenetijo bolj kot sicer. Tudi otrokom se dogaja podobno. Vsi smo veliko bolj previdni na neznanem terenu kot na domačem. Včasih je koristno, da samo pomislimo na to in malce ozavestimo znane poti in navade. Zjutraj, ko vozimo otroke skoraj do vrat razreda, je najhujši kaos. Avtomobili stojijo drug za drugim, otroci skačejo na cesto iz različnih smeri, prihajajo peš in s kolesi. Če je na urniku športni dan ali zaključni izlet, je razigranost otrok

pomnožena z dva. Tudi prehodi za pešce so postali spet bolj nevarni. Vozniki ne ustavijo takoj in mnogi pešci tako izsilijo svoj prehod na drugo stran. Hitrost nas vse spravlja v nevarnost in napis »hitrost ubija« ne velja samo za avtoceste. Hitro življenje nas sili v vedno hitrejšo reakcijo, kar pa ne pomeni, da so tudi vedno bolj varne. Prav je, da zaupamo otrokom in da jih spodbujamo k samostojnosti. Vendar moramo vsi poskrbeti, da bo njihov teren čim bolj varen. Manjša nesreča je dovolj, da človek spet misli na vse to. Dovolj, da vidi vrednost varnostnega pasu in upoštevanja pravil.

Precej otrok je še vedno neprivezanih v avtu. Največkrat zato, ker se vozijo na kratkih razdaljah, za katere njihovi starši presojujejo, da so predvidljive. Nekateri starši obupani povedo, da mlajši otroci nočejo biti

pripeti s pasom in jih zato vozijo neprivezane. To me spomni na fantka, ki je hodil v vrtec brez nogavic, samo zato, ker jih ni hotel imeti obutih. V vseh letnih časih je prišel brez nogavic. Starši so obupali, vzgojiteljice pa ne. Tako je imel obute vsaj v vrtcu. Ko gre za varnost, za življenje in za zdravje, se z otroki ne pogajamo. To so okoliščine, ko morajo otroci ubogati brez ugovaranja in pregovaranja.

Ko otroku enkrat uspe, da mu ni treba biti privezan v avtu, bo to poskusil vsakič. Samo enkrat pa se bo zgodilo nekaj, zaradi česar bomo obžalovali, da smo popustili pri zahtevah. Enako je s ščitniki pri rolanju, s kolesarskimi čeladami in z ostalo zaščitno opremo. Ko človek obvlada aktivnost in teren, je lahko zaradi samoumevnosti in všečnosti bolj nevaren sebi in drugim kot tisti, ki

tega ne obvlada. Mali motoristi z motorističnimi igračkami brez čelad so kot mali samomorilci. Starši bi morali motor zakleniti ob prvem takšnem poskusu in otrok bi vedel, da to ni igra. Življenje je vredno več kot užaljenost otroka ob kazni. Le kdo bi si lahko odpustil, če bi vedel, da je vedel, pa ni ukrepal? Časi so takšni, da vsak misli samo nase. To se opazi tudi na cesti. Preverimo obnašanje svojih otrok in poglejmo nanje kot na pešce, kolesarje in potnike v avtu. Pogovarjamo se z njimi o tem, kako je biti udeležen v prometu. Kaj lahko sami naredijo za svojo varnost? Povejmo jim, kaj zahtevamo. Čelada je obvezna, tudi ko je vroče. Ščitniki za roke in noge so z namenom na njih. Prijatelji z ulice počakajo nanje. Naj bo poletje vseh nas, predvsem pa naših otrok brez mavca in brez hudih poškodb.

Zanimivosti

Planinski izlet: Peca – Kordeževa glava (2126 m)

V goste h kralju Matjažu

Drugi najvišji vrh severnih Karavank. Lepotica z vzhoda, ki v svojem nedrju skriva številna naravna bogastva, eno najbolj znanih slovenskih legend, čudovito favno in floro ter atraktivne planinske poti.

JELENA JUSTIN

Peca je naš najvzhodnejši dvatisočak, mogočna planota, dolga več kot šest kilometrov, kjer vsaka duša najde nekaj zase. Če se iz Kranja odpravimo na Peco, je najbližje preko mejnega prehoda Jezersko in po avstrijski strani do mejnega prehoda Mežica, kjer zapeljemo nazaj v Slovenijo; priporočam pa tudi pot preko Jezerskega in Pavličevega sedla ter po solčavski panoramski cesti, kjer sledimo

smeri proti Črni na Koroškem. Skozi Podpeco in mimo nekdanje karavle se zapeljemo na Jakobe, kjer je urejeno parkirišče. Od tod do doma na Peci je približno 45 minut hoje po markirani, urejeni poti.

Peca je v slovenski mitologiji znana predvsem po kralju Matjažu oziroma ogrskem kralju Matiji Korvinu (1458–1490). Bil je pošten človek in ko so mu na glavo položili krono, je ljudem obljubil, da se bo boril za pravico. Njegovi zaročenki

je bilo ime Lenčica. Všeč je bila tudi turškemu sultanu, zato jo je ugrabil. Ko je kralj opazil, da je Lenčica izgini-la, jo je iskal in odkril turški tabor. V pravem trenutku so kralj in vojščaki napadli Turke in jih premagali. Matjaž je svojo bodočo ženo odpeljal domov, kjer sta se poročila, Turki pa so po boju odšli s Koroške. Lenčica in Matjaž nista bila prav dolgo srečna, saj so deželo napadli Avstrijci, da bi pridobili Koroško. Bitka se je odvijala na polju, kjer so kralja okronali in kjer

so življenje izgubili mnogi vojščaki. Toda Kralj Matjaž se ni tako zlahka vdal in je z vojščaki odjahal stran. Prišli so pod Peco, ki se je naenkrat odprla. Kralj in vojščaki so vstopili v jamo, ki se je v hipu zaprla in tako vojščaki kot kralj so zaspali. Še danes počivajo in v življenje se bodo prebudili, ko se bo brada kralja Matjaža devetkrat ovila okoli mize, pri kateri spi.

Dom na Peci stoji na nadmorski višini 1665 metrov. Preden pa krenemo proti vrhu, si oglejmo še votlino kralja Matjaža, kjer je njegov kip, delo akademskega kiparja Marjana Keršiča Belača. Od kočice do vrha Pece, ki se imenuje Kordeževa glava, vodita dve poti. Na razglednem sedlu proti Raduhi in Olševi je razpotje; desna pot je nezahtevna pot (do vrha je uro in pol), leva pot pa je zavarovana plezalna in nikakor ni primer-na za vrtočlave. Po tej poti bomo na vrhu v dveh urah. Pot v začetku poteka po gozdu, a kmalu je treba poprijeti za prve jeklenice. Hodimo med ruševjem, na svoji desni pa gledamo navpične stene Pece, ki v sebi skrivajo marsikatero zanimivo podobo, ki so jo izoblikovali naravni vremenski pojavi. Pot je lepo speljana in na nekaterih

Dom na Peci, kjer vam ponudijo domače koroške jedi.

Vrh Kordeževe glave, zadaj se vidi vrh Bistriške špice.

Pogled na Peco s poti na Raduho / Foto: Jelena Justin

mestih drzno izpostavljena. Celoten vzpon nam nudi čudovit razgled v Krajinski park doline Tople, ki je bil ustanovljen leta 1966. Zelena dolina je zanimiva še toliko bolj, če vemo, da so bila pod Peco bogata nahajališča redkih mineralov ter svinca in cinka. Gora ima v svoji notranjosti več kot 800 kilometrov rovov in je skoraj votla do višine 2060 metrov.

Petnajst minut pred vrhom se zavarovana plezalna pot in običajni vzpon združita na sedlu. Pot proti vrhu pelje po desnem robu,

ki se divje spušča proti avstrijski strani. Nekaj minut pod vrhom je mejni kamen številka 50, na vrhu Kordeževe glave pa nas čaka vpi-sna skrinjica s cepinom in planiko ter žig.

Od parkirišča Jakobe do vrha smo potrebovali približno dve uri in pol. Ker nas tam doli čaka jekleni konjiček, se bomo vrnili po poti pristopa.

Nadmorska višina: 216 m
Višinska razlika: 826 m
Trajanje: 5 ur
Zahtevnost: ★★★★★

Bom proveito! – Dober tek!

ALENKA BOLE VRABEC

mizica,
pogrni se

V Braziliji trenutno vlada žoga. Repräsentance imajo tako in tako določeno prehrano, navijači z drugih delov sveta pa lahko raziskujejo med pestrim izborom okusov. Nemogoče je govoriti o enotni brazilski kuhinji, saj ima vsaka od dežel te po velikosti pete države na svetu svoje značilnosti. Najbolj staroselska kuhinja starih indijanskih plemen je na severu, kjer je na jedilniku vedno kaj iz manioke; na meji z Argentino in Urugvajem je priljubljeno meso na žaru. Nabodala vseh vrst vam ponudijo v *churrascarias*, v katerih Brazilci radi nazdravljajo osebnim praznikom. *Feijoada* pa je jed, ki je osvojila vso Brazilijo. V njej je bilo vse, kar ni šlo na bogatino mizo,

svinjski uhlji, parkeljci, repi, potrebuševina ob črnem fižolu in popraženi moki iz mani-oke.

Najboljšo *feijoada* kuhajo v Riu de Janeiru, seveda zdaj z boljšimi kosi mesa. Zapeljivi, a za telo naporni so lokali, imenovani *rodizio*, kjer se za enotno ceno najeste do sitega in čez. En *rodizio* je tudi v Ljubljani in ga velja obiskati, saj imajo prave sestavine za izbrane jedi. V Minas Gervais, v eni zmed 26 dežel Brazili-je, je prestolnica Belo Horizonte, ki je 450 km oddaljena od Ria. Belo Horizonte je zelo lepo mesto, kulturno in industrijsko središče z imenitnim stadionom. Tu naletite na slastne kruhke s sirom in vrsto sladice portugalskega

izvora. Nadvse zanimive so potujoče kuharice iz Bahie, iz prestolnice Salvador. Ne le da dobro kuhajo kar na ulici, zanimiva je tudi njihova noša. Vse so v belem, bolj okrogle gospe, in imajo na glavi nekakšne zapletene bele turbane. V okusih Bahie zasledimo Afriko in jedi kreolov. Na obali so najbolj priljubljene jedi začinjene + z različnimi vrstami rib in mehkužcev. Prva je bila ome-njena že 1548 v pismu nekega portugalskega duhovna

Ribja moqueca iz bahie – Moqueca de peixe bahiana

Za 4 osebe potrebujemo: 4 fileje brancina, sol, 3 stroke

česna, 4 žlice limetnega soka, 3 žlice deviškega oljčnega olja, 3 žlice naribane čebule, 3 žlice palmovega olja, 200 ml kokosovega nesladkanega mleka, 350 ml vode, 1 rdečo papriko, 1 zeleno papriko, 2 velika paradiznika, 1 šopek koriandra, v skrajnem primeru peteršilja, 220 g m mlade čebule, čili po okusu.

Fileje brancina splakne-mo in osušimo. Vanje vtremo sol, strt česen in limetin sok in mariniramo 30 minut. V veliki kozici segrejemo oljčno olje in na srednji temperaturi prepražimo naribano čebulo, da postekleni. Dodamo fileje in vso marinado, nato pridamo še palmovo olje (v Bahii

uporabljajo olje dendê, ki je oranžne barve in zelo močnega okusa), vodo, kokosovo mleko in kuhlamo 12 so 15 minut, odvisno od velikosti filejev. Papriko narežemo na kolobarčke, paradiznik na majhne kosce, odstranimo semenje, mlado čebulo narežemo na obročke, koriander sesekljamo in dodamo k ribam ter pražimo še 8 minut. Zmleta koriandrova semena nimajo istega okusa kot sveža rastlina, zato je bolje uporabiti svež peteršilj, če nimamo koriandra na vrtu ali balkonu. Na koncu po potrebi dodatno začini-mo s čilijevo omako ali čilijevimi kosmiči.

Ponudimo z rižem. Pa dober tek!

Vrnite nam državo!

MIHA NAGLIČ

mihovanja

Prihodnjo sredo bo dan državnosti. Republika Slovenija bo praznovala svoj 23. rojstni dan. Razlogov za praznično navdušenje ni. Stanje v državi je slabo. Vprašanje je celo, ali državo sploh še imamo! Mnogi trdijo, da so nam jo ukradli. Kdo? Okradena je od znotraj in od zunaj. Od znotraj so si jo prisvojili politiki in politične stranke in jo razparcelirali na svoje fevde. Hkrati so vse politične oziroma vladne »elite«, ki smo jih imeli, dopuščale raznim »prihvatizatorjem«, da so skoraj v celoti pokradli nekdanje družbeno premoženje, ga zapravili ali spravili na tuje. Od zunaj državo obvladuje »trojka«: EU, EB in MDS. Ta sicer še ni tu, kot dobesedni okupator, vendar z daljave narekuje naši državi, kaj mora

storiti. Roka povezanih institucij Evropske unije, Evropske banke in Mednarodnega denarnega sklada je dolga in bo gotovo doseglja svoje, če ne na krajši pa na daljši rok. Res pa je, da so njeni posegi potrebni šele, ko je neka država načeta od znotraj in intervencij potrebna. Od znotraj pa smo jo načeli in sesuli mi sami oziroma od nas izvoljeni predstavniki.

Kdo so tisti, ki so osebno najbolj odgovorni, da je tako, da nam je država okradena in ukradena. Gotovo tisti, ki so v teh 23 letih vodili njene ključne institucije: vlade, državni zbor, organe pregona, tožilstva, sodišča na čelu z vrhovnim in ustavnim in tako naprej, od zgoraj navzdol. Ne rečem, da so krivi oni osebno, a če niso videli, kaj počnejo tisti pod njimi, so za njihovo početje soodgovorni. Tako kot riba tudi država smrdi pri glavi. Glavo države so ob njenem rojstvu predstavljali njeni prvoborci. Najlepše so vidni na tisti legendarni fotografiji, ki jih kaže utrujene in zaskrbljene v premoru med napornimi pogajanjmi na Brionih, 7. julija 1991. Za mizo sedijo (z leve): zunanji minister Dimitrij Rupel, predsednik skupščine France Bučar, predsednik vlade Lojze Peterle, predsednik republike Milan Kučan in Janez Drnovšek, slovenski član predsedstva SFRJ. Vsi seveda niso bili tam, nekateri ključni akterji takratnih dogajanj so ostali v domovini, med njimi zlasti ministri za obrambo in notranje

zadeve Janez Janša in Igor Bavčar, ki sta vodila obrambo nove države, pa Jože Pučnik, ki je vodil vladno koalicijo Demos, in še kdo. Človek si ne drzne, da bi tem prvakom in uglednim možem pripisal sokrivdo za stanje, ki ga imamo v državi danes. To ni od takrat, poslabšalo se je pozneje. Drnovšek in Pučnik sta umrla, večina je v pokoju, na odprti politični sceni sta dejavna le še dva od imenovanih; Janša je predsednik največje stranke v državi, Peterle evropski poslanec. Janša je očitno nevalgična osebnost te države. Njegova aretacija maja 1988 je sprožila slovensko pomlad in iz nje porojeno državo, dvakrat je bil predsednik njenih vlad in večkrat obrambni minister, zdaj se mu spet obeta zapor. Star pregovor pravi, naj se o mrtvih govori le še dobro in tudi sam sem zmeraj spoštljivo pisal o Janezu Drnovšku. Vendar se moramo vprašati, ali se niso procesi, ki so privedli do današnjega stanja, začeli že pod njegovimi vladami v letih 1992–2002?

To ni poziv k inkviziciji. Preiskave kaznivih dejanj potekajo, tudi prve obsodbe so bile izrečene. Pred letošnjim dnevom državnosti se raje ozrimo v prihodnost in ob tem izpostavimo dvoje. Najprej to, da je naša država sama po sebi še vedno velika vrednota. Kmalu po prazniku gremo na volitve in si izvolimo novo oblast. Bo ta kaj boljša ali vsaj drugačna? Bog daj, da bi bila, mi pa opravimo svojo državljansko dolžnost!

Vaš razgled

V ponedeljek so v okviru mednarodnega filmskega festivala na Bledu pripravili čistilno akcijo Blejskega jezera, pri kateri so znova sodelovali tudi potapljači, ki so jezero čistili že v začetku junija. Takrat so iz jezera med drugim potegnili kozarce in pribor, tokrat pa še stol ... Če torej domišljiji pustimo prosto pot, je nekdo načrtoval romantično večerjo ob jezeru, a se povabljenec(ka) očitno ni prikazal(a) ... M. R. / Foto: Gorazd Kavčič

Slovenija gre na volitve, to je zdaj že jasno na vsakem koraku. V zadnjih tednih so stranke rasle kot gobe po dežju, do sredine julija nas bodo kandidati nagovarjali z vsakega vogala ... Da gre zares, je videti tudi na bodočih voliščih, kjer so iz skladišč že potegnili »obvezno opremo«, ki pripravljena čaka na dan D. M. A. / Foto: Gorazd Kavčič

Kje se zdaj kuha nekdanja politika?

MARKO JENŠTERLE

Resno, a sproščeno

Na začetku tega tisočletja je veljalo, da se je za sklepanje dobrih poslov ali za vzpenjanje v politiki dobro oprijeti palice za golf. Na igriščih za golf, ki so kot gobe po dežju začeli rasti po Sloveniji, so se sklepali najboljši posli in dogovarjala najuspešnejša politika. V osemdesetih letih smo imeli v Sloveniji le en klub, na prehodu v novo tisočletje pa že osem. Število igralcev golfa se je v tem času z dvesto povzpelo na šest tisoč. Golf so igrali znani gospodarstveniki in politiki, med njimi pa je bil vsekakor najslavnejši Janez Janša. Leta 2002 se recimo ni udeležil izvolitve nove vlade Antona

Ropa, ker naj bi, kot so poročali mediji, ravno tedaj igral golf na Mauriciusu.

Janša je bil sicer v prejšnjem sistemu znan predvsem kot navdušen alpinist in nogometaš, palico za golf pa naj bi odkril v Avstraliji in nato po vrnitvi v Slovenijo za ta šport navdušil mnoge prijatelje. Najbolj Miho Brejca, ki pa mu to ni pomagalo, da se mu ne bi že čez desetletje odpovedal, čeprav sta pred tem skupaj tekmovala in zmagovala po raznih turnirjih. Za novo politiko je golf postal to, kar je nekoč za Tita, Dolanca in njihove veljal lov. In iz te zgodovine vemo, da se je včasih kakšna puška

na lovih sprožila tudi »ponesreči«. Leta 1961 je tako Edvard Kardelj na lovu doživel in preživel en tak strel v glavo, ki še do danes ni čisto pojasnjen, sovpad pa ravno v čas njegovega konflikta s Titom. V tem oziru je torej golf varnejši od lova. Zato se ob teh palicah včasih tudi laže pozabi na globoke ideološke razlike. Nekoč sta se recimo na blejskem igrišču srečala in pomerila Janez Bohorič in Janez Janša, na slovensko igrišče pa je zašel celo pokojni Jörg Haider iz Avstrije, ki je imel do Slovencev sploh poseben odnos. Eden mojih vinarških znancev iz Prekmurja se

rad pohvali, da je Haider še posebej cenil njegov rose, ki so mu ga, zato, da to ne bi prišlo v javnost, kupovali in dostavljali posredniki. Nekaj podobnega je v Španiji počel pokojni kubanski pisatelj Guillermo Cabrera Infante, ki je gospodarski bojkot Kube spoštoval tako, da ni kupoval njihovih znamenitih cigar, jih je pa z veseljem redno kadil, ker mu jih je podarjal lastnik enega od lokalov. Predvidevam, da je Cabrera Infante v njem pijačo plačeval dražje od drugih gostov.

Danes golf v družbi nima več nekdanje vloge, zato je dobro pogledati, kje se zdaj zbira nekdanja smetana

slovenskega gospodarstva in politike. Ob ugotovitvi se lahko samo zgrozimo. Vse več jih je na Dobu ali v drugih naših zaporih, še posebej priljubljen kraj srečevanja pa so sodišča. Gorenjci bomo imeli v tem novem političnem ambientu kar močno politično gospodarsko ekipo. Pomislimo samo na imena Bine Kordež in Zoran Thaler, v kratkem naj bi na prestajanje enoletne zaporne kazni odšel tudi bivši tržiški župan Pavel Rupar. Oči Slovenije pa so v teh dneh, tako kot vedno, uprte v Janeza Janšo, za katerega njegovi že pravijo, da bi od tam lahko vodil kar novo vlado.

KO PESEM PIŠEM, JO TUDI VIDIM

Pred dnevi je izšel glasbeni album v stripu skupine Martin Ramoveš band. O albumu Nesojeni kavboj sva se pogovarjala z vodjo skupine, piscem besedil in avtorjem stripa Martinom Ramovešem. Nesojenega kavboja sem ujela na poti med Kamnikom in Poljansko dolino, v katerih živi in ustvarja.

Igor Kavčič

Avtorske pesmi in z njimi tudi glasbo, ki jo igrate v bendu z vašim imenom, ste tokrat nadgradili z vizualizacijo v stripu. Ne dvomim, da sta bila najprej besedilo in glasba, ampak od kod ideja, dodati še sliko?

»Besedila so iz zadnjih dveh, treh let in sem jih napisal brez misli, da bodo nekoč predloga za strip. Predvsem smo v bendu po prvencu Zvok dežele izpred dveh let želeli posneti novo ploščo. Pripravili smo izbor pesmi, lani pa je počasi začela zoreti tudi ideja o stripu. Že pred časom sem narisal strip za besedilo Radošni ni, ki mi je kar dobro uspel, zato sem ga tudi pokazal Davidu Krančanu, glavnemu

uredniku stripovske revije Stripburger. Ta ga je pohvalil in me spodbudil, naj nadaljujem. Ko je to sovpadlo z našo odločitvijo za nov album, mi je bilo kmalu jasno, da bom naredil stripe za vse pesmi in da bo plošča priložena k stripu oziroma obratno.«

S tem so se očitno strinjali tudi drugi člani benda ...

»Fantje so odprti in jim je bil strip zelo všeč. Ker danes zgoščanka, ne glede na to kakšna glasba je na njej, ni več tako privlačen medij kot v preteklosti in se je pokazala možnost izdati album v taki obliki, ni bilo kaj razmišljati. Plošča s stripom je hkrati tudi nekakšna nova celota, kar je za poslušalce lahko samo še dodaten bonus.«
Gre za vaš dvojni, tako ubeseditveni kot likovni pogled na teme, ki jih obravnavate,

kar je pri nas redkost, če ne kar enkratnost, ko gre za nove glasbene izdaje.

»Strip kot način likovnega izražanja mi je že od mladih let zelo blizu, zadnja leta pa tudi redno objavljam v Stripburgerju. Včasih namesto scenarija za stripovsko zgodbo vzamem kar kakšno svojo pesem in jo priredim v strip. Všeč mi je, da »zgodbo« lahko izrazim v dveh različnih oblikah.

V stripu sem poskušal najti rdečo nit v nesojenem kavboju in tako prišel do naslova stripa in albuma. V vsaki pesmi – zgodbi sem v ospredje postavil protagonista, človeka, najbolj pogosto moškega, ki bi rad nekaj bil, a mu to ne uspe, ki nekaj išče, a ne najde. Zato prisopodoba nesojenega kavboja. Tu nekje boste našli tudi glasbo, ki jo igramo, blues.«

Mene ste na tanek led spravili z ladjami, ki se pojavljajo v več zgodbah (pesmih) ...

»Morebiti so te stalnica v nekaj zgodbah, a ne namerano. Nesojeni kavboji se s stare celine selijo v novi svet. Po starem – z ladjo. Sam sem se pri risanju skoncentriral na besedilo, ne na glasbo. Gre za besedila izpred nekaj let, in ko sem jih zdaj poskušal naslikati, sem se spomnil asociacij od takrat, ko sem te pesmi pisal. Tudi sicer, ko pišem pesem, hkrati razmišljam tudi vizualno, vidim situacijo, ki jo opisujem v pesmi. Ko sem te »stare asociacije« povezoval med seboj, se je zgodba v stripu sestavljala sama od sebe. Veliko sem razmišljal, kaj narediti s koncem posamezne pesmi, tega sem po svoje vselej postavil, a hkrati pustil odprtega. Taka je predvsem moja interpretacija stripa, ki se ga nedvomno da prebrati in deluje kot povezovalni člen z glasbo.«

Tako poslušanje, branje priporočate tudi nam, bralcem oziroma poslušalcem?

»Mislim, da je našo glasbo treba poslušati čim bolj neobremenjeno. Strip pa je, kot sem rekel, moja interpretacija teh besedil. Dobro pa si je tudi vzeti čas in pozorno prebrati. Seveda to ne pomeni, da moraš vsakič, ko poslušas ploščo, imeti v rokah strip. To je lahko ovira, muzika gre mestoma po svoje, jaz pa sem se v stripih držal predvsem besedil. Upoštevati moramo tudi instrumentalne dele skladb in dejstvo, da je muzika zelo energična. Vsem priporočam, da

Martin Ramoveš deluje na treh umetniških področjih: v poeziji, glasbi in likovni umetnosti. / Foto: arhiv Martina Ramoveša

pridete na naš koncert. Če je tvoj prvi stik z bendom prek albuma, misliš, da je strip veliko bolj v ospredju, sam pa gledam obratno. Zame sta tako plošča kot strip enako pomembna.«

Plošča Nesojeni kavboji je izšla v zanimivem sozaložništvu Radia Študent in Stripburgerja ...

»Album smo v živo prvič predstavili 9. maja na 45-letnici Radia študent, v katerega studiu smo jolani novembra tudi posneli. To je sicer naš drugi album. Bend se je v zadnjem letu razširil na šest članov. Prvotni trio je enak od našega začetka leta 2007, ko sta poleg mene z glasom in kitaro v band pristopila še basist Marko Petrič in bobnar Luka Drobnič. Na prvi plošči smo imeli nekaj gostujočih glasbenikov, od katerih je večina danes v naši razširjeni postavi. Prelomen je bil nastop za Izštekane 2012, ko smo zaigrali v razširjeni postavi, začeli ustvarjati nove skladbe, ustalila pa se je tudi zasedba, v kateri so še Žiga Lovšin za klaviaturami in brata Miha in Julijan Erič, prvi z orglicami, drugi pa je solo kitarist. Sicer pa igramo v različnih postavah, kot trio, kvartet, vsi. V Kranju bomo v petčlanski zasedbi nastopili v četrtek, 26. junija, v Layerjevi hiši. Seveda igramo avtorske pesmi.«

V katerih lahko prepoznavamo duh časa in vaš pogled na svet?

»Na splošno pesmi niso osebno izpovedne. Drži, včasih me kakšna stvar res ujezi in je pesem nekakšen filter, skozi katerega spustim to jezo, spet drugič počakam na idejo. Običajno je glasbena ideja prva, ki mi določi besedilo, kitice, ritem. Naša muzika je zelo močna in sproži asociacije, ki se jim včasih prepustim, in sploh ne razmišljam več, ampak preprosto pišem.

Pisanje pesmi, glasba, likovno ..., v katero smer pluje vaša ladja?

»Na Pedagoški fakulteti študiram likovno pedagogiko in me bolj kot slikarstvo zanimajo ilustracija, grafika in seveda strip. Trenutno v zasebni glasbeni šoli učim električno kitaro. Koncept benda pa vidim v igranju avtorskih skladb, ni pa nujno, da se bomo ustavili v žanru blues rocka. Naša zasedba je odlična, sami delamo pesmi, aranžmaje in si predvsem želimo čim več igrati. Seveda bomo tudi še kaj posneli, v naši maniri seveda, nekoliko surovo, a kompetentno. Če vemo, da ima blues določene zakonitosti, se jih držimo, a z vsebino, ki jo vdahnemo skladbam, želimo dokazati, da glasba, ki jo igramo, ni stara. Nasprotno.«

Martin Ramoveš Band, šest nesojenih kavbojev

/ Risba: Martin Ramoveš

JAKCA

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.)

Znova se boste presenetili, pa ne tako sebe kot druge, ki so o vas že malo dvomili. Iz nič vam bo uspelo vse oziroma največ, kar se bo dalo, in občutek zmage bo nepisno lep. Ste ravno v obdobju, ko vam bo ta potrditev veliko pomenila.

Bik (22. 4.–20. 5.)

Ker sebe poznate bolje, kot vas poznajo prijatelji, vam dokazuje, da se morate pri odločitvah zanesti samo na sebe in tisto, kar vam govori razum in srce. Do konca se boste držali svojega prepričanja, saj boste tudi verjeli v svoj prav.

Dvojčka (21. 5.–21. 6.)

Rezultat prejšnjega tedna bo izčrpanost, in četudi se boste v tem tednu ne vem kako borili za uspešnost, vam ne more uspeli. Uspelo pa vam bo pri vseh čustvenih zadevah in končno boste sami prišli do resnice. Zaupali boste šestemu čutu.

Rak (22. 6.–22. 7.)

Na vse načine se boste izogibali različnim skrajnostim in se skušali obdržati v zlati sredini. Večinoma vam bo to uspelo, zato boste še kar zadovoljni sami s sabo. Poslovno se vam približujejo pozitivne spremembe, katerih boste zelo veseli.

Lev (23. 7.–23. 8.)

Vaše počutje bo zelo pozitivno. Imeli boste občutek, da vam gredo stvari po maslu. Pri denarju boste obrnili nov list. Tudi poslovno vam bo uspelo, da boste stvari lahko pripeljali tako daleč, kot si želite. Petek bo vaš srečen dan

Devica (24. 8.–23. 9.)

Na delovnem mestu se vam obeta zelo pomemben razgovor. Izid pogovora bo odvisen od vašega pristopa. Od vas bodo pričakovali samozavesten odziv in glejte, da boste dali vse od sebe. S tem se boste končno naučili, da si ceno postavljate sami.

Tehtnica (24. 9.–23. 10.)

Odkrita čustva vam pomenijo vedno več in tudi sami ste za to pripravljene veliko narediti. Pred vami je situacija, v kateri boste morali zelo hitro od reagirati, ne bo časa za razmišljanje, prav tako ne za izgovore, zaradi katerih ste po navadi v težavah.

Škorpion (24. 10.–22. 11.)

Trošili boste denar, ki ga niti še niste zaslužili. Vse to vam ne bo mar in se ne boste pustili motiti pri zapravljanju. Vodila vas bo strast po vsem lepem. Končno, pa kaj zato, živi se samo za danes, ne za jutri.

Strelec (23. 11.–21. 12.)

Svoje nezadovoljstvo boste prenašali na druge, namesto da bi poiskali čim prej vzrok svoje slabe volje. Nikar naj vas potem ne preseneti, če se bodo vaši bližnji umikali vsak na svoj konec. Dobre novice vas rešijo iz zagate še pravi čas.

Kozorog (22. 12.–20. 1.)

Vsi strahovi, ki vas bodo spremljali te dni, bodo neutemeljeni. Spraševali se boste, ali ste dovolj sposobni in kaj, če drugi od vas preveč pričakujejo. Pogovor, ki ga boste imeli v sredini tedna, vam bo odprl oči in dal poguma za naprej.

Vodnar (21. 1.–19. 2.)

Težave, ki jih boste občutili, bodo samo trenutne in jih boste takoj rešili. Na osebnem področju se boste odločili za pravo potezo in s posledicami boste zadovoljni tako vi kot tudi drugi v vaši bližini. Pričakujte večjo vsoto denarja.

Ribi (20. 2.–20. 3.)

Ves teden boste posvetili družinskim zadevam, saj boste v zraku začutili očitke in se jim boste nameravali izogniti. Uživali boste v krogu ljubljenih in spoznali, da morate to večkrat ponoviti. Uradne zadeve bodo počakale.

ZAPOR DOB NEDOSTOPEN

Danes, v petek, je pred zaporom na Dobu prišlo do rahlega incidenta. Dostavljaivec iz kemične čistilnice in pralnice ni mogel v zapor dostaviti čistega perila. Vse poti v zapor nedostopne.

Mali Brat

V zaporu na Dobu in pred njim danes v petek, 20. junija, ni povsem navaden dan. Prvič v zgodovini te simpatične vzgojno-varstvene ustanove (ta namreč vzgaja in varuje) je dostop vanjo onemogočen, saj se je iz doslej še neznanega razloga pred vhodom v zapor nagnetlo toliko slovenskih zastav in avtohtonih sort nageljnov (Dianthus caryophyllus), da je nemogoče priti v zapor. Pred glavnim vhodom kljub toploti pomladne zemlje in temini poletnega nevihtnega neba vlada prijetna vročica, zastave in nageljni mimo ždiyo in nikogar mimo ne pustijo. Niti Milana, dostavljalca perila, ki za zapore na Dobu pere in čisti v podjetju Operemo vse, tudi možgane.

Takole nam je povedal Milan: »Nič kriv, nič dolžan sem pripeljal robo, ki smo jo oprali in očistili čez teden.

Fotomontaža: Schwabingen

Nad slovenskim domoljubjem državnih trobojnic in cvetočih nagljev se zbirajo črni oblaki.

Saj veste, zaporniško posteljino, prte za mize, brisače in drug tekstil, ki jih po pogodbu še od prejšnje vlade plemenito za zapor. No, nakar se pripeljem po cesti do zapora kot vsak petek že osem let, pa ni dosti manjkalo, da se ne bi zaletel v rdeče belo plavo množico zastav in nageljnov. Teh je bilo še največ, vse je bilo rdeče. Lepo sem prosil,

če me spustijo naprej, češ da imam robo za arest, a nisem dobil odgovora. Samo grozljivo nema tišina, dih jemajoči cvetovi nageljnov, žalostno vihrajoče zastave in niti besede, ki bi mi dala toliko spodbude, da bi z belim kombiniranim vozilom Peugeot Boxer zapeljal skozi vrata zapora. Naj povem, da je žalobno vzdušje pred dobskim zaporom mojo

moralo spravilo popolnoma na tla. Izstopil sem iz kombiniranega vozila, ključke pustil kar v ključavnici in se peš odpravil proti vasi. Poklapan, ne več upajoč v svetlo prihodnost.«

Lahko dodamo, da je bila črnina oblakov nad zaporom vse večja in je vse bolj prekrivala slovensko domoljubje trobojnic in nagljev. Danes je žalosten dan.

Od zadaj

V nekaterih slovenskih političnih strankah so že pred leti ugotovili, da španski borci niso več v modi. Na nogometnem prvenstvu v Braziliji je španska reprezentanca to le še potrdila.

Naši mediji vsak dan poročajo, kaj vse v slovenskem zdravstvu šepa. Še sreča, da je šepanje mogoče odpraviti, saj kolikor je znano, ortopedija še kolikor toliko deluje.

TA JE DOBRA

Osel in sorodniki

Župnik se pelje z avtom in naleti na mrtvega osla, ki leži na cesti. Pokliče policijo in reče: »Tukaj župnik Anton, imate enega mrtvega osla na cesti, pa sem hotel, da ga umaknete, da se ne bi kdo zaletel vanj.«

Dežurni policaj se hoče malo pošaliti in reče: »Hej župnik, a ste mu že zmolili očenaš?«

»Še ne, najprej sem hotel obvestiti najbližje sorodnike.«

Stare kosti

Sedi mož v samih gatah za mizo in bere časopis, ko v sobo pridirja žena in mu reče: »France, hitro se obleci, Mici pride na kavo, in ne bo ji prijetno gledati teh tvojih starih kosti!«

»Ja, kar naj vidi, kako malo in slabo mi kuhaš, da sem tako suh.«

Žena mu ne ostane dolžna: »Pol daj pa še gate dol, da se bo vprašala, zakaj ti sploh kuham!?!«

Pri smetnjaku

Vsa razkuštrana in neurejena gospodinja z vedrom smeti priteče k smetnjaku in vpraša smetarja: »Ali sem prepoznana?«

»Ne, kar skočite noter!«

Vrste kač

Učiteljica: »V katero skupino uvrščamo kače naočarke?«
Ivica: »V skupino kratkovidnih.«

LAŽJI SUDOKU

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

TEŽJI SUDOKU

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

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

Zakaj pa vam strastno bije srce?

i10 že od 8.990 EUR

ix35 že od 17.790 EUR

i30 že od 11.990 EUR

i20 že od 9.990 EUR

Omejena serija

GO Brazil

z dodatnimi prihranki do

1.500 EUR.

Le redki med nami ne poznajo prave strasti. Eni jo najdejo v tem, drugi v onem. Tokrat je za vaš hitrejši utrip srca poskrbel HYUNDAI, saj vam ponuja bogato opremljena vozila po izjemnih cenah. V omejeni seriji GO Brazil pa boste deležni prihrankov vse do 1.500 EUR. Vam je poskočilo srce?

Povprečna poraba goriva: 3,2 – 8,8 l/100 km, emisije CO₂: 84 – 205 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

Slike so simbolične. Stroški prevoza in priprave vozila niso vključeni v ceno. Akcija velja do razprodaje zaloga. Več informacij vezanih na akcijsko ponudbo je na voljo pri pooblaščenih prodajalci vozil Hyundai. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

avtomony Alpska 43, 4248 Lesce, T: 04 53 53 805

www.avtomony.si

SESTAVIL: F. KALAN	GUGALNICA (KNJIŽNO)	GRŠKI FILOZOF	NEMŠKI FILOZOF (IMMANUEL)	RUMENORJAVA BARVA	JAMES LAST	ZA POLTON ZVIŠAN TON C	KEM. ELEMENT (AI)	GORENJSKI GLAS	RAJ	ALENKA GOTAR	ETNOLOG KURET	ZVARJENEC DRŽAVA V ZDA	ENAKA VOKALA	VULKANSKO ŽRELO	GLAVNO MESTO KAZAHSTANA
ROJSTNI KRAJ FRANCETA BEVKA			6					DRŽAVA V SREDNJI AMERIKI					DEL BESEDE ČESKO ŽENSKO IME		
GRŠKI ŠPORTNI KLUB								OKRETNOST V GLASBI KRUTI HUNSKI KRALJ			9	STRINA	PEVKA DOLEŽAL KONEC MOLITVE		RISTO SAVIN GOROVJE V AVSTRJI, TAUERN
OBLIKA IMENA ALBIN					FILMSKA ZVEZDA AMERIŠKI VOJAK				KRAJ NAD REKO LOŠČILO				NAREK ETIOPSKI KNEZ		
MODEL VOZILA OPEL						ATAL (DALJŠI ZAPIS) RIMSKA LJUBLJANA					13	PREDEL KI MU VLADA EMIR ALFI NIPIČ		PASJA KOČA ORIANA FALLACI	
LOVRO TOMAN			POTKA	MATI BOGINJE ATENE TKANINA ZA ZAVESE						STRANICA V PRAVOKOTNEM TRIKOTNIKU			1	NAŠA BIVŠA SMUČARKA (KATJA)	
ŽENSKO DVODELNO OBLAČILO							FIGURA STROK ZA PATOLOGJO							ŠKANDAL	
STARI SLOVANI					STENSKA OBLAGA DEL KOLESARSKÉ DIRKE										
ARISTON BARKAROLA BOYLE KIKINDA METIDA	GLASBA, MUZIKA	ŠPANSKA PRINCESA SL. PESNIK (JOŽE)	10							TELOVADKA ŠAJN		LOVEC NA RAKE			
SLED KORAKA V SNEGU				PRIPADNIK TATAROV ZGORNJA OKONČINA			3								
MESNA JUHA						HVALNICA RIMSKA BOGINJA JEZE									
DOKTOR				ODPADEK PRI PILJENJU RUBIDJ											
PESEM BENEŠKIH ČOLNARJEV															
DOBITEK PRI TOMBOLI		5			ZELATINA IZ ALG										

avtomony

Alpska 43, 4248 Lesce

T: 04 53 53 805

info@avtomony.si

www.avtomony.si

Nagrade:

1. Vikend uporaba vozila Hyundai i 10
2. Notranje in zunanje čiščenje osebnega vozila
3. Zunanje pranje osebnega vozila

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 2. julija 2014, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

1	2	3	4	5	6	7
8	9	10	11	12	13	

DRUŽABNA KRONIKA

FILMSKE ZVEZDE NA BLEDU

Na Bledu poteka prvi mednarodni filmski festival, ki ponuja filme z okoljevarstveno tematiko. Znale oblike sedme umetnosti lahko srečate na vsakem koraku, vsi pa se sprašujejo, če se ob zaključku festivala obeta obisk slavnega hollywoodskega para. Obiskali pa smo tudi Đurđevdanske igre.

S. Lesjak, J. Paladin

Bled s svojo kombinacijo idilične narave in pridih prestizne mondenosti predstavlja idealno mesto za poletne festivale. Najrazličnejšim umetnostno-glasbenim se je letos pridružil še filmski festival, Bled Film Festival, ki z jedrnatim, angažiranim sporedom – v petih dneh bodo v Festivalni dvorani ter na gradu predvajali osem celovečercercev ter osem dokumentarnih filmov – obiskovalcem festivala še vedno dopušča dovolj časa za sprostitve.

Blejski festival želi najti svojo avro prepoznavnosti in tako ob projekcijah svetovne filmske produkcije stavi na ekološko noto, saj dokumentarci ponujajo priložnost za razmislek o iskanju rešitev za ohranitev vodnih virov. Kot pravi predsednik festivala, igralec Rade Šerbedžija: »Festival si prizadeva uporabljati moč gibljivih slik za ustvarjanje boljšega sveta. Naš cilj je pomagati svetu pri ohranjanju vode za socialne, ekonomske in okoljske potrebe prihodnjih generacij. Za to pa bo svet potreboval neznanske količine empatije, sodelovanja, znanja in domiselnosti.«

Ob žanrsko pestrem programu so Bled preplavili tudi znani obrazi iz filmskega sveta, festival spremljajo pogovori s filmskimi ustvarjalci, srečanje Evropske filmske akademije, ekološka očiščevalna akcija ... Festival skuša povezati blišč prestižnih filmskih festivalov z ekologijo, ob tem pa organsko rasti in vpisati Bled na svetovni filmski zemljevid. Sanje mnogih ljubiteljev filma pa se bodo uresničile z obiskom najslavnejšega h'woodskega para – ali bosta Angelina Jolie in Brad Pitt prišla na Bled ali pa gre le za želje, bo jasno na jutrišnjem zaključnem večeru

s projekcijo filma Traffic Department in podelitvijo nagrad najboljšim.

Člani Kulturnega društva Brdo so minuli teden pripravili svoje tradicionalne Đurđevdanske igre – že enajste po vrsti. Bogat program z obilo energičnih nastopov so letos predstavili v Kulturnem domu Predoslje. Folklorna sekcija društva združuje okoli sto trideset članov različnih starosti, ki delujejo v petih skupinah. Na svojih nastopih izvajajo plese iz različnih koncev Srbije in Bosne in Hercegovine, velik poudarek pa namenjajo tudi petju.

Festival z ekološko noto: igralca Branko Djurić in Rade Šerbedžija ter predsednik Borut Pahor / Foto: Matic Zorman

Po rdeči preprogi na slavnostnem odprtju festivala se je sprehodil tudi karizmatični igralec Armand Assante.

Ustanovitelja festivala Marko Gajić in Danijel Utješanović v družbi Dejana Štancerja in maskote, ki animira najmlajše.

Ko pade mrak, je na Bledu čas za filmsko predstavo na prostem: lepotici Ajla Kovač in Julija Bizjak. / Foto: Matic Zorman

Ženska pevska skupina KD Brdo je zapela splet pesmi iz Bosanske krajine / Foto: Matic Zorman

Pod vodstvom umetniškega vodje Milana Glamočanina so zaplesali tudi člani mladinske folklorne skupine.

VRTIMO GLOBUS

Ben Affleck zasvojen z igralnicami

Ben Affleck (41), ki trenutno snema nov film Man of Steel sequel, je bil po snemanju opažen v eni izmed igralnic na srečo. Tuji mediji poročajo, da igralčevo kockanje nič kaj dobro ne vpliva na njegov zakon z Jennifer Garner. »Ona nikoli ni razumela in odobrvala njegove kockarske obsesije. Kljub vsemu je zelo potrpežljiva soproga, ki zelo ljubi svojega moža,« je za People povedal neznani vir.

Sta se Gwyneth in Chris pobotala?

Odkar sta marca oznanila, da se ločujeta, sta bila **Gwyneth Paltrow (41)** in **Chris Martin (37)** večkrat kot kdajkoli prej opažena skupaj v javnosti. Mediji namigujejo, da sta se zakonca, ki sta bila poročena deset let, pobotala. »Glede tega nista sprejela še nobene odločitve, vendar obstaja možnost, da bosta zopet skupaj. Martin se je celo preselil nazaj domov v Malibu in se ves čas, ko ni na turneji s Coldplay, posveča družini. Ko sta skupaj, se smejeta, flirtata in uživata,« je povedal vir blizu paru.

Donald Trump mlajši petič očka

Sin ameriškega poslovneža Donalda Trumpa **Donald Trump mlajši (36)** in njegova soproga **Venessa (36)** sta petič postala starša. »Deklica je. Z Venesso sva vesela, da bova danes domov pripeljala najino kepico veselja. Hiša je polna,« sta novico na družabnem omrežju objavila zakonca Trump. Najmlajša članica Trumpovih, ki sta jo starša poimenovala Chloe Sophia, se je tako pridružila sestrici Kai Madison (7) in bratcem Donaldu Johnu III (5), Tristanu Milosu (skoraj 3) in Spenceru Fredericku (20 mesecev).

Lopezova uradno ločena

Po treh letih sodniške borbe sta **Jennifer Lopez (44)** in **Marc Anthony (45)** končno sklenila dogovor glede skrbništva nad njunima petletnima dvojčkoma Emmo in Maxom in s tem je njuna ločitev postala tudi uradna. Oba sta sedaj svobodna in se lahko poročita, vendar je pevka, ki se je pred kratkim po dveh letih in pol razšla s svojim partnerjem Casperjem Smartom, izjavila, da ni prepričana, če se bo še kdaj poročila.

Filmskemu festivalu na Bledu sta utrip s svojo pozitivno energijo dvigovali tudi simpatični Ana z Brezij ter Lea z Jesenic. Obe se ukvarjata s turistično dejavnostjo, radi potujeta in se veselita novih poznanstev. / Foto: Matic Zorman

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
KOPALNI IZOLA: v juliju in avgustu od pon. do sob., odhodi tudi z Bleda in Jesenic; **TRST:** 3. 7.; **GOLI OTOK:** 6. 9.; **MORAVSKE TOPLICE:** 12.–14. 9.; 30. 9.–1. 10.; **ATOMSKE TOPLICE:** 9.–12. 11. **BANOVCI:** 5.–9. 10. – **AKCIJA; MADŽARSKE TOPLICE:** 27.–29. 9.; 5.–9. 10. – **AKCIJA; BANJA VRUČICA:** 25.–28. 10.; **MEDŽUGORJE:** 21.–23. 10.; **ČRNA GORA:** 2.–5. 10.; **RIM:** 15.–19. 10.; **PELJEŠAC – OREBIČ:** 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.; **MANDARINE – OMIŠ:** 11.–12. 10.; 18.–19. 10.; **AVTOBUSI: 52-, 56-, 60-SEDEŽNI IN KOMBI 8+**

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

PRIREDITVE

Ob dnevu državnosti v občini Gorenja vas - Poljane

Občina Gorenja vas - Poljane vabi na prireditve ob dnevu državnosti. V Gorenji vasi bo v torek, 24. junija, ob 19. uri sveta maša za domovino, po njej pa bo na Trgu Ivana Regna prireditev s kulturnim programom. Slavnostni govornik bo župan Milan Čadež. V Poljanah bo v ponedeljek, 23. junija, ob 19. uri sveta maša za domovino, po njej pa se bo ob lipi samostojnosti pričel kulturni program s podelitvijo priznanj KS Poljane in kresovanje. V primeru dežja bo prireditev v dvorani kulturnega doma. Slavnostni govornik bo predsednik osamosvojitvene vlade, evropski poslanec Lojze Peterle. V sredo, 25. junija, bo organiziran pohod in kolesarjenje do vseh podružničnih cerkva poljanske fare; pohodniki se zberejo ob 6. uri pred farno cerkvijo v Poljanah, kolesarji pa ob 8. uri v središču Poljan. V Novi Oselici bo v torek, 24. junija, ob 19.30 uri sveta maša za domovino, po njej pa prireditev s kulturnim in zabavnim programom. Slavnostni govornik bo podžupan Tomaž Pintar. V Javorjah bo v torek, 24. junija, ob 19. uri sveta maša za domovino, po njej pa krajši kulturni program. Slavnostna govornica bo Irena Tavčar, poslanka Državnega zbora RS.

Boljši sejem v Naklem

Naklo – Moto društvo Oldteimer Naklo prireja jutri, v soboto, 21. junija, od 9. ure v sklopu občinskega praznika Naklo razstavo starodobnih vozil in boljši sejem na prireditvenem prostoru prireditve Na vasi se dogaja. Sejem bo na parkirnem prostoru trgovine Tim-Pro. Ob 11. uri bo promocijska vožnja starodobnikov skozi vse vasi občine Naklo.

Slovenski dan v Dragočajni

Dragočajna – Turistično društvo Dragočajna-Moš organizira v nedeljo, 22. junija, s pričetkom ob 11. uri v Campu Smlednik tradicionalno prireditev Slovenski dan v Dragočajni. Osrednje dogajanje bo ogled in pokušina lokalnih jedi, ki jih bodo pripravile gospodinje vasi Dragočajne in Moš. Nastopili bodo: godci Suha špaga, ljudske pevke iz Trboj, pevski zbor Smleški žarek, folklorniki iz Sore in tamburaši Bisernica.

Turnir odbojke na mivki

Dragočajna – Turistično društvo Dragočajna-Moš organizira jutri, v soboto, 21. junija, z začetkom ob 9. uri v Campu Smlednik v Dragočajni turnir odbojke na mivki za rekreativce.

Predstavitve knjižice o kiparju Petru Žiwobskem

Podbrezje – Kulturno društvo Tabor Podbrezje vabi na predstavitev knjižice o kiparju Petru Žiwobskem, Poljaku, ki je v drugi polovici 18. stoletja ustvaril čudovite oltarje na Gorenjskem in ga strokovna javnost uvršča v sam vrh slovenskega poznozgodovinskega kiparstva. Avtor knjižice je dr. Blaž Resman, sodelavec Umetnostnozgodovinskega inštituta Franceta Steleta ZRC SAZU. Predstavitve knjižice bo na literarnem večeru v nedeljo, 22. junija, ob 18. uri v Pirčevem domu na Taboru v Podbrezjah.

Kulturni večer

Tabor v Podbrezjah – Danes, v petek, 20. junija, se bo ob 20. uri na Taboru v Podbrezjah v počastitev dneva državnosti in 160. obletnice smrti prve dame slovenskega rodoljubnega Olimpa Josipine Urbančič Turnogradske začela kulturna prireditev, na kateri bo največja poznavalka prve slovenske pesnice, pisateljice in skladateljice ddr. Mira Delavec prebirala

odlomke iz Josipinih pisem Lovru Tomanu. V kulturnem večeru bodo z domoljubnimi pesmimi sodelovali še pevci Kranjskega kvinteta, Duo Urša in Jure Kavčič ter domači recitatorji.

Življenje v času mamuta

Kokrica – Jutri, v soboto, 21. junija, ob 20. uri Turistično društvo Kokrica prireja 12. etnografsko prireditev s prikazom življenja jamskega človeka v času, ko so na našem ozemlju še prebivali mamuti. Prireditev bo na Čukovem bajerju ob nogometnem igrišču. Vstop je prost.

Slovesnost na Golici

Jesenice – Ob 90-letnici Planinskega društva Jesenice in 30-letnici gradnje koč na Golici bo v sredo, 25. junija, praznična prireditev, ki bo združena s pohodom na Golico. Odhod bo od 8. do 10. ure izpred planinske postojanke pri Fencu na Planini pod Golico. Kulturni program bo ob 11. uri pri koči na Golici.

Pomladni nasmeh mestu

Kranj – KUD Jožeta Paplerja Besnica organizira jutri, v soboto, 21. junija, ob 9.30 na Maistrovem trgu v Kranju prireditev Pomladni nasmeh mestu.

Moja domovina Slovenija in 5. Kresni večer

Spodnja Besnica – KUD Jožeta Paplerja Besnica organizira jutri, v soboto, 21. junija, ob 20. uri v in ob cerkvi v Spodnji Besnici prireditev Moja domovina Slovenija in 5. Kresni večer.

Gasilska veselica

Prebačevo – Prostovoljno gasilsko društvo Prebačevo-Hrastje vabi v nedeljo, 22. junija, ob 17. uri na gasilsko veselico, ki bo potekala na vrtu pred gasilskim domom na Prebačevem. Za dobro voljo bo skrbel ansambel Akordi, kot vsako leto pa bodo tudi tokrat poskrbeli za srečelov in kegljanje za privlačne nagrade.

Najmočnejši Naklanc in nogometna tekma

Naklo – Konjensko društvo Naklo vabi v soboto, 21. junija, ob 13. uri na prireditev Najmočnejši Naklanc, kjer se bodo posamezniki pomerili v vlečenju traktorja. Prireditev bo potekala pri OŠ Naklo. Na isti dan pa vabijo na tradicionalno nogometno tekmo med kmeti in obrtniki, ki se bo ob 19. uri začela na nogometnem igrišču pri Merkurju.

IZLETI

Na palačinke v Apno

Šenčur – Turistično društvo Šenčur organizira v sredo, 25. junija, pohod Na palačinke v Apno. Skupne hoje v obe smeri bo okoli štiri ure. Informacije in prijave zbira do ponedeljka, 23. junija, Franci Erzin, tel. 041 875 812.

Na Šenturško goro in ogled cvetličnega vrta

Cerklje – Društvo upokojencev Cerklje vabi svoje člane na pohod na Šenturško goro z ogledom Cvetličnega vrta Grilc v torek, 24. junija. Zbirališče bo pred AMD Cerklje ob 8. uri zjutraj.

Po Jezerski sprehajalni tematski poti

Kranj – Društvo upokojencev Kranj vabi na pohod po Jezerski sprehajalni tematski poti, in sicer v četrtek, 3. julija, z odhodom posebnega avtobusa ob 7. uri izpred Globusa. Pohod bo lahek, hoje bo za tri ure, vzpona je 223 metrov. Prijave z vplačili zbirajo do ponedeljka, 30. junija, v pisarni društva.

PREDAVANJA

Proučevanje Svetega pisma

Kranj – KAC Kranj vabi jutri, v soboto, 21. junija, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo Glej, tu sem, pošlji mene!. Pogovor bo povezoval Maj Oblah. Vstopnine ni.

OBVESTILA

Prinesite ročna dela

Preddvor – Iz Društva upokojencev Preddvor – sekcije za ročna dela Glike prosijo občane in občanke, da prinesejo svoje izdelke v prostore TIC-a v četrtek, 3. julija, od 8. do 14. ure in v petek, 4. julija, od 8. do 9. ure, ne pa kot je bilo prvotno objavljeno. Informacije po tel.: 051/267 072, Tončka.

Odstranjevanje invazivnih rastlin

Zelenci, Gorje, Lesce – RAGOR v sodelovanju z ZVNRS organizira akcije odstranjevanja invazivnih rastlin. Prve akcije bodo danes, v petek, 20. junija, ob 16. uri – zbor na parkirišču pri Zelencih, jutri, v soboto, 21. junija, ob 9. uri v Gorjah – zbor pred cerkvijo v Mevkužu, in v torek, 24. junija, ob 17. uri na Hipodromu v Lescah. Zaželeno je prijava na naslov nina.kobal@ragor.si ali po telefonu 04 581 34 16, saj bodo le prijavljeni udeleženci dobili malico in zaščitne rokavice.

Tečaj klepanja kose

Naklo – Konjensko društvo Naklo vabi na tečaj klepanja kose, ki bo v nedeljo, 22. junija, s pričetkom ob 9. uri na Poličarjevi kmetiji na Polici pri Naklem.

KONCERTI

Petelinček je zapieu

Kranj – Komorni zbor De profundis z zborovodkinjo Branko Potočnik Krajnik vabi na koncertni večer v zgodnjem poletju Petelinček je zapieu – zgodbe o življenju in čutenju v slovenski ljudski pesmi. Prijeten glasbeni dogodek bo v nedeljo, 22. junija, ob 20. uri v atriju Pavšlarjeve hiše v starem mestnem jedru v Kranju. V primeru slabega vremena bodo na spletni strani www.drustvo-deprofundis.si na dan koncerta objavili morebitno drugo lokacijo. Vstop je prost.

19. Keltika 2014

Cerkno – V okviru mednarodnega festivala 19. Keltika 2014 bo v torek, 24. junija, ob 21. uri na Starem placu nastop skupine Imer Traja Brizani & Amala, ki izvajajo gipsy latino pop glasbo.

Koncert okteta LIP Bled

Radovljica – V Baročni dvorani se bo v ponedeljek, 23. junija, ob 19. uri ob prazniku dneva državnosti in ob 30-letnici delovanja okteta začel koncert okteta Lip Bled.

PREDSTAVE

Krojač za dame

Zgornja Radovna – Gledališka predstava Krojač za dame v izvedbi KUD Bohinjska Bela – Gledališče Belansko bo na skednju Pocarjeve domačije v Zgornji Radovni v nedeljo, 22. junija, ob 18. uri. Vstop je prost.

Anže an Micka

Medvode – Danes, v petek, 20. junija, bo ob 20. uri v kulturnem domu Medvode v letošnji sezoni zadnja ponovitev predstave, ljudske komedije KUD Fofite Anže an Micka.

Jubilejni pevski tabor v Šentvidu

Kranj – V nedeljo bo v Šentvidu pri Stični jubilejni, že 45. Tabor slovenskih pevskih zborov, ki se bo začel že v soboto zvečer s koncertom devetih slovenskih zborov iz Avstrije, Bosne in Hercegovine, Hrvaške, Italije, Madžarske in Srbije. Za nedeljski nastop je prijavljenih nekaj manj kot sto zborov s približno 2500 pevci. Med nastopajočimi je tudi nekaj zborov z Gorenjske; ženski zbori Vrelec iz Škofje Loke in Josipina Turnogradska ter Plamenke iz Preddvora, iz Kamnika bo prišel moški zbor Solidarnost, mešani pa so Dobrava iz Naklega, Vrelec iz Škofje Loke in DU Peter Lipar iz Kranja. Naj pri tem omenimo, da bo zbor Dobrava letos prišel v Šentvid že dvajsetič, kamniška Solidarnost pa štiridesetič! Zaključek letošnjega tabora pomeni tudi zadnje dejanje prvega slovenskega Tedna ljubiteljske kulture, ki se je začel v nedeljo, 15. junija.

Bolniki in invalidi na Brezjah

Brezje – Slovensko narodno romanje bolnikov, invalidov in starejših na Brezje je vsakič tretjo junijsko soboto. Letošnje, že 46. po vrsti, bo jutri, v soboto, organizira pa ga revija Ognjišče. Katoliška Cerkev je sicer izbrala za dan bolnikov in invalidov 11. februar, v Sloveniji pa se je ustalil junijski termin, ko se zbere na Brezjah več tisoč invalidov, bolnikov in njihovih svojcev. Sobotno srečanje se bo začelo ob 9. uri na prostoru pred baziliko, uro kasneje pa bo maša, ki jo bo daroval koprski škof Jurij Bizjak. Na brezjanskih srečanjih igra pomembno vlogo prostovoljstvo, saj bolnim in starejšim pomagajo številni prostovoljci vseh starosti, člani veroučnih skupin, odrasli skavti in vitezi Malteškega reda in člani malteške pomoči. Poskrbljeno bo za spoved, tako v cerkvi kot zunaj nje, in za podeljevanje zakramenta bolniškega maziljenja.

TESTENINE RIŽOTE IN ŽITA

Tradicionalni in sodobni recepti

V knjigi so recepti za pripravo testeninskih solat, testenin in rižot z zelenjavo, sirom in morskimi sadeži, azijskih testenin, polnjenih testenin, lazanje, kanelonov, njokov ter jedi iz žit.

10 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

Knjiga, ki jo napisal dr. Ahmed Pašič, se prebere "na dušek", saj prinaša aktualno družbeno angazirano branje. Bralcem sporoča, kako delovanje v aktivnih družbenih skupinah, kot so se oblikovale na Jesenicah, lahko "premika gore". Celoten izkupiček od prodaje knjige bo namenjen obnovi mostu na Koroški Beli, ki bo 13 družin rešil pred grozno propadajočega in smrtno nevarnega mostu, za katerega ne država ne občina nimata posluha. Ta knjiga gradi most, in to dobesečno.

10 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

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

Sponzor nagradne križanke, ki je bila objavljena v Kranjčanki 30. maja, je bilo podjetje **Baldrijan, d. o. o., iz Kranja**, ki poklanja lepe nagrade osmim nagrajencem. Ti srečni nagrajenci so: 1. nagrada: bon v vrednosti 40 EUR prejme **Karol Zevnik**, Mavčiče; 2. nagrada: bon v vrednosti 30 EUR prejme **Magdalena Savernik**, Kranj; 3.-4. nagrada: bon v vrednosti 20 EUR prejmeta **Franc Hrovat**, Kamna Gorica in **Metka Rutar Piber**, Bled; 5.-8. nagrada: bon v vrednosti 10 evra prejmejo **Meta Mezek**, Škofja Loka, **Boris Pertot**, Kranj, **Iztok Greiner**, Jesenice, in **Heda Veleva**, Kranj. Nagrajencem čestitamo.

LOTO

Rezultati 49 kroga – 18. junija 2014
5, 14, 25, 26, 31, 32, 35 in 37

Loto PLUS **2, 9, 13, 18, 19, 29, 34 in 35**
Lotko: **832476**

Sklad 50. kroga za Sedmico: **1.820.000 EUR**
Sklad 50. kroga za PLUS: **410.000 EUR**
Sklad 50. kroga za Lotka: **1.070.000 EUR**

domplan

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

• 5 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, prodamo, 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, dvo-sobno v I. nadstr. izmere 59,70 m², l. izgr. 1957, v celoti prenovljeno leta 2000 – inštalacije, tlaki, vrata, kopalnica in WC, okna; balkona ni, klet, dvigalo je, CK na olje, ZK urejeno. Stanovanje je vseljivo takoj, prodamo, cena 69.000,00 EUR

Tržič, središče starega mestnega jedra, dvo-sobno 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, prodamo, cena 89.000,00 EUR

Drušovka, blokovsko 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, dvigalo ni, prodamo, 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, obnovljena okna v letu 1997, drugače je stanovanje lepo vzdrževano, vendar potrebno določene obnove, prodamo, 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, dvigalo ni, vpisano v ZK, prodamo, 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, dvigalo ni, balkon, klet, CK še ni, možnost priklapa na plin, potrebno obnove, cena 57.000,00 EUR

Kranj, Zlato polje, trosobno, 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 – GARAŽA – 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 I. nadstropju, velikosti 12 m², l. gr. 1971, cena 11.500,00 EUR

PARKIRNA MESTA – ODDAMO V NAJEM
Kranj, na zgornji ploščadi parkirne hiše ob Gogalovi ulici (poleg trgovske soled) 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 ok. 1,00 EUR – odvisno od porabe vode.

HIŠE – PRODOMO

Ljubljana - Polje, naselje Sneberje, na sončni lokaciji, enonadstropna hiša, zgr. l. 1946 na parceli ok. 400 m², tlorisa 10 x 10 m², podkletena, z ločenimi stanovanji v pritličju, I. nadstropju in mansardi, streha obnovljena l. 2000, okna obnovljena l. 2005, CK na olje (pritličje in I. nadstr.) oziroma plin (mansarda), dostop urejen, ZK urejeno, cena 240.000,00 EUR

Bližina Škofje Loke, v naselju, enonadstropna tlorisa 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 zemljiški 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

Bitof, parceli v velikosti 928 m² in 1123 m², zelo lepa sončna lega, infrastruktura na parcelah ali v neposredni bližini, dostop urejen prek sosednje parcele z vpisano služnostjo, 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 tlorisa 19,30 m x 13,60 m z gradbenim dovoljenjem, cena 140 EUR/m²

www.gorenjskiglas.si

MALI OGLASI

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

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

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

NEPREMIČNINE

STANOVANJA

PRODOMO

KRANJ - Huje, 4-SS, 110 m², renovirano, opremljeno. Možna menjava za manjše, 103.000 EUR, tel.: 070/917-223 14002198

ODDAM

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

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

ENOSOBNO stanovanje, delno opremljeno, v bližini avtobusne postaje v Kranju, tel.: 040/201-265 14002370

HIŠE

KUPIM

STARO hišo - okolica Brnika, Šenčur, tel.: 040/205-935 14002374

VIKENDI, APARTMAJI

PRODOMO

NA OTOKU Krk - Sužan, Čiči, ugodno prodamo novo zgrajene apartmaje, že od 929 EUR/m² dalje. Več informacij na www.apartmaji-cizici.eu, tel.: 041/646-909 14002335

POSLOVNI PROSTORI

ODDAM

POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34, Kranj (bivša Trečna) oddamo, velikost od 150 do 550 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898 14001775

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

NAJEMEM

STARO hišo, gospodarsko poslopolje, manjšo mizarško delavnico, tel.: 040/458-181, Mič 14002337

GARAŽE

PRODOMO

GARAŽO na Zlatem polju, 12 m², ugodno, tel.: 041/701-978 14002382

ODDAM

GARAŽO v Mlakarjevi ulici v Kranju, tel.: 040/190-600 14002332

MOTORNA VOZILA

PRODOMO

FORD C Max 1.8 TDCI, letnik 2006, odlično ohranjen, vsa oprema, cena 4.550 EUR, tel.: 031/374-706 14002327

ŠKODA Felicia 1.3 LXI, letnik 1999, 108.000 km, reg. do 5/2015, vlečna kljuka, vinjeta, tel.: 031/676-415 14002379

VW Passat 1.9 TDI 4 motion, letnik 1999, dobro ohranjen, cena 2.200 EUR, tel.: 031/367-290 14002316

VOLVO S40 2.0, l. 2004, diesl, 193.000, vsa oprema, slo. poreklo, vinjeta 2014, 5.700 EUR, tel.: 041/474-438 14002311

AVTODELI IN OPREMA

PRODOMO

2 GUMI Goodrich 235/70/16 in akumulator 45 in 47 AH, še garancija, ugodno, tel.: 041/722-625 14002320

LETNE gume Pireli 165/70/14, cena 12 EUR/guma, tel.: 031/653-181 14002350

NOSILCA prtlačnika za avto Peugeot 207, tel.: 04/58-63-466, 031/557-590 14002351

KARAMBOLIRANA VOZILA

KUPIM

KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje. Ugriča Blaž s.p., Drušovka 38, Kranj, tel.: 041/349-857 14002329

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODOMO

SUHE smrekove deske, tel.: 04/51-86-266, 031/586-695 14002358

STAVBNO POHIŠTVO

PRODOMO

KAMNIT portal z dvokrilnimi vrati, tel.: 040/458-181, Mič 14002338

KURIVO

PRODOMO

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019 14002104

AKCIJA peleti Red Devil - Zugmeister, dostava. Smrekca center, d.o.o., Zabnica 5, tel.: 04/25-51-313 14002128

AKCIJSKA cena - kvalitetna bukova ali hrastova drva, metrska ali razžagana, možna dostava, tel.: 041/639-348 14002309

KVALITETNA bukova in mešana drva, tel.: 041/841-632 14002361

SUHA bukova drva, tel.: 041/767-339 14002130

SUHA bukova drva, okolica Cerkelj, tel.: 031/273-016 14002366

KUPIM

7 M3 bukovih goli do debeline 30 cm, s prevozom, Krize, za 310 EUR, tel.: 051/819-044 14002315

STANOVANJSKA OPREMA

POHIŠTVO

PRODOMO

2 KAVČA, cena 600 EUR, Praprotno 14, Selca 14002339

KUHINJSKE elemente Gorenje, tuš kad 80 x 80, cevi za zračnik s kapami 2 m, fi 12,5 cm, tel.: 041/858-149 14002343

GOSPODINJSKI APARATI

PRODOMO

POMIVALNI stroj Bosch za 12 pogrinjkov, enojno pomivalno korito, desno z odcejalnikom, tel.: 041/858-149 14002342

SAMOSTOJEČ pomivalni stroj Bosch supersilence, rabljen 1 leto, tel.: 04/25-31-272, 041/225-467 14002359

VRTNA OPREMA

PRODOMO

OKROGLO mizo in 4 stole, tel.: 040/705-145 14002336

TURIZEM

ODDAM

APARTMA v Umagu - Murine, zelo lepo urejen, z lastnim parkiranjem in klimo po zelo ugodni ceni, tel.: 041/887-285, Sonja 14002378

NOVIGRAD - v juniju in septembru oddam apartma za 4 osebe, 250 m od morja, 35 EUR/dan, tel.: 040/554-100 14002340

PRI Jelsi na Hvaru oddam apartma za 4-6 oseb, ob borovcih, ograjeno, žar, tel.: 00385/917-805-414, Vera 14002344

STARINE

KUPIM

STARINE: mizarški ponk, skrinje, razglednice, kovance in drobnarije, tel.: 051/258-936 14002108

MEDICINSKI PRIPOMOČKI

PRODOMO

BLAZINO Biocrystal, ki s pomočjo kristalov izboljša spanec, zdravje in štiti pred sevaji, tel.: 040/556-060 14002372

KMETIJSKI STROJI

PRODOMO

MOLZNI stroj Alfa laval, sušilnico za sadje, 2 elektro motorja, 2 elektro radiatorja, tel.: 041/356-044 14002328

NAKLADALNO prikolico Sip 19/9, letnik 1995, tel.: 041/214-500 14002326

SILOKOMBAIN Mengele MB 220, tel.: 041/356-157 14002323

ŽAGA Husqvarna močna, rezina 45 cm, nova, ugodno, tel.: 031/506-374 14002321

KUPIM

IZKOPALNIK krompirja, 2-rednega Polaka, tel.: 031/604-918 14002334

IZKOPALNIK krompirja in zadnji hidravlični nakladač za gnoj, tel.: 031/431-967 14002371

TRAKTOR, lahko s priključki, tel.: 031/500-933 14002131

TRAKTOR zetor, IMT, Univerzal in Štore, dobro plačilo, tel.: 041/849-872 14002330

PRIDELKI

PRODOMO

ČRNI ribez, Poklukar, Zg. Gorje, tel.: 04/57-25-015 14002333

DOMAČE žganje (hruške - slive - jabolka), tel.: 041/603-066 14002317

KROMPIR za krmo, tel.: 041/347-243 14002354

KVALITETNE domače češnje hrustavke, dnevno sveže nabrane, ugodno prodajamo. Kmetija Princ, Hudo 1 (pri Kovorju) Tržič, tel.: 041/747-623 14002376

SENO v kockah, tel.: 040/616-387 14002373

SLAMO, tel.: 051/260-088 14002313

KUPIM

JEČMENOVO slamo na njivi, tel.: 041/620-824 14002312

VZREJNE ŽIVALI

TELICO mesni tip, težko od 250 do 400 kg, jalovo, tel.: 031/830-364
14002322

VEČ simentalcev, od 250 do 350 kg, tel.: 04/25-21-695, 040/213-806
14002365

OSTALO

PRODAM

KVALITETNO seno v kockah, tel.: 040/190-765
14002319

SENO, letošnja košnja, v kockah, tel.: 031/309-747
14002318

KUPIM

HLEVSKE rešetke za krave, širina 14/10, višina 20, dolžina 3 m, 9 kom, tel.: 051/601-795
14002314

ZAPOSLITVE (m/ž)

NUDIM

POTREBUJEMO fanta ali dekle za pomoč v strežbi, Gostilna Logar, Igor Logar s.p., Hotemaže 3 a, Preddvor, tel.: 041/369-051
14002263

ZAPOSLIMO natakara(ico), za polovični delovni čas. Delo izmensko, po dogovoru, Cerklje. Zaželeno izkušnje. Kaleria d.o.o., Grad 15, Cerklje. Prošnje na mail: Kaleragrad@gmail.com
14002380

ZAPOSLIM programerja in operaterja na CNC stroju. Jež Janez s.p., Selo 8, Vodice, tel.: 041/669-689
14002375

IŠČEM

IŠČEM DELO - čiščenje in košnja, vzdrževanje okolice hiš, tel.: 031/520-042
14002363

GLASBENI »DUO« išče delo - igra glasbo za vse priložnosti, tel.: 031/595-163
14002305

IŠČEM DELO - polaganje keramičnih ploščic, tel.: 031/855-452
14002353

STORITVE

NUDIM

ASTERIKS SENČILA Rozman Peter, s. p., Cesta na Loko 2, 4290 Tržič, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net
14002105

Radio Triglav
Radio Triglav Slovenija, d.o.o., Trig Tometa Cakarja 4, 4270 Inčince

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

ADAPTACIJE vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, tel.: 041/561-838
14002296

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741
14002107

BARVANJE napuščev in fasad, beljenje, glajenje sten, barvanje vrat, oken in ostala slikopleskarska dela vam nudi Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909
14002121

EKOCLEAN, d.o.o., Podlublje 259, Tržič vam ponuja čiščenje, razrez cistem, filtracijo, prevoz in odkup kurilnega olja, 041/989-987
14002106

FLORJANI d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871
14002214

NUDIMO vrtnanje dimnikov, vstavitve nerjavečih tuljav, zidanje novih, popravila starih dimnikov, menjava dimnih obrob in dimnih kap. Panro, d. o. o., Ljubljanska c. 80, Domžale, tel.: 031/520-603
14002109

POLAGANJE vseh vrst keramike, kompletna adaptacija kopalnic, Pečarstvo Železnik, Stanislav Železnik, s.p., Vinharje 14, Poljane nad Šk. Loko, tel.: 031/505-468
14001750

V KERAMIČARSTVU Janez Kleč s.p., Milje 77, Visoko vam nudimo kakovostno in cenovno ugodno polaganje keramičnih ploščic in mozaikov, adaptacije kopalnic in drugih prostorov. Ustrežemo tudi najbolj zahtevnim, tel.: 051/477-438
14002086

VSA gradbena dela, adaptacije, fasade, notr. ometi. Sopaj Agim, s. p., Struževo 7, Kranj, tel.: 041/589-597
14002205

ZASEBNI STIKI

ŽENITNA posredovalnica Viktorija vam pomaga poiskati resnega partnerja, obenem sem tudi vedeževalka in jasnovidka. Rodič RM k.d., Kotnikova 5, Ljubljana, tel.: 059/022-949, 031/221-196
14002005

ŽENITNA posredovalnica Zaupanje Leopold Orešnik, s. p. Dolenja vas 85, Prebold, tel.: 031/836-378
14002110

SEM simpatičen 43-letni športnik, izkušen, iz okolice Gorenjske, samozaposlen, nekadilec, in vabim privlačno žensko modernih pogledov na nepozabna srečanja v dvoje, imam prostor, tel.: 041/805-613
14002331

RAZNO

PRODAM

MESO mladega bika, tel.: 041/242-375
14002360

NOVO zračno puško, tel.: 031/605-223
14002345

PLASTIČNO cisterno za vodo, 1000 litrov, cena 60 EUR, tel.: 04/59-57-448, Tržič
14002368

VARILEC za železo, skrinjo in novo okno 147 x 138, tel.: 051/381-853
14002367

KUPIM

RABLJENO zračno puško, tel.: 051/615-491
14002347

OSMRTNICA

*Ne bomo tožili, ker si odšel.
Hvaležni bomo, ker si bil.*

V 62. letu starosti nas je zapustil naš dragi mož, ati in ata, upokojenec Save Kranj

ANDREJ CVENKELJ
z Brezij

Od njega se bomo poslovili danes, v petek, 20. junija 2014, ob 16. uri. Obred se bo pričel na pokopališču na Brezjah, od koder bomo pokojnega pospremili v Baziliko Marije Pomagaj, kjer bo pogrebna sveta maša. Na dan pogreba bo ležal v tamkajšnji mrliški vežici.

Žalujoci vsi njegovi

V SPOMIN

*Ugasnila je luč življenja,
se prižgala luč spomina,
ko ostaja v srcu
tiha, skrita bolečina.
/Mila Kačič/*

Dne 22. junija mineva že pet žalostnih let, odkar te ni več med nami, dragi mož, oče, dedi

JOŽE PODGORŠEK

Hvala vsem, ki se ga spominjate in postojite ob njegovem grobu.

Vsi njegovi
Češnjevci, 22. junija 2014

ZAHVALA

V 92. letu starosti nas je zapustil naš oče, stari oče, dedek, brat, stric

JERNEJ VIDMAR
iz Voklega

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in prijateljem za izročena sožalja ter darovanje sveč. Iskrena hvala gasilcem PGD Voklo, gospodu župniku in pogrebniemu zavodu Navček.

Vsi njegovi
Voklo, Preddvor, 9. junija 2014

ZAHVALA

V 85. letu starosti se je od nas poslovila dobra mama, tašča, babica, prababica, sestra in teta

MARIJA SKUBIC
roj. Sodnik, p. d. Matičkova

Iskreno se zahvaljujemo vsem sorodnikom in dobrim sosedom, ki so ji delali družbo in krajšali čas. Posebna zahvala gre tudi dr. Beleharju in sestri Bernardi, vsem prijateljem, znancem in vaščanom za izročena sožalja, podarjene sveče in darove za svete maše. Zahvala tudi g. župniku za lep obred, pevcem ter pogrebni službi Jerič. Posebna zahvala gre tudi gasilcem in praporščakom. Skratka vsem, ki ste našo mamo pospremili v tihi dom.

Vsi njeni
Zgornji Brnik, junija 2014

ZAHVALA

Ob izgubi naše drage mame, babice in prababice

MARIJE HVAŠTI
iz Drulovke

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izročeno sožalje in tolažilne besede. Hvala za darovano cvetje, sveče ter darovane maše. Hvala gospodu župniku za opravljen obred. Hvala pevcem in hvala vsem, ki ste nam kakorkoli pomagali, pa vas nismo imenovali. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

ZAHVALA

*Ko sonce obsijalo je goro,
ti Bogu podala si roko,
ko zadnji dih si ti spustila,
si k svojemu sinu se vrnila.*

*Naj mir obda ti dušo in srce,
saj zdaj ni več bolečine,
zdaj vse je spet tako,
da mirno spiš lahko.*

V 77. letu starosti nas je po težki boleznini zapustila draga žena, mama, stara mama, sestra in tašča

MARIJA DEBELJAK

Vsem, ki ste jo pospremili na njeni zadnji poti ali se kakorkoli poklonili njenemu spominu, iskrena hvala. Zahvala za prineseno cvetje in sveče ter za darovanja v cerkveni namen. Iz srca se zahvaljujemo našemu župniku za lep obred, pevcem za lepo petje, hvala Anici in Marti ter vsem dobrim ljudem, ki ste imeli Mijo radi. Ohranimo jo v lepem spominu.

Žalujoci domači

ZAHVALA

Ob boleči izgubi naše drage

MARIJE KRŠNIK
z Brezij pri Tržiču 25

se iskreno zahvaljujemo vsem, ki ste sočustvovali z nami, nam bili v najtežjih trenutkih v oporo, izrazili sožalje in pokojnico pospremili na njeno zadnjo pot. Posebna zahvala gre vsem, ki ste pokojnici darovali sveče, gospe Anici Gramc za nesebično pomoč in predstavnici krajevne skupnosti Brezje pri Tržiču za besede slovesa ob odprtem grobu. Vsem in vsakomur posebej še enkrat: iskrena hvala.

Vsi njeni
Brezje pri Tržiču, Duplje, junij 2014

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

Pogrebne in pokopališke storitve

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

ANKETA

Volilna
kampanja

SAMO LESJAK

Prejšnji petek se je tudi uradno začela predvolilna kampanja za državnozbornske volitve, ki bodo 13. julija. Bo strankam uspelo privabiti volivce ali pa je zaupanje v politiko povsem splahnelo?

Foto: Matic Zorman

Mitja Dolenshek:

»Tako kot ponavadi bodo politiki v mesecu pred volitvami polni sladkih obljub in optimističnih perspektiv za ljudstvo, ki pa se nato žal izkažejo za povsem nerealne.«

Iva Dimitrijević:

»S korupcijo, lažmi in oportunistom je domačim politikom vseh barv uspelo pri volivcih vzbuditi zgražanje ali pa jih potopiti v globino brezbriznosti in obupa.«

Jaka Pogačnik:

»Državna politika na vsakem koraku dokazuje, da primarno poskrbi za lastne interese, medtem ko potrebe državljanov ostajajo zgolj neizpolnjen predvolilni program.«

Lucija Glavnik:

»Politiki se pritožujejo zaradi nizke volilne udeležbe, po drugi strani pa vladajoči eliti ravno to ustreza. Zadnji čas je že za uvedbo volitev preko interneta.«

Benjamin Zelenko:

»Letos se bomo na volišča odpravili kar petkrat, kar kaže na povsem negospodarno ravnanje z državnim denarjem. Namesto lažnim obljubam se raje posvetim nogometu.«

Peš od Kranja do Pirana

V nekaj dneh so otroci, stari od enajst do šestnajst let, prehodili približno 95 kilometrov.

SUZANA P. KOVAČIČ

Kranj – Mentor v Vzgojnem zavodu Kranj Andrej Gregorač ter šest otrok Vzgojnega zavoda so šli minuli konec tedna na pohod Alpe-Adria, peš iz Kranja do Pirana. S kombijem jih je spremljala mentorica Petra Vladimirov, ki je prevažala tudi večji del opreme. V četrtek popoldne so krenili iz Kranja proti Gorenji vasi in Kopačnici in že prvi dan jih je napral dež. Slabe volje zaradi tega ni bilo, med ploho so poiskali zavetje in si vzeli čas za malico. Prenočili so v šotarih na posestvu Pr Topličarju v Kopačnici, še prej pa se okrepčali z golažem.

Drugi dan je bil najtežji, ker je utrujenost s prvega dne naredila svoje. Krenili so že navsezgodaj proti Žirovskemu vrhu in na Goli vrh, od tam nadaljevali v Smrečje, Medvedje Brdo, Hotedršico do Razdrtega. Kljub težavam, kot so bili otiščanci na nogah, so vztrajali in se v soparnem dnevu tudi osvežili ob potoku na poti. V Hotedršici sta mentorja otroke nagradila s sladoledom. V Razdrtem so taborili in prenočili na pašniku pod Nanosom. Pašta carbonara je bila okusnejša

Prijetno so bili presenečeni na cilju v Piranu, ko jih je prišel pozdravit župan Peter Bossman. / Foto: arhiv VZ Kranj

od golaža prejšnji večer, so bili enotni. Drugi večer so zaspali ob zvoku dežnih kapljic. Še pred odhodom naslednjega jutra jim je gospodar na bližnji kmetiji Bertoncjevih razkazal delo na kmetiji, gospodarica pa

pogostila z zajtrkom. Tretji dan so se s kombijem odpravili do Kozine, od tam pa so krenili peš do razgledne točke na Črnem Kalu, mimo Krnice do Rižane, Cepkov in naprej ob reki Rižani in proti Bertokom skozi vinograde

do Kopra in Žusterne, kjer so prespali v telovadnici Kajak kanu kluba Žusterna. Za »nagrado« so se osvežili v morju. Zadnji dan so krenili peš v Piran. Uštel so se tisti, ki so zamahnili z roko in rekli, to bo samo sprehod

»Prijetno smo bili presenečeni, ko nas je prišel pozdravit piranski župan Peter Bossman in nas peljal na sladoled,« je dejal Andrej Gregorač. Pred vožnjo domov je bilo na programu še zadnje kopanje in zasluženo kosilo. »Neverjetno je, koliko lahko zmorejo naši otroci. Bila je to enkratna in neponovljiva izkušnja za vse udeležence in vse skrbi so ostale daleč zadaj,« je vtise strnil Gregorač. Šestnajstletna Katja je povedala: »Ta pohodniški vikend mi je bil zelo všeč, čeprav smo zelo veliko hodili. No, saj v tem je štos: dokazala sem si, da če si nekaj zelo želim, to tudi zmorem.« To je bilo tudi bistveno sporočilo pohoda: vztrajati na poti do cilja. V Vzgojnem zavodu Kranj večkrat na leto organizirajo različne aktivnosti, na katere se otroci lahko prijavijo, zagotovo pa je bila ta pohodniška izkušnja od hribov do morja med napornejšimi, a nič manj zanimivimi.

Izbrali najlepšo vrtnico

Volčji Potok – Arboretum Volčji Potok in Društvo ljubiteljev vrtnic Slovenije sta prejšnji petek organizirala enajsti slovenski dan vrtnic, na katerem se je zbralo okoli 250 ljudi, ki se z vrtnicami ukvarjajo ljubiteljsko ali poklicno. Po ogledu lepo urejenega rožnega vrta, v katerem letos cveti okoli 250 sort vrtnic, so obiskovalci za najlepšo izbrali vrtnico Honore de Balzac iz Meillanda, letnik 1997. Matjaž Mastnak iz Arboretuma je ob tem dejal, da je ta vrtnica najbolj podobna tistim iz cvetličarne. Vedno ima samo en cvet na enem stebelu, listi so temno zeleni, barva cveta je nenavadna – z nekoliko zelenkasto osnovo in z rožnatim robom. Breda Čopi, predsednica Društva ljubiteljev vrtnic Slovenije in podpredsednica Svetovne zveze ljubiteljev vrtnic, je predstavila štirinajstih najslavnejših vrtnic sveta, ki so jih izglasovali na kongresu svetovne zveze. Arboretum ima v rožnem vrtu že trinajst od teh vrtnic, zadnjo, štirinajsto vrtnico Pascali pa pričakuje v začetku prihodnjega leta.

Foto: Janez Kuhar

Matjaž Mastnak iz Arboretuma z najlepšo vrtnico

Bralnica na vrtu Sokolskega doma

Škofja Loka – Na vrtu Sokolskega doma v Škofji Loki bodo jutri, 21. junija, ob 17. uri začeli novo sezono Bralnice. Gostja bo prevajalka in pisateljica, Škofjeločanka Špela Žakelj, ki bo govorila o pomenu knjige in branja. Pridružila se ji bosta tudi ravnatelj Knjižnice Ivana Tavčarja Škofja Loka Matjaž Eržen in župan Občine Škofja Loka Miha Ješe, ki bo odprl Bralnico 2014. Umanjkala ne bo niti glasbena popestritev. Prireditev bo povezoval Marko Črtalič. Bralnica bo »odprta« do 30. junija, nato pa znova od 21. do 30. avgusta.

vremenska napoved

Danes bo spremenljivo oblačno, popoldne bo nekaj ploh in neviht, v soboto in nedeljo pa bo večinoma sončno.

Agencija RS za okolje, Urad za meteorologijo

PETEK

11/24 °C

SOBOTA

10/24 °C

NEDELJA

11/27 °C

RADIO KRANJ d.o.o.
 Sritarjeva ul. 6, KRANJ
 TELEFON:
 (04) 281-2220
 (04) 281-2221
 (04) 2023-222
 (051) 303-505
 FAKS:
 (04) 281-2225
 (04) 281-2229
 E-pošta:
 radiokranj@radio-kranj.si
 www.radio-kranj.si