

Gorenjski Glas

PETEK, 27. JUNIJA 2014

LETO LXVII, ŠT. 51, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

»Povezujejo nas spomini«

Spominskim slovesnostim v počastitev dogodkov osamosvojitvene vojne junija 1991 so se pridružili tudi na Letališču Jožeta Pučnika Ljubljana.

SUZANA P. KOVAČIČ

Brnik – 25. junija 1991 je slovenska skupščina razglasila Temeljno listino o samostojnosti in neodvisnosti Slovenije, 26. junija je v čast osamosvojitve na Trgu republike v Ljubljani potekala slovesnost, na današnji dan, 27. junija, pa se je začela desetdnevna vojna za Slovenijo, saj jugoslovanska oblast ni priznala slovenske samostojnosti. »Letališče Brnik je bilo za obrambo Republike Slovenije objekt strateškega pomena. Tega smo se zavedali vsi, tako takratna JLA kot mi

v Teritorialni obrambi (TO). Zavedali smo se, da kdor bo imel nadzor nad letališčem in njegovo okolico, bo imel v strateškem pomenu veliko prednost. Ob svitu osamosvojitvene vojne je v neposredno območje letališča prhmelo štirinajst tankov in osem oklepnih transporterjev in se razmestilo v gozdove jugozahodno od pristajalne steze, z namenom zasesti letališče Brnik in neposredno ogrožati Kranj in Ljubljano,« je na spominski slovesnosti na Letališču Jožeta Pučnika obudil spomine slavnostni govornik Mihael Rauter,

takratni poveljnik Teritorialnega štaba Kranj. Agresorja so ustavili, celotna oklepna enota je ostala v blokadi vse do konca brniških dogodkov 5. julija, ko je TO skupaj s policisti varovala odvoz zadnjih tankov in transporterjev. Tik pred iztekom bojnih aktivnosti je padel pripadnik TO Peter Petrič, umrla sta tudi dva tuja novinarja.

V osamosvojitveni vojni sta se izkazali zlasti dve vrline, je poudaril Rauter, in sicer usposobljenost vseh akterjev in domoljubna zavest ter hrabrost posameznikov.

► 2. stran

Pred spomenikom pri postaji letališke policije Brnik na Letališču Jožeta Pučnika Ljubljana je bila včeraj slovesnost v počastitev dogodkov osamosvojitvene vojne junija 1991. / Foto: Tina Dokl

Lokalne volitve bodo 5. oktobra

DANICA ZAVRL ŽLEBIR

Ljubljana – Predsednik državnega zbora Janko Veber je za 5. oktober razpisal lokalne volitve. Potekale bodo v 212 občinah, tudi v občini Ankaran, ki jo je ustanovilo ustavno sodišče. Roki za volilna opravila bodo začeli teči

21. julija. Volitve lahko predsednik državnega zbora razpiše najprej 135 dni pred potekom štirih let od prejšnjih rednih lokalnih volitev. Od dneva razpisa do dneva glasovanja ne sme preteči več kot 90 dni, ne manj kot 60 dni. Zadnje redne lokalne volitve so bile 10. oktobra 2010.

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

DANES PRILOGI:

MULTIKULTI

15. do 18. stran

21. do 24. stran

Kranjska obrt

JELOVICA
080 23 23
www.jelovica-hise.si
Preverite aktualno ponudbo hiš najvišje kakovosti.

25 % popust
še 23 dni ...

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

AKTUALNO

Prizigajo sveče, dežurajo pred zaporom

Vse to v podporo Janezu Janši, ki prestaja zaporno kazen na Dobu. Poslanec Branko Grims pravi, da bodo z akcijami vztrajali, dokler pravne institucije ne bodo začele delovati.

2

AKTUALNO

Psi ne sodijo na planinske pašnike

Pred dnevi so na Krvavcu krave napadle sprehajalko s psom na povodcu. Krave ljudi ne napadajo, lahko pa pse, opozarjajo v pašni skupnosti, kjer zato svetujejo, da se s psom kravam ne približujete.

3

POSLOVNI GLAS

Med odličnimi menedžerkami

Lea Benedejčič je aprila lani prevzela vodenje največjega spletnega trgovca pri nas, podjetja Mimovrste z Jesenic. Pred kratkim je prejela priznanje Združenja manager za odličnost menedžerk artemida.

9

ZADNJA

Na Straži pravljice oživijo

Na Bledu so minulo nedeljo odprli Deželo ljudskih pravljic, v kateri je mogoče srečati skrivnostna bitja iz slovenskih ljudskih pripovedk.

32

VREME

Konec tedna bo delno jasno z občasno povečano oblačnostjo. Popoldne bodo nastajale posamezne plove in nevihte.

14/25 °C
jutri: delno jasno

Poziv za Zoisove štipendije

MATEJA RANT

Kranj – Javni sklad Republike Slovenije za razvoj kadrov in štipendije je minuli četrtek na svoji spletni strani objavil poziv za nadaljnje prejetje Zoisove štipendije in razpis za prvo dodelitev Zoisove štipendije. Poziv za nadaljnje prejetje Zoisove štipendije, pojašnjujejo pri skladu, je namenjen tistim, ki jim je bila štipendija za posamezni izobraževalni program podeljena po staremu zakonu o štipendiranju in napredujejo v višji letnik istega programa. »Vlagatelji, ki želijo pravico šele pridobiti, pa

se prijavijo na razpis za prvo dodelitev Zoisove štipendije po novem zakonu o štipendiranju.« Rok za oddajo vloge za nadaljnje prejetje oziroma pridobitev Zoisove štipendije je za dijake 5. september, za študente pa 8. oktober. Vlagatelji, ki kandidirajo za prvo dodelitev Zoisove štipendije, morajo v vlogi in dokazilih izkazati tako izjemni dosežek kot tudi uspeh – povprečno oceno oziroma zlato maturo ob prehodu na študij oziroma uvrstitev med najboljših pet odstotkov študentov v generaciji, kar je novost, ki jo prinaša novi zakon o štipendiranju.

Gasilci brezplačno v muzej

Ljubljana – V znamenje zahvale za požrtvovalno in učinkovito pomoč slovenskih gasilcev vsem prizadetim v letošnji ujmi, ki je zajela velik del države, so se v Tehniškem muzeju Slovenije odločili, da članom Gasilske zveze Slovenije v času poletnih šolskih počitnic, med 25. junijem in 31. avgustom, ponudijo možnost brezplačnega ogleda njihovih zbirk. Vsak član bo na blagajni Tehniškega muzeja Slovenije v Bistri pri Vrhniki in Muzeja pošte in telekomunikacij v Polhovem Gradcu ob predložitvi gasilske izkaznice ali izkaznice pionirja ali mladince v prostovoljnih gasilskih društvih prejel dve brezplačni vstopnici.

Prižigajo sveče, dežurajo pred zaporom

Vse to v podporo Janezu Janši, ki prestaja zaporno kazen na Dobu. Poslanec Branko Grims pravi, da bodo z določenimi akcijami vztrajali toliko časa, dokler pravne institucije ne bodo začele delovati.

SUZANA P. KOVAČIČ

Kranj – Prvak SDS Janez Janša je pred nekaj dnevi začel prestajati dveletno zaporno kazen na Dobu, ker je po mnenju sodišča v poslu nabave finskih oklepnikov za stranko SDS sprejel obljubo nagrade. Poslanec državnega zbora Branko Grims je prepričan, da je bil takšen scenarij pred državnoborskiimi volitvami, saj je po njegovem mnenju tranzicijska levica edina, ki se na volitvah boji uspeha največje opozicijske stranke SDS in jo vidi kot realno alternativo. »Ustavno sodišče je zapisalo, da je sodba Janezu Janši pravno nična, a obenem niso nič odločili in so odločitev preložili v čas po volitvah,« utemeljuje Grims. Tudi zato meni, da so razpisane državnoborske volitve že vnaprej nelegitimne.

V SDS so šli v več akcij podpor Janezu Janši, tudi v stražo oz. dežurstva pred zaporom na Dobu, katerih namen je dvojen: »Kot prvo

Janez Janša je začel prestajati zaporno kazen v petek, 20. junija.

želimo opozoriti na krivico, kise dogaja eni politični strani in človeku, zaslužnemu

za osamosvojitve Slovenije, in ravno v teh dneh praznujemo ta praznik, zato je

paradoks še toliko večji. Po drugi strani vedno obstaja tista najbolj črna možnost, da se v zaporu mimo grede lahko komu kaj zgodi. Tudi zaradi tega je dobro, da se na to opozarja ves čas,« je dejal Grims in dodal, da je imel Janša veliko podpore tudi s strani Gorenjcev, ki so ga pospremili na prestajanje kazni: »Na Dobu je bilo izjemno veliko ljudi, dvakrat nas je napravil dež, pa smo prav vsi zdržali do konca, kar veliko pove. Toliko slovenskih zastav, kot jih je bilo tam, na vseh državnih praznovanjih skupaj zdajle niste mogli videti.« Z določenimi akcijami, tudi prižiganjem sveč pred sodiščem, bodo vztrajali toliko časa, dokler pravne institucije ne bodo začele delovati, je še opozoril Grims in dodal, da so s prvako stranke v poslanski skupini in stikih prek spleta in njegovega odvetnika. Branko Grims stavi na scenarij, da bo Janša po volitvah oproščen, sodba pa razveljavljena.

»Povezujejo nas spomini«

◀ 1. stran

»Danes po toliko letih žal lahko ugotovljamo, da imamo sicer visoko usposobljeno poklicno vojsko, katere obseg in opremljenost je odvisna od trenutne finančne zmogljivosti države, dejavnost pa podrejena zahtevam zavezništva. Nimamo pa izdelanega sistema nepoklicnih struktur in njihove vloge pri zagotavljanju celovite nacionalne obrambe. Domoljubje kot temeljna vrednota slehernika je postalo danes zgolj verbalna fraza, ne pa zavest posameznika. To se manifestira tudi pri uporabi in spoštovanju državnih simbolov,« je opozoril slavnostni govornik, ki vidi pravo pot naprej v krepitvi domoljubne zavesti mlajših generacij, kar je naloga državnih struktur in civilne družbe. Vsem govorcem je bila skupna kritika: da se morajo državljanji po triindvajsetih letih samostojnosti boriti za svoje pridobljene pravice, ki so jim jih vzeli slovenski politiki.

Polaganje venca ob spominskem znamenju veteranov vojne za Slovenijo na platoju mejnega prehoda Ljubelj v sredo, 25. junija. Od leve: Vojko Damjan, predsednik Območnega združenja veteranov vojne za Slovenijo Tržič, slavnostni govornik Jelko Kacin, Borut Sajovic, župan Občine Tržič, poslanka v državnem zboru Jana Jenko in Drago Zadnikar, podpredsednik Policijskega veteranskega društva Sever Gorenjska / Foto: Luka Renar

Veterani vojne za Slovenijo je zahtevalo od politikov, da se njihovo deklarativno zaveznanje za ureditev razmer v državi uresničuje tudi

v praksi, sta opozorila tako Mihael Rauter kot Zvone Režek, predsednik Območnega združenja veteranov vojne za Slovenijo Kranj.

Na platoju Karavanke bo spominska slovesnost v počastitev dogodkov osamosvojitvene vojne junija 1991 danes ob 16. uri, jutri ob 11. uri pa na nekdanjem mejnem prehodu Jezerski vrh.

»Država nam je vzela še tisto malo spoštovanja, ki smo ga imeli, poteptala je naš ponos,« je opozoril Režek in dodal, da vse bolj veljajo besede: »Povezujejo naj nas spomini in naj nas ne razdvajajo.«

Občina Cerklje je bila soorganizatorica včerajšnje spominske slovesnosti na Letališču Jožeta Pučnika, župan občine Franc Čebulj je med navzočimi posebej pozdravil Jelka Kacina, ki je med osamosvojitveno vojno kot minister za informiranje opravil izjemno delo, vlival pogum in bodril državljanje na vsaki novinarski konferenci. Tudi Čebulj je izpostavil, kje smo po trindvajsetih letih samostojne države in bližnjimi državnoborskiimi volitvami. »V teh dneh državnega praznika poslušamo obljube, lepe govore, kimamo in poskamo. Gremo pa po stari poti naprej, a do kje, vprašam. Odgovornost je pred nami, komu bomo zaupali svoj glas, in potem moramo biti pozorni na to, ali je šlo samo za obljube ali tudi za dejanja. Včeraj smo izgubili Mercator, naslednji bo Aerodrom Ljubljana. Smo res trpežen slovenski narod Naj bo to z boljšo bodočnostjo.«

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme ANA HUDOBIVNIK z Golnika.

KOTICEK ZA NAROČNIKE

Kolesarska dirka po Franciji

Tomaž Kovšca – komentator Dirke po Franciji na TV SLO

centra RTV Slovenija, kjer si boste vse etape lahko ogledali v živo. Tudi letos pripravljajo aplikacijo Navidezna dirka, kjer bodo uporabniki spletne strani lahko v vlogi športnega direktorja sestavili moštvo desetih kolesarjev in tekmovali z drugimi uporabniki. RTV Slovenija petim naročnikom podarja DVD z dokumentarnim filmom o Pedru Opeki. Če želite sodelovati v žrebanju, odgovorite na nagradno vprašanje: Kdo je zmagal na lanskem Dirki po Franciji? Odgovore s svojimi podatki do petka, 4. julija, pošljite na naslov: Gorenjski glas, Bleiweisova 4, Kranj, ali na: koticek@g-glas.si.

Psi ne sodijo na planinske pašnike

Pred dnevi so na Krvavcu krave napadle sprehajalko s psom na povodcu. Krave ljudi ne napadajo, lahko pa pse, opozarjajo v pašni skupnosti, kjer zato svetujejo, da se s psom kravam ne približujete.

SIMON ŠUBIC

Krvavec – Na planinah že nekaj časa poteka pašna sezona, prisotnost krav pa načeloma ne predstavlja nevarnosti za obiskovalce. A previdnost vseeno ni odveč, še posebej če se na izlet odpravite s psom. Teh namreč krave niso najbolj vesele in lahko pride tudi do neljubega dogodka, kakršen se je zgodil Mojci iz Kranja (njene podatke hranimo v uredništvu), ki so jo pred dnevi na planini Jezerca na Krvavcu, kamor se je odpravila s psom, napadle tri krave. »Naenkrat sem dobila udarec v hrbet, tako močan, da me je odneslo pet metrov stran. Krava, ki me je napadla, mi je stopila na levo dlan, z gobcem me je butala v prsni koš. Pomagat sta ji prišli še dve ... Po nekaj minutah butanja vame so se spravile na psa, ki se ni mogel takoj rešiti, ker se je povodec zapletel med krajve noge,« je kratek izvleček njene pripovedi o napadu krav, po katerem si še vedno celi rane oz. poškodovana rebra,

Na Krvavcu se letos pase okoli štiristo krav, ki sprehajalcem ne predstavljajo nobene nevarnosti. Lahko pa se zalomi, če imate s seboj psa.

dogodek pa je na njej pustil tudi psihične posledice.

»Z dogodkom sem seznanjen in trdno sem prepričan, da krave niso hotele napasti sprehajalke, temveč psa. Krave imajo namreč majhne teličke, pes pa zanje predstavlja enako nevarnost kot volk, zato so tako reagirale. Krave človeka ne bi nikdar napadle,« pravi Marko Kuhar, predsednik pašne

skupnosti Jezerca. Kot pravi, takšnega dogodka doslej ne pomnijo, se pa po drugi strani boji, da bi do njih še lahko prihajalo zaradi vedno večjega števila obiskovalcev, ki na planino pripeljejo tudi pse. »Živina se sicer pase znotraj ograda, postavljene imamo tudi opozorilne table, da je zadrževanje v bližini živine na lastno odgovornost, a to očitno ne

zadošča. Dolgoročno bi bila morda rešitev, ne vem pa, če je sploh izvedljiva, da bi bili med pašno sezono na planinah psi prepovedani. Vsekakor pa velja napotek, da se na planinah sprehajalci s psom kravam ne približujejo oziroma ne silijo v živino,« je še povedal Kuhar. Na Krvavcu ima sicer pašništvo že zelo dolgo tradicijo, letos pa se tu v okviru pašnih skupnosti Jezerca in Kriška planina pase okoli štiristo govedi.

Tudi Franci Pavlin, specialist za živinorejo iz Kmetijsko-gozdarskega zavoda Kranj, pravi, da je opisani dogodek nenavaden, saj krave človeka ne napadajo. »Ne spomnim se nobenega primera iz preteklosti, da bi krave ali telice napadle obiskovalce planin. Kar precejšnja možnost pa je, da je bil vzrok za opisani napad prisotnost psa,« je dejal. »Znani so primeri, ko so sprehajalce, ki so zašli na planinske pašnike, napadli planinski biki. Ti se namreč čutijo kot nekakšni šefi in se takoj postavijo kravam v bran,« dodaja Pavlin.

Kamnik dobil javno blagajno

Kamnik – V prostorih Območne obrtno-podjetniške zbornice Kamnik je v ponedeljek svoje prostore odprla nova enota Delavske hranilnice, s katero je Občina Kamnik podpisala pogodbo o sodelovanju pri opravljanju storitev občinske javne blagajne. Kot so sporočili z občinske uprave, bo skladno s pogodbo Občina Kamnik pričela financirati storitev plačevanja plačilnih nalogov oziroma bančne provizije za javne zavode, katerih ustanoviteljica oziroma soustanoviteljica je Občina Kamnik, vključeni pa so tudi koncesijski vrtci, ki opravljajo dejavnost na območju občine Kamnik. Sofinanciranje bo namenjeno le občanom občine Kamnik. Delavska hranilnica bo opravljanje storitev javne blagajne ponudila tudi drugim podjetjem, ki občanom zaračunavajo raznovrstne storitve, tako da bodo občani Kamnika lahko večino položnic plačevali brez provizije.

Za konec šole na Brezje

Brezje – Ob zaključku šolskega in akademskega leta bodo drevi ob 18. uri v ljubljanski stolnici dijaki in študentje začeli letošnje tradicionalno peš romanje mladih na Brezje. Njegov začetek sega v osemdeseta leta. Dijaki in študentje bodo pešali iz Ljubljane do Šentvida in od tam naprej skozi Stanežiče, Medno, Zbilje, Mavčiče, Praše in Breg do Kranja, kjer bo v soboto ob enih zjutraj v kranjski župnijski cerkvi molitev. Romanje bodo nadaljevali po tradicionalni poti skozi Naklo, Podbrezje in Posavec do Brezij, kjer bo ob 7. uri maša, ki jo bo daroval ljubljanski pomožni škof Anton Jamnik.

Poletna noč z Razkritimi rokami

Jesenice – Sobotna Poletna muzejska noč na Jesenicah je letos minila v znamenju projekta Razkrite roke in pletenja skupnostne preproge. Okoli plavžarskega dimnika je nastala nenavadna razstava pletenih blazin, potekala je projekcija fotografij o začetkih projekta Razkrite roke, mize so se šibile pod bosanskimi, kosovskimi in srbskimi dobrotami. Dogodek so pripravila dekleta iz zavoda Oloop, društva UP in Gornjesavskega muzeja Jesenice.

Pletenje skupnostne preproge na trgu na Stari Savi / Foto: Oloop

Skoči gor na Pokljuko

Turistični avtobus Hop-on Hop-off bo v letošnjem poletju vozil tudi na Pokljuko in v Bohinju.

URŠA PETERNEL

Bled – V Radovljici je lani poleti začel voziti turistični avtobus Hop-on Hop-off (Skoči gor Skoči dol), ki je s krožnimi vožnjami povezal tudi bolj oddaljene kraje občine in jih približal turistom. Ker je bil odziv dober, so se odločili ponudbo nadgraditi in avtobus bo v letošnjem poletju vozil tudi z Bleda na Pokljuko in v Bohinju ter nazaj. Novost so v torek na Bledu

predstavili predstavniki blejskega, bohinjskega in radovljiškega turizma, Triglavskega narodnega parka (TNP) in Alpetourja. Avtobus bo od jutri pa do konca avgusta vsako soboto in nedeljo opravljal po tri krožne vožnje na relaciji Bled–Rudno polje in nazaj ter Bohinjska Bistrica–Rudno polje in nazaj. Za pet evrov se bodo tako lahko turisti pa tudi domačini odpravili na celodnevni izlet, denimo z jutranjim avtobusom z Bleda

na Pokljuko, se tam odpravili na sprehod ali planinsko turo, popoldne pa se bodo bodisi vrnili na Bled ali pa se odpeljali še na kopanje v Bohinju. Kot je dejal Martin Šolar iz TNP, gostom »za povrh« ponujajo tudi vodene izlete z vodnikom parka: ob sobotah z Rudnega polja na Uskovnico in planino Konjščico, ob nedeljah pa z Mrzlega Studenca na Grajsko planino in Pokljuška barja. Novega turističnega avtobusa so se razveselili

tudi v Bohinju, kjer že dalj časa želijo spodbujati uporabo javnih prevoznih sredstev in že zdaj ponujajo obiskovalcem alternativne oblike mobilnosti z avtobusom, vlakom, ladjo na električni pogon in kolesi. »Bodi kul, bodi mobilni, v Bohinju uporabljaj javni prevoz,« je geslo bohinjskega turizma, je dejal Klemen Langus iz Turizma Bohinju. Eva Štravs Podlogar, direktorica Turizma Bled, pa je poudarila: »Naša želja je, da bi avtobus Hop-on Hop-off na Pokljuko vozil tudi v zimski sezoni, ko je raj za tek na smučeh, turno smučanje, ter proti Kranjski Gori, Škofji Loki.« Tako kot že lani bo avtobus povezoval tudi kraje radovljiške občine. Ob torkih bo avtobus opravil šest krožnih voženj z Bleda v Radovljico in Kropo, ob četrtkih pa sedem krožnih voženj z Bleda v Radovljico, Begunje in na Brezje. Ob torkih pripravljajo tudi brezplačno vodeno po Radovljici, Kropi in Kamni Gorici, ob četrtkih pa po Begunjah, Mošnjah in Brezjah. Morana Polovič iz Turizma Radovljica je povedala, da je bil lani odziv turistov dober, zato so se projekt letos odločili nadgraditi z dvema dodatnima dnevnoma in relacijama. Izdali so tudi knjižico z voznim redom in zemljevidom.

Avtobus Hop-on Hop-off bo v letošnjem poletju vozil po radovljiški občini ter tudi na Pokljuko in v Bohinju.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša 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, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis 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.

Z vodo brez olja do čistega okolja

Bled – Takšen naslov nosi projekt ekipe osnovnošolcev Osnovne šole Marije Vere z Duplice pri Kamniku, ki je med slovenskimi šolami iz mreže programa Ekošola zmagal na temo Voda povezuje. Zmagovalna ekipa kamniških učencev, ki je v svojem projektu razmišljala o shranjevanju in ponovni uporabi odpadnega olja, se je skupaj z zmagovalnimi projekti drugih sodelujočih držav predstavila na ekopromenadi, ki je v okviru dogodka BMW Clean Water Business & Diplomatic Regatta minuli konec tedna potekala vzdolž obale Blejskega jezera. Dogodek je sicer minil v duhu trajnostnega razvoja, organizatorji pa so k veslanju povabili podjetnike iz 138 držav, prav slednji pa s svojimi denarjem omogočajo raziskovanje osnovnošolcev na temo ekologije. Letos je v programu Ekošola na tak način raziskovalo kar 12 tisoč otrok.

Učenci iz OŠ Marije Vere so na ekopromenadi predstavili svoj projekt Z vodo brez olja do čistega okolja.

Sofinancirajo humanitarna in invalidska društva

Tržič – Občina Tržič je tudi za leto 2014 objavila razpis za sofinanciranje redne dejavnosti in socialnih, zdravstvenih in humanitarnih programov humanitarnih in invalidskih društev v občini. Skupno je bilo med devetindvajset prijaviteljev razdeljenih nekaj manj kot 11 tisoč evrov, od tega 2250 evrov za redno delovanje osmih društev s sedežem ali enoto v Tržiču, 8748 evrov pa za programe vseh prijaviteljev.

Nagrade za najboljše šolarje

Občina Kranjska Gora je tudi letos pripravila sprejem za najboljše učence, ki so letos zaključili devetletko.

MARJANA AHAČIČ

Kranjska Gora – Ob koncu šolskega leta je župan Kranjske Gore Jure Žerjav tudi letos pripravil sprejem za najboljše učence, ki so zaključili šolanje na osnovnih šolah v občini: na Osnovni šoli Josipa Vandota v Kranjski Gori in na Osnovni šoli 16. decembra Mojstrana. Župan Žerjav ter obe ravnateljici, Cvetka Pavlovčič in Darja Pikon, so jim zaželeli sproščene počitnice ter zadovoljstvo in uspeh pri nadaljnjem šolanju, ki so si ga izbrali.

Anja Jan, Ela Mohorič in Zala Peternel iz OŠ Josipa Vandota Kranjska Gora ter Eva Gasar Velkavrh, Trina Praprotnik Malej, Laura Pretnar, Matevž Smolej in Lara Žnidar iz OŠ 16. decembra Mojstrana. Župan Žerjav ter obe ravnateljici, Cvetka Pavlovčič in Darja Pikon, so jim zaželeli sproščene počitnice ter zadovoljstvo in uspeh pri nadaljnjem šolanju, ki so si ga izbrali.

V spomin na Titovo vas v Završnici

V dolini Završnice bodo jutri ob 11. uri odprli obnovljen partizanski tabor, poimenovan Titova vas, kjer je od oktobra 1944 do januarja 1945 prezimoval 1. bataljon Kokrškega odreda.

ANDRAŽ SODJA

Zirovnica – Z veliko prostovoljnega dela in ljubezni so Zirovničani pod vodstvom idejnega vodje Cirila Dolarja obnovili partizanski tabor, skrit v dolini Završnice pod Smokuškim vrhom, kjer je od oktobra 1944 do januarja 1945 prezimoval 1. bataljon Kokrškega odreda. »Ko so tabor zgradili, so ga borci poimenovali Titova vas, ime pa se je od takrat tudi obdržalo. Tabor je bil že v preteklosti podobno nakazan kot je sedaj, z lesenimi okvirji, ki ponazarjajo, kje so stale posamezne kočice tabora, vendar jih je načel in uničil zob časa. Na tabor je tako opozarjala zgolj še spominska plošča,« je povedal Ciril Dolar. »Pri obnovi je sodelovalo od osem do petnajst prostovoljcev, ki so pomagali zvoziti material, delavci podjetja S gradnje pa so veliko količino materiala morali znositi na gradbišče.« Zgledno je bila obnovljena tudi slikovita dostopna pot, ki vodi po grapi manjšega potoka prek številnih brvi in mostičkov, ki obiskovalca vrnejo v čas, ko so se v nedostopnih gozdovih skrivali partizanski borci.

Obnovljena Titova vas z okvirji, ki ponazarjajo posamezne hiše in galerijo.

»Objekti so bili leta 1977, ko je bila postavljena tudi spominska plošča, samo nakazani, sedaj smo enelo tudi postavili. V njem bo galerija z informacijskimi tablami, kjer bodo obiskovalci lahko spoznali zgodbo tega kraja. Obnovljena je tudi zemljanka, kjer so shranjevali hrano, ter šest objektov,« še pove Dolar. Kot jim je uspelo ugotoviti med obnovo, je bilo vseh hiš v Titovi vasi enajst. Okoli osemdeset borcev je v zasilnem skritem naselju prebilo zimo v zadnje leto druge

svetovne vojne. Taborišče naj bi konec januarja izdal domačin, proti taboru pa se je napotil močan odsek nemške okupatorske vojske z okoli osemsto vojaki. Večini borcev se je uspelo umakniti v gozdove na pobočju Stola, štirje pa so izgubili življenje.

Na slavnostnem odprtju, ki bo jutri ob 11. uri v Titovi vasi, bo zbrane nagovoril predsednik ZZB NOB Tit Turnšek, v kulturnem programu pa bo nastopila tudi igralka Jerca Merzel. Kot je zaključil Ciril Dolar, so iz občinskih

sredstev in razpisov v dveh letih pridobili več kot deset tisoč evrov, s katerimi se je spomenik zgledno obnovil, pripravile so se zgibanke in informacijske table. Po priveditvi ob 13. uri sledi družabno srečanje s partizanskim golažem pri Baru Zavrh. Izhodišče do Titove vasi je ob cesti iz Završnice proti izviro Završnice, kjer obiskovalce informacijska tabla usmeri na okoli 15-minutno planinsko pot pod Smokuški vrh, kjer pohodnikom zaradi razmočenega terena priporoča primerno obutev.

Odličniki iz Kranjske Gore in Mojstrane z županom Juretom Žerjavom, razredniki in ravnateljicama obeh tamkajšnjih osnovnih šol Cvetko Pavlovčič in Darjo Pikon / Foto: Gorazd Kavčič

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

Energijo se spleča varčevati

Tako v podjetjih kot v gospodinjstvih zadnja leta pri porabi energije ravnamo vse bolj gospodarno, skrbnejše ravnanje pa ne vpliva le na naše denarnice, ampak tudi na okolje.

VILMA STANOVNIK

Kranj – V evropskem tednu trajnostne energije, ki je te dni potekal že devetič, smo tudi na Gorenjskem lahko prisluhnili znanim in novim informacijam, ki jih je pripravila Lokalna energetska agencija Gorenjske. V središču Kranja so postavili informativno stojnico, obiskovalci pa so lahko na njej poleg pisnih dobili tudi ustne nasvete.

»Še pred desetimi in celo petimi leti za energijo ni bilo posebnega zanimanja, v zadnjih letih pa je v središču pozornosti. Če hočemo uporabljati energijo tako, da z njo v ekologiji naredimo čim manj škode, moramo o tem veliko vedeti. Zato

Več o aktivnostih in projektih, ki jih izvaja Lokalna energetska agencija Gorenjske, si lahko ogledate na spletni strani www.leag.si.

je Lokalna energetska agencija Gorenjske zelo pomembna, saj uporabnike javnih stavb ozavešča, jim pomaga pri energetskem upravljanju objektov pa tudi pri odločitvah za investicije. Imamo tudi energetske svetovanje, kjer v energetske svetovalnih pisarnah svetujemo občanom. Na Gorenjskem jih je kar nekaj: od Kranja, Trziča, Jesenic, Radovljice do Škofje Loke,« je povedal energetske svetovalec Samo Cotelj, ki je obiskovalcem na vprašanja odgovarjal tudi na informativni stojnici.

»Obiskovalce zanima predvsem, kako energijo privarčevati. To pomeni, kako investirati in kakšna je vračilna doba za to investicijo. Smo v obdobju, ko vse zanima, kako se ogrevati čim ceneje. Tako se izloča kurilno olje, ki ga je treba nadomeščati z drugimi gorivi. Bodisi s plinom, kjer ta mreža je, kjer je ni, pa je na primer več zanimanja za toplotne črpalke. Toda to so vprašanja, ko je treba občanom svetovati individualno, saj je ob tem treba pregledati tudi toplotno izolacijo,« je pojasnil Samo Cotelj.

Obiskovalci so si na promocijskem letaku na stojnici lahko ogledali akcijski načrt oziroma pregled predvidenih ukrepov za zmanjšanje izpustov ogljikovega dioksida do leta 2020.

Začelo se bo z Jezersko štorijo

V torek, 1. julija, bodo v Jenkovi kasarni z uprizoritvijo igre Jezerska štorija začeli letošnje poletno dogajanje, ki temelji na zgodovinski in etnološki dediščini ter oboje povezuje z lepo naravo in domačo kulinariko.

DANICA ZAVRL ŽLEBIR

Jezersko – Ime Jezerska štorija izhaja iz knjige Andreja Karničarja Jezerske štorije, ki je ohranila zgodbe, legende in spomine na dogodke iz vsakdanjega življenja, ki so se dolgo časa prenašali le v ustnem izročilu. Ker je knjig zmanjkalo, na Jezerskem pripravljajo ponatis in nove knjige bodo izšle do začetka poletja.

Uvod v poletno dogajanje botorejgra Jezerska štorija ob 20. uri v Jenkovi kasarni, nato pa bodo sledili redni tedenski dogodki: v ponedeljek ob 19. v knjižnici pravljicne urice

s pravljicarko Majo, v torek ob 9.30 izpred TIC-a voden ogled po jezerskih naravnih in kulturnih znamenitostih, v sredo ob 9.30 čebelarke urice s čebelarjem Jožetom, v četrtek ob 9.30 kmečki pohod po vencu jezerskih kmetij od Karničarja do Kovka, v petek ob 16. uri na Šenkovi domačiji prikaz predelave volne ovce avtohtone jezersko-solčavske pasme, v petek ob 20. uri igra Jezerska štorija v Jenkovi kasarni, v soboto ob 12. uri ob Planšarskem jezeru kuhanje masunjeka na odprtem ognju, v nedeljo ob 9.30 izpred TIC-a zeliščarski pohod z Matejem.

Dogodke pripravlja Turistično društvo Jezersko ob pomoči občine, ki poleg omenjenega pripravlja še nekatere druge posebnosti: 12. julija in 2. avgusta ob 21. uri vasovanje na Šenkovi domačiji po scenariju Mije Murovec, od 25. do 27. julija pravljicni konec tedna in že tradicionalni Ovčarski bal, najstarejšo slovensko etnografsko prireditev, ki bo 10. avgusta, tokrat že 56. po vrsti. Vsi redni tedenski dogodki (razen pravljicnega konca tedna) so brezplačni. V Jenkovi kasarni pa bodo ob igranju Jezerskih štorij veseli prostovoljnih prispevkov.

Posmrtno Tomažu Budkoviču

ANDRAŽ SODJA

Bohinjska Bistrica – Bohinjski občinski svetniki so na podlagi razpisa izbrali letošnje občinske nagrajence. Na pobudo več društev in organizacij bo naziv častnega občana letos podeljen posmrtno, in sicer nedavno

preminulemu Tomažu Budkoviču, magistru geologije, zgodovinarju, arheologu, pisatelju, raziskovalcu dogodkov med prvo svetovno vojno na Soški fronti. Budkovič je bil tudi ustanovitelj in organizator zbirke eksponatov iz prve svetovne vojne ter soavtor muzejske

zbirke Mali vojni muzej. Zlato plaketo občine Bohinj bo prejel Mišo Serajnik, predsednik Muzejskega društva Žiga Zois, za življenjsko delo in izjemne dosežke trajnega pomena. Priznanja bodo podeljena na osrednji proslavi ob prazniku občine Bohinj 26. avgusta.

EVROPSKA PRAVNA FAKULTETA

razpisuje prvi prijavni rok za vpis v študijskem letu 2014/2015 za:

- triletni dodiplomski visokošolski strokovni študijski program Pravo in management infrastrukture in nepremičnin 1. stopnje,
- dvoletni magistrski in triletni doktorski študijski program Pravo 2. in 3. stopnje,
- dvoletni magistrski in triletni doktorski študijski program Pravo in management nepremičnin 2. in 3. stopnje

Prijave za vpis zbira fakulteta do 11. 7. 2014.

Novost fakultete je E-študij.

Vse informacije v zvezi s prijavi in vpisnimi pogoji za študijsko leto 2014/2015 najdete na www.evropf.si

ČAS ZA NAJBOLJŠE

MESNI CENTER AVE KRANJ

SPOROČA

<p>Vikend akcija 27. 6. - 28. 6.</p> <p>€/kg 4,89</p> <p>ČEVAPČIČI</p>	<p>Navijaška akcija 27. 6. - 12. 7.</p> <p>€/kg 4,79</p> <p>SVINJSKA REBRA začinjena</p>	<p>Akcija 27. 6. - 12. 7.</p> <p>€/kg 4,69</p> <p>SVINJSKO STEGNO brez kosti</p>
<p>€/kg 5,49</p> <p>PIŠČANČJI FILE sveži</p>	<p>€/pak. 5,39</p> <p>PIVO STAROPRAMEN, 6x0,5l Minister za zdravje opozarja, da je prekomerno uživanje alkohola škodljivo.</p>	<p>€/kg 7,99</p> <p>MLADO GOVEJE STEGNO brez kosti</p>

ČAS ZA UPOKOJENCE

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

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

Uspešne učenke klavirja

IGOR KAVČIČ

Tržič – V Glasbenišoli Tržiče v zadnjih letih lahko pohvalijo z zelo močnim klavirskim oddelkom, saj učenci pogosto pobirajo nagrade na regijskih in državnih tekmovanjih. S tekmovalnimi uspehi so se letos še posebej izkazale nekatere učenke klavirja tako s solističnimi nastopi kot klavirskimi dueti. Tako sta Maja Gros in Ema Meglič (mentorica obeh je Tanja Ahačič) na šestih različnih tekmovanjih večinoma posegale po prvih mestih. Naj izpostavimo Državno tekmovanje (TEMSIG), kjer sta prejeli zlato plaketo v kategoriji 1A, na Mednarodnem Koroškem klavirskem tekmovanju v Radljah ob Dravi pa 1. mesto in zlato nagrado s posebnima priznanjema za najbolje izvedeno delo iz obdobja klasicizma in slovenskega skladatelja, zmagali sta tudi na Mednarodnem glasbenem

tekmovanju Tomaž Holmar v Italiji. V štiriročnem igranju sta se izkazali tudi Izza Gros in Katarina Bernard (Tanja Ahačič in Primož Ahačič), ki sta prva mesta pobirali na petih tekmovanjih, na koroškem z zlato nagrado in priznanjem za najbolje izvedeno delo slovenskega skladatelja, v Italiji pa prav tako s prvim mestom in doseženimi vsemi 100 točkami. Na TEMSIG-u sta bili proglašeni za najbolj obetavni mladi glasbenici. Dekleta so se izkazala tudi v solističnih nastopih, med njimi že omenjeni Iza Gros in Katarina Bernard. Mlade mojstrice črno belih tipk so bile na Koroškem dobre tudi v solističnih nastopih, prav tako je bila Marta Langus v svoji kategoriji srebrna, Eva Raztresen in Enya Kenda pa sta prejeli zlati nagradi, slednja tudi posebno priznanje za najbolje izvedeno delo iz obdobja klasicizma.

Uspešni na Mednarodnem Koroškem klavirskem tekmovanju v Radljah ob Dravi maja letos: z leve spredaj učenki Katarina Bernard, Iza Gros, zadaj pa mentorica Tanja Ahačič, skladatelj Bojan Glavina in učenki Ema Meglič in Maja Gros / Foto: Urša Freljih Meglič

KINO SPORED

CINEPLEX, KRANJ (TUŠ)

Sobota, 28. 6.
17.10, 19.20, 20.15 TRANSFORMERJI:
DOBA IZUMRTJA
20.30 OBČUDOVAANI
14.00, 16.20, 18.25 KAKO IZURITI SVOJE-
GA ZMAJA 2
15.00, 16.00, 17.15 KAKO IZURITI SVOJE-
GA ZMAJA 2, 3D
18.05 NA ROBU JUTRIŠNJEGA DNE, 3D
18.15, 20.20 KAKO NE UMRETI NA ZAHODU
14.15 HIŠA VELIKEGA ČARODEJA
20.40 SOSEDI
16.10 ZLOHOTNICA
15.10 ZLOHOTNICA, 3D

Nedelja, 29. 6.
17.10, 19.20, 20.15 TRANSFORMERJI:
DOBA IZUMRTJA
20.30 OBČUDOVAANI
14.00, 16.20, 18.25 KAKO IZURITI SVOJE-
GA ZMAJA 2

15.00, 16.00, 17.15 KAKO IZURITI SVOJE-
GA ZMAJA 2, 3D
18.05 NA ROBU JUTRIŠNJEGA DNE, 3D
18.15, 20.20 KAKO NE UMRETI NA ZAHODU
14.15 HIŠA VELIKEGA ČARODEJA
20.40 SOSEDI
16.10 ZLOHOTNICA
15.10 ZLOHOTNICA, 3D

KINO SORA, ŠKOFJA LOKA

Petek, 27. 6.
18.00 KAKO IZURITI SVOJEGA ZMAJA 2, 3D,
sinhro.
20.00 RAZREDNI SOVRAŽNIK

Sobota, 28. 6.
18.00 KAKO IZURITI SVOJEGA ZMAJA 2, 3D,
sinhro.
20.00 RAZREDNI SOVRAŽNIK

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Festival ostaja vrhunski

Na desetih koncertnih večerih letošnjega Festivala Radovljica nas bodo priznani izvajalci stare glasbe iz mednarodnega prostora in Slovenije popeljali skozi tisoč let glasbene zgodovine.

IGOR KAVČIČ

Radovljica – Letošnji 32. Festival Radovljica bo, če sodimo po njegovi nedavni predstavitvi, navdihujoč in po svoje tudi poseben. Časi, tako za organizatorje kot izvajalce glasbene umetnosti, kot je stara glasba, ki ni na prvo noto popularna in s tem del množične kulture, res niso rožnati. Finančna kriza marsikje znižuje festivalsko kvaliteto, število koncertov, raznolikost zasedb ali pa nasprotno: zvišuje vstopnino. Za Festival Radovljica ne velja nič od zapsanega, tudi letos bo na sporedu deset koncertov večinoma mednarodnih izvajalcev, slišali bomo zelo različne glasbene prakse in tudi cene vstopnic so ostale take kot nekaj zadnjih let. Ob Občini Radovljica, ki vsa leta skrbi za trdno finančno strukturo festivala, je organizatorju Društvu ljubiteljev stare glasbe, ki ga vodi Marija Kolar, letos uspelo pridobiti tudi sredstva na razpisu Ministrstva za kulturo. »Upali smo, da bo razpisna komisija prepoznala pomen in visoko kvaliteto raven našega festivala in na koncu bili zelo veseli, ker so naš program ocenili z 99 točkami od 100 možnih. Tako bomo dobrih 35 tisoč evrom vložka občine dodali še 20 tisoč z ministrstva, nekaj so prispevali redki sponzorji, tu pa je še denar od vstopnic ter nacionalnega radia in televizije, ki bosta nekatere koncerte tudi posnela,« je povedala Kolarjeva in dodala, da gre največ denarja predvsem za koncerte, saj želijo tudi v prihodnje obdržati visoko kvaliteto raven nastopajočih, za kar v mnogočem skrbi umetniški vodja festivala Domen Marinčič.

Festival Radovljica bo tako med 9. in 24. avgustom ponudil deset mednarodnih

Festival Radovljica bo 9. avgusta s srednjeveško glasbo za trobila, pihala in tolkala odprla mednarodna zasedba Les haulz et les bas. / Foto: Anne Meyer-Rath (arhiv festivala)

koncertov na tradicionalnih lokacijah v Radovljiški graščini in cerkvi sv. Petra v Radovljici, en koncert pa bo že po tradiciji v cerkvi Marijinega oznanjenja v Velesovem. Nastopili bodo glasbeniki iz Armenije, Avstralije, Bosne in Hercegovine, Francije, Hrvaške, Italije, Madžarske, Nemčije, Španije, Švedske, Švice, Velike Britanije, ZDA in Slovenije. Poleg že tradicionalne delavnice za pevce in vokalne ansamble, ki jo bo letos vodil znani angleški tenorist Charles Daniels in jo bo sklenilo predavanje Svena Schwannbergerja, bo letos med festivalom potekal tudi mojstrski tečaj za kljunasto flavto z Matejo Bajt.

Slišati bo mogoče starodavne napeve Bosne in Hercegovine, slavnostne fanfare mestnih in dvornih piskarjev 14. in 15. stoletja, duhovne dialoge iz arhiva koprške stolnice, pesmi največjih italijanskih in angleških skladateljev 17. stoletja, orgelsko glasbo, motete in koralne melodije iz Francije sončnega kralja, virtuozne baročne sonate za kljunasto flavto, glasbo Carla Philippa Emanuela Bacha ob 300. obletnici skladateljevega rojstva, komorna dela Johannesa Brahmsa in sodobnikov na ustreznih zgodovinskih glasbilih in glasbo

za solistično violino iz prve polovice 20. stoletja. »Festival bo letos zajemal vsaj tisoč let glasbene zgodovine, od 9. pa do 20. stoletja,« je povedal Domen Marinčič in v nadaljevanju predstavil program.

Že uvodni koncert bo slavnosten, saj bo vodilna svetovna zasedba srednjeveških pihal in trobil Les haulz et les bas izvedla spored slavnostne glasbe za dolge trobente, šalmaje, dude in razna tolkala. Sledil bo večer s slovenskim violinistom Žigo Brankom, ki se že več let ukvarja z glasbo Eug na Ysa eja. Tokrat bo njegove skladbe povezoval s sodobniki, pa tudi predhodniki od Bacha do Paganinija. Tretji bo na oder stopil ansambel Musica cubicularis v mednarodni petčlanski zasedbi, ki bo oživil duhovne dialoge 17. stoletja, ki so zasnovani kot pogovori svetnikov, grešnikov, angelov in drugih svetopisemskih oseb. Spored z naslovom O Kaj, kje je tvoj brat? vsebuje veliko glasbe iz arhiva koprške stolnice. Petje v latinščini bo nadnaslovljeno, prav tako kot na naslednjem koncertu ansamblov Dialogos in Kantaduri, ki v Radovljico prinašajo srednjeveško glasbeno tradicijo Bosne in Hercegovine. Sledil bo nastop svetovno znanega švedskega virtuozna na kljunasti flavti

Dana Laurina. S čembalstko Anno Paradiso bo izvajal baročno glasbo iz Italije, Francije in Švedske. Tradicionalni koncert na orglah cerkve Marijinega oznanjenja v Velesovem bo posvečen francoski duhovni glasbi 17. stoletja. Orgelske skladbe bodo dopolnjevali pevci ansambla Le Concert Tributot. Poznoromantično glasbo na zgodovinskih glasbilih, violončelu s črevnatimi strunami in klavirju iz 19. stoletja, bosta izvajala mlada armenska glasbenika Davit Melkonyan in Mikayel Balyan. Sledil bo nastop svetovno znanega tenorista Charlesa Danielsa, ki bo nastopil z lutnjistko Elizabeth Kenny. Predzadnji koncert festivala bo v celoti posvečen Carlu Philippu Emanuelu Bachu ob letošnji 300. obletnici rojstva. Benedek Csalog in D ra P tery bosta Bachovo glasbo izvajala na njegovih najljubših glasbilih: prečni flavti in klavikordu, na sklepnem koncertu bo nastopil karizmatični italijanski pevec Pino De Vittorio, ki se na festival vrača po štirih letih, tokrat s člani ansambla Laboratorio 600.

Vstopnice za festival je že mogoče kupiti v Turističnem informacijskem centru v Radovljici, na blagajni Festivala Ljubljana in prek spleta na Eventimu.

Zbudi se, žena gre

V dramski skupini KUD Fran Saleški Finžgar Senica so pripravili komedijo Milana Grgiča Zbudi, žena gre! v režiji Konrada Pižorna – Kondija. Premiera bo danes zvečer na Spodnji Senici.

IGOR KAVČIČ

Senica – Kaj se zgodi, če se vsega polna, mlada soproga Elvira na svoj rojstni dan z največjo muko odpravi od svoje »copate«, soproga Nika, ker mora peljati v rodni Smrdunec svojo »težko« mamo in alkoholu naklonjenega družinskega zmagaja,

no taščo. V zgodbi se pojavijo še režiser, kameraman in povratnik iz zavora pa študentka Mogoče bi pa kaj posneli. Pojavi se nesojeni Elvirin ljubimec in zgodba se zapleta v pravi labirint. Menda vse poti v njem vodi jo preko WC-ja, sob, kuhinje, omar, ledenice in balkona. Če je režiser mojster

komedije Konrad Pižorn – Kondi, je jasno, da pripravite smejalne mišice. V igralsko ekipo je povabil tako mlajše kot že preizkušene igralce Anžeta Šilarja, Miho Osredkarja, Uroša Medarja, Romana Tehovnika, Evo Knific, Frančiško Oblak, Niko Perčič in Sama Avguščina.

Komedija Zbudi se, žena gre! bodo premierno uprizorili danes, v petek, 27. junija, ob 20.30 na igrišču pri Domu KS na Spodnji Senici pri Medvodah. Prvi ponovitvi bosta že v soboto in nedeljo, 28. in 29. junija, prav tako pa naslednji konec tedna, 4., 5. in 6. julija, vsakič na istem mestu ob isti uri.

Prosvetno društvo Sotočje Škofja Loka vabi na **SEMANJI DAN NA SV. OZBOLTU in 18. SREČANJE LJUDSKIH PEVCEV in GODCEV**, ki bo v **nedeljo, 3. 8. 2014**, ob 10. uri.

Namen prireditve je ohranjanje ljudskega izročila, zato k sodelovanju vabimo skupine, ki igrajo oz. pejejo ljudsko glasbo. Srečanje ni tekmovalnega značaja in za nastop ne izplačujemo honorarja. Prijave do 22. 7. 2014 pošljite na pdsotocje@gmail.com ali PD Sotočje, Mestni trg 26, 4220 Škofja Loka. Za informacije pokličite 031 643 520 (Hiacinta). Vljudno vabljeni!

Rakovec ostaja predsednik

Matjaž Rakovec je na volilni skupščini Hokejske zveze Slovenije dobil zaupanje in nov štiriletni mandat.

VILMA STANOVNIK

Kranj – Na volilni skupščini Hokejske zveze Slovenije v Ljubljani so člani najprej potrdili finančno in revizijsko poročilo za minulo leto. Kot so ugotovili lani, ni več prihajalo do likvidnostnih težav in blokad, kakor se je dogajalo v preteklih letih. HZS je tekoče poravnala svoje obveznosti, poplačala pa je tudi del dolga do dobaviteljev iz preteklih let. HZS že drugo leto zapored beleži presežek prihodkov nad odhodki iz tekočega poslovanja.

Največji uspeh zveze in seveda hokejistov je uvrstitve na sedmo mesto na OI v Sočiju ter vrnitev slovenske reprezentance v elitno skupino svetovnega hokeja. Tudi cilji, ki si jih je zadalo

Foto: Gorazd Kavčič

Kranjčan Matjaž Rakovec bo še najprej prvi mož HZS.

vodstvo v bodoče, so ambiciozni. Tako načrtujejo, da bo slovenska reprezentanca ostala članica elitne divizije, uspeh, ki so ga dosegli na OI v Sočiju, želijo ponoviti tudi na OI leta 2018, povečati interes za hokej med mladimi, kakor tudi

povečati število aktivnih igralcev hokeja in pomagati pri delu klubov.

Člani skupščine so izvolili novega predsednika HZS oziroma dosedanjemu predsedniku Matjažu Rakovcu podelili nov štiriletni mandat. Izvolili so tudi

dva podpredsednika: Igorja Angelovskega iz Playboya Slavije ter Marka Popoviča iz HDD Telemacha Olimpije. Drugi člani predsedstva so: Jure Cekuta, Dejan Kontrec, Emilijan Pavlin, Branko Tošič, Tilen Zugwitz ter kot predsednik strokovnega sveta Gorazd Drinovec.

»Najbolj zahtevna naloga za nas je pridobivanje sponzorskih sredstev. Mislim, da je bil uspeh članske reprezentance dovolj velik motiv za podjetja, da finančno podprejo uspehe slovenskega hokeja. Denar bo seveda treba nameniti tudi za razvoj klubov. Ključnega pomena bo tudi bela knjiga, ki bo urejala različna področja od stroke, infrastrukture do razvoja in drugega,« je ob skupščini poudaril Matjaž Rakovec.

Nogometaši Triglava začeli priprave

JOŽE MARINČEK

Kranj – Minuli ponedeljek so začeli priprave tudi nogometaši kranjskega Triglava, ki bodo v novi sezoni (ta se bo začela 10. avgusta) igrali v drugi slovenski nogometni ligi. »Na prvi trening je prišlo trideset nogometašev. Treniramo po normalnem ritmu in to tako, kot da smo še vedno prvoligaši, saj je naš cilj jasen: vrnitev v prvo ligo,« je povedal trener Siniša Brkič in pojasnil, zakaj na

treningih ni pomočnika Rajka Kondiča.

»Rajko je prevzel mesto trenerja pri Savi, ki ostaja tretjeligaš. Ostali smo prijatelji, spet pa se nam bo priključil, ko se uvrstimo v prvo ligo. Rajko se hoče dokazati kot trener in želim mu, da mu uspe. Sodelovali bomo tako z njim kot tudi z moštvo Save,« je povedal Brkič in dodal, da v pripravljalnem obdobju ekipa čaka kar nekaj prijateljskih tekem. Najprej, to nedeljo ob 18. uri, doma z ekipo Reke.

Prvak prvič Boštjan Hribovšek

Žirovnica – Minuli konec tedna je Završnica gostila letošnje državno prvenstvo v gorskem kolesarstvu, majico državnega prvaka pa je prvič oblekel Boštjan Hribovšek (Calcit Bike Team). Za zmago je premagal moštvenega kolega Gregorja Krajncu. Ta je dirko v absolutni konkurenci končal na drugem mestu, osvojil pa prvo med mlajšimi člani. Na startu dirke sta bili tudi najboljši slovenski gorski kolesarki Blaža Klemenčič (Feenstra Felt P/B KE) in Tanja Žakelj (Rajd trek/Unior tools team). Evropska prvakinja in podprvakinja sta za naslov obračunali med seboj, zmage pa se je na koncu veselila Klemenčičeva.

Marjan Žalar naš najboljši

Kranj – Sredi tega meseca je na Poljskem potekalo 15. evropsko prvenstvo v kegljanju za slepe in slabovidne. Na njem je uspešno nastopila naša reprezentanca, saj se je dvanajst tekmovalcev in tekmovalk domov vrnilo s skupaj kar desetimi odličji, od tega štiri zlatimi, enim srebrnim in petimi bronastimi. Najbolj se je izkazal Marjan Žalar (član MDSS Kranj), ki je v kategoriji B3 osvojil tretje mesto v tako imenovanem mix tandemu, bil pa je tudi član naše moške reprezentance, ki je na prvenstvu osvojila ekipno tretje mesto. Tema medaljama je Žalar dodal še zlato med posamezniki in v kombinaciji. Na prvenstvu je nastopila tudi Škofjeločanka Alojzija Pirc (MDSS Kranj), ki je skupaj z našo žensko ekipo osvojila 4. mesto.

Slovenska reprezentanca slepih in slabovidnih.

Upanje za jeseniški hokej

Novoustanovljeni klub HDD Jesenice daje upanje za ponoven vzpon članskega hokeja na Jesenicah.

MATJAŽ KLEMENC

Jesenice – Ugotovitev, da je bil jeseniški hokej klub eden najbolj prepoznavnih kolektivov na Slovenskem, ni sporna. Žal pa jeseniški hokej od trenutka, ko je članska ekipa prenehala z igranjem v ligi EBEL, res veliko izgubil. V lanski sezoni je na priskočila na pomoč Hokejske zveze Slovenije in omogočila, da smo v prenovljeni Podmežakli gledali vsaj tekme v INL. Projekt Hokejske zveze Slovenija je le časna rešitev in jasno je, da bo treba več postoriti v domačem

okolju. Na srečo so se našli pravi ljubitelji jeseniškega hokeja, ki jim za usodo najbolj popularnega športa v železarskem mestu ni vseeno. Anže Pogačar, idejni vodja projekta in predsednik novoustanovljenega kluba HDD Jesenice, ki je bil potrjen na torkovi skupščini Hokejske zveze Slovenija, je minuli ponedeljek zvečer organiziral razpravo o hokeju z željo, da vidi, ali je s svojimi sodelavci na pravi poti.

»Glavni razlog, zakaj smo se odločili za ta projekt, je ljubezen do hokeja. Prva asociacija na Jesenice

sta hokej in železarna. Želimo si, da ohranimo članski hokej na Jesenicah. Vseeno se še kako zavedamo, da brez pomoči lokalne skupnosti to ne bo izvedljivo. Upam, da bomo še kdaj ponosni na naš hokej in da bodo ljudje spet imeli dogodek, kar derbi med Jesenicami in Olimpijo zagotovo je. Sem optimist. Če ne bi bil, bi že pred dvema letoma obupal,« so bile besede Anžeta Pogačarja, ki si skupaj Stanetom Sedlarjem, Borisom Grilcem, Simonom Lumpartom in Gregorjem Škufcem poleg pomoči

lokalne skupnosti želi transparentnost in dobro sodelovanje z HD mladi Jesenice. Poleg Občine Jesenice in Zavoda za šport Jesenice bi pomembno vlogo v tej zgodbi odigral Acroni d.o.o. Skozi celotno zgodovino jeseniškega hokeja sta šla jeseniška železarna in jeseniški hokej z roko v roki.

»Projekt hokeja na Jesenicah ne sme niti ne more biti projekt podjetja Acroni. Članski hokej na Jesenicah mora biti projekt kraja, celotne regije. Če bo prišlo do povezovanja mladih in članske ekipe, bosta Acroni in skupina SIJ pristopila in pomagala. Projekt mora biti transparenten. Če bo ostal na isti ravni kot v preteklosti, lahko mirno rečem, da podjetja Acroni ne bo zraven,« je svoje videnje podal direktor Acronija, d. o. o., Blaž Jasnič.

Osnovnošolska karate liga

NASTJA BOJIĆ

Kranj – Karate zveza Gorenjske, ki jo vodi predsednik Vojislav Ašanin in podpredsednik Emil Šubelj, je v svojem prvem letu aktivnega delovanja uspešno zaključila osnovnošolsko ligo, v kateri je sodelovalo več gorenjskih osnovnih šol, pridružile pa so se ji tudi šole iz drugih regij.

Učenci, ki se ukvarjajo s karatejem, so na štirih tekmovanjih v katah in športnih borbah zbirali točke.

Foto: arhiv KZG

Najboljšim so pokale podelili v prostorih KS Čirče.

ki so določile zmagovalce posameznih kategorij in skupnega seštevka. Prvi krog je potekal novembra lani v OŠ dr. Janeza Mencingerja v Bohinjski Bistrici, drugi in tretji krog februarja in aprila v OŠ Naklo, zadnjo tekmo pa je maja gostila OŠ Gorje. Zmagovalci posameznih kategorij so objavljeni na spletni strani KZG, sicer pa je v skupnem seštevku tretje mesto osvojila OŠ Milojke Štrukelj iz Nove Gorice, drugo mesto so zasedli učenci OŠ Naklo, najboljši pa so bili karateisti OŠ dr. Janeza Mencingerja iz Bohinjske Bistrice.

Alpski vrage za naslov prvakov

Kranj – Gorenjski klub ameriškega nogometa Alp Devils bo jutri, v soboto, z začetkom ob 17. uri igral v finalu mednarodne lige Alpe Adria. V Stanežičah se bodo pomerili z Maribor Generals. Že pred glavno tekmo se obeta zanimiv spored, saj bo od 9. ure naprej potekal turnir v brezkontaktni različici ameriškega nogometa, ob 13. uri pa se bo začela tekma za tretje mesto med Sarajevu Spartans in Zagreb Patriots. Med prekinitvami bosta za zabavo poskrbela akrobatska skupina Dunking Devils in raper Kosta.

Padalci za točke svetovnega pokala

Lesce – Alpski letalski center je ta konec tedna gostitelj tekme padalcev v skokih na cilj za točke svetovnega pokala. Včeraj so imeli trening, danes, jutri in v nedeljo pa bo potekalo tekmovanje, ki se bo z zaključno slovesnostjo končalo v nedeljo okoli 15. ure. Za tekmovanje je prijavljenih okoli dvesto padalcev in padalk iz osemnajstih držav, Slovenijo bodo zastopale ekipe Elan, ALC Lesce ter Ptuj 1 in Ptuj 2.

Nihče noče polovice Kordeževe hiše

ANDRAŽ SODJA

Radovljica – Potem ko je bila na začetku meseca neuspešna že prva javna dražba, na kateri je Okrajno sodišče v Radovljici prodajalo polovico hiše na Lancovem v lasti hčere nekdanjega predsednika uprave Merkurja Bineta Kordeža, se je po nekaj minutah končala tudi dražba polovice vile v Lescah. Gre za hišo na elitni lokaciji v lasti Bineta Kordeža, ki na Dobu prestaja šest let in pet mesecev dolgo zaporno kazen. Tudi tokrat kupcev ni bilo, hiša pa predstavlja zgolj del terjatev, ki skupno znašajo 2,6 milijona evrov, upniki pa so Factor banka in družba Zelena hiša, ki zahtevata glavnino poplačil, po nekaj tisoč evrov pa Kordež dolguje še Gorenjski banki, Zavarovalnici Triglav, Diners Clubu Slovenija in davčni upravi. Izključna cena 340 tisoč evrov, na kolikor je bil ocenjen polovični delež, ni privabila kupcev, ravno dejstvo, da je okrajna sodnica Barbara Gomilar ocenila za glavno oviro.

Na zahtevo upnika Kovinar Gradnje ST je bila prva

dražba Kordeževe nove hiše napovedana že konec aprila, in sicer za celotno hišo, vendar je bila dražba umaknjena, saj je bila polovica hiše že v lasti upnika – družbe Zelena hiša. Tako je stekel postopek za novo javno dražbo, na kateri bi prodajali le Kordeževo polovico hiše, nad katero visi šest izvršilnih zadržev. Ker na prvi dražbi kupcev ni bilo, je sodnica Gomilarjeva za prvi teden v septembru razpisala drugo dražbo, na kateri se bo polovični delež prodajal po polovični ceni, torej okoli 170 tisoč evrov.

Desetega julija bo na radovljiškem sodišču druga dražba hiše Kordeževe hčere na Lancovem, saj so hipoteke za dolgove Bineta Kordeža, povezane z menedžerskim prevzemom Merkurja in gradnjo hiše v Lescah, vpisane na več nepremičninah Bineta Kordeža in njegove družine. Če tudi druga dražba ne bo uspešna, je sodnica Gomilarjeva pojasnila, da nadaljnjih dražb sodišče ne more razpisati, razen če jih zahtevajo upniki. Glede na skupni seštevek dolgov, pa bo tudi v primeru prodaje obeh nepremičnin velik del dolgov ostal nepoplčan.

Kolesarila preblizu roba

Škofja Loka – Policisti so v ponedeljek okoli 20. ure na območju Škofje Loke obravnavali prometno nesrečo, do katere je prišlo, ker je 58-letna voznica kolesa vozila preblizu desnega roba vozišča. Pri tem je izgubila ravnotežje in padla. V nesreči se je kolesarka huje ranila. Kot so še sporočili policisti, je kolo vozila pod vplivom alkohola (0,78 g/mg).

Župan krivdo zanika

Škofjeloški župan Miha Ješe je tako kot na predobravnavnem naroku tudi na včerajšnji glavni obravnavi na Okrajnem sodišču v Kranju zavrnil obtožbe tožilstva, da je storil kaznivi dejanji zlorabe položaja in kaznivo dejanje preprečitve vrnitve na delo.

SIMON ŠUBIC

Kranj – Kranjsko tožilstvo, ki je prevzelo kazenski pregon proti škofjeloškemu županu na podlagi zasebne kazenske tožbe nekdanjega vodje Medobčinskega inšpektorata Škofja Loka Viktorja Mikeka, škofjeloškemu županu Mihju Ješetju v obtožnem predlogu očita, da zlorabil svoj položaj s tem, da je 5. januarja 2012 zoper njega neupravičeno uvedel disciplinski postopek, septembra 2012 pa izvedel takšno reorganizacijo občinske uprave, da je Mikek ostal brez nekdanjega delovnega mesta. Slednje naj bi župan storil le zato, da mu ne bi bilo treba izvršiti pravnomočne sodbe delovnega in socialnega sodišča, po kateri bi moral Mikeku omogočiti vrnitev na staro delovno mesto vodje inšpektorata. Mikek, ki je sicer sedaj spet zaposlen na mestu inšpektorja, je trenutno v postopku odpovedi delovnega razmerja zaradi poslovnih razlogov, na katero se je pritožil.

Glede uvedbe disciplinskega postopka na podlagi prijave občana zoper Mikeka je škofjeloški župan povedal, da so morali po uradni poti ugotoviti, kaj se je v resnici zgodilo. »Ves postopek je vodila strokovna služba,

Škofjeloški župan Miha Ješe je znova zanikal očitke iz zasebne kazenske tožbe o zlorabi položaja. / Foto: arhiv GG

ki se je odločila na podlagi predpisov. Na koncu je bilo ugotovljeno, da ni šlo za tako kršitev, da bi bila potrebna kakšna druga sankcija razen opomina, zato je bil postopek ustavljen,« je povedal župan in razložil, da je Mikek še vedno zaposlen na občini na istem delovnem mestu kot na začetku leta 2008. »Medobčinski inšpektorat sicer ne obstaja več, stroškovno mesto pa še vedno. Po mojem vedenju Mikek tudi prejema enako plačo kot prej, sicer bi se gotovo že pritožil,« je dejal. O reorganizaciji občinske uprave je župan povedal, da jo je izpeljal s ciljem

povečanja učinkovitosti, predvsem pa racionalizacije, potrdila jo je državna inšpektorica za javno upravo, z njo so soglašali tudi sindikati. Na vprašanje, kaj Mikek dela na sedanjem delovnem mestu inšpektorja, Ješe ni znal odgovoriti, ker da »še vedno čaka na njegovo poročilo za lansko delo«.

»Zaposlen sem na Občini Škofja Loka, a brez pravnih aktov, zato sploh ne vem, kakšen je moj status. Hodim v službo, sedim za mizo in delam še na starih zadevah, če so bile vložene zahteve za varstvo zakonitosti,« je pojasnil oškodovanec Viktor Mikek. Kot je povedal, ga o

uvedbi disciplinskega postopka ni nihče obvestil niti ga o tej zadevi ni nihče izprašal, kar je po njegovem v nasprotju s pravnimi normami. Prepričan je, da sodba delovnega sodišča o zaposlitvi na nekdanje delovno mesto še vedno ni izvršena, čeprav je občina zaradi tega že plačala dvesto tisoč evrov globe.

Viktor Mikek se je maja 2008 na Občini Škofja Loka zaposlil za nedoločen čas kot vodja medobčinskega inšpektorata Škofja Loka, avgusta 2010 pa ga je tedanji škofjeloški župan Igor Draksler trajno premestil na delovno mesto inšpektorja, na kar se je Mikek pritožil. Po daljšem pravdanju je Mikek 17. decembra 2012 na višjem delovnem in socialnem sodišču v Ljubljani dosegel pravnomočno potrditev sodbe kranjskega delovnega sodišča, po kateri ga je bila Občina Škofja Loka dolžna zaposliti nazaj na delovno mesto vodje inšpektorata. Ker se to ni zgodilo, je Mikek kasneje loškemu okrajnemu sodišču predlagal izvršbo, po kateri ga mora Občina zaposliti nazaj na staro delovno mesto in mu plačati vodstveni dodatek, v nasprotnem primeru pa naj občina plača dvesto tisoč evrov kazni, ki jo je marca letos tudi dejansko plačala.

Požigalec nad gasilca(e)

Že drugič v devetih mesecih je nekdo požgal vrtno uto družine Brus v Lescah. Poveljnik leških gasilcev Matej Brus je prepričan, da njihova uta ni bila izbrana naključno.

SIMON ŠUBIC

Lesce – Po krajšem zatišju je bil ta teden v Lescah spet na delu požigalec, ki očitno postaja vse drznejši. V noči na torek, bilo je okoli pol enih zjutraj, so podtaknjeni ognjeni zubli popolnoma uničili vrtno uto Cilke in in Lovra Brus v Kravji dolini, ki jo je neznani požigalec zakuril že lani jeseni. Njun sin Matej Brus, sicer poveljnik Prostovoljnega gasilskega društva Lesce, je prepričan, da je požigalec njihovo uto izbral z namenom. »Ne morem mimo ugotovitve, da je požigalec dobro vedel, čigava je uta, saj je moral kar trikrat preplezati 1,6 metra visoko ograjo, naša vrtna uta pa tudi ni skrita očem, kot so na primer lope v bližini, ki

Cilka, Matej in Lovro Brus pred popolnoma zgorelo uto

tudi niso ograjene. Ob tolikšnem tveganju ni dvoma, da je požigalec tokrat požgal ali zaradi mene ali zaradi gasilcev na splošno,« je v torek dopoldne razmišljal poveljnik leških gasilcev, ki imajo (poleg radovljiških) zadnja

tri leta obilico dela zaradi nočnih požigov barak, vrtnih ut in nadstrešnic na svojem območju. Nazadnje je bil požigalec na delu v začetku maja, najhujše pa je bilo novembra lani, ko je v podtaknjenem požaru v lopi

nedaleč stran zgorelo okoli 50 zajcev in kokoši.

»Nikdar v življenju nisem nikomur naredila škode, meni pa je takole nekdo že dvakrat zažgal vrtno hiško. Upam, da bodo požigalca končno že našli,« je bila nesrečna Cilka Brus in pojasnila, da z možem v Kravji dolini pri Lescah na župnijskem zemljišču, ki ga imata v najemu, vrtnarita že približno šest let. Uto so jima požgali že lani oktobra, a sta jo obnovila, da sta vanjo lahko pospravila vrtno orodje, pa manjši kuhalnik sta imela notri, je razložil mož Lovro.

Vodja intervencije Jonas Sotler, poveljnik PGD Radovljica, je pojasnil, da je požar gasilo okoli dvajset radovljiških in leških gasilcev. »Ko smo prispeli, je bil požar že popolnoma razvit. Kako vroče je bilo, se vidi na že zelo načetih plinskih jeklenkah, ki smo ju odstranili iz ute,« je razložil.

S PU Kranj so potrdili, da je bila vrtna uta Brusovih požgana, policisti pa okoliščine požara še preverjajo.

KURILNO OLJE
DATRIS
GREJE IN DOBNE OLJE
080 2341

www.gorenjskiglas.si

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

15 EUR
*postnina

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

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

POSLOVNI GLAS

Med odličnimi menedžerkami

Lea Benedejčič je aprila lani prevzela vodenje največjega spletnega trgovca pri nas, podjetja Mimovrste z Jesenic. Pred kratkim je prejela priznanje Združenja manager za odličnost menedžerk artemida. Pogovarjali smo se o njeni poslovni poti, o razliki med moškim in ženskim stilom vodenja, o poslovanju podjetja in o novostih, ki se obetajo v podjetju ...

URŠA PETERNEL

Pred kratkim ste prejeli priznanje artemida, to je priznanje za odličnost menedžerk. Kako je potekala vaša poslovna pot od začetkov do danes?

»Najprej sem pet let delala v družbi DHL, kjer sem se ukvarjala z logistiko in spoznala, kako poteka delo v mednarodnem okolju. Zatem sem več kot deset let delala na področju telekomunikacij, nazadnje na Telekomu Slovenije, kjer sem delala na projektih v tujini. V podjetje Mimovrste sem prišla kot pomočnica direktorja z namenom, da delno razbremenim direktorja pri operativnih zadevah, obenem pa, da skupaj pripraviva podjetje na integracijo v skupino Netretail Holding. Direktorica sem poslala lani aprila.«

Pred vami sta podjetje Mimovrste vodila moška. Se vam zdi, da se ženski in moški stil vodenja podjetja razlikujeta?

»Verjetno se, čeprav bi rekla, da je vodenje del osebne stila. V vodenje vsak prinese nekaj svojega. Lastnosti, ki veljajo za vsakega menedžerja, ne glede na spol, so po mojem mnenju pogum (mogoče ga ženske ne izražamo s tako lahkotnostjo kot moški), znanje in suverenost.«

Podjetje je leta 2002 nastalo kot majhna ekipa treh ljudi, v majhni trgovini in skladišču na Jesenicah in prvo leto so zabeležili štiri tisoč naročil. Danes ste največja slovenska spletna trgovina. Koliko naročil prejmete vsak mesec?

»Mesečno imamo približno 17 tisoč zaključenih naročil, povprečno pa vsak dan odpošljemo približno 750 pošiljk. Proti koncu leta je ta številka tudi dvakrat višja.«

Koliko izdelkov imate v ponudbi in česa prodate največ?

»Še vedno smo najbolj znani kot prodajalec računalništva, raznih tehničnih izdelkov in bele tehnike, ki jih v celoti še vedno prodamo največ. Imamo pa kategorije, ki rastejo bistveno hitreje, to so telefonija, vrt in orodje, v zadnjem času igrače, otroška oprema, izdelki za šport, za male živali (predvsem hrana za male živali), avto-moto oprema (v zadnjem poldrugem letu smo postali eden največjih prodajalcev gum v Sloveniji). Od začetkov, ko je Mimovrste začel prodajati računalništvo opremo, se je nabor izdelkov širil in danes prodajamo več kot štirideset tisoč različnih izdelkov. V dveh mesecih se bo ta številka še povečala, saj načrtujemo nov oddelek oblačil priznanih

blagovnih znamk, ki je v svetu najhitreje rastoča kategorija na spletu.«

Kako je z načrti širitve na tuje trge?

»S strani skupine imamo nalogo, da počasi razširimo naše poslovanje tudi na druge trge nekdanje Jugoslavije. Načrti za to so, priprave potekajo, a se želimo dobro pripraviti, da na trg vstopimo kot resen igralec.«

»Osebnih podatkov o strankah ne zbiramo, lahko pa povem, da raziskave na trgu kažejo, da je povprečen spletni nakupovalec moški, star med 35 in 45 let. Opažamo pa, da se v spletno nakupovanje vključuje vse več žensk in starejših.«

Konec leta 2012 je prišlo do spremembe lastniške strukture, saj je nizozemski Netretail Holding postal stoođstotni lastnik podjetja. Do kakšnih sprememb je s tem prišlo?

»Zadeve smo spreminjali počasi, določene procese smo skupini prilagajali postopno, lahko bi rekla, z občutkom. Nismo delali revolucije, raje smo se šli evolucije. Imamo bistveno več sodelovanja in komunikacije s podjetji znotraj skupine v drugih državah, ker si tako lahko največ pomagamo in izmenjamo največ izkušenj. Poleg tega smo informacijsko podporo prestavili

na sisteme, ki so v uporabi v celotni skupini, temu pa je bilo treba prilagajati organizacijo.«

Letos spomladi ste prenovili spletno trgovino, kako so to zaznali kupci?

»Zamenjali smo poslovno-informacijski sistem, popolnoma prenovili spletno trgovino in preselili skladišče v nove, večje prostore na Brnčičevo v Črnuče.

Spletna trgovina ima povsem drugačen videz in deluje drugače kot prej. V drugi polovici leta se obetajo nove dodelave spletne strani, uporabnikom bomo ponudili nove funkcionalnosti, ki bodo spletni nakup še dodatno olajšale. Jeseni pa pripravljamo tudi posodobitev postopkov, ki se nanašajo na servis aparatov in izdelkov, kupljenih pri nas.«

Kakšni so nasploh trendi na področju spletnega nakupovanja?

»Pri nas se prek spleta še vedno nakupuje največ tehničnih izdelkov. Po tem smo precej drugačni od drugih

Lea Benedejčič, direktorica Mimovrste, je magistra ekonomije, živi v Ljubljani.

držav. V svetu najhitreje narašča delež nakupov, ki se navezujejo na vrt in orodje, obleke, igrače, otroško opremo. Ta trend se seli tudi k nam, zato moramo biti pripravljeni s pravo ponudbo in zanesljivo storitvijo.«

Kako uspešno je bilo poslovanje podjetja lani?

»O prometu težko govorim, ker smo del mednarodne skupine. Naše poslovno leto se po standardih skupine zaključuje 31. marca, kot del skupine smo tudi zavezanci za revizijo, ki je sicer zaključena, a konsolidacija na ravni skupine še ni, tako da podatkov še ne smemo razkrivati. Lahko vam povem, da smo lansko poslovno leto v primerjavi z letom prej zrasli za približno pet odstotkov, v letošnjem prvem kvartalu v primerjavi z lanskim prvim

kvartalom pa je bila rast približno desetodstotna.«

Koliko je ta čas zaposlenih?

»Mimovrste ima približno šestdeset zaposlenih, potem pa z nami sodelujejo še študenti oziroma sezonski delavci. Ko jih je največ, jih je okrog trideset.«

Podjetje ima sedež na Jesenicah, skladišče pa ste pred leti preselili v Ljubljano. Zakaj?

»Na Jesenicah ni bilo možnosti za gradnjo večjega skladišča, zato se je skladišče preselilo v Ljubljano, kar nam je tisto leto omogočilo, da smo bistveno skrajšali dobavne roke (za več kot en dan), saj je večina dobaviteljev iz Ljubljane ali okolice. Na Jesenicah ostaja sedež podjetja, to so naši lastniški prostori, tu so vse pisarne, prodaja, uprava, klicni center in prevzemno mesto.«

Uprava Gorenjske banke v polni sestavi

DANICA ZAVRL ŽLEBIR

Kranj – Po pridobitvi soglasja Banke Slovenije je vodenje Gorenjske banke spet prevzel Andrej Andoljšek. Uprava banke tako deluje v tričlanski sestavi, poleg Andreja Andoljškega sta člana uprave še Mojca Osolnik Videmšek in Hans Herman Lotter.

Gorenjska banka je prejela odločbo, s katero je Banka Slovenije Andreju Andoljšku izdala dovoljenje za opravljanje funkcije člana uprave Gorenjske banke. Glede na že sprejeti sklep Nadzornega sveta o imenovanju

za predsednika uprave, je tako Andrej Andoljšek znova prevzel funkcijo predsednika uprave banke za petletno mandatno obdobje. Z imenovanjem Andreja Andoljškega za predsednika uprave je sedanja predsednica uprave Mojca Osolnik Videmšek podala odstopno izjavo s funkcije predsednice uprave Gorenjske banke in prevzela naloge članice uprave banke. S tem se formalno pravna konsolidacija uprave Gorenjske banke končuje in odslej deluje v tričlanski sestavi, so nam včeraj sporočili iz Gorenjske banke.

S 1. 7. 2014 nov delovni čas predstavništva Tržič v TC Deteljica

Delovni čas:

ponedeljek in sreda:
od 12.00 do 18.00

torek, četrtek in petek:
od 8.00 do 16.00

Obiščite nas.

Vse bo v redu.

triglav

www.triglav.si

Tržne cene govejega mesa

CVETO ZAPLOTNIK

Kranj – Agencija za kmetijske trge in razvoj podeželja pripravlja tudi tržno poročilo za goveje meso. Poglejmo, kakšne so bile cene v tednu med 9. in 15. junijem, ko je bilo zaklanih 425 do dve leti starih bikov, 22 več kot dve leti starih bikov,

93 krav in 55 telic. K ceni so prišteti povprečni prevozniki stroški v višini 6,61 evra na sto kilogramov hladne mase. Pri kakovostnih razredih se oznake U, R, O, P nanašajo na vizualno ocenjevanje mesnatosti živali, oznake 2, 3 in 4 pa določajo razvrstitev trupa glede na zamaščenost.

Cene klavnih trupov oz. polovic (v EUR/100 kg)

Kakovostni razred	Biki, stari do 24 mesecev	Biki, stari nad 24 mesecev	Krave	Telice
U2	341,95	-	-	336,61
U3	340,42	-	-	336,61
R2	335,11	-	-	300,82
R3	336,74	328,17	255,94	323,13
R4	-	-	269,51	320,31
O2	294,42	-	226,93	241,61
O3	316,75	-	238,70	300,10
O4	-	-	256,61	276,61
P2	-	-	207,71	-
P3	-	-	226,61	-

Pomoč ob požaru, streli, smrti, invalidnosti...

Ljubljana - Vlada je na nedavni seji sprejela uredbo o pomoči ob nepredvidljivih dogodkih v kmetijstvu, na podlagi katere bo država lahko finančno pomagala kmetijskim gospodarstvom zaradi požara ali strele ter v primeru smrti, invalidnosti prve, druge ali tretje kategorije ali večmesečne neprekinjene nezmožnosti za delo nosilca ali člana kmetije. Kmetijsko gospodarstvo bo v primeru požara ali strele lahko uveljavljalo pomoč le v primeru, če bo škoda ocenjena na najmanj 5000 evrov, pri tem pa bo višina pomoči odvisna od škode. Najnižji znesek pomoči bo 1500 evrov (za ocenjeno škodo od 5000 do 15.000 evrov), najvišja pomoč pa 7.500 evrov (za škodo, ki presega 65.000 evrov). V primeru smrti in invalidnosti prve kategorije znaša pomoč 5000 evrov, za invalidnost druge kategorije 3700 evrov in za invalidnosti tretje kategorije 2400 evrov. V primeru ugotovljene nezmožnosti za delo za najmanj šest mesecev in najdlje za eno leto znaša finančna pomoč 1,7 evra na uro, pri tem pa se na dan lahko prizna največ osem ur.

Odkup slovenskega mleka želijo še povečati

Ljubljanske mlekarne so lani od 2400 pridelovalcev mleka z območja 49 kmetijskih zadrug odkupile 168 milijonov litrov mleka. V prihodnje želijo to količino še povečati.

CVETO ZAPLOTNIK

Predoslje – Ljubljanske mlekarne so v petek na Brdu pri Kranju pripravile tradicionalno, že osmo srečanje z dobavitelji mleka. Kot je na srečanju dejala predsednica uprave Cvetana Rijavec, se v mlekarji še vedno prilagajajo novi lastniki, francoski skupini Lactalis, ki ima v mlekarstvu dolgo tradicijo. »Za nas to pomeni kar nekaj priložnosti, ena od teh je tudi krepitev sodelovanja z lokalnimi pridelovalci mleka. Temu so v zadnjem času vse bolj naklonjeni tudi potrošniki, ki povprašujejo po mlečnih izdelkih iz domačega mleka. Mleko iz bližine, iz lokalnega okolja, posredno prispeva tudi k zmanjšanju vplivov na okolje, ki ga moramo ohranjati tudi zato, da bomo od naših dobaviteljev še naprej lahko dobivali sveže in kakovostno mleko,« je dejala Rijavecova in poudarila, da v mlekarji še želijo povečati odkup mleka v Sloveniji – ne samo zaradi okolja, ampak tudi zaradi kakovostne surovine, iz katere lahko naredijo kakovostne izdelke.

Padanje cen se je umirilo

»Minilo je prvo leto od lastniške spremembe Ljubljanskih mlekar in leto velikih sprememb, ki od nas zahtevajo še intenzivnejše odnose z dobavitelji mleka,« je dejal vodja odkupa mleka in nabave Slavko Peklaj in dodal, da si v mlekarji prizadevajo izboljšati dolgoročne odnose z obstoječimi poslovnimi partnerji in navezati stike z novimi. »To nam je lani deloma uspelo, saj smo količinski odkup kljub neugodnim cenovnim pogojem ohranili na ravni prejšnjega leta. Kvaliteta mleka je kljub slabši osnovni krmi za krave ostala na visoki ravni. Odkupne cene mleka so lani dosegle in presegle cene iz preteklih let, pri tem pa so na poviševanje vplivale predvsem manjša pridelava mleka, pomanjkanje krme, vpliv vremenskih razmer in dokaj dobra prodaja mlečnih izdelkov na mednarodnih trgih. V začetku letošnjega leta smo bili priče zniževanju cen na mednarodnih trgih. Dogajanje v zadnjih treh tednih že kaže na to, da se je upadanje cen umirilo in je velika verjetnost, da bodo cene stabilne

Cvetana Rijavec: »Lanskega leta nismo zaključili v velikem sijaju, a že letos pričakujemo zaradi lani uvedenih sprememb veliko boljše rezultate kot lani.« / Foto: Tina Dokl

Slavko Peklaj: »Uspešen je lahko le tisti pridelovalec, ki večino svojega časa nameni pridelavi mleka, hkrati pa ima ob sebi partnerja, ki skrbi za dolgoročen in stabilen odkup mleka.« / Foto: Tina Dokl

Andrej Jeraj: »Nikdar nisem razmišljal, da bi mleko prodajal v Italijo. Bolj zaupam slovenskim mlekarjem. Če gre kaj narobe, se doma lažje zмениš.« / Foto: Tina Dokl

tudi v jesenskem času. Prihodnje leto nas čaka ukinitve mlečnih kvot v Evropski uniji. Kakšne bodo posledice, si ne upa napovedati nihče. Veliko jih meni, da bo to povzročilo višje mleka, veliko pa je tudi takih, ki pravijo, da bo mleka še vedno premalo. Resnica je verjetno nekje vmes,« je dejal Slavko Peklaj in dodal, da je sedanja in prihodnja usmeritev Ljubljanskih mlekar: kupovati čim več domačega, lokalno pridelanega mleka. »Z vstopom v mlekarstvo skupino Lactalis smo pridobili dostop do

globalnega nabavnega trga surovin in dostop do večjih prodajnih trgov, dodatno znanje in izkušnje z različnih področij. Slovenskim pridelovalcem mleka lahko ponudimo prenos dobrih praks pa tudi preskrbo z repromaterialom in opremo, ki jo potrebujejo za pridelavo mleka. Za uresničitev teh nalog smo letos že izvedli delno reorganizacijo in kadrovske okrepili sektor nabave. Trenutno potekata dve novi aktivnosti oz. projekta agrooskrbe in najemanja hladilnih bazenov.«

Priznanje za kakovost tudi Jerajevi kmetiji

Na srečanju so podelili priznanja kmetijam, ki so v minulem kvotnem letu oddale v mlekarjo največ mleka in najbolj kakovostno mleko. Največ mleka so oddali Romana in Anton Koren iz Brestanice (960.969 litrov), Jernej Strašek iz Straže pri Novem mestu (895.305 litrov) in Franc Pleteršek iz Starš (799.773 litrov), najbolj kakovostno mleko pa Zlatka Rihter iz Gornjega Grada, Zdenka Golob iz Šmartnega ob Dreti in Andrej Jeraj iz Lokarjev pri Vodichah. Je pri mleku težko dosežati zahtevano kvaliteto? »Pri nas to ni problem. Še nikoli doslej nismo imeli odbitka od cene zaradi prevelikega števila mikroorganizmov ali somatskih celic v mleku. Na kakovost zelo pazimo. Prve curke mleka pomolzem posebej, pomembno je tudi razkuževanje vimena po molži in redno čiščenje molzne stroja in druge opreme,« je dejal Andrej, gospodar na Jerajevi kmetiji, kjer obdelujejo deset hektarjev lastnih in pet hektarjev najetih kmetijskih zemljišč, gospodarijo pa še z dvanajstim hektarji gozda. Redijo 40 goved, od tega 25 krav molznic. Za prodajo mleka imajo kvoto 190 tisoč kilogramov, vse mleko prek Kmetijske zadruge Medvode oddajajo v Ljubljanske mlekarne. »Kot kmet ne občutim tega, da se je zamenjal lastnik mlekarne,« je dejal Andrej in dodal, da je odkupna cena mleka trenutno še kar zadovoljiva, a se razmere za kmetovanje poslabšujejo. »Evropska unija bo prihodnje leto ukinita mlečne kvote, a če bo mlekarja normalno obratovala in poslovala, bo še naprej potrebovala mleko. V primeru, da se bo zasukalo drugače, bomo nehali kmetovati. Propadajo podjetja, bodo pa še kmetije. Tega si sicer ne želim, a včasih se mi sin kar zasmili, ker vem, kako bo moral garati, če bo hotel kaj zaslužiti.« Andrej nadaljnje načrte na kmetiji prepusti sinu. Sedanji hlev je na prostorsko utesnjeni lokaciji in bi se ga dalo povečati za največ deset glav, a če bi hoteli zgraditi novega in večjega, bi morali preseliti celotno kmetijo.

TURISTIČNO DRUŠTVO GORENJA VAS

VABILO

Turistično društvo Gorenja vas in podjetje Interseme iz Ljubljane vabita na predstavitev 20 novih sort krompirja, ki bo v nedeljo, 29. 6. 2014, ob 9.30 pri dvorcu Ivana Tavčarja na Visokem.

Ogledali si boste lahko tudi predstavitev traktorjev Agromehanike iz Kranja, okrepčali pa z okusnim praženim krompirjem.

VLJUDNO VABLJENI!

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLIED

Od zbirališča domoljubov do potratne gostilne

Z gradnjo planinskih koč so bili postavljeni temelji za množičen razvoj planinstva pri nas. Postale so ne le varna zavetišča, pač pa tudi priljubljena stičišča srečevanj številnih generacij navdušenih planincev. Zaradi občutljivosti gorskega sveta pa je ob tem potrebno skrbeti tudi za njihov čim manjši negativni vpliv na okolje.

MARJANA AHAČIČ

Prvo planinsko koč na območju Slovenije je na Ledinah pod Triglavom leta 1894 postavilo Gorsko društvo Triglavski prijatelji, prva slovenska planinska organizacija. »V drugi polovici devetnajstega stoletja so nemške in avstrijske planinske organizacije v naših gorah začele postavljati koč, ki so bila bolj kot zavetišča namenjene utrjevanju nemške prevlade v naših gorah. Zato je bila tudi med glavnimi nalogami leta 1893 ustanovljenega slovenskega planinskega društva ohranitev slovenske podobe slovenskih gora, kar so dosegli tudi s postavljanjem koč.« pojasnjuje Elizabeta Gradnik, avtorica prejšnji teden odprte razstave o planinskih kočah v Slovenskem planinskem muzeju.

»Odprtja prvih slovenskih koč so bila prava narodna manifestacija, s streli iz topičev, pokanjem možnarjev, slavloloki, mlaji, okrašenimi vozovi, vznesenimi napisi. Ko so odpirali Vodnikovo koč, je bil pred Bohinjsko Bistrico postavljen slavalok, na katerem je pisalo: Pozdravljamo vas, planinski sini, ki delujete v slavo domovini.«

A predvsem so bile že od nekdaj predvsem drugi

dom mnogim plezalcem. »Nekateri oskrbniki, na primer družina Torkar, ki je v obdobju med obema vojnama kar dvajset let oskrbovala Aljažev dom, so skoraj starševsko skrbele za mlade skalaše, ki so takrat intenzivno plezali. Zbujali so jih ob pol štirih zjutraj, po turah jim je Jože z mizarskim klejem mazal ozeblino, Minka jim je sušila premočena oblačila in stregla s toplo juho in kuhanim vinom.«

Razcvet planinstva po drugi svetovni vojni

Mnoge koč so bile med prvo in drugo svetovno vojno izropane, porušene in požgane. Po drugi svetovni vojni so jih obnavljali in kaj kmalu se je tako število koč kot obiskovalcev močno povečalo, saj je prevladala miselnost, da je treba čim več ljudem omogočiti izlete v gore. »Država je takrat spodbujala množično hojo v gore tudi zaradi politične situacije, kakršna je bila, saj je želela svoje prebivalce obdržati v dobri fizični kondiciji,« dodaja Gradnikova.

Število postojank se je skokovito povečalo predvsem po letu 1956, danes jih imamo tako 177, medtem ko jih je bilo še leta 1912 le 29. Enako

Srce vsake planinske koč je oskrbnik; ugotovili so, da se najbolj obnese, kadar gre za družinski posel, ki se prenaša iz roda v rod. Takšna je bila tudi družina Torkar, ki je v obdobju med obema vojnama kar dvajset let oskrbovala Aljažev dom. / Foto: Arhiv SPM

se je zgodilo s številom obiskovalcev, ki jih je danes okoli 1,4 milijona letno.

Množičnost postaja problem

In prav množičnost obiska v zadnjih letih postaja problematična. »Četrtnina evropskega turizma se dogaja v

Alpah in tudi gorniški turizem je podvržen pravilom trga in zaslužka. Pri nas imamo kot že rečeno 177 planinskih koč, zavetišč in bivakov z okoli 6 tisoč ležišči in skoraj milijon in pol obiskovalci letno. Gore pa so, če drugega ne, naravni rezervat pitne vode. Odpadne vode iz koč, ki nastajajo z uporabo

sanitarij, med kuhanjem, pranjem in čiščenjem, lahko resno ogrozijo njeno kakovost,« svari Gradnikova. Gorski svet ogrožajo tudi dizelski agregati, s katerimi si številne koč še vedno zagotavljajo energijo, hrupni helikopteri, ki dostavljajo hrano, greznice, ki jih še vedno praznijo v kotanje blizu koč in blato, ki ga po končani sezoni raztresejo po pobočjih.

Rešitev je v skromnosti

»Ljudje smo vedno bolj okoljsko ozaveščeni, obstaja

pa tudi veliko zelo dobrih in učinkovitih rešitev,« je vendarle optimistična Gradnikova. »Za sožitje planinske koč in gorske pokrajine lahko poskrbimo z ustrezno gradnjo, zmanjševanjem odpadkov, čiščenje odpadnih voda ... Smer je vrnitev k skromnosti, vodilo pa, da ima ekologija prednost pred profitom.«

Veliko lahko storijo planinske organizacije, pravi Gradnikova. »Tako ne gradijo koč niti ne povečujejo prenočitvenih zmogljivosti, ampak da vlagajo v obstoječo oziroma energetsko racionalno nadgradnjo že obstoječih; da postavljajo čistilne naprave za odpadno vodo, menjajo dizelske agregate z naravi prijaznejšimi viri energije, omejujejo ponudbo in udobje, zmanjšujejo hrup z omejevanjem helikopterskih preletov ... in seveda ozaveščajo obiskovalce, oskrbnike in lastnike koč.«

Mnogo pa lahko k izboljšanju stanja prispevamo tudi obiskovalci sami, doda realistično. »Tako da pričakujemo skromno udobje in postrežbo, da spoštujemo hišna pravila, da varčujemo vodo in energijo, prinašamo polena za kurjavo in lastne rjuhe, svoje smeti pa sami odnašamo v dolino.«

Od petka do petka

Mercator bo danes prodan hrvaškemu Agrokorju stran 12

Multi kult

Rusinja Elena Shikanich poučuje v osnovni šoli na Jesenicah stran 16

Multi kult

Hrvaška društva v Sloveniji ohranjajo kulturno dediščino stran 18

Od petka do petka

Foto: Gorazd Kavčič

Janeza Janšo so v ponedeljek že premestili v odprt oddelek zapora Dob, kjer lahko uporablja telefon in internet.

Foto: T. K.

Hrvaški Agrokor bo danes dokončno kupil 53-odstotni paket delnic Mercatorja, za kar bo odštel 172 milijonov evrov.

Foto: T. K.

Zunanji minister Karl Erjavec zagotavlja, da julijski obisk ruskega zunanjega ministra Sergeja Lavrova v Sloveniji pravič ne moti ameriškega šefa diplomacije Johna Kerryja.

Mercator bo danes prodan

Danes naj bi bil sklenjen posel med konzorcijem prodajalcev Mercatorja in Agrokorjem.

SIMON ŠUBIC

Sodnica že obravnava Janševo zahtevo

Predsednik SDS Janez Janša je pred tednom dni v skladu z napovedmi začel prestajati pravnomočno kazen dveh let zapora, pred zaporom na Dobu pa se je ob tej priložnosti zbralo okoli tri tisoč podpornikov, ki so mu med izrekanjem podpore zaželeli čim prejšnjo vrnitev na svobodo. O tem bo odločalo vrhovno sodišče, kjer so v torek Janševo zahtevo za varstvo zakonitosti v zadevi Patria dodelili novi sodnici poročevalki, ki se je že lotila dela. Predsednik sodišča Branko Masleša, ki so ga v zadnjih dneh številni pozivali, naj zadevo sodišče obravnava prednostno, je ob tem odločno zavrnil vsa namigovanja o zavlačevanju odločanja ali manipuliranju postopka. Dinamika postopka je odvisna izključno od ugotovitev in odločitev sodnice, so sicer sporočili v vrhovnega sodišča. Povprečno trajanje reševanja zahtev za varstvo zakonitosti pred kazenskim oddelkom vrhovnega sodišča je lani trajalo 4,3 meseca. Iz vrst podpornikov

Janeza Janše se sicer v zadnjem tednu vrstijo očitki, da je bila Janševa obsodba sporna in politična, da se vračajo časi totalitarnega družbenega reda in njegovega pravnega sistema, v katerem je obdolženec spoznan za krivega, ne glede na dokaze, pred zaporom na Dobu vsak dan stoji častna straža (do Janševe izpustitve), poslanci SDS pa so se na primer slavnostne seje državnega zbora ob dnevu državnosti udeležili oblečeni v majice s pozivom Svoboda Janši.

Mercator danes v last Agrokorja

Danes bo predvidoma končan posel prodaje 53-odstotnega deleža Mercatorja hrvaškemu Agrokorju. Včeraj je namreč v imenu konzorcija prodajalcev Pivovarna Laško sporočila, da sta strani, potem ko se je Agrokor v torek odpoval pogoju prestrukturiranja dolgov, za datum zaključka transakcije določili današnji dan. Agrokor bo za dobro polovico delnic Mercatorja odštel 172 milijonov evrov (po 86 evrov na delnico), v skladu z zakonodajo pa bo moral v kratkem objaviti še

prevzemno ponudbo za preostali del Mercatorja, tako da naj bi za vse delnice Mercatorja odštel približno 325 milijonov evrov. Poleg tega naj bi Mercatorju zagotovil 225 milijonov evrov podrejenega posojila, od česar naj bi banke prejele dvesto milijonov evrov, preostanek pa bi šlo za obratni kapital. Po junija lani sklenjeni prodajni pogodbi je Agrokor za delnico Mercatorja ponujal še 120 evrov, rok za prodajo pa se je iztekel konec februarja. Konzorcij in Agrokor sta rok nato podaljšala do konca junija, hrvaškemu kupcu pa je uspelo ceno delnice znižati na 86 evrov. Prodaja Mercatorja bo tako očitno izpeljana kljub zadnjim poskusom politike in sindikatov, da jo preprečijo. Nasprotniki prodaje namreč navajajo, da bi lahko imel Agrokorjev prevzem Mercatorja negativne posledice za zaposlene, za dobavitelje in nasploh za gospodarstvo, še posebej za kmetijstvo in živilsko-predelovalno industrijo.

Američanov ne moti obisk Lavrova

V zadnjem tednu v javnosti poteka tudi polemika

glede skorajšnjega obiska ruskega zunanjega ministra Sergeja Lavrova v Sloveniji. Na ameriškem veleposlaništvu so namreč opozorili, da zaradi krize v Ukrajini ni primeren čas za takšen obisk. Lavrov naj bi sicer Slovenijo obiskal 8. julija, ko naj bi se v Mariboru udeležil odprtja spominskega centra vojnim ujetnikom nekdanje Sovjetske zveze, sestal pa naj bi se tudi s slovenskim zunanjim ministrom Karlom Erjavcem, ki opravlja tekoče posle, s katerim naj bi govorila tudi o gradnji plinovoda Južni tok, ki je v nasprotju s strateškimi interesi ZDA. Minister Erjavec se je že odzval z obrazložitvijo, da ameriški zunanji minister John Kerry podpira dialog z Rusijo in tudi obisk vodje ruske diplomacije Sergeja Lavrova v Sloveniji. To je izvedel v kratkem pogovoru s Kerryjem ob robu zasedanja ministrov zveze Nato v Bruslju. »Mislim, da je Slovenija ena redkih držav, kjer v notranji politiki razpravljamo o tem, ali je primerno, da grem v Moskvo, ali je primerno, da pride ruski zunanji minister v Slovenijo,« je še dejal Erjavec.

Slovenci v zamejstvu (409)

Družine so pele in igrale

JOŽE KOŠNJEK

med sosedi

Da pesem in glasba spremljata vsakdanje življenje Slovencev na Koroškem, je pokazala tudi nedavna prireditve Družine pojejo in muzicirajo, ki so jo Kršćanska kulturna zveza, Slovensko prosvetno društvo Zarja Železna Kapla in fara Železna Kapla priredile v farni dvorani sredi Železne Kaple. Pevsko-glasbeno srečanje je bilo vključeno tudi v vseslovenski Teden ljubiteljske kulture. Občinstvo v do zadnjega kotička napolnjeni dvorani in še na dvorišču ob njej je z dolgimi aplavzi nagrajevalo nastopajoče. Prva na odru je bila družina Kert iz Celovca, ki je prepevala večjezično, tudi slovensko seveda, saj je mama Romunka, oče pa Slovenec. Za njo so nastopile družina Lipusch iz Remšenika/Remschenig pri Železni Kapli, družina Krušic iz Velinje vasi/Wellersdorf pri Bilčovsu/Ludmannsdorf in družina Laussegger iz Slovenjega Plajberka/Windisch Bleiberg), ki je pela tudi v spomin

Družina Kert iz Celovca je pela tudi v romunščini, saj je mami Romunka, ki pa zna zelo dobro tudi slovensko.

na nenadno smrt očeta, velikega glasbenega navdušenca Mirka Lausseggerja. Ko je prišla na oder družina Olip iz Sel/Zell Pfarre, je bil ta komaj zadosti velik. Najprej je zapelo devet Olipovih sester in bratov, ki se tudi sicer kar pogosto srečujejo doma v Selah (trije Olipovi bratje so duhovniki, pokojni Olipovi oče pa je soavtor besedila v srce segajoče koroške pesmi Rož, Podjuna, Zila – op. J. K.), nato pa so se pridružil

še mlajši družinski del. Olipovi so nepogrešljiv del kulturnega dogajanja v Selah. Za njimi so pele in igrale družini Paulič z Obirskega/Ebriach in družina Smrtnik, Bistričnikova z Obirskega. Bistričnikova je žena kapelskega župana Franca Jožefa Smrtnika. Pele so tudi Smrtnikove dečle, dekleta iz Obirskega in Kort, ki izhajajo iz družin Smrtnik. Družina Hirm je prišla iz Žvabeka/Schwabegg v bližini

Smrtnikovi ali po domače Bistričnikovi z Obirskega. Prva z leve je Regina, žena kapelskega župana Franca Jožefa Smrtnika.

Pliberka, dodatno pesem pa so morali zapeti Bajdnovčki po domače ali Ošinovi iz Lepene/Leppen. Program je sklenila ena od najbolj prepoznavnih koroških

slovenskih pevskih skupin Kvintet bratov Smrtnik z Obirskega z venčkom ponarodelih pesmi iz okolice Železne Kaple. To je bila prireditve, vredna obiska!

Danes, 27. junija, ob 15. uri bodo v Mohorjevi hiši v Celovcu proslavili 25-letnico delovanja Mohorjeve ljudske šole, ki je ena najkakovostnejših dvojezičnih ljudskih šol na Koroškem. Gost prireditve bo tudi slovenski minister za Slovence v zamejstvu in po svetu Gorazd Žmavc.

Pred sto leti se je začelo

Jutri bo minilo sto let od sarajevskega atentata. Ker se je ta izkazal za dogodek svetovnozdgovinskega pomena in postal povod za prvo svetovno vojno, je prav, da se spomnimo nekaterih podrobnosti tiste davne nedelje ...

MIHA NAGLIČ

Podrobnosti o atentatu

V nedeljo, 28. junija 1914, okoli 10. ure se je z vlakom pripeljal v Sarajevo avstro-ogrski prestolonaslednik s soprogo. Pot po mestu so nadaljevali v avtomobilih: v prvem so bili Fehim Čurčić, župan Sarajeva in dr. Gerde, policijski narednik. V drugem, ki je imel odprto streho, sta bila Ferdinand in Sofija, z njima guverner Bosne general Oskar Potiorek in grof von Harrach. Sedem članov atentatorske skupine, ki je imela nalogo ubiti Ferdinanda, se je razporedilo ob predvideni poti. Najprej je avto pripeljal mimo Muhameda Mehmedbašića, ki je stal pred Avstro-Ogrsko banko. Mehmedbašić ni sprožil akcije, kasneje je povedal, da je za njim stal policist, zato se je bal, da bi ga le-ta aretiral, preden bi mu uspelo vreči bombo. Ob 10.15, ko je skupina šestih vozil pripeljala mimo glavne policijske postaje, je devetnajstletni Nedeljko Čabrinović vrgel granato proti prestolonaslednikovemu avtomobilu. Voznik je opazil leteti predmet in pospešil, zato je granata eksplodirala pod kolesom naslednjega avtomobila. Eric von Merizzi in

grof Boos-Waldeck sta bila hudo ranjena. Šrapneli granate so raniili tudi nekaj ljudi v okolici. Ker je po Čabrinovićevim bombnem napadu prestolonaslednikov avto peljal zelo hitro, preostalih pet zarotnikov, vključno s Principom, ni imelo priložnosti izvesti napada. Zdelo se je že, kot da atentat ni uspel. Ferdinand se je odločil za obisk ranjenih v Čabrinovićevim neuspelem bombnem napadu. Da bi se izognili mestnemu jedru, je general Oskar Potiorek izbral pot vzdolž nabrežja Appel, naravnost do sarajevske bolnišnice. Vendar je Potiorek pozabil obvestiti voznika prestolonaslednikovega avtomobila Franza Urbana o tej spremembi. Na poti v bolnišnico je Urban zapeljal v ulico Gebet. Gavrilo Princip je čakajoč obupal in se napolnil v kavarno Moritz Schiller, ravno tedaj pa je mimo njega pripeljal prestolonaslednikov avtomobil. Voznik je opazil napako, ustavil avto in zapeljal vzvratno. Pri tem je prav počasi peljal mimo tam stoječega Principa. Ta je okrog 11.20 izvlekel pištolo in z razdalje dveh metrov nekajkrat ustrelil v avtomobil. Franca Ferdinanda je zadel v vrat, Sofijo pa v trebuh. Sofija, pri kateri so kasneje odkrili zarodek,

je bila na mestu mrtva. Ferdinand je po približno petih minutah padel v nezavest in kmalu za tem umrl. Preden je izdihnil, naj bi se obrnil k ženi in rekel: »Soferl, stirb nicht, du musst leben für unsere Kinder!« (Zofka, ne umri, živeti moraš za najine otroke). – In kdo je bil atentator? Gavrilo Princip (1894–1918), je bil bosanski Srb, rodil se je v vasi Obljaj v bližini Bosanskega Grahovca. Njegovo življenje pred atentatom je zavito v skrivnosti. Pripadal naj bi teroristični skupini Mlada Bosna, morda celo gibanju Črna roka. Gotovo je le, da je bolehal za tuberkulozo in bi itak kmalu umrl. Prav zato je bil tudi manj sumljiv, saj nihče ni pričakoval takega podviga od tako šibkega človeka. In kaj se je zgodilo z njim po atentatu? Takoj se je poskušal ubiti, najprej s cianidom, nato s pištolo. Vendar je strup izbruhal (strup je izbruhal tudi Čabrinović, zato je policija sklepala, da je bil slabe kvalitete), pištolo pa so mu izbili iz roke, še preden mu je uspelo ustreliti. Ker je bil premlad za smrtno kazen (19), je bil obsojen na dvajset let težke ječe. Umrl je za tuberkulozo v češkem zaporu Terezin, 28. aprila 1918. Ob smrti je tehtal le 40 kilogramov. (Vir: Wikipedija)

Cesarjeve besede po atentatu

Cesarju Francu Jožefu (imel je že 84 let) so strašno novico sporočili malo po dvanajsti uri. Tedaj naj bi svojemu generalnemu adjutantu grofu Paaru dejal: »Grozno, grozno, meni res ni z ničimer prizaneseno.« Za boljše razumevanje tega stavka je treba vedeti, da so njegovega brata Maksimilijana 1867 ubili v Mehiki, kjer so ga Francozi postavili za cesarja; edini sin in prestolonaslednik Rudolf je naredil samomor v dvorcu Mayerling (1889), domnevno po neki orgiji; cesarico in svetovljansko lepotico Elizabeto (Sisi) je zabodel italijanski atentator v Ženevi leta 1898

Relikvije atentata

Princip je uporabil polavtomatsko pištolo Fabrique Nationale M 1910, kalibra 7.65 x 17 mm. Shranjena je v mestnem muzeju Sarajevo, tik ob Latinskem mostu, kjer se je atentat zgodil. Šele nedavno so pri italijanski družini Copei odkrili avto in okrvavljeno uniformo prestolonaslednika in njegove žene. Razstavljeni so v Vojnozdgovinskem muzeju na Dunaju. Kroglja, ki je ubila Franca Ferdinanda, pa je na ogled v njegovem gradu Konopište, blizu mesta Benešov na Češkem.

Aretacija atentatorja Gavrila Principa, razglednica, Sarajevo, 28. 6. 1914 / Foto: Wikipedija

Nagrobniki Franca Jožefa, žene Elizabete in sina Rudolfa v Kapucinski grobnici na Dunaju / Foto: Wikipedija

Sarajevski atentat na naslovnici časnika The New York Herald, 29. 6. 1914 / Foto: Wikipedija

Nove knjige (231)

Prestolonaslednikova smrt

MIHA NAGLIČ

»Zakaj je prav Franc Ferdinand postal tarča atentatorjev? Ali je bil res ubit, ker je bil vodja dunajske v ojne stranke in so ga obkrožali visoki armadni častniki, ki so kovali velikopotezne načrte na Balkanu? Si je s svojo strogostjo nabral doma preveč sovražnikov, še zlasti v ho fburški straniki, ki je obvladovala dvor in ostarelega monarha Franca Jožefa? So res proti njemu kovale zaroto skrivnostne sile na dvoru, ki so se zgražale nad njegovim morganičnim zakonom s češko plemkinjo Zofijo Chotek, kot je trdil njen spovednik Ivan Avguštin Žibert? Je njegove nasprotnike na Dunaju in v Budimpešti preveč motilo dejstvo, da je

bil pripravljen pri reševanju položaja južnih Slovanov v okviru trialističnih reformnih konceptov ravnati tudi proti volji nemškonalne in predvsem madžarske politične elite? Je bil njegov belvederski krog sovražnikom v Beogradu nevaren zaradi dobrega poznavanja jugoslovanskega vprašanja in bi načrtovana državno-pravna reforma Avstro-Ogrske lahko onemogočila separatistične težnje, ki so se širile pod vplivom velikosrbske propagande? Ali so se zarotniki zavedali, da bi lahko njegov zaščitniški odnos do Hrvatov in Slovencev prekrižal načrte državnikov v Beogradu? Bi brez likvidacije glavnega nosilca velikoavstrijske ideje Srbija kot j ugoslovanski Piemont zmogla uresničiti svoje poslanstvo

združevanja južnoslovanskih dežel in si zagotoviti mesto med zmagovalci?«

Odgovore na gornja vprašanja najdete v odlični knjigi zgodovinarja Andreja Rahtena, zdaj tudi slovenskega veleposlanika na Dunaju. Prestolonaslednikova smrt je naslov knjige, posebni vidiknjene obravnaverazkrije podnaslov: Po sledih slovenskih interpretacij sarajevskega atentata. Ob branju nas zamika, da bi se vprašali, kako bi bilo, če atentata ne bi bilo? A taka vprašanja so, kot dobro vemo, brez pomena. Lahko pa obžalujemo, da so bili takratni ljudje tako »neumni«. Čas pred 1914 je

bil pravzaprav dober in lep, tudi za Slovence, nekateri mu pravijo kar »belle epoque«. Pa so dobesedno tiščali v vojno! Tega ne moremo zameriti milijonom vojakov, ki so padli na galicijskih in francoskih ravninah pa na kraških planjavah in v gorah ob Soči in na Balkanu. Preseneča nas, kako brezumni in etično neodgovorni so bili takratni oblastniki vseh velesil. Ko preberete knjigo, najdete še na razstavo, ki jo je v Muzeju novejšje zgodovine Slovenije postavil Marko Štepec. In ji dal pomenljivi naslov: »Take vojne si nismo predstavljali«

Andrej Rahten, Prestolonaslednikova smrt, Cankarjeva založba, Ljubljana, 2014, 176 strani, 24,94 evra, www.emka.si

Na robu

Z drugačnimi očmi, 4. del

Spet na začetku

MILENA MIKLAVČIČ

usode

»Ko sem se prebudila iz nezavesti in 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 izkoprščala in izsiljevala. Da je on svoboden možki 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.«

Rebeka se je znašla v ujetništvu lastnega srca in upanja, da bo nekoč bolje. Ko so modrice pričele bledeti, se je njeno hrepenenje spet obračalo k Janku in ga začelo

opravičevati. Krivdo za udarce je pripisovala sebi, kajti niti v najbolj drznih sanjah si ni želela, da bi se razšla, da bi jo zapustil.

»Pa ravno to se je zgodilo. Ko sem rodila, je izgubil neznano kam. Nikogar nisem imela, ki bi mi priskočil na pomoč, za selitev v varno hišo pa nisem bila »primerna«. Bila sem prisiljena, da sem eno sobo začela oddajati dvema ukrajinskima plešalkama, ki sta bili, to moram reči, pravi dar z neba. Četudi sta se ukvarjali z marsičim, ne le z barskim plesanjem, sta bili dekleti na mestu, pomagali sta mi, kolikor sta le lahko. Sem in tja sta bili tudi onidve deležni udarcev svojega šefa, a sta jih znali pokončno in s ponosno dvignjeno glavo prenašati. Raje ne mislim na to, kako so mi šli lasje pokonci ob večerih, ko sta imeli menstruacijo in sta morali ostati doma. Njune zgodbe, če bi jih, seveda, povedali na glas, bi slovensko javnost, ki kar naprej pometta vse, kar ji ni všeč, pod preprogo, pretresle do kosti,« je bila skrivnostna tudi Rebeka. Otroček je rasel, Rebeka se je vnovič lotila šivanja. Na srečo je imela dve odjemalki kar pod lastno streho, oblačila pa je tudi njune številne kolegice. S porodniško je

plačevala običajne, vsakome sečne stroške, preostali zaslužek pa je romal na bančni račun. Na smrt se je bala, da bi se še kdaj znašla v situaciji, ko ne bi imela niti za kruh. Nekoč, ko je bil Mali že v vrtcu, je sedela s svojima prijateljicama na kavi, ko se pred njimi, kot bi zrasel iz tal, prikaže Janko.

»Zame je to bil šok, saj ga nisem videla več kot leto dni, prav tako ni odgovarjal na moje telefonske klice. Bil je lep kot bog, zagorel, nasmejan. Objel me je okoli ramen in mi rekel kako pa kaj moja Mucka, mislila sem, da se bom stopila od hrepenenja. Prijateljici sta me svarele, če gledali, takoj sta ugotovili, kdo je možki, ki me je v hipu očaral, da sem se obnašala kot trapa. Nič ni pomagalo, pamet me je dokončno zapustila, ko mi je namignil, naj grem z njim. Toliko sem še utegnula, da sem Irino prosila, naj gre v vrtec po Malega, potem pa sem se prepustila Janku, šla sva na osamljeni del obale, kjer sva se predala seksu. Bilo je tako noro in divje, da sem ostala ne le brez pameti, tudi brez diha. Ne bom posebej razlagala, da je spet začel prihajati k meni, spet je od njega teklo med in mleko, spet sem mu dajala denar, spet me je ožel do

zadnjega dinarja, spet sem bila, po dobrih treh mesecih, noseča. Zgodovina se je ponovila: nabutal me je kot psa, tokrat sem morala v bolnišnico, napisana je bila ovadba zoper neznanega storilca, ker nisem hotela izdati ime nasilneža. Bilo je grozljivo. Ni mi zlomil le nekaj kosti, strl mi je samozavest do te mere, da sem v bolnišnici, na pol nezavestna zaradi bolečin, jokala in klicala njegovo ime. Ni ga bilo, ne prej, ne kasneje. Prihajala je le Irina, kajti njena kolegica je odpotovala v Italijo. Držala me je za roko in mi prepevala v materinem jeziku. Upala je, da me bo pesem pomirila, a me ni. Zdravniki so bili prepričani, da bodo udarci sprožili splav, a se to ni zgodilo. Otroka, ki je rasel v meni, sem se krčevito oklepala, bila sem prepričana, da je sad neizmerne ljubezni. Pamet me je popolnoma zapustila, žal. Spet sem bila finančno povsem na tleh, tokrat ni bilo porodniške, ki bi me reševala. Ob vrnitvi domov sem garala vse noči, če sem hotela preživeti. Žal se je tudi Irina odselila, prišli sta dve drugi, s katerima pa nisem mogla navezati nobenega stika. Ko je bil Mali v vrtcu, sem hodila na črno k nekemu tapetniku, kjer sem šivala prevleke za oblazinjeno pohištvo. Bilo je trdo in naporno delo, predvsem pa slabo plačano. Žal nisem imela druge izbire. Oddahnila sem si, ko sem spet začela dobivati porodniško. Ni bilo bogve kaj, a skupaj z otroškimi dodatkom

vsaj nekaj. Bila sem odvisna od paketov Rdečega križa, nekaj položnic so mi plačali srednješolci, ki so denar, katerega bi sicer namenili za drage maturantske obleke, podarili v sklad za reveže mojega kova. Res je bilo grozljivo. Moralo bi me biti sram, pa me ni bilo. Moje telo je nezadržno hrepenelo po Jankovih objemih in crkljanju, oboževala sem njegova otroka, bila sta prav takšna lepota kot on. Streznilo me ni niti srečanje z njegovo bivšo ženo. Nekoč je potrkala na vrata in brez povabila vstopila. Začela mi je pripovedovati zgodbe podobnih navnic, kot sem bila jaz. Besede, ki so prihajale do mojih ušes, so bile grozljive, saj so prinašale podobno nasilje, kot sem ga bila deležna sama. Jasno in odločno mi je vtepal v glavo, da pozna vsaj štiri podobne trape. Ko je odhajala, je zmajevala z glavo, rekla mi je, da me ne sovraži, da se ji le smilim. Kljub vsemu, kar sem slišala, sem trdno verjela, da bo nekoč napočil dan, ko bo Janko samo moj. Nekje v podzavesti mi je nekaj govorilo, da se bo to zgodilo le, če bom imela veliko denarja. Biti nezakonska mama z dvema otrokoma, ni bilo lahko. Borba za vsakdanji kruh je bila nora in kruta. Ko sem kdaj zavila na banko, sem med čakanjem razmišljala, kako bi bilo vse drugače, če bi jo oropala, ker bi potem lahko živela brez skrbi. Nekoč sem našla na obali petdeset kun. Zdelo se mi je, da so se mi odprla nebesa.

Spet sem začela sanjariti, kaj vse bi se zgodilo, če bi, recimo, zadel na loteriji. Kadar nisem imela kaj dati v lonec, sem se nahranila s sanjami

« Ko je imel drugi otrok osem mesecev, ji je potekla najemna pogodba za stanovanje, lastnik pa ji je ni želel več podaljšati. Odločila se je, da ima obale do vrh glave dosti, zato se je vrnila v domače kraje. V časopisu je zasledila oglas, da neka družina išče pomoč na domu za svojo babico. Imela je srečo, da je bilo v istem bloku še eno prazno stanovanje. Ni bilo opremljeno, razen kuhinje, a nič zato. S pomočjo Rdečega križa ga je hitro za silo opremila.

»Res sem imela srečo. Z gospo Marušo, ki sem jo negovala, sva se zelo dobro razumeli, tudi otroka sta jo imela rada, zato sta pri njej pogosto tudi prespala. Počutila sem se, kot bi bili ena družina. A moj dragi je nekje izvohal, da mi gre dobro, da imam spet denar, prikazal se je v bifeju, kjer sem občasno delala, in me vnovič poskušal očarati. Tokrat se nisem pustila. V besu, ker sem mu rekla ne, je šel k meni domov ter vse razbil, prišli so policisti, a so ga hitro izpustili, ker je obljubil, da ne bo nikoli več.«

Rebeka je sklonila glavo in se vnovič razjokala. Pa nisem točno vedela, a zato, ker je spet na začetku, ali zato, ker ne zna ukrotiti lastnega srca.

(Konec)

Sanjske ali navadne počitnice?

DAMJANA ŠMID

moj pogled

Otroci so v teh dneh že naštevati, kam vse bodo odšli na počitnice. Nekateri so bili tudi tihi. Iz povedanega in zamolčanega je bilo razbrati, da se bodo socialne in statusne razlike tudi tokrat pokazale v vsej svoji razsežnosti. Dobrodelnost ljudi (ponavadi tistih, ki sami nimajo veliko) bo poskrbela, da bodo otroci videli morje, ki ga sicer ne bi. Letos se jim bodo ponekod lahko pridružili tudi starši. Letovanja za otroke je država letos precej oklestila in tako pokazala svoj odnos do otrok. Tako kot smo že navajeni.

Ampak počitnice ostajajo za vse otroke. Za tiste, ki že sedijo na letalu in bodo nocoj spali v hotelu s petimi zvezdicami, in za one, ki jih bodo preživeli na bolj skromen način. Ni nujno, da bodo počitnice v tujih krajih kaj bolj doživete od drugih. Tako kot ni nujno, da so revne počitnice tistih, ki nimajo ponudbe »all inclusive«. Ljudje smo

bitja navad. To, česar se navadimo, nam je blizu, to hvalimo, s tem znamo preživeti. Vprašanje je, kako bi bilo, če bi počitnice naenkrat zamenjali in bi jih revni preživljali kot bogati in obratno. Spremembe so nekaj najbolj strah vzbujajočega v tem našem malem svetu. Pa ne bi bilo slabo, če bi ta svet včasih malce pretresli kot stekleničko z zdravilno mešanico. Na dnu je usedlina, do katere sploh ne pridemo, če ne premešamo vsebine. Tako se zadovoljimo s požirki, ki imajo enak okus, enako barvo, enak vonj. Niso nam všeč, celo pritožujemo se, pa vendar ne naredimo nič.

Kaj nam vendarle prinašajo te naše navade? Zakaj niti ne poskusimo narediti drugače? Ne gremo kam drugam? Ne ostanemo kar doma, če nam je tam najlepše? Zakaj iz poletja v poletje delamo enako, čeprav nečesa ne maramo? To se mi zdi tako strašljivo v kratkem

obdobju našega življenja – živeti neka tuja življenja. Vsi pravimo, da bi si privoščili sanjske počitnice, če bi vedeli, da so nam dnevi šteti. Pha. Ne bi si jih. Delali bi vse tisto, kar bi se od ljudi, ki umirajo, pričakuje. Iskali bi čudeže, odrešenike, zdravilne kapljice in zapravili ogromno tistega denarja, s katerim bi lahko preživeli sanjske dni nekje na plaži Mauritiusa. Tako in tako bi umrli. Zato je vseeno kam vas bodo nože peljale to poletje. Bolj kot lokacija je pomembno to, da preživimo počitnice po svojih željah. Da delamo stvari, za katere nam sicer zmanjka časa. Da smo z ljudmi, s katerimi nam je lepo. Da se valjamo zjutraj na kavču in ga nadrobimo z drobtinami vseeno katerega kruha. Otroci radi pospravijo, ko je čas za to. Še rajši pa imajo nas, v različnih izvedbah. Sedaj je čas, da jim pokažemo razliko med delovno in počitniško izvedbo. Starši, ki

še med dopustom ne morejo biti brez dela, niso ravno najboljše družba. Kvečjemu so deloholiki, ki se skrivajo za nešetimi opravili.

Mogoče sploh ne znajo biti z otroki niti ne vedo, kaj bi skupaj počeli. Saj ni treba nič posebnega. Otroci niso tako zelo zahtevni, kot mislimo. Tudi niso tako nesamostojni, kot radi rečemo. Oboje nas pelje stran od resnice. Otroci samo živijo. Imajo ta trenutek in ga vzamejo. Ne potrebujejo počitniškega urnika. Njihove sanjske počitnice so dnevi s prijatelji, s starši in s sorodniki. Odvisno od starosti. Starjši ko so, bolj prevladujejo prijatelji. Sanjske počitnice so jutro, ko ni treba v šolo. Je poležavanje na kavču. Temu se reče, da smo »na počasi«. Potem pa jih tako zbudi dan in ni strahu, da bi kavč postal njihov prijatelj. Razen če smo jih tako navadili. Starše bi med počitnicami moralo skrbeti samo v enem

primeru: če otroci nimajo prijateljev. To je ena izmed najhujših stvari, ki se lahko zgodijo otroku. Vse drugo je hitreje rešeno in manj zapleteno. Včasih se starši o tem ne sprašujejo, dokler ni čas za druženje. Na ta čas radi pozabimo zaradi obveznosti. Med počitnicami pa to postane očitno. Sklepanje prijateljev in druženje z vrstniki je del odrasčanja. Tudi v ta del odrasli preveč posegamo. Otroci se morajo izuriti v tem, da si najdejo prijatelje po svoji izbiri. Naša naloga je samo, da imamo odprta vrata tudi za njihove prijatelje in da poskrbimo za bližino, če je oddaljenost prevelika in otroci premladi za prometne poti. Velika škoda se zgodi, če starši odrejamo s kom se bo otrok družil in s kom ne, kajti naša merila niso njihova merila. In spet smo pri navadah in ozkem gledanju na svet. Premešajmo naša življenja. Sedaj je najboljši čas za to.

MULTIKULT

Jeseniška kulturna mavrica

Že osmič zapored so jeseniška kulturna društva nastopila na Kulturni mavrici. Različni plesi, recitacije, petje in glasba so popestrili deževen petek, tako obiskovalci kot tudi nastopajoči pa so uživali v prijetni atmosferi. Slika je jasna: prireditev mora prerasti lokalne okvire in postati eden bolj odmevnih dogodkov v regiji.

AHMED PAŠIĆ

Bila je sobota, ko smo se z družino peljali mimo Beljaka. Nebo je bilo temno, grozili so oblaki in v daljavi smo že videli nastajajočo nevihto. Kmalu je začelo silovito deževati, vendar se je dež hitro ustavil, potem pa so se na nekaj mestih hkrati pojavile mavrice. Najbolj nas je impresionirala dvojna mavrica, ki se je oblikovala nad nakupovalnim centrom Atrio. Vsa družina je uživala v tem trenutku, saj nikoli prej nismo videli dvojnega kontrasta lepih barv v naravi. Ko smo se peljali nazaj proti Gorenjski, sem se z nasmeškom spomnil prireditve na Jesenicah, ki se je zgodila dan prej.

V petek, 13. maja, se je v Športni dvorani Podmežakla v organizaciji Zavoda za šport in Mladinskega centra Jesenice zgodila že osma Kulturna mavrica. To je tradicionalna prireditev, na kateri nastopajo jeseniška kulturna društva, na koncu pa nastopijo še glasbeniki. Idejna zasnova je bila približati različne etnične skupnosti v mestu in na enem prostoru prikazati kulturno bogastvo, ki živi v sožitju že nekaj desetletij. Ideja se je dobro prijela in vsako leto prireditev raste, tako v kvantitativnem kot kakovostnem

smislu. Tudi tokrat so nastopili Kulturno umetniško društvo Triglav Slovenski Javornik – Jesenice, Makedonsko kulturno društvo »Ilinden« Jesenice, Kulturno športno društvo Hrušica s svojo folklorno skupino »Juliana«, Kulturno pevsko humanitarno športno društvo »Vuk Karadžić« in Kulturno športno društvo Bošnjakov »Biser« Jesenice. Na odru so se predstavile srbke pesmi, bošnjaška folklor, slovenski in makedonski plesi, celoten program pa je povezovala simpatična Ana Pirih, na koncu pa je s svojim lepim petjem vse skupaj popestrila Amina Majetić z Revival Himusik Bandom. Bili smo priča resnični mavrici, ki odseva in ponazarja kulturno bogastvo Zgornjesavske doline. Ljudje so bili nasmejani, v dvorani je prevladovala pozitivna atmosfera. Videl sem veliko otrok in mladih, kar je zelo dobro, saj je podmladek za prihodnost zagotovljen.

Mislím, da je prireditev prišla do točke, ko bi se morala razvijati prek lokalnih okvirov. Lahko bi postala regijska prireditev, kjer bi se predstavila kulturna društva iz širše okolice, v program pa bi lahko vključili še defile narodnih noš. Tako bi dogodek postal zanimiv tudi za ljudi iz Kranjske Gore,

Nastop KPHŠD Vuk Karadžić iz Radovljice / Foto: Niko Kešina

Radovljice, Žirovnice, Kranja in z Bleda. Potencialno bi lahko privabil tudi turiste, ki so na obisku gorenjskih turističnih znamenitosti. Takšne prireditve so v tujini zelo obiskane, kar posledično prinese tudi zaslužek gostincem, hotelirjem, turističnim društvom in trgovcem. Eden takšnih primerov je New York, ki letno privabi prek petdeset milijonov turistov z vsega sveta ravno zaradi svoje bogate kulturne in zgodovinske ponudbe. Vsako leto organizirajo dneve Svetega Patrika, na katerem se tradicionalno predstavi irska skupnost. Vse mesto se pripravlja, povsod so irske zastave, zelena barva in deteljice, vrhunec pa doseže s sprevedom po Manhattanu. Dogodek je star

več kot 250 let in ogleda si ga več kot milijon ljudi iz številnih držav.

Kulturno mavrico bi bilo možno razširiti tako, da bi se k sodelovanju povabila tudi druga kulturna društva iz regije. Tako bi lokalni dogodek postal regionalni, kasneje pa bi se lahko razvil tudi v meddržavni projekt, saj so Jesenice blizu Italije in Avstrije. Zakaj se recimo prihodnje leto ne bi na odru poleg jeseniških društev predstavila še društva iz Radovljice, Nakla, Gorij? Čez dve leti pa bi lahko povabili še društva iz bližnjega Trbiža in Beljaka. Mogoče je bila dvojna mavrica tisti dan simbolično sporočilo, da se gre čez mejo zaradi kulturnega sodelovanja z Avstrijci. Lahko bi se povabila tudi zamejska

kulturna društva. Predvidevam, da bi bili obiskovalci navdušeni nad tem, kar bi pokazali tudi drugi, saj bi italijanski in avstrijski plesi ter predstavitve drugih gorenjskih društev popestrili kulturno ponudbo na odru, po prireditvi pa bi se sklepala nova prijateljstva, ki bi zagotovo vodila k dodatnim načrtom in idejam. Posledično bi prireditev rasla, bilo bi več obiskovalcev, sama ponudba dogajanja pa bi ponesla kulturno mavrico v nove dimenzije.

Če bi se intenzivno delalo in iskreno pristopilo k načrtu, verjamem, da bo sodelovanje z drugimi gorenjskimi kulturnimi društvi in sosedi nekega dne tisto dvojno mavrico pri Beljaku spustilo tudi do jeseniškega odra.

»Mislím, da je prireditev prišla do točke, ko bi se morala razvijati prek lokalnih okvirjev. Lahko bi postala regijska prireditev, kjer bi se predstavila kulturna društva iz širše okolice, v program pa bi lahko vključili še defile narodnih noš. Tako bi dogodek postal zanimiv tudi za ljudi iz Kranjske Gore, Radovljice, Žirovnice, Kranja in z Bleda.«

Skupna fotografija vseh nastopajočih na 8. kulturni mavrici / Foto: Niko Kešina

Rusinja, ki je navdušena nad naravo v Sloveniji

Elena Shikanich

Elena Shikanich je profesorica razrednega pouka na OŠ Toneta Čufarja na Jesenicah, ki je v Slovenijo prišla iz sibirskega Tobolska. Navdušena je nad našo neokrnjeno naravo in splošnim občutkom varnosti. Pogreša svoje sorodnike, zato jih redno obiskuje vsako leto.

AHMED PAŠIĆ

Se lahko na kratko predstavite našim bralcem?

Sem Elena Shikanich. Rojena sem leta 1971 v sibirskem mestu Tobolsk. Po poklicu sem profesorica razrednega pouka in v Sloveniji živim že 17 let. Sem poročena in imam sina, starega 16 let. Zaposlena sem na OŠ Toneta Čufarja Jesenice kot učiteljica v podaljšanem bivanju. Rada rišem, berem in že kar nekaj let pojem v ženskem pevskem zboru Mavrica.

Kako so vas pota zanesla v Slovenijo?

Svojega moža sem spoznala v Rusiji leta 1991, kjer so z gradbenim podjetjem Gradis prišli v naše mesto gradit velik hotel. Kmalu je postalo jasno, da si želiva ustvariti družino. Zaradi vojne v bivši Jugoslaviji (bil je državljani BiH) nisva mogla priti do potrebnih dokumentov za poroko. Uspelo nama je šele leta 1997, ko sem prišla v Slovenijo in sva se v Kranju tudi poročila. Od tega leta dalje živiva na Jesenicah.

Kaj vam je v Sloveniji najbolj všeč?

Najbolj me privlači še dokaj neokrnjena narava. Na tako majhnem prostoru najdemo morje, visoke planine, bogate gozdove, kraške jame, čiste reke, jezera. Navdušuje me, da je Slovenija še vedno dosti varna država. Kot vsaka mati to zelo cenim, saj je pri nas v Rusiji situacija še vedno veliko slabša. Tu se počutim varno. V vseh teh letih sem srečala veliko prijaznih ljudi, ki so mi bili pripravljeno pomagati.

Moteči faktorji? Ali imate v Sloveniji kakršne koli težave zato, ker ste po rodu iz Rusije?

V prvih letih bivanja sem naletela na kar nekaj težav v zvezi z urejanjem statusa in drugo papirologijo. Tudi Slovenija je bila takrat še mlada država in je bila na področju zakonodaje še dokaj v »povojnih«. Največja težava je bila, ker nisem mogla narediti nostrifikacije diplome, dokler nisem dobila stalnega dovoljenja za bivanje. Posledica tega pa

je bila moja dolgoletna brezposelnost. Ponavadi, ko ljudje izvedo, da sem Rusinja reagirajo lepo z navdušenjem in zanimanjem. Najdejo pa se tudi taki, ki te gledajo zaničevalno – saj si tujka ... Drugih težav nimam.

Kako pogosto obiščete domovino, kaj najbolj pogrešate pri nas?

Skoraj vsake poletne počitnice s sinom odpotujeva v Rusijo obiskati sorodnike, predvsem mojo mami. Enkrat sva Rusijo s sinom obiskala tudi med novoletnimi prazniki, tako da je občutil pravo sibirsko zimo in srečal ruskega dedka Mraza. Še vedno sem zelo navezana na svoje prijatelje in sorodnike v domovini in pogrešam komunikacijo z njimi.

Bivanje v tujini mi je odprlo oči na številnih področjih. Nove izkušnje dajo marsikatero idejo. Ali za vas velja isto? Se vam je kdaj zgodilo, da ste nekaj iz Rusije uspešno aplicirali v slovenskem okolju?

Da, popolnoma se strinjam. Način animiranja otroških praznikov sem iz Rusije prenesla v Slovenijo. Že pri praznovanju sinovega rojstnega dne sem videla, da mi je to tudi uspelo. Povabljeni so bili nad izvedbo programa (razne zabavne igre, obisk pravljicnih junakov, presenečenja, vedno

Elena ima zelo rada Bled.

tematsko obarvan scenarij in torta) navdušeni. Kmalu so me tudi moji prijatelji in starši drugih otrok prosili za pomoč pri animacijah. Tudi v šoli z učenci velikokrat prakticiram izkušnje iz Rusije – igre, plesi, pesmi

Kako ste se počutili na Multi-Kulti-Nariki? Vaša stojnica je bila namreč skupaj z Ukrajinkami glavna atrakcija festivala.

Počutila sem se odlično. S prijatelji smo bili navdušeni

nad obiskom in zanimanjem za našo stojnico. Pri pripravah na festival v ozadju ni bilo nobenega političnega razmišljanja, medtem ko so bila vprašanja novinarjev usmerjena na medsebojne odnose med Rusijo in Ukrajino. Z mislijo na to, da imamo veliko skupnega, smo pripravile jedi, kot so boršč, piroški in vinegret. Te jedi so značilne za obe državi.

Živimo v težkih časih, ko številni ljudje iščejo službo ali

se soočajo z drugimi problemi. Kaj bi jim svetovali, da lažje prebrodijo krizo?

Res je, danes se skoraj vsak srečuje z podobnimi težavami. Veselimo se majhnih stvari, poiščimo pozitivnost, kolikor se je le da. Med seboj naj si delimo veselje, dobroto in pomagajmo tistim, ki so pomoči potrebni. Ne bodimo zagrenjeni, pohlepni in črnogledi. Tako ruski kot slovenski pregovor pravi: »Za dežjem vedno posije sonce!«

»Najbolj me privlači še dokaj neokrnjena narava. Na tako majhnem prostoru najdemo morje, visoke planine, bogate gozdove, kraške jame, čiste reke, jezera. Navdušuje me, da je Slovenija še vedno dosti varna država. Kot vsaka mati to zelo cenim, saj je pri nas, v Rusiji, situacija še vedno veliko slabša.«

V ruski narodni noši na Multi-Kulti-Nariki

Evropski Jeruzalem, ki še vedno živi

Sarajevo je mesto, kjer se aktivno družita Orient in Zahod. Prepletanje različnih kultur in religij že stoletja daje poseben čar glavnemu mestu Bosne in Hercegovine. Posledica prilagajanja je tudi unikatno sobivanje, ki je temelj znamenitega sarajevskega humorja. Tisti, ki obiščejo »evropski Jeruzalem«, se ponavadi vrnejo.

KENAN ŠURKOVIĆ

Sarajevo je po evropskih standardih relativno mlado mesto. Ustanovili so ga Otomani sredi 15. stoletja in že od samega začetka je privlačil pozornost Zahoda kot iztegnjene pesti otomanske ekspanzije v Evropi. Sarajevo je bilo nekaj stoletij obmejno mesto, ukleščeno med dvema cesarstvom in kulturama. Dunaj je vedno gledal na Sarajevo kot na nevarnost, ampak današnja romantična verzija Sarajeva kot multikulturalnega mesta je nastala ravno v času otomanskega imperija, ki je bilo izrazito kozmopolitansko. V tem obdobju Otomani niso bili samo muslimani, ampak tudi vsi državljani cesarstva, ne glede na religijo. Sarajevo je bilo vedno dovolj tolerantno, da je sprejelo druge in drugačne. Obstaja nekaj primerov za takšno trditve. Mesto je v začetku 16. stoletja postalo zatočišče Judom, ki so bežali od evropskih inkvizicijskih grmad in v Sarajevu imajo še danes ene največjih evropskih sinagog. Stara pravoslavna cerkev na Baščaršiji

Katoliška katedrala na Ferhadiji

iz prve polovice 16. stoletja predstavlja enega največjih simbolov verske strpnosti v Evropi, če upoštevamo takratna dejstva in okoliščine.

Sarajevo je ves čas otomanske oblasti imelo t. i. latinske četrti v katerih so živeli katoliki iz vse Evrope. Verska strpnost in

sodelovanje sta bili prisotni v vseh segmentih mestne družbe. Že leta 1550 je benečanski popotnik Catarina Zeno opisal Sarajevo kot trg ovsko mesto, v katerem so živeli Turki, Srbi in Dubrovčani. Sodelovanje in medsebojni vplivi so bili še posebej opazni v umetnosti,

tako da so krščanski, judovski in muslimanski mojs-tri v obdelovanju kovinske posode uporabljali slog, ki je bil podoben orientalskemu, dogajalo pa se je tudi, da so pravoslavni umetniki okraševali sarajevske džamije. Seveda so obstajale podobnosti tudi v narodnih nošah.

Baščaršija, stari del mesta

Zanimiv zapis nam je zapustil Robert Stanhopes, ki je obiskal Sarajevo v letu 1634: »V mestnem središču živi veliko kmetov, tako Turkov kot tudi kristjanov. Težko sem jih razlikoval, saj imajo kristjani večje turbane na glavi od Turkov.« Torej, različne oblike sožitja so vedno obstajale v Sarajevu, čeprav

način želeli uničiti evropsko mesto z bogato multikulturalno zgodovino. Sarajevo je edino mesto v novejši zgodovini, ko so muslimani branili sinagoge in cerkve pred uničenjem, vendar je kljub napadam in vojni multikulturalizem v glavnem mestu Bosne in Hercegovine preživel. Sarajevč-

»Mesto je v začetku 16. stoletja postalo zatočišče Judov, ki so bežali pred evropskimi inkvizicijskimi grmadami in v Sarajevu imajo še danes eno največjih evropskih sinagog. Stara pravoslavna cerkev na Baščaršiji iz prve polovice 16. stoletja predstavlja enega največjih simbolov verske strpnosti v Evropi, če upoštevamo takratna dejstva in okoliščine. Sarajevo je ves čas otomanske oblasti imelo t. i. latinske četrti, v katerih so živeli katoliki iz vse Evrope.«

so ga pogosto želeli uničiti. Spomnimo se samo vojnega vpada avstrijskega vojskovo-dje Evgena Savojskega leta 1697, ko je požgal celo mesto, skupaj s cerkvami, pri tem pa so načrtno razselili tudi katoliško prebivalstvo. Takšni in podobni dogodki so bili direkten napad na sarajevsko multikulturalnost. Zadnji se je zgodil leta 1992, ko so na neusmiljen

ni nikoli niso imeli želje po maščevanju. Tudi danes so na majhnem območju v središču Baščaršije verski objekti štirih monoteističnih religij v BiH. Zaradi vsega naštetega se nobeno evropsko mesto ne more primerjati s Sarajevom, ker je mesto kljub vsem poskusom in napadom ostalo tisto, kar je vedno tudi bilo: mesto strpnosti in dobrih ljudi.

Letos so praznovali 20-letnico delovanja

Kulturno in športno društvo Bošnjakov Biser Jesenice je glavni motor kulturnega dogajanja Bošnjakov v Zgornjesavski dolini. Že dve desetletji kontinuirano organizirajo folklorne nastope, gledališke predstave, seminarje in izlete. Zelo lepo sodelujejo z drugimi jeseniškimi kulturnimi društvi, pred njimi pa so novi izzivi in načrti.

AHMED PAŠIĆ

Društvo je nastalo na ustanovni skupščini 20. oktobra 1992, v register društev pa je bilo vpisano 31. januarja 1993 na Jesenicah. Takrat so ga ustanovitelji in člani na skupščini poimenovali Kulturno društvo muslimanov Biser Jesenice.

Na začetku je bil cilj ustanavljanja društva predvsem zbiranje Bošnjakov, tolažba predvsem beguncem iz BiH, da bi lahko našli tisto, kar so izgubili v svoji domovini, ter možnost kulturnega združevanja. Organizirali sta se folklorna in glasbena skupina, kmalu zatem še druge skupine. Po ustanovitvi je društvo pričelo dobivati vabila za razne občinske prireditve, vabila za sodelovanja z drugimi društvi ter za predstavite društva. To je delu društva dodalo novo dimenzijo z namenom

slovenski javnosti predstaviti bošnjaško kulturo in kulturno dediščino. Kasneje se je tudi vse bolj kazala potreba po ohranjanju, negovanju in razvijanju bošnjaške kulture ter po kulturnem izobraževanju in povezovanju Bošnjakov, ki so živeli in delali v Sloveniji že od prej. Leta 2003 se je društvo preimenovalo v Kulturno in športno društvo Bošnjakov Biser Jesenice s sedežem na Ledarski 4. Delo se je s to preobrazbo odvijalo v smeri čim bolj kakovostnega prikazovanja bošnjaške kulture na vseh področjih od folklore, narodnih pesmi (sevdalinki), literarnih del, glasbe in dramskih del. Vsako leto na prireditvi Kulturna mavrica Jesenice vse to predstavijo na enem mestu.

V društvu imajo kar nekaj skupin: štiri folklorne, pevski zbor, skupina orientalskega plesa, glasbena

skupina in likovne delavnice, ker pa so od leta 2003 tudi športno društvo, imajo tudi malonogometno in šahovsko sekcijo. Glavni moto njihovega društva je: »Ne asimilaciji, da integraciji v slovensko družbo.«

Izvedli so tudi različne humanitarne prireditve, kot so pomoč otrokom Jesenic, obolelim za rakom, humanitarni koncert za Srebrenico, rehabilitacijo obolelih v BiH. Zbirali smo tudi sredstva za pomoč ljudem

ob vojni v BiH ter nekaj humanitarnih koncertov za Islamski kulturni center v Ljubljani. Med humanitarne projekte lahko štejemo tudi projekt za ozaveščanje mladine S kulturo proti zasvojenosti.

Prav tako je društvo sodelovalo pri dveh projektih na knjižnem področju. To sta knjigi Islam in moderni zahod in Bošnjaki na soški fronti. Posebej zanimiva je druga knjiga, ki je posvečena našim sonarodnjakom – pripadnikom avstro-ogrske vojske, ki so padli ob Soči v prvi svetovni vojni. Društvo je tudi dobitnik občinske plakete za kulturo občine Jesenice, kar je največje priznanje občine na tem področju. Poleg te nagrade je nekdanji predsednik društva Nihad Balagić, ki je društvo vodil deset let, dobil tudi županovo plaketo za svoje delovanje in uspešno vodenje društva. V letu 2013 je prišlo do sprememb, saj so v vodstvo prišli mlajši ljudje z novimi idejami, ki pa jih ne bi mogli izvesti brez dosedanjega izkušenega vodstva. Spoznali so, da izkušnje in mladost odlično sodijo skupaj.

Folklorna sekcija društva

Tam v zeleni zibki domovina spi

Hrvaška društva v Sloveniji ohranjajo hrvaško dediščino, kulturo in jezik. Povezani v Zvezo hrvaških društev v Sloveniji so organizirali 3. sabor hrvaške kulture in obiskovalcem prikazali, da tisto najlepše pride iz srca.

SUZANA P. KOVAČIČ

Zveza hrvaških društev v Sloveniji je v sodelovanju z enajstimi hrvaškimi društvi pred nedavnim organizirala 3. sabor (zborovanje) hrvaške kulture, s katerim so sklenili Teden hrvaške kulture. S saborom v Gallusovi dvorani Cankarjevega doma v Ljubljani so prikazali celovito delo pri ohranitvi kulturnega izročila hrvaške skupnosti v Sloveniji – od folklornega izročila, vokalnega in zborovskega petja do recitacij. Skozi prireditve je Zoran Predin obiskovalce popeljal z besedo – s pesmijo tokrat ne – s svojo neumorno energijo pa jih je navdušila priljubljena hrvaška pevka Danijela Martinović.

Prireditve so začeli slovesno z državnima himnama Slovenije in Hrvaške. »Cenim ves trud in napredek, izkazan v hrvaških društvih v Sloveniji. Dobronamerni prijatelji nam pomagajo pri uresničevanju naših idej, gradimo mostove prijateljstva,« je pozdravil goste in obiskovalce Petar Antunović, predsednik Zveze hrvaških društev v Sloveniji in se zahvalil vsem, ki širijo in ohranjajo hrvaško identiteto.

Žabice, najmlajša skupina Hrvaškega kulturnega društva Međimurje – Ljubljana so zapele Ja sam mala ruža, nadaljevali pa odrasli člani društva, izvrstni Đilkoši in Katruže, ki delujejo v tamburaški sekciji društva. Vonj morja je v Ljubljano prineslo Hrvaško kulturno-umetniško, prosvetno in športno društvo Istra Piran s Klapo Bevanda in s folklorno skupino, ki je prikazala Stari

splitski ples. Sve još miriše na nju so zapeli pevci Hrvaškega kulturnega združenja Novo mesto, plesalci pa zaplesali splet Oko jedne hiže navek ptiči lete. Hrvaško kulturno društvo Pomurje – Lendava je eno najdejavnejših društev s tega območja, nastopil je njihov folklorni ansambel s koreografijo Međimurje, kako si lepo zeleno. Z vokali je navdušila Klapa Dalmari, ki deluje v okviru Hrvaškega kulturnega društva Maribor in je popularna tudi zunaj ustaljenih manjšinskih dogodkov.

Društvo tudi na Gorenjskem

Hrvaško kulturno umetniško društvo Komušina Škofja Loka združuje člane, ki so v sedemdesetih in kasneje v devetdesetih letih prišli v Slovenijo s ciljem, da si zagotovijo boljšo prihodnost. Na tem temelju

je nastala ideja, da povežejo Hrvate v škofjeloški regiji in ustanovijo društvo, s katerim bi skozi druženje, folkloro in šport ohranili kulturno dediščino in običaje rodnega kraja. Društvo zaznamuje izvrstna folklorna sekcija, člani pa aktivno sodelujejo z drugimi društvi in institucijami tako na lokalni kot mednarodni ravni. Za nastop v Cankarjevem domu so izbrali splet pesmi in plesov iz srednje Bosne.

Predstavili so se tudi člani Kulturnega društva Međimurje Velenje s tamburaško sekcijo, duetom s pesmijo Mura, Mura, globoka voda in splotom međimurskih plesov Raca plava po Dravi. Za svoje delovanje so prejeli že številna priznanja. Tudi Hrvaško društvo Ljubljana je dejavno na več področjih, kot sta glasbena sekcija in sekcija ročnih del. V novinarski sekciji redno organizirajo pogovorne oddaje na Radiu

Gostje, obiskovalci in Petar Antunović, predsednik Zveze hrvaških društev v Sloveniji (prva vrsta, drugi iz desne) / Foto: Tina Dokl

Študent in se dotikajo odprtih vprašanj hrvaške manjšine v Sloveniji. Za tokratno predstavitev društva se je z doživeto interpretacijo pesmi Mostar in Prelepa

Slovenija predstavila avtorica pesmi Mila Vlašić.

Poti prijateljstva

Med spremljevalnimi dogodki Tedna hrvaške kulture je bilo odprtje razstave likovnih del Marijane Mirta v galeriji Javnega sklada za kulturne dejavnosti v Ljubljani, odprtje razstave članov Likovnega društva Spodnje Međimurje v Hrvaškem domu v Ljubljani, festival društev v Cankarjevem domu pod imenom Kultura povezuje Hrvate in sveta maša v župnijski cerkvi sv. Janeza Krstnika v Trnovem v Ljubljani.

»Zveza hrvaških društev v Sloveniji je bila ustanovljena leta 1995 s ciljem povezovati hrvaška društva v Sloveniji in s tem ohranjati hrvaško besedo, kulturo in običaje. Poleg številnih aktivnosti za priznanje hrvaške manjšine v Sloveniji, približno petdeset tisoč nas je, prirejamo

tudi dogodke in projekte, ki prikazujejo kulturno in družbeno življenje hrvaške skupnosti. Ponosni smo na organizacijo 1. in 2. sabora (zborovanja) hrvaške kulture v Sloveniji, ki sta potekala 14. aprila 2012 v Lendavi in 18. maja 2013 v Mariboru, in letošnjega v Ljubljani. Prav tako smo ponosni na organizacijo tradicionalne kolesarske Poti prijateljstva Vukovar–Ljubljana. Karavano organiziramo ob proslavi Dneva državnosti dveh sosednjih prijateljskih držav, Hrvaške in Slovenije. Ob 12. obletnici karavane smo letos izdali zbornik. Vsako leto izdamo tudi dve številki revije Korijeni, ki vsebuje prispevke o dogajanju v hrvaški skupnosti ter njenem kulturnem in družbenem življenju. V letu 2013 je Zveza izdala Zbornik dobrodošlice Hrvaški ob njenem vstopu v Evropsko unijo,« je povzel Petar Antunović.

Hrvaško kulturno umetniško društvo Komušina Škofja Loka zaznamuje izvrstna folklorna sekcija. / Foto: Tina Dokl

Najmlajše Žabice / Foto: Tina Dokl

S svojo neumorno energijo je navdušila pevka Danijela Martinović. / Foto: Tina Dokl

Zanimivosti

Planinski izlet: Mali Draški vrh (2132 m)

Nujna uporaba čelade

Čez enega najbolj obljudenih dvatisočakov na drugi dvatisočak v soseščini, ki od gornika zahteva nekaj znanja gibanja po brezpotjih. Priporočljiva, nujna pravzaprav, je čelada!

JELENA JUSTIN

Dvatisočaki nad Pokljuko so vedno primeren in priljubljen cilj; pa naj si bo to eden od njih ali pa kar venček. Tokrat se bomo prek priljubljenega in vedno obljudenega Viševnika spustili na Srenjski preval, od tam pa nadaljevali na Mali Draški vrh, ki je zaradi neoznačenosti, krušljivosti in tehnične zahtevnosti obiskan precej manj.

Zapeljemo se na Pokljuko in nadaljujemo do Rudnega polja, kjer parkiramo. Vzpon začnemo v smeri markacij za Triglav in v nekaj minutah pridemo do smučišča, prek katerega nas usmeri smerokaz za Viševnik. Sledimo poti skozi gozd in izstopimo

ob zgornjem smučišču. Nadaljujemo prek smučišča, kjer pot lepo zavija, da strmine ne občutimo. Na vrhu smučišča se pot strmo vzpne in nas pripelje v kotanjo, kjer je na naši levi strani Plesiščice, desno se odcepi pot čez Kačji rob. Pot se rahlo položi, potem pa se v nekaj okljukih dvigne na sedlo. S sedla se pod nami prvič pokaže planina Konjščica, za njo Uskovnica, v ozadju pa se dvigujejo Bohinjske gore. Od tod se tudi prvič pokaže naš današnji prvi cilj. Pot se strmo vzpenja, okoli nas so samo še pritlikavi borovci. Ko pridemo do grebena, nas do vrha Viševnika loči le še nekaj minut. Do vrha smo potrebovali približno uro in pol.

Viševnik ponudi čudovit razgled: kot da bi bil v naročju Triglava, ki nam leži na dlani. Planika in Kredarica, zadaj slovenski očiak. Med seboj in Triglavom pa vidimo Tosc, na njegovi levi strani je Ablanca, pred njim pa Veliki Draški vrh in Mali Draški vrh, ki je le streljaj stran. Z vrha sestopimo na Srenjski preval. Sestop mora biti previden, saj je pot mestoma krušljiva. S Srenjskega prevala nadaljujemo po neoznačeni poti proti vrhu Malega Draškega vrha. Svetujem, da si na prevalu na glavo poveznemo čelado, saj je vzpon direkten, strm in zelo sljiv. Sledimo slabo vidni in neoznačeni stezi. Mestoma srečamo celo kakšen možic. Vzpenjamo se strmo, po neizraziti grapi,

mestoma grapo tudi zapustimo. Možnosti za vzpon na greben je več. Svetujem, da sledimo grapi, ki nas bo pripeljala na oster, prepaden greben. Moj običajen vzpon gre kar naravnost na vzhodni vrh Malega Draškega vrha. Z njega sledimo grebenu, mestoma, dvakrat celo izgubimo višino in nadaljujemo do višjega zahodnega vrha, kjer je tudi velik možic. Previdnost na grebenu mora biti velika, saj je mestoma prepadno. Z Viševnika smo do vrha Malega Draškega vrha potrebovali eno uro.

Z Malega Draškega vrha je razgled še lepši. Globoko pod nami se odpre dolina Krma, nad katero kraljuje železna lady Rjavina s svojim grebenom Luknje peči,

Sestop z Viševnika na Srenjski preval. Pred nami je Mali Draški vrh. / Foto: Jelena Justin

Dimnika in Macesnoveca. Triglavski podi pa Konjski preval, Šmarjetna, Kanjavec, Veliki Draški vrh, Tosc, ki daje slutiti Vernar ... Preprosto lepo!

Previdno sestopimo z zahodnega vrha nazaj na Srenjski preval. Nekaj časa sledimo poti vzpona, nato pa nas vidni možici usmerijo navzdol. Z malce občutka za brezpotja lahko tudi vidimo pot. S Srenjskega prevala sestopimo proti Kačjemu

robu na severni strani Viševnika, kjer je trenutno še precej snega, ki pa sestop le olajša. Na vzhodni strani Viševnikovega grebena se pot obrne proti zahodu in nas pripelje do planine pod Plesiščem, od koder sestopimo do smučišča in od tam na Rudno polje.

Nadmorska višina: 2132 m
Višinska razlika: 900 m
Trajanje: 4 ure
Zahtevnost: ★★★★★

Severna stena Viševnika s sneženim Kačjim robom / Foto: Jelena Justin

Zahodni vrh Malega Draškega vrha z možicem / Foto: Jelena Justin

Opojni cvet noči

ALENKA BOLE VRABEC

*mizica,
pogrni se*

Žoga se kotali na 12 brazilskih stadionih. Eden med njimi je v Manausu, mestu, ki je vzniknilo sredi največjega deževnega pragozda, kjer se Rio Negro izliva v Amazonko in ima nekaj manj kot dva milijona prebivalcev. V 19. stoletju je mestu prinesel razcvet kavčuk, zdaj pa privablja predvsem turiste in ljubitelje opere, saj so predstave v leta 1980 obnovljenem razkošnem poslopiju opere navdušujoče. Stadion Arena da Amazonia za 42.374 gledalcev je deležen ostrih kritik, saj je vroče in vlažno tropsko podnebje zelo velik napor za nogometaše. Trezne glave skrbi, kaj bo z njim v bodoče, kako ga napolniti, saj Manaus nima poklicnih nogometašev. Trdijo,

da bo več tistih, ki si v mirne vode pragozda pridejo ogledovat victorio regio iz družine lokvanjev, katere list ima premer 2 metra, cvet pa 40 cm in se odpira le ponoči. Prvo noč je cvet bel, drugo noč rožnat. Spodnja stran lista je mrežasto preprežena, da se list ne zvije, podvodni deli pa rib ne privabljajo, ker imajo trne. Ime je dobila leta 1837 po angleški kraljici Viktoriji.

Stara indijanska pravljica pripoveduje, da je vvasi žive-la lepa deklica Naiá, ki so jo oblegali snubci bojevnik. A Naiá je bila slepo zaverovana v mesec, v Yacija, božanstvo, ki jo je privabljalo s svojo bleščavo. Slišala je govoriti, da se kdaj pa kdaj spusti na zemljo po lepo deklico, ki se na nebu spremeni v zvezdo.

Tudi sama je hotela postati taka zvezda. V nočeh polnega meseca je bežala od doma in sledila mesecu, da je od napore zbolela. Neke noči se je mesec ogledoval v mirni vodi majhnega jezera. Naiá si je mislila: končno je prišel k meni. Zabredla je v spokoyno vodo, da bi objela srebrn obraz in potonila. Nihče je ni več videl in tudi na nebu ni zasijala. Yaci jo je spremenil v cvet noči, v zvezdo vodnega rastlinja.

Za opazovanje nogometnih zvezd pa malo brazilskega okusa:

Kavni koktajl – Batida de café

Za 6 oseb potrebujemo: kozarec in pol svetlega ruma, kozarec in pol močne

mrzle kave, 3 žlice kondenziranega mleka, pol kozarca kavnega likerja, najboljši je kahlúa, 2 žlici kokosovega sladkorja, kocke ledu.

Z nekaj kockami ledu zmiksamo vse sestavine, da se sladkor stopi. V kozarce z ravnim dnom damo po nekaj kock ledu in jih prelijemo s koktajlom. Postrežemo s slamico.

Pisana kokošja solata – Salpicão de galinha

Za 4 osebe potrebujemo: 2 skodelici in pol kuhanih piščančjih prsi, skodelico in pol mlade koruze, skodelico in pol kuhanega zelenega fižola, 2 kuhana korenčka, 1 majhno rdečo čebulo, 1 rdečo papriko, 1 zeleno jabolko, pol skodelice temnih rozin,

1 skodelico palmovih srčkov (pločevinka), sol, poper, čilijeva omaka po okusu, 6 žlic limoninega soka, pol skodelice lahke majoneze, 1 žlica vode.

Na primerne kosce zrežemo kokoš, fižol na 2,5 cm, papriko, čebulo in korenček na tenke kolobarčke. Jabolko olupimo, ga razpeščičimo in razrežemo na kocke. Palmove srčke odcedimo in zrežemo na kolobarčke. Vse sestavine rahlo zmešamo in dodamo še rozine. Solimo, popramo in po okusu dodamo čilijevu omako. V posodi zmešamo limonin sok, majonezo in žlico vode ter prelijemo solato.

Lahko jo ponudimo s kruhom ali belim rižem.

Pa dober tek!

Sarajevo-Žiri, 28. 6. 1914

MIHA NAGLIČ

mihovanja

Jutri bo natančno sto let od sarajevskega atentata, ki naj bi bil povod za začetek prve svetovne vojne. Zgodba je znana: bosanski Srb Gavrilo Princip je ustrelil avstro-ogrškega prestolonaslednika Franca Ferdinanda in njegovo ženo Zofijo, habsburška monarhija je ta teroristični akt pripisala Srbiji, ji postavila nesprejemljiv ultimatum in vsa reč je prerasla v vojno svetovnih razsežnosti, ki je spremenila dotlej veljavni stari red in razmerja med velesilami na novo postavila tako, da so bila za poraženke, zlasti za Nemčijo, nesprejemljiva in so vodila v drugo, še hujšo svetovno vojno; ta se je na bojiščih končala 1945, v mnogih duhovih pa še traja, tudi pri nas.

Ker epohalni dogodek v Sarajevu poznamo, pogledajmo raje, kako je odmeval v

enem od gorenjskih krajev – v Žireh. V kroniki žirovskega Sokola beremo, kako lepo in slovesno je bilo v tem kraju 28. junija 1914: bila je kresna nedelja in »vreme je bilo nebeško lepo«. Slovesno pa je bilo zato, ker se je prav na ta dan »vršilo razvitje prapora žirovskega sokola«. Najprej so telovadili, pozneje so se zvrstili v mogočen spreved in naposled res razvili še prapor. »Svečano je minula proslava – navdušeni ljudje so se veselili pozno v noč. Nobeden še ni slutil, kaj se je zgodilo ta dan v Sarajevu.«

Res? Ne. Kronist ne poroča o dejstvu, ki ga je gotovo poznal. Da je brzozavka, ki je po celi Avstro-Ogrski oznanjala, da so tisto dopoldne v Sarajevu ubili prestolonaslednika, seveda hitro dosegla tudi žirovski poštarni urad. Toda poštarica, ki je bila vneta sokolica, naj bi telegram zadržala in zamolčala do ponedeljkovega jutra. Tako je bilo mogoče, da so se v Žireh veselili, medtem ko se je cela monarhija zavila v črno žalost. Žirovci so za atentat izvedeli šele pri maši na dan sv. Petra in Pavla, 29. junija dopoldne. Danes kaj takega seveda ne bi bilo mogoče. Takrat pa je bil telegraf edini način, ko je bilo mogoče nekaj takoj sporočiti. In če je poštar brzozavko zadržal, se za njeno vsebino pač ni vedelo. Tudi med žandarji ne, katerih eden se je menda med ognjevitimi sokolskimi govori »kar zvičal od jeze«. Sokoli se niso dolgo veselili. Komaj mesec

dni pozneje, 26. julija, je Avstrija napovedala Srbiji vojno. Najbolj zagreti sokoli so dobili zlovesčjo oznako P. v. (= politisch verdächtig), politično sumljiv. »Žalostno za zgodovino Slovencev – ne samo za Žirovce – je dejstvo, da so se ovajali domačini, vaščani, ki so skupno orali polja, želi žito in skupno redili živino na enem brdu v eni in isti dolinici. Zaslepljenost nerazumnih in hudobna zlobnost pametnih ljudi sta tirala brata v pogubo.«

Tako je pisal sokolski kronist, ki je bil liberalne politične usmeritve. Njegov klerikalni oponent bi dogodek videl drugače. Tako kot so sarajevski atentat povsem drugače doživeli v različnih delih sveta in se tudi zaradi tega podali v krvavo vojno. Je danes kaj drugače? Sodobne informacijsko-komunikacijske tehnologije omogočajo bistveno hitrejši prenos podatkov, različni pogledi v naših glavah pa so trdovratni in se spreminjajo le počasi. Sarajevo je z olimpijskimi igrami 1984 poenotilo tedanjo Jugoslavijo in svet, deset let pozneje je bilo prizorišče ene najbolj zagriženih državljanskih vojn 20. stoletja. Zdaj imamo podobno situacijo v Ukrajini. Rusija jo vidi in se nanjo odziva povsem drugače kot Zahod. Teroristi so na preži povsod, z oboroženimi ali zgolj besednimi provokacijami bi nas radi naščuvali v nove vojne. Za zdaj so tisti, ki sprte duhove mirijo, močnejši. Bo tako tudi ostalo?

Vaš razgled

Najbolj aktualni temi zadnjega tedna dni, okoli katerih se je v slovenski javnosti razvilo tudi največ polemike, sta bili odhod prvaka SDS Janeza Janše v zapor in skorajšnja prodaja Mercatorja hrvaškemu Agrokorju. Našemu fotografu je tako minuli petek v objektiv uspelo ujeti trenutek, ko sta se na televizijskih zaslonih hkrati pojavila novinarsko poročanje izpred zapora na Dobu in oglas največje slovenske trgovske družbe. S. Š. / Foto: Gorazd Kavčič

Po porušenju kompleksa Stara Sava je v središču Kranja zazijala velika luknja, za katero se številni bojijo, da še dolgo ne bo zapolnjena (beri pozidana). Upajmo, da bodo vsaj ruševine čim prej odstranjene. S. Š. / Foto: Gorazd Kavčič

Močna kava za srce na levi

MARKO JENŠTERLE

Resno, a sproščeno

Ko je Dejan Židan, novopečeni voditelj socialnih demokratov, najavil ustanovitev tako imenovanega »sveta modrecev« in ob njem omenil vsem znana imena Milan Kučan, Janez Kocijančič, Miran Potrč, Ciril Ribičič in Borut Pahor, sem bil najprej prepričan, da gre za nekakšno solo akcijo, ki jo bodo omenjeni demantirali že v časopisu naslednjega dne. A sem na demantit čakal zaman. Očitno je »smetani slovenske levice« v posebno čast, da jih imajo mladi levičarji še naprej tako v čsljih.

Po tej Židanovi potezi zdaj na tisto frazo desnice o stricah v ozadju, ne gledam več

tako prezirljivo, kot sem še pred kratkim. Prepričan sem bil namreč, da se je Milan Kučan res umaknil iz aktivne politike in uživa v zasluženem pokoju. Zdelo se mi je, da ga desnica iz njegove luknje vleče samo zato, ker se ne zna soočiti s problemi sodobne družbe in pozornost raje preusmerja v preteklost ter iskanje nekoga v ozadju. To je precej logično, saj v ospredju že dolgo ne vidimo kakšnih pametnih sorodnikov, pa pri tem sploh ni več važno, ali so to strici, tete, bratranci, sestrične. Vsak nov obraz, ki se pojavi, se popači, še preden se ga navadimo. Zame je bil Milan Kučan politik,

ki je bistveno vplival na naše življenje v zadnjih desetletjih, v aktualni politiki pa mu nisem več pripisoval pretirane vloge. Še za Fidela Castra sem prepričan, da nima tako pomembnega vpliva, kot ga je imel nekoč, zato je logično, da sem imel pri Kučanu toliko več zadržkov. Ampak kaže, da sem se motil.

Dejan Židan je v soočenju predsednikov strank na POP TV dejal: »Vsaka politična stranka ima svojo zgodovino in mi je ne mislimo skrivati. Ti ljudje ne določajo usmeritve stranke, z njimi gremo kdaj na kavo.« V gospodarstvu velja rek, da nobeno kosilo ni zastoj, zato bi nekaj podobnega v

zvezi s kavo lahko prišepnili tudi Dejanu Židanu. Preveč popite kave tudi ni dobro za srce, četudi je na levi. Predvsem pa se je dobro zavedati, da smo za današnje mladino dinosavri že tisti, ki smo letnik Janeza Janše, kaj šele generacija pred nami. Politika je danes postala nekaj čisto drugega. Nekdanja delitev na levoico in desnico je izgubila, programi strank niso več pomembni. Za mlade volivce je najpomembnejša zunanja podoba, z vsebino in programi se ne ukvarja nihče. Pogledajmo samo imena novih strank iz zadnjega časa, ki v sebi nosijo imena njihovih voditeljev (Gregor Virant, Miro Cerar, Alenka

Bratušek), ker to bolj vleče od njihovega programa. Še v časih najhujšega komunizma si legendarni revolucionarji niso privoščili takšnega egocentrizma, kot si ga današnji voditelji. Si predstavljate na primer, da bi v Sovjetski zvezi imeli Komunistično partijo Vladimirja Iliča Lenina? Ali v Jugoslaviji Komunistično partijo Josipa Broza Tita?

Dejan Židan je med drugim dejal tudi to, da je njegova stranka nekaterim trn v peti zato, ker v njej zagovarjajo transparentnost. Potem je pa res najbolje, da se tudi formalno preimenujejo v Socialno demokracijo Milana Kučana.

LJUDEM JE TREBA ZLESTI POD KOŽO

To je bil le eden od nasvetov izkušenega predavatelja Aleša Lisca na marketinškem seminarju z naslovom Kako povečati prodajo, ki je maja sejno sobo OOOZ Kranj napolnil do zadnjega kotička. Zaradi velikega zanimanja bodo seminar septembra ponovili. **Str. 22**

DELA ČEZ MEJO SE NE BOJIJO

Eno od podjetij z območja OOOZ Kranj, ki je bilo vključeno v projekt čezmejnega sodelovanja, je tudi podjetje Vigred Elektroinstalacije iz Milj. Številne storitve s področja javne razsvetljave, semaforizacije in svetlobnega okraševanja, po katerih so znani v širši okolici Kranja, si želijo prenesti tudi v Avstrijo, kjer vidijo zelo obetaven trg. **Str. 23**

Mesečna priloga Gorenjskega glasa za Območno obrtno-podjetniško zbornico Kranj

Kranjska obrt

JUNIJ 2014, ŠTEVILKA 09

Avstrijci cenijo slovenske obrtnike

Območna obrtno-podjetniška zbornica Kranj je bila eden od partnerjev pravkar končanega projekta o čezmejnem povezovanju slovenskih in avstrijskih podjetij, ki je na tem področju pokazal zelo velik potencial.

Jasna Paladin

Kranj – Cilj evropskega projekta, imenovanega Connect SME, je bilo identificirati podjetja na obeh straneh meje, ki bi bila pripravljena medsebojno poslovati, v raziskavo pa je bilo vključenih tudi kar nekaj članov OOOZ Kranj. Dragoceno bazo podatkov, ki bo služila kot osnova za gospodarske projekte v naslednji finančni perspektivi EU 2014–2020, so nosilci projekta gradili s podrobnimi vprašalniki, ki so jih razdelili 82 izbranim malim in srednje velikim podjetjem z obeh strani meje (57 slovenskim in 25 avstrijskim).

»Ob obmejnem pasu zaznavamo velik beg možganov, zato skušamo povezati mala in srednja podjetja, da bi sodelovala, spoznala, da se tudi tu lahko sklepajo posli, in tako tudi ostala na tem območju,« je na zaključni konferenci projekta, ki je sredi junija potekala v sejni sobi OOOZ Kranj, med drugim povedala mag. Marina Einspieler-Siegert, direktorica Slovenske gospodarske zveze v Celovcu. Čeprav je bil vzorec vključenih podjetij relativno majhen, so rezultati že pokazali nekatere zanimive zaključke, predvsem pa jasno željo podjetij po sodelovanju. »Podjetja si želijo različnih oblik pomoči, zanesljivih informacij o poslovnem okolju, konkretnih kontaktov, praktičnih napotkov. Podjetja na avstrijski strani so jasno izrazila, da se mora Slovenija resnično lotiti zmanjšanja birokracije na vseh področjih, ki so povezana s poslovanjem, a hkrati je njihovo zanimanje za slovenska podjetja in njihove izdelke

Partnerji projekta si bodo tudi v praksi prizadevali olajšati in pospešiti čezmejno sodelovanje med slovenskimi in avstrijskimi obrtniki in podjetniki. / Foto: Gorazd Kavčič

večje, kot si mislimo. Čeprav vedo, da je slovenski trg majhen, se zanimajo za nas. Za slovenske obrtnike pravijo, da zelo kakovostno delajo, da so dobro izobraženi, pridni in zanesljivi,« pa je nekaj zanimivih ugotovitev predstavila Viljenka Godina, direktorica Ekonomskega inštituta Maribor, ki je opravila analizo vprašalnikov. Iz slednje lahko med drugim razberemo tudi to, da se ponudba in povpraševanje podjetij z obeh strani meje ujema na vsaj osmih področjih, in sicer: celostne rešitve na področju ogrevanja, žagarska industrija, instalacije, tiskarstvo, elektronika, rezanje materialov in prevoz ter tehnično svetovanje. Na obeh straneh meje je največ zanimanja za prodajo proizvodov in storitev,

bistveno več zanimanja za nakup proizvodov in storitev so izkazali Avstrijci, medtem ko si slovenski podjetniki bolj želijo skupnega razvoja in skupnih naložb. Največ pomoči vsi vprašani pričakujejo pri iskanju partnerjev, pa tudi pri pravni pomoči, temu pa sledijo sejmi ter pomoč pri raziskavi trga.

Podporne institucije, med katerimi je tudi OOOZ Kranj, so na podlagi analize dobile vrsto predlogov ukrepov za spodbujanje čezmejnega sodelovanja, kot denimo organizacija delavnic o skupnem razvoju in naložbah ter nastopih na tretjih trgih in organizacija različnih informacijskih dogodkov ali poslovnih srečanj, delavnic in individualnih svetovanj. Poleg birokracije, nestabilnega političnega okolja

in nenehnega spreminjanja informacij pa določeno oviro pri čezmejnem poslovanju predstavlja tudi jezik. Čeprav za gospodarski jezik še vedno velja angleščina, pa je prav pri majhnih in srednjih podjetjih ključnega pomena poznavanje jezika sosedov.

Projekt se je uradno zaključil konec junija, a podporne institucije zdaj pravo delo šele čaka. »Na Gorenjskem opažamo, da se obrtniki težko odpravijo čez mejo, zato bi s tem projektom radi te meje zabrisali. Karavanke ne smejo biti ovira za posel. Podporne institucije na obeh straneh meje si želimo to poslovanje pospešiti. Je pa res, da bo pri tem potrebno tudi tesno sodelovanje med stroko,« je poudarila sekretarka OOOZ Kranj Daniela Žagar.

Ugodni krediti

Območna obrtno-podjetniška zbornica Kranj svojim članom s sofinanciranjem obrestne mere ponuja dve vrsti kratkoročnih kreditov.

Jasna Paladin

Kranj – Na Območni obrtno-podjetniški zbornici Kranj so pripravili novo ugodnost za svoje člane. Že od aprila letos je članom na voljo t. i. Čebelica, kratkoročni kredit za dobo enega leta in v višini do tri tisoč evrov, katerega prednosti sta ugodna obrestna mera in hitra odobritev. Minuli petek pa je na zbornici padla še odločitev, da bodo svojim čla-

nom sofinancirali tudi obrestno mero za kratkoročne kredite do višine deset tisoč evrov. Slednja ponudba bo v veljavo stopila v začetku julija. Zanimanje obrtnikov in podjetnikov za obe vrsti kredita je že veliko, sporoča sekretarka Območne obrtno-podjetniške zbornice Kranj Daniela Žagar, člani zbornice pa za več informacij lahko pokličejo 04 2818 310 ali pišejo na info@oozkranj.com.

Skupaj na Mednarodni obrtni sejem Celje

Kranj – Letošnji Mednarodni obrtni sejem v Celju (MOS) bo potekal med 10. in 15. septembrom, tudi letos pa ne bo minil brez kranjskih obrtnikov. Območna obrtno-podjetniška zbornica Kranj skupaj z Mestno občino Kranj ponovno pripravlja skupno predstavitev kranjskih obrtnikov in podjetnikov. Ti bodo svoje izdelke in storitve lahko predstavili v posebnem šotoru, vsi zainteresirani pa naj to čim prej sporočijo Območni obrtno-podjetniški zbornici Kranj, J. P.

Območna obrtno-podjetniška zbornica Kranj (krajše OOOZ Kranj)

C. Staneta Žagarja 37, 4000 Kranj
www.oozkranj.com
E: info@oozkranj.com

Kontakti:

T: - 04 2818 310
F: 04 2818 313
G: 031 605 037 in 031 731 210

CPR – Šola računovodstva

CPR – Šola računovodstva bo v prostorih OOO Kranj spet potekala jeseni, prijave zbirajo do 15. septembra.

Jasna Paladin

Kranj – CPR – Šola računovodstva malim podjetjem, samostojnim podjetnikom in zavodom omogoča pridobitev novega poklica (NPK) računovodja/računovodkinja. Gre za javno veljavno listino, s katero imetnik izkazuje svojo poklicno usposobljenost za vsestransko delo v računovodstvu. To lahko pridobite na podlagi dokazil, zbranih v zbirni mapi, ali/in preizkusa znanja. Vstopni pogoj za opravljanje izpita je najmanj srednja strokovna oziroma srednja splošna izobrazba.

»Poleg tega vas v CPR – Šolo računovodstva vabimo tudi zaradi pridobitve novega, predvsem praktičnega znanja. S pomočjo praktičnih primerov in izmenjave mnenj boste lahko prišli do spoznanj, kako bi svoje delo lahko opravljali še bolje, hitreje in učinkoviteje,« pozivajo

na OOO Kranj, kjer prijave za nov cikel tega izobraževanja skupaj z dokazili o plačilu sprejemajo do 15. septembra.

Program izobraževanja zajema tematike, kot so: zakonske določbe vodenja poslovnih knjig, knjigovodske listine in knjige, pravila kontiranja v dvostavnem knjigovodstvu, prihodki, odhodki in stroški, plače, amortizacija, vodenje zalog, bilanca stanja in izkaz poslovnega izida, blagajniško poslovanje, potni nalogi, davek na dodano vrednost idr. Šola računovodstva zajema 25 izobraževanj ali skupaj sto šolskih ur. Izobraževanja bodo potekala dvakrat tedensko, šola pa stane 1150 evrov + DDV, kar vključuje gradivo, utrjevanje znanja, pogostitve in diplomo CPR – Šole računovodstva. Člani OOO Kranj imajo 5-odstotni popust. Za več informacij pokličite OOO Kranj na številko 04 2818 310.

Obiskali smo ljubljanski sejem

Jasna Paladin

Ljubljana – Območna obrtno-podjetniška zbornica Kranj je skupaj z Mestno občino Kranj, Zavodom za turizem Kranj in Fundacijo Vincenca Drakslerja na ljubljanskem obrtno-podjetniškem sejmu LOS pripravila Dan Kranja. »S skupnim nastopom želimo obiskovalcem in širši javnosti pokazati, da se znamo povezati, pa ne le to. Za nas skupen nastop pomeni spodbujanje in ustvarjanje pozitivne klime v lokalnem okolju, ki je potrebna za uspešno poslovanje in ki daje še večji zagon ustvarjanju,« je zbrane nagovoril predsednik OOO Kranj Ludvik Kavčič in se dotaknil

zahtev, ki so jih v okviru sejma politikom predložili obrtniki in podjetniki. »Država od nas zahteva, nas ne prosi niti ni milostna, ko gre za obveznost. In če se držimo predpisov, plačujemo davke in druge dajatve, potem imamo tudi pravico, da se postavimo zase in zahtevamo poslovno okolje, ki bo spodbudno in razumno,« je še dejal Kavčič, ki je bil kot lastnik podjetja Precisium tudi sam eden od razstavljalcev. Poleg njega so na sejmu od članov OOO Kranj sodelovali še posamezniki oz. podjetja: Vaga, Čadež, Dedra Šport, Pletenine Oblak, Uroš Zupan, Humer, Megamik, Miroslav Pečnik in Steklarstvo Jugovic.

Ludvik Kavčič je po razstavnem prostoru kranjskih obrtnikov in podjetnikov popeljal tudi kranjskega podžupana Bojana Homana. / Foto: Gorazd Kavčič

Ljudem je treba zlestiti pod kožo

To je bil le eden od nasvetov izkušenega predavatelja Aleša Lisca na marketinškem seminarju z naslovom Kako povečati prodajo, ki je maja sejno sobo Območne obrtno-podjetniške zbornice Kranj napolnil do zadnjega kotička.

Jasna Paladin

Kranj – Direktor podjetja LISAC&LISAC Aleš Lisac je zbrane podjetnike in obrtnike (vabilu OOO Kranj se jih je odzvalo približno petdeset) uvodoma nagovoril z besedami, ki so bile v resnici namenjene tistim, ki na seminar niso prišli. »Na tovrstne seminarje ponavadi hodijo tisti, ki jim sploh ne bi bilo treba, saj se že zavedajo pomena tovrstnega izobraževanja, marketinške prijeme namreč potrebujejo prav tisti, ki nikoli ne pridejo. Resda so izkušnje najboljši učitelj, a predavanje in knjige so dobra bližnjica do tega. Uspejo namreč tisti, ki si želijo in upajo investirati vase,« je prepričan predavatelj, ki je kranjskim podjetnikom v nekajurnem seminarju predstavil številna področja in rešitve, ki jim bodo v pomoč pri poslovanju in predvsem povečanju prodaje.

Med drugim smo tako lahko slišali nasvet, da je dobro vsaj enkrat nekaj narediti prvi. »Vsaj na kratko bodite v nečem boljši od konkurence. Treba pa je vedeti, da z dobro idejo lahko veliko naredite, a nobena dobra ideja žal ne traja dolgo. Nenehno izobraževanje in vlaganje v znanje in posel je zato nujno potrebno.« In še: »Ljudem se je treba prikupiti, tudi v poslu je to zelo pomembno. Bodi te všečni, simpatični, tega

Marketinški seminar je med kranjskimi obrtniki in podjetniki naletel na velik odziv, zato ga bodo jeseni ponovili. / Foto: Tina Dokl

Zaradi zelo dobrega odziva na majskem marketinškem seminarju bodo na OOO Kranj predavanje z Alešem Liscem ponovili v septembru, tokrat z naslovom Retorika za podjetnike, pri čemer bo sodeloval tudi Boštjan Romih.

ne smemo podcenjevati. Ljudem je treba zlestiti pod kožo, pri tem pa so zelo pomembni osebni stiki.« Poudaril je tudi, da ženske odločijo o kar osemdesetih odstotkih nakupov na svetu in da je treba veliko pozornosti namenjati že obstoječim strankam, ne le pridobivanju novih. »Vredni ste toliko, kolikor imate v glavi

in kolikor široka je vaša poslovna mreža,« je bil še eden izmed poudarkov Aleša Lisca, ki je zbranim tudi svetoval, naj si vsake toliko časa nastavijo ogledalo in realno ocenijo situacijo. Poraz je le del posla. Svetoval jim je tudi, naj bodo prepričani o svojem uspehu, saj da ljudje začutijo samozavest, in da je

bolje izdelke prodajati kakovostno in po višjih cenah kot pa pod ceno, saj se tovrstna prodajna politika hitro izve pri strankah. Poseben poudarek je namenil poslovnemu obdarovanju, pri čemer je pomembno poznati tudi zasebno plat strank in poslovnih partnerjev, ter ureditvi poslovnih prostorov, še posebej trgovin in preglednosti spletnih strani. »Ljudje v osnovi ne marajo prodajalcev, zato je nevsiljiva prijaznost še toliko pomembnejša,« je še dejal in zaključil s tem, da so pri prodaji najpomembnejše zgodbe – o izdelku, zgodovini podjetja

Že imate svojo kartico?

Mozaiku podjetnih se je v dobrem letu dni, odkar ga poznamo, pridružilo že več kot osemdeset partnerjev, kartica pa je pred nedavnim dobila tudi novo podobo in nadgradnjo – postala je namreč plačilna kartica z odloženim plačilom.

Jasna Paladin

Kranj – Novo kartico Mozaik podjetnih Diners Club je Obrtno-podjetniška zbornica Slovenije nadgradila v sodelovanju z Erste Card, svojim članom pa tako omogoča vrsto skupnih ugodnosti, in sicer: ugodnosti pri partnerjih Mozaika podjetnih (teh je že več kot osemdesetih), ugodnosti pri območnih obrtno-podjetniških zbornicah in pri članih zbornice v mreži popustov jaz-TEBI, plačilo na obroke, uporabo plačilne kartice brez menjave banke in poslovnih računov in brezplačno članarino za prvo

leto uporabe (za naprej bo članarina dva evra na mesec). Člani se bodo tako o prednostnih nove kartice lahko prepričali brez obveznosti.

»Kdor ne bo želel uporabljati plačilne kartice oz. nima ustrezne bonitete za njeno pridobitev, bo po pošti prejel člansko kartico Mozaik podjetnih, ki jo bo uporabljal za identifikacijo pri koriščenju storitev obrtno-podjetniškega zborničnega sistema, ponudbe partnerjev Mozaika podjetnih ter ugodnosti, v okviru mreže jaz-TEBI,« sporočajo iz OOO Kranj in dodajajo, da Diners Club omogoča nakupe na več kot 13

Predsednik poslovanja pri Erste Card mag. Mladen Mirko Tepuš in podpredsednik OZS Branko Meh pri simboličnem izročilu prve nove kartice / Foto: OZS

tisoč prodajnih mestih v Sloveniji in več kot dvajsetih milijonih mest po svetu,

dvig gotovine na bankomatih, plačevanje na obroke in mnogo drugega.

Dela čez mejo se ne bojijo

Eno od podjetij z območja OOO Kranj, ki je bilo vključeno v projekt čezmejnega sodelovanja, je tudi podjetje Vigred Elektroinstalacije iz Milj. Številne storitve s področja javne razsvetljave, semaforizacije in svetlobnega okraševanja, po katerih so znani v širši okolici Kranja, si želijo prenesti tudi v Avstrijo, kjer vidijo zelo obetaven trg.

Jasna Paladin

Milje – Če se boste v občinah Kranj, Naklo, Šenčur, Preddvor, Jezersko in Jesenice ozirli v luč javne razsvetljave ali semafor, boste skoraj gotovo videli delo podjetja Vigred, ki je že trideset let specializirano za gradnjo in vzdrževanje javne razsvetljave, semaforizacijo, izdelavo prometnih znakov z notranjo osvetlitvijo in novoletno okraševanje.

Začetki tega družinskega podjetja, ki danes zaposluje trinajst ljudi, segajo v leto 1982, ko je svojo elektro obrt v domačih Miljajah odprl oče Franc Logar, a začetna elektroinstalacijska dela so hitro prerasla okvirje, ko se je v občini Kranj pokazala potreba po podjetju, ki bi gradilo in vzdrževalo javno razsvetljavo. Oče se je takrat preusmeril v to, dobil koncesijo in vse od takrat je to njihova glavna dejavnost. Leta 1991 so ustanovili podjetje Vigred, d. o. o., ki ga zadnjih nekaj let vodita lastnik in direktor Tomaž Logar in njegov brat, v podjetju pa pomočnik Uroš Logar.

Področje njihovega delovanja je precej široko. Od načrtovanja prek gradnje in do vzdrževanja skrbijo za sisteme javne razsvetljave, kjer se lahko pohvalijo že z več kot stotimi izpeljanimi projekti. Omogočajo tudi celovite rešitve za semaforizacijo križišč in prehodov za pešce, izvajajo strokovno izdelavo elektromontažnih del na omrežjih (tudi na v podjetjih, kot stao Acroni Jesenice in Elektro Gorenjska), skrbijo za brezhibno delovanje vodovodnih črpališč, sami izdelujejo prometne znake z notranjo osvetlitvijo, ki so nameščeni na prehodih za pešce, vrsto let pa so znani tudi po tem, da poskrbijo za novoletno okrasitev Kranja in sosednjih občin.

Pri svojem delu morajo spremljati številne novosti, ki se uvajajo na področju osvetljevanja, denimo uredba o svetlobnem onesnaževanju, precej pa se spreminja tudi tehnologija, ki nenehno stremi k varčnejši, a še učinkovitejši svetilnosti. »Navadnih žarnic pri našem delu skoraj ne srečamo več – le še takrat, ko moramo odstraniti stare in jih zamenjati z novimi lučmi. Vse namreč temelji na LED-svetilih. Žal ima tudi

Tomaž in Uroš Logar pred kamionom z dvizno košaro, ki jim omogoča dela vse do višine 28 metrov. / Foto: Tina Dokl

Uroš Logar s prometnim znakom z notranjo osvetlitvijo, kakršne izdelujejo v domači delavnici. / Foto: Tina Dokl

V podjetju Vigred so odgovorni tudi za vzdrževanje elektrostrojne opreme v predoru Ljubelj. / Foto: arhiv podjetja

Delovno ekipo podjetja predstavlja trinajst zaposlenih, večina pa opravlja terensko delo. / Foto: arhiv podjetja

ta tehnologija poleg vrste prednosti nekaj slabosti. Še vedno je precej draga, predvsem pa se bo problem pokazal po končani življenjski dobi, saj zdaj nihče ne posveča pozornosti temu, kako bomo ta svetila čez čas reciklirali. Najverjetneje pa tudi ta tehnologija ne bo obstala, saj se razvoj še vedno prenika v smer, da bo še veliko manjši vir svetlobe lahko svetil veliko močneje,« nam razloži direktor podjetja Tomaž Logar in poudari, da so kot vzdrževalci javne razsvetljave dolgi skrbeti tudi za primerno oddajo starih svetil in semaforjev, ki jih od njih prevzamejo podjetja, odgovorna za reciklažo nevarnih odpadkov.

Večina zaposlenih v Vigredi so terenski delavci, svoj teren pa si v prihodnje želijo razširiti tudi prek Karavank. »Čez mejo se oziramo že dlje čas, in čeprav v Avstriji večjega posla kljub nekaterim obetavnim dogovorom doslej še nismo imeli, je naš interes velik. Sicer je naš posel precej specifičen, saj za gradnjo in vzdrževanje javne razsvetljave pri Avstrijcih večinoma skrbijo občinska podjetja, a vseeno se najde veliko drugih gradbenih projektov, nakupovalnih centrov. Poznam veliko gorenjskih obrtnikov, ki čez mejo delajo zelo veliko in zelo dobro. Tudi na gradbenem sejmu v Celovcu sem videl zelo veliko slovenskih podjetnikov, ki so pri naših sosedih zelo cenjeni. A kljub vsemu je še vedno večina takih, ki jim zadostuje domač okoliš. Nimajo poguma, da bi šla čez mejo. Mnoge odvrne tuj jezik in birokracija, a mi se tega ne bojimo.

Nemško govoriti znamo in te stvari nas ne motijo, prav tako smo se že seznanili z delovno zakonodajo in drugimi zahtevami, ki jih imajo Avstrijci do tujih delavcev,« nam optimistične načrte s tujino predstavi Tomaž Logar, vesel, da tovrstno čezmejno sodelovanje spodbuja tudi Območna obrtno-podjetniška zbornica Kranj, katere član so že vrsto let.

Še pred delom v tujini pa jih čaka nekaj odmevnih projektov doma, ki se bodo pridružili seznamu referenc, na katerem najdemo denimo osvetlitev parlamenta. Še to poletje bodo tako izpeljali tudi osvetlitev skakalnic v Kranju.

VI SPRAŠUJETE, NAŠI STROKOVNJAKI ODGOVARJAJO

Zavarovanje odgovornosti

Mag. Milan Srna

Vprašanje:
Ker izvajamo raznovrstna rekonstrukcijska dela na objektih, adaptacije, montaže in premeščanje strojev in naprav in druga podobna dela pri naročnikih, nas zanima, kako je z zavarovanjem poklicne odgovornosti. Stalno namreč dobivamo razne ponudbe zavarovalnic za zavarovanje odgovornosti in tudi zelo resna opozorila, kaj se lahko zgodi, če se ne zavarujemo. Hvala za odgovor.

Odgovor:
Z zavarovanjem poklicne odgovornosti se krijejo škode, ki nastanejo zaradi nepazljivosti, napake ali opustitve poklicne dolžnosti zavarovanca in njegovih zaposlenih pri opravljanju raznih dejavnosti. Za določene dejavnosti je zavarovanje poklicne odgovornosti zakonsko obvezno, kot na primer za projektante, nadzornike, računovodje, zdravstvene delavce, geodete, veterinarje, odvetnike, notarje itd.

Pri večini poklicnih odgovornosti se tako zavaruje premoženjska škoda, ki jo je izvajalec zaradi strokovne napake povzročil tretji osebi. Zakonsko obvezna zavarovanja so: zavarovanje odvetniške odgovornosti; zavarovanje notarske odgovornosti; zavarovanje

odgovornosti revizorjev finančnega poslovanja; zavarovanje projektantske odgovornosti, zavarovanje potnikov v javnem prevozu proti posledicam nezgode; zavarovanje lastnika motornega vozila proti odgovornosti za škodo, povzročeno tretjim osebam; zavarovanje lastnika zračnega plovila proti odgovornosti za škodo, povzročeno tretjim osebam, in zavarovanje ekoloških škod.

V vašem primeru je pomembno vedeti, kako je z odgovornostjo za škodo po Zakonu o graditvi objektov (ZGO). Ta določa, da investitor nameravanega objekta, projektant, ki je izdelal projektno dokumentacijo za takšen objekt, izvajalec gradnje takšnega objekta, nadzornik nad gradnjo takšnega objekta in revident projektne dokumentacije za takšen objekt odgovarjajo za neposredno škodo, ki nastane tretjim osebam, in izvirajo iz njegovega dela in njegovih pogodbenih obveznosti. V 33. členu ZGO je opredeljeno zavarovanje pred odgovornostjo, in sicer: projektant, izvajalec, nadzornik in revident morajo pred začetkom opravljanja dejavnosti zavarovati in imeti ves čas svojega poslovanja zavarovano svojo odgovornost za škodo, ki bi utegnili nastati investitorjem in tretjim osebam v zvezi z opravljanjem njihove dejavnosti.

Višina letne zavarovalne vsote se v skladu s predpisi o zavarovalništvu za posamezen zavarovalni primer ali za vse zavarovalne primere v posameznem letu dogovori med zavarovalnico in udeležencem pri graditvi objekta.

Kaj obrtnikom ponujajo politične stranke?

Ljubljana – Državnoborske volitve so skorajda pred vrati, zato je Obrtno-podjetniška zbornica Slovenije pred dnevi pripravila soočenje političnih strank, na katerem so obrtniki in mali podjetniki slišali zaveze strank, ki jih bodo te ob morebitni izvolitvi v parlament tudi uresničile. Med ključnimi problemi so obrtniki izpostavili delo na črno, visoke davke in stroške dela, administrativne ovire, nefleksibilen trg dela in plačilno nedisciplino. Stranke so bile soglasne, da bodo s svojimi programi pomagale malemu gospodarstvu, obrtniki pa so od njih zahtevali, da bodo zaveze res izpolnili. Obrtniki in mali podjetniki, ki zaposlujejo več kot 233 tisoč ljudi, bodo, kot so poudarili na srečanju, podprli tiste stranke, ki jim bodo pomagale, da dosežejo takšno zakonodajo, ki bo v korist malemu gospodarstvu. »Če današnjih obljub ne boste držali, bomo naredili vse, da tega mandata ne boste končali,« so bili odločni organizatorji soočenja.

OOO Kranj za oživitve mestnega jedra

Kranj – Območna obrtno-podjetniška zbornica Kranj si aktivno prizadeva za oživetje mestnega jedra Kranja in izboljšanje ponudbe in poslovanja tamkajšnjih obrtnikov in podjetnikov, zato je v sodelovanju z Mestno občino Kranj pristopila k pripravi posebnih programov. Na zbornici pozivajo obrtnike iz mestnega jedra, naj spremljajo aktivnosti in sporočijo svoje predloge in opažanja.

Odpravnine

Vprašanje:
Obrtnika zanima, kakšna odpravnina pripada delavcu v primeru zaprtja oziroma likvidacije podjetja.

Odgovor:
Pravico do odpravnine določa Zakon o delovnih razmerjih v 107. členu, višino odpravnine pa določa v 109. členu. Osnova za izračun odpravnine je povprečna mesečna plača, ki jo je prejel delavec ali ki bi jo prejel delavec, če bi delal v zadnjih treh mesecih pred odpovedjo pogodbe o zaposlitvi:
– za več kot 1 leto do 5 let dela pri delodajalcu: petina osnove povprečne mesečne plače,
– do 15 let dela pri delodajalcu – četrtnina osnove

povprečne mesečne plače, – nad 15 let dela pri delodajalcu – tretjina osnove povpr. mesečne plače. Primer: Delavec, ki je delal pri vas sedem let, je upravičen do sedmih četrtin (1,75) povprečne mesečne plače, ki jo je prejel delavec ali ki bi jo prejel delavec, če bi delal v zadnjih treh mesecih pred odpovedjo pogodbe o zaposlitvi. Višina odpravnine je zakonsko omejena na 10-kratnik osnove za izračun (povprečna mesečna plača, ki jo je prejel delavec ali ki bi jo prejel delavec, če bi delal v zadnjih treh mesecih pred odpovedjo pogodbe o zaposlitvi), razen če kolektivna pogodba dejavnosti ne določa drugače.

Odgovor so pripravili v Zdrženju delodajalcev obrti in podjetnikov Slovenije.

Imate vprašanje za naše strokovnjake? Pošljite nam ga na info@oozkranj.com ali pokličite 04 2818 310.

VI SPRAŠUJETE, NAŠI STROKOVNJAKI ODGOVARJAJO

Vloga izvršbe

Mag. Mateja Likozar Rogelj, odvetnica

Obrtnik sprašuje, ali lahko sam vložijo izvršbo zoper svojega dolžnika?

Odgovor:
Danes se mnogi obrtniki ukvarjajo z vprašanjem plačilne (ne)discipline, posledično pa tudi s svojo likvidnostjo. Zato je izrednega pomena, da vedo, kako izterjati dolg. Običajno najprej dolžnike opozarjajo po telefonu in s pisnimi opomini. Ko dolžnik ne reagira več na telefonski klic, upnik vložijo pisni opomin, potem pa zadeva mnogokrat obstane na mestu. V primeru, da dolžnik svoje obveznosti ne plača, lahko obrtnik – upnik sam vložijo t. i. elektronsko izvršbo. Predhodno opominjevanje dolžnika ni pogoj za vložitev izvršbe, saj upnik lahko takoj, ko terjatev zapade v plačilo in ta ni plačana, vložijo elektronsko izvršbo, ne da bi poprej dolžnika opominjeval. To naredi prek portala e-sodstvo.

Upnik vložijo izvršbo na podlagi verodostojne listine pri posebnem oddelku Okrajnega sodišča v Ljubljani – Centralni oddelk za verodostojne listine (COVL), ki je začel delovati s spremembo zakonodaje na izvršilnem področju leta 2008. Gre za poseben oddelk, pri katerem se vlagajo samo izvršilni predlogi, katerim osnova je verodostojna listina. Med verodostojne listine sodijo faktura, menica in ček s protestom in povratnim računom, kadar je to potrebno za nastanek terjatve, javna listina, izpisek iz poslovnih knjig, overjen s strani odgovorne osebe, po zakonu overjena zasebna listina in listina, ki ima po posebnih predpisih naravo javne listine. Za fakturo se šteje tudi obračun obresti (2. odstavek 23. člena Zakona o izvršbi in zavarovanju, v nadaljevanju ZIZ). Na elektronskem portalu je obrazec elektronske izvršbe sestavljen tako, da je enostaven za uporabo. Upnik lahko sam vložijo tak predlog. Ob oddaji predloga je upnik

dolžan plačati sodno takso (trenutno 44,00 EUR), na kar je posebno opozorjen pri vlaganju izvršbe. Ko tako upnik svojo izvršbo vložijo, bo prejel na poslovni naslov sklep o izvršbi, v katerem bodo vneseni podatki, ki jih je podal. Zoper sklep o izvršbi lahko dolžnik vložijo obrazloženi ugovor in v tem primeru se sklep o izvršbi razveljavi ter zadeva posreduje krajevno in stvarno pristojnemu sodišču v nadaljnjo obravnavo. V primeru pa, da dolžnik ne ugovarja sklepu o dovolitvi izvršbe, upnik prejme potrdilo o pravnomočnosti sklepa o dovolitvi izvršbe. Tak sklep s potrdilom sodišče posreduje tudi dalje izvrševalcem sklepa, kot jih je predlagal upnik (banka, sodni izvršitelj). Upniku ni treba navajati ali iskati bank, pri katerih ima dolžnik odprte račune, ker to opravi sodišče po uradni dolžnosti, saj ima neposreden dostop do navedenih podatkov. Pred COVL je postopek tako zaključen in navedeno sodišče posreduje celoten

spis krajevno in stvarno pristojnemu sodišču, da zaključi izvršbo. To pa bo največkrat odvisno od vprašanja, ali dolžnik razpolaga s sredstvi za poplačilo upnikove terjatve. Z vloženim predlogom za izvršbo upnikovo delo ni zaključeno. Upnik mora biti vseskozi aktivnem ter preverjati stanje svoje izvršbe. Če na dolžnikovem računu več mesecev zaporedoma ne bo prilivov, bo sodišče izvršbo kot neuspešno ustavilo. Od upnikove iznajdljivosti ali poiskane pomoči odvetnika pa se taka izvršba ohrani in upnik s strokovno pomočjo predlaga razširitev izvršbe z novim izvršilnim sredstvom, odlog izvršbe za nekaj časa oziroma druga možna sredstva, vse v smeri, da terjatev dobi poplačano. Še posebej je treba opozoriti, da naj upnik v primeru razveljavitve sklepa o dovolitvi izvršbe zaradi dolžnikovega obrazloženega ugovora, ko ga sodišče pozove na dopolnitev tožbe, to stori v roku, kot ga določijo sodišče (8 oziroma 15 dni) sam ali poišče pomoč odvetnika, ker je treba navesti prav vsa pravno relevantna dejstva ter predložiti potrebna dokazila. V primeru, da upnik tega ne stori, se šteje, da je predlog za izvršbo umaknjen, in se postopek ustavi.

NOVA PRILOGA KLANJSKA OBRT

Gorenjski glas v sodelovanju z Območno obrtno-podjetniško zbornico Kranj predvidoma enkrat na mesec pripravljajo prilogo Kranjska obrt, katere namen je povezati obrtnike in podjetnike z Gorenjskega ter širšo javnost obvestiti o vaših dejavnostih. Gorenjski glas je osrednji gorenjski časopis, ki ga zaradi jutranje dostave do 7. ure več kot 80 odstotkov naročnikov bere že ob prvi jutranji kavici. Pomemben podatek je tudi branost časopisa, saj je Gorenjskemu glasu lani v Nacionalni raziskavi branosti kot edinemu tiskanemu mediju v Sloveniji branost narasla in je ob prvem polletju znašala 62.000 bralcev, v drugem polletju pa 58.000 bralcev. To pomeni, da Gorenjski glas bere že vsak tretji prebivalec Gorenjske, na kar smo resnično ponosni. Ker želimo, da bi tudi vi postali naši naročniki, smo za vas, spoštovani obrtniki in podjetniki, pripravili posebno ponudbo. Če se boste odločili za naročnino, letna naročnina za leto 2014 znaša 176,80 EUR, vam v višini tega zneska na zadnji strani nove priloge Kranjska obrt objavimo še vaše oglase (vizitko).

Izkoristite priložnost in se naročite na Gorenjski glas, ki vas bo o vseh pomembnih dogodkih in ljudeh z Gorenjskega obveščal vsak torek in petek.

Za več informacij in naročnino pokličite na telefonsko številko 04/201 42 41 ali pišite na: narocnine@g-glas.si.

Naročilnica

Ime in priimek / naziv podjetja:

Naslov:

Telefon:

Datum:

Naročilnico pošljite na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj

Lokalna novica je kraljica

Gorenjski Glas

RODOS

GG

GRČIJA: RODOS (1)

OTOK SONCA IN VETRA

Rodos je upravičil sloves svojega zaščitnika, boga Sonca. Glasovi popotniki smo se tja odpravili sredi junija.

Alenka Brun

Potovali smo s turistično agencijo Intelakta, polovica nas je bila nastanjena na obrobju Falirakija v hotelu Matina, druga polovica pa v hotelu Pefkos Garden v letovišču Pefki. Oba hotela imata do plaže, kjer zna biti kar precej vetrovno, okoli petnajst minut hoje; hotela pa dejansko 'naredijo' ljudje, saj naj bi bila trizvezdična.

Glasovi popotniki na Rodosu / Foto: AB

V Matini so mi takoj razložili, da je to dvozvezdični hotel, kjer smo v tej sezoni mladane med prvimi gosti ... Tu je bil šef recepcije in osebja mladi sin menedžerja hotela Georgos (baje; ljudje so ga klicali v angleški različici George), ki nikoli ni bil slabe volje, vsakič znova je vprašal, če je vse 'ok', če lahko kako pomaga. Razpoložena šefica snažilnic in hišnik sta bila Grka, brez znanja kakšnega tujega jezika, pa smo se potem sporazumevali pač s kretnjami in

ogromno smeha, preostalo osebje pa so bili mladi študentje iz Litve. Natakarcica Kristina iz bara ob bazenu je sicer doma študentka komercialne in ekonomije, na Rodos je prišla v začetku junija, ostala bo do konca poletne sezone, zasluženi denar pa ji bo prišel še kako prav. Pa izkušnje so tisto, kar šteje, pravi nasmejana Litvanka.

Glasovci v Matinu smo imeli do mesta Rodos manj

kot dvajset kilometrov, medtem ko je bila razdalja med našim hotelom in drugo skupino v Gardnu dobrih štirideset kilometrov, tako da smo se srečali samo enkrat: na avtobusu, na skupnem izletu po otoku. To pa je bila dogodivščina. So imeli pa Glasovci iz Pefkos Gardna bližje simpatični in priljubljeni Lindos, ki se ponaša z templjem oziroma akropolo na vrhu hriba, ki so jo zgradili

v davnih časih kot posvetilo lindoški Ateni. Doživela je kar nekaj rušenj in pretresov v svoji zgodovini, a so jo vedno zgradili nazaj, seveda pa ji je vsak osvajalec oziroma čas v zgodovini pustil svoj pečat. Predvsem so ji tudi kaj 'dozidali', dodali. V začetku svojega obstoja je imel Lindos pomembno trgovsko in sploh ekonomsko vlogo, ki mu jo je pa kasneje prevzelo mesto Rodos. (Se nadaljuje)

Prizor iz ene številnih plaž na Rodosu

Razpoložena Darinka in Boštjan pred Pefkos Gardnom

Kristina je v Grčiji na študentskem delu.

Zakonca Trobec sta se odločila, da v senci bazenskega dežnika prebereta zadnji Gorenjski glas.

Obmorski jutranji vrvež na otoku glavnega in istoimenskega mesta Rodos.

Obširna knjiga je namenjena predvsem predšolskim otrokom in otrokom prvih razredov osnovne šole. Otroci se bodo zabavali ob reševanju nalog, krepili osredotočenost ter spoznavali črke, številk in like. Z nakupom knjige kupite še eno knjigo za otroke, begunce iz Sirije, ki živijo v velikem pomanjkanju. Tudi vaš otrok bo vesel, da lahko pomaga drugemu otroku.

6 EUR * poština

Cena knjige je

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

Gorenjski Glas

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.)

Presenečenje vas čaka zaradi nepričakovanega denarja. Okolici boste pomagali reševati težave in s tem dokazali svoje znanje. Na delovnem mestu vam bodo končno prišle prav dolgoletne izkušnje. Kljub skromnosti boste ponosni.

Bik (22. 4.–20. 5.)

Iskali boste vse izhode in se uspešno izognili vsem sporom, ki vam bodo v teku tedna prišli na pot. S starimi prijatelji boste znova navezali stike in prav veselo bo v vaši družbi. Prazna denarnica vas tokrat ne bo spravila v slabo voljo.

Dvojčka (21. 5.–21. 6.)

Dokazovali se boste sebi in drugim. Želeli si boste pohval, prejeli pa od tistih, na katere ste že skoraj pozabili. Neko osebno darilo vas bo zelo prijetno presenetilo in zbudila se bodo čustva, v katere niste več verjeli.

Rak (22. 6.–22. 7.)

Skrbelo vas bo finančno stanje, saj ste v zadnjem času preveč zapravljali. Pred vami so pozitivne spremembe, a kljub temu vas bo obremenjevalo tisoč različnih misli. Ostanite zvesti svojim sanjam in trdno hodite proti cilju.

Lev (23. 7.–23. 8.)

Smisel za šalo vam je prirojen in v tem tednu bodo ljudje zelo uživali v vaši družbi. Ker boste na splošno nabiti z energijo boste veliko naredili za nazaj in za naprej in bili zelo uspešni. Darilo od srčne osebe vas bo zelo prijetno presenetilo.

Devica (24. 8.–23. 9.)

Bolj ko se boste zaletavali, večje bodo vaše težave in manj boste sposobni reševati nastalo situacijo. Šele ko se boste umirili in globoko zadihali, se stvari začnejo obračati v vašo korist. Vabljeni boste v večjo družbo in se imeli lepo.

Tehtnica (24. 9.–23. 10.)

Približujejo se vam pomembni dnevi. Že vnaprej se boste bali poraza oziroma da ne bo potekalo vse, kot ste si zamislili. Tik pred tem pa boste dobili veliko mero samozavesti in zadevo izpeljali uspešno. Sobota bo vaš dober dan.

Škorpion (24. 10.–22. 11.)

Načrt, ki je za vas življenjskega pomena, vam bo sicer na samem začetku delal preglavice, a s pomočjo pravih ljudi vam bo uspel. Bližnji dogodki bodo od vas zahtevali veliko potrpežljivosti, zato se kar pripravite. Konec tedna bo pestro.

Strelec (23. 11.–21. 12.)

V tednu, ki prihaja vas bo gnala neustavljiva radovednost. Nenehno boste poskušali kaj novega. Presenečenja, ki sledijo so velika in prijetna. Na čustvenem področju se vam odpirajo nove poti, kar pa je tudi že skrajni čas.

Kozorog (22. 12.–20. 1.)

Zvezde vam bodo naklonjene, tako da boste uspešno in lažje premagali težave v poslu in tudi v osebnem življenju. Kar si nestrpnost želite in iščete, boste našli. Ne izzivajte usode, ampak se naučite sprejeti tisto, kar vam je trenutno dano.

Vodnar (21. 1.–19. 2.)

Morda ste zadnje čase preveč plavali v oblakih. Pristanek vas bo šokiral, a boste zbrali vse moči in šli naprej. Načrt vam bo uspel in boste zadovoljni. Novice vas razveselijo.

Ribi (20. 2.–20. 3.)

Ujeli se boste v svojo zanko in se prepustili lenarjenju. Prav kmalu pa pride do izziva, ki bo od vas zahteval vso drznost in borbenost. Splet okoliščin vas pripelje do izpolnitve starih ciljev, na katere ste že skoraj pozabili.

FUZZBALERJI O SLOVENIJI

Med znanimi nogometaši na svetovnem prvenstvu smo se pozanimali, kaj narediti, da Slovenci ne bomo več tako razdeljeni med seboj.

Mali Brat

Ker je naša veliko-bratska redakcija finančno nekoliko podhranjena, si nikakor nismo mogli privoščiti, da bi poslali svojega dopisnika v Brazilijo na svetovno prvenstvo v nogometu. Ampak – kot pravi pregovor: sreča nikoli ne počiva, zato smo imeli obilo uspeha na nedavnem evropskem razpisu na temo »vprašajte tujca, kaj si misli o vas«. Prijavili smo svoj projekt, v katerem bi znanim nogometašem na svetovnem prvenstvu v nogometu postavili eno samo vprašanje: »Kakšen je pogled vrhunškega nogometaša na razdeljenost med Slovenci in kaj bi oni naredili, da bili bolj enotni?« (V vprašanje smo vključili nogomet, da smo s tem opravičili pot našega novinarja Malega Brata v Brazilijo.) Bili smo izbrani med 1276 kandidati.

Mali Brat sem se tako pretekli teden mudil v Braziliji in opravil anketo med večino nogometašev, ki se pojavijo po travnik med dvema goloma. Tokrat izpostavljam nekaj izjav najbolj znanih nogometašev. Zaradi lažjega razumevanja smo izjave prevedli.

Lionel Messi: »Slišim, da imate v Sloveniji malega človeka iz kraja Los Murglos, ki je moje višine. Ta je zagotovo dober, ker odlično preigrava in ima močan strel.«

Christiano Ronaldo: »Ma glejte, Slovenci bi se morali naučiti mojega sloga igre; ni važno, ali igrate po levi ali po desni, važno je, da zabijete gol. Najbližji je vaš predsednik, ki je skorajda tako lep kot jaz.«

Luis Suarez (Grizli): »Rešitev za Slovenijo je le ena. Če ti kdo ni všeč, ga preprosto ugrizneš. Menda Zmagao Jelinque spet kandidira. On je moj stil.«

Neymar da Silva Santos jr.: »Lej, men sploh Ni mar

Slovenska zastava za svetovno prvenstvo v nogometu

za druge stvari, razen za žogo. Pol Slovenije naj napada po desni, pol pa po levi pa bo golov kot toče.«

Gianluigi Buffon: »Ma daj, ne govori mi o Clovenija, ma se ne boste zmenili, niente biznis, nic. Mi bi prodali tudi Trst samo za uvrstitev naprej, ma Slovenci raje propadete, ko da bi se šli biznis.«

Edin Đeko: »Pa Slovenci ste čudne neke ptice, pola jih krade, pola je pa okradenih. To ti je fifiti-fifiti in več ne ostane Slovencev za lopato

in kramp. A onda Bosanci smo dobri, je li.«

Miroslav Klose: »Ja, morate (es muss sein) delati Slovenci kot mi Nemci, ein folk, ein firer, ena rasa, a pazi, dvoje hlače, ene dolge in ene kratke. Ene za na dvorišče, druge za noter in zimmer. Mate enega, ki sehr gut ve, kako se igra samo na en gol.«

Še in še so nam razlagali nogometaši, a kaj, ko ni prostora v časopisu, več zato na spletni strani www.spletna-stran.brat

Od zadaj

Izjava povprečnega Slovenca: »Jst bi se že zajebaval na svoj račun, samo je blokiran.«

Nova geografija: Dolina vranov je po novem na Dolenjskem, ne nekje blizu Vranskega.

TA JE DOBRA

Samokolnica

Poslovodja gradbišča delavcu naroči, naj nekje poišče samokolnico in mu jo pripelje. Po dolgem času poslovodja zagleda delavca, ki pelje samokolnico naloženo v drugi samokolnici. »Zakaj si pa pripeljal dve, saj sem ti naročil samo eno??!« »Pa menda ja niste mislili, da vam jo bom prinesel na ramenih?« odvrne delavec.

Čaka na avtobus

Ženska se pritožuje arhitektu, ki je projektiral hišo, da se tla in zidovi nezanosno tresejo, ko pelje mimo hiše avtobus. »Tresenje je tako močno, da me skoraj vrže iz postelje. Če mislite, da pretiravam, preizkusite!« Arhitekt res leže v posteljo. V tem hipu vstopi mož in začuden zavpije: »Kaj pa vi v moji postelji?!« »Saj vem, da mi ne boste verjeli: na avtobus čakam.«

Moška dela

Odločila sem se, da bom kar sama opravila moška dela v hiši. Legla sem na kavč, gledam televizijo in berem novice. Težko je, ampak delo je treba opraviti.

Reklamacija

Gorenjec je prišel v trgovino, kjer je dva dni prej kupil mišlovko. Sedaj je hotel vložiti reklamacijo. »Zakaj le?« se je čudil prodajalec: »vendarle vidim, da se je vanjo ujela miš.« – »To že, toda pojedla je ves sir!«

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

SESTAVIL: F. KALAN	ZNAMKA JAPONSKIH VOZIL	BIVŠI TELOVADEC PEGAN	ROBERT PALMER	IGRALKA MIRANDA	OSMINA KROGA	KVAČKA- NEC	USTREZEN NADOMES- TEK	ŽIVALSKA MAŠCOBA	UROŠ LAJOVIC	AFRIŠKA ANTILOPA	RAZLIKA MED DVEMA TONOMA	ČAČKA	GORENJSKI GLAS	KRHKA KOVINA (Co)	OTOČJE PRI NOVI GVINEJI	IGRA NA SREČO	KATJA ŽITNIK	ZVEZA	SLADKO ZGANJE	VZDEVEK ALEŠA KERSNIKA	PEVKA TURNER	PREDEL NA POHORJU	KONEC POLOTOKA	
NAŠ TV VODITELJ (M. G.)			11								4		RAČUNSKI STROJ											
DOLINA MED GO- RAMI V ALPAH													LISTINA ZA POSEST OROŽJA NEŽA PO ŠPANSKO		2									
ZMAGO JERAJ	8			GRŠKI KRALJ ZDRAVILNA RASTLINA			12		PRILASTEK MATE- MATIČNA NEZNANKA				7				PRAVOSL. VERSKA PODOBA MAGMATSKA IZBOČINA		10			NASLOVNIK PISMA		
POKLON				RIMSKI KRALJ PEVEC HRIBAR				PEVKA BRATUŽ KACJAN MITOLOŠKI LETALEC						SOLATNA TEKOČINA VIETNAMEC						IGRALKA DOLINAR FINSKO MOŠKO IME				
NAŠ ALPINIST (JANKO)						POMOŽNI DUHOVNIK PISATELJ SELIGO			16			PISA- TELJICA PEROCI IZBRANA DRUŽBA				REKA V ŠVICI IVO ZORMAN					KIRK DOUGLAS TROPSKI SESALEC			
ATREJ ESKO LAKOLIT TEJO ZUG	NAŠA SMUČARKA (TINA)	VRANIČNI PRISAD LIŠP		13						GLASILO SANITETNI MATERIAL								REKA NA PORTU- GALSKEM	FILMSKA ZVEZDA	15				
KARTA PRI TAROKU					PASJA KOČA ŠTEVNIK				POJAV NA VODI ESTONEC	3			KANTON V ŠVICI	DRUGO IME ZA DUŠIK ITAL. NAFTNI KONCERN						ZARE- BRNICA KRAJ PRI POREČU			17	
ANŽE KOPITAR			UREJENOST DARJA ALAUŠ				ČUT ZA STVARNOST KRAVJI GLAS							6		KRONIKA ZVONE AGREŽ								
KRAJ V SLOVENIJI					1							DRŽAVA V AFRIKI									14		TELIČKA	5
NAD- STROPJE						DEL OBRAZA							POLITIČNI HUJSKAC		9								OTOČJE V ALEUTIH	

Lokalna novica je kraljica

www.gorenjski-glas.si

Pokličite 04/201 42 41
ali pišite: narocnine@g-glas.si

Gorenjski Glas

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 9. 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. **Nagrade so: 5 x kakovostne športne nogavice Bučan**

1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	

Radio Gorenc d.o.o., Balos 4 Tržič

Peška poskrbi za smeh, je pa tudi odlični imitator Abrahama. Ali je Peška že srečal Abrahama?
Za rešitev uganke poslušajte frekvence: 93,8 osrednja Gorenjska in Ljubljana, 92,1 Jesenice, 95,1 Tržič.

Odgovore s svojimi podatki nam pošljite najkasneje do petka, 4. julija, na naslov: Gorenjski glas, Bleiweisova 4 Kranj ali na: koticek@g-glassi ali jih oddate v nabiralnik pred stavbo Gorenjskega glasa. Izmed pravih odgovorov bomo izžrebali tri nagrajence.

GORENC

DRUŽABNA KRONIKA

ŠIŠKA DELUXE

Jan Cvitkovič se je lotil novega celovečerca. Po znanih V leri, Archeo, Kruh in mleko, Odgrobadogroba, Totalni gambit prihaja Šiška Deluxe. Grenko sladka komedija, ki dramatične situacije prepleta s komičnimi. Namenjena je srednji in mlajši generaciji.

Alenka Brun

Šiška Deluxe je nov celovečerni film Jana Cvitkoviča v nastajanju. Zgodba pripoveduje o treh prijateljih iz otroštva: Fedru, Miletu in Zekirju, ki sicer vedo, da niso več mladi, ne znajo pa popolnoma odrasti. Po spletu naključij začnejo razmišljati o svoji piceriji, vendar to ni ravno lahek projekt.

V filmu spremljamo vzpone in padce glavnih protagonistov v osebnem življenju, pa tudi pri uresničevanju poslovne ideje. Toda tudi večni

mladeniči nekoč odrastejo in prav to je pot, ki jo prehodi glavni junaki. Glavne vloge treh prijateljev v srednjih letih v filmu igrajo: Žiga Födgersperg nastopa v vlogi Fedra, Marko Miladinovič je Mile in David Furlan Zekir.

Film nastaja v produkciji hiše Perfo, ki trenutno končuje dva mednarodna projekta: tretji celovečerni film režiserja Marka Naberšnika Gozdovi so še vedno zeleni in Mali Budo v režiji Danila Bečkoviča. V izteku je tudi prva sezona serije Mamin dan, ki jo je režiral Matevž Luzar, avgusta pa Perfovečka snemanje filma z režiserjem Blažem Završnikom

Čas nedolžnosti. Snemanje filma Šiška Deluxe poteka večinoma v Sloveniji, premiero pa načrtujejo za prihodnjo jesen.

Od filma k vinu in koktajlom. Kranjčan Matjaž Erzar, znani šef in chef gostilne Pr Matičku na Primskovem, je pred kratkim gostil primorska vina. Na Gorenjskem se je tako oglasil Borut Mužič; poleg sauvignona, rebule, belega in sivega pinota, Beldoro cuveja, merlota je degustacijo pospremila še družba španskega pršuta, v jami zorjenega parmezana, polžev v slanini pa tudi medvedovi burgerji in celo kopri-va fritaja.

Slovenci pa smo spet pustili pečat na svetovnem bar-manskem prvenstvu v pripravi brezalkoholnih koktajlov na tekmovanju Mattoni Grand Drink – World Championship Praga 2014. Nova svetovna prvakinja je med 35 barmani iz celega sveta sicer postala Estonka Krista Meri, ki je pripravila brezalkoholni koktajl Green Temptation. Med najboljšimi šestimi državami, ki so se še enkrat pomerile v finalni seriji, pa je naš Rok Dobnikar zasedel četrto mesto. Za koktajl Red Explosion je uporabil tudi pehtran, cimet, mangov pire, celo sok rdeče pese.

Šiška Deluxe pripoveduje zgodbo o treh prijateljih iz otroštva. Glavne osebe so Fedr, Mile in Zekir. / Foto: arhiv filma

Marka Miladinoviča oziroma Mileta in Davida Furlana, ki igra Zekirja, poznamo že iz filma Jebiga. / Foto: arhiv filma

Grenko sladka komedija, ki dramatične situacije prepleta s komičnimi. / Foto: arhiv filma

Režiser novo nastajajoče filma je znano slovensko ime: Jan Cvitkovič / Foto: arhiv filma

Od desne: Matjaž Erzar, Borut Mužič in preostala razpoložena družba. / Foto: Tina Dokl

Gorenjski barman Rok Dobnikar in njegov brezalkoholni koktajl. / Foto: arhiv tekmovanja

VRTIMO GLOBUS

Ramsey rešil vse kuhinje

Britanski kuharski mojster brez dlake na jeziku **Gordon Ramsey (47)** ne bo več snemal priljubljene kuharske oddaje Ramsey rešuje kuhinje. Oddajo, kjer je pomagal neuspešnim gostincem rešiti restavracije, so predvajali dvanajst sezon v kar sto petdesetih državah. »Za menoj je neverjetnih deset let, sto triindvajset epizod, dvanajst sezon, ki smo jih snemali na dveh celinah in katere si je ogledalo več deset milijonov ljudi,« je konec oddaje napovedal Ramsey, ki razlogov za svojo odločitev ni razkril.

Obiskala sta živalski vrt

Selena Gomez (21) in **Justin Bieber (20)** sta, kot kaže, obnovila ljubezen. Mediji poročajo, da sta bila opažena v losangeškem živalskem vrtu ter si kasneje privoščila romantično kosilo. »Bila sta zelo prikupna skupaj,« je povedal očividec, ki pravi, da je bil Bieber do Gomezove izjemno ljubeč. »Namenjal ji je veliko pozornosti in bil pravi gentleman.« Pevca sta se že večkrat razšla, nazadnje novembra 2012. Bosta tokrat znala negovati ljubezen?

Umril je igralec Eli Wallach

V devetindevetdesetem letu starosti je umrl upokojeni ameriški igralec **Eli Wallach**, znan po vlogah v filmih Boter, The Misfits in The Good, the Bad and the Ugly. V svoji bogati karieri, ki jo je začel v štiridesetih letih prejšnjega stoletja, je prejel mnogo priznanj, med drugimi tudi častnega oskarja. Bil je poročen z igralko Anno Jackson, s katero imata tri otroke.

Clooney na obisku pri bodoči tašči

Igralec **George Clooney** je v svoji vili ob jezeru Como v Italiji gostil svojo bodočo taščo, mamo zaročenke Amal Alamuddin. »Bili so zunaj. Amal in njena mama sta se smejala. Vidno so se zabavali,« je povedal neznan vir za People, ki pravi, da je tašča Italijo zapustila že naslednji dan, igralec pa je s svojo zaročenko v Italiji ostal še nekaj dni. Opažena sta bila na gliserju, ko sta se pripeljala na romantično večerjo.

Na nedavnem filmskem festivalu z ekološko noto na Bledu sta za dobro počutje obiskovalcev skrbeli tudi simpatični Ljubljančanki Kaja in Eva, ki na marsikateri družabni prireditvi vedno radi priskočita na pomoč. / Foto: Matic Zorman

Z novim avtom nov zagon

Na sobotni prireditvi so člani Prostovoljnega gasilskega društva Golnik uradno prevzeli novo vozilo, z njim pa si obetajo več navdušenja tudi mladih gasilcev.

VILMA STANOVNIK

Golnik – »Ko je sedanji upravni odbor lani prevezel vodene gasilskega društva, smo v načrt zapisali nakup novega vozila za prevoz moštva. Naš Trafic je bil namreč že krepko polnoleten, brez vsakršne za ta čas nujne varnostne opreme in zato tudi nevaren za moštvo. Zlasti smo se bali za naše najmlajše, saj je bil povsem neprimeren za prevoz mladih gasilcev. Danes, natančno šestnajst mesecev po naši odločitvi o nakupu, vozilo lahko slovesno predamo v uporabo,« je na sobotnem srečanju gasilcev Golnika in kranjanc povedal predsednik PGD Goriče Gregor Omerša in se zahvalil tako članom društva kot sponzorjem in donatorjem, ki so prispevali, da je v tako kratkem času vozilo že v njihovi garaži.

»Že ko smo se odločili za nakup, smo vedeli, da bo treba za avto s potrebno nadgradnjo odšteti okoli osemindvajset tisoč evrov, toliko denarja pa seveda nismo imeli. Za pomoč naprosili sponzorje in donatorje, tudi kranjane pa smo v anketi vprašali, koliko bi bili pripravljeni prispevati. Bili smo presenečeni, ker smo, glede na današnje čase, dobili

Na priložnostni slovesnosti ob prevzemu vozila GVM-1 (z leve proti desni): voznik Franci Ribnikar, predsednik NO Milan Čufer, boter vozila Pavel Debeljak mlajši, poveljnik GZ MO Kranj Tomaž Vilfan, častni poveljnik PGD Golnik Tone Ožbolt, predsednik PGD Golnik Gregor Omerša in predsednik komisije za veterane Hubert Zavašnik / Foto: Luka Rener

odgovor, da bi kranjani prispevali okoli osem tisoč evrov. Od lokalnih podjetij in podjetnikov smo dobili še dobrih tisoč evrov. Gasilska zveza Kranj je prispevala osem tisoč petsto evrov. Tako nam je za nakup zmanjkalo še blizu deset tisoč evrov. Nekaj denarja smo imeli sicer prihranjenega, nekaj se ga je nakapljalo od vezave, nekaj smo ga pridobili z dodatnimi deli, nekaj

smo ga pobrali v svojih vrstah, nekaj pa še s koledarji. Tako smo v začetku januarja lahko naročili novo vozilo Pegueot Boxer, ki smo ga dobili sredi marca, nato pa smo ga za naše potrebe dali še nadgraditi,« je tudi povedal predsednik Omerša in se za prispevek še posebno zahvalil botru vozila Pavlu Debeljaku.

V društvu, kjer je trenutno okoli trideset članov,

med njimi polovica operativnih, sedaj lahko delajo nove načrte. »Poleg tega, da smo bolj opremljeni za intervencije, nov avto pomeni, da bomo lahko brez skrbi hodili na tekmovanja in predvsem, da se bomo lahko posvetili delu z mladimi gasilci. Teh si v društvu želimo več in sedaj upamo, da jih bomo lažje pridobili,« je še dodal predsednik Omerša.

Vrtavke nastopile v muzikalu

Šenčur – V nedeljo se je iztekel vseslovenski teden ljubiteljske kulture v organizaciji Javnega sklada RS za kulturne dejavnosti in Zveze kulturnih društev Slovenije, ki ga je zaznamovalo več kot petsto kulturnih dogodkov po vsej Sloveniji in zamejstvu. V Šenčurju je v ta namen otroška folklorna skupina Vrtavke pred dobrim tednom dni pripravila muzikal Peter Klepec. Kot je pojasnila vodja Vrtavk Dragica Markun, ki je tudi priredila tekst in poskrbela za režijo zanimive predstave, je vsebina muzikala narejena po ljudski zgodbi, tej pa so dodali pesmi, plese in igrice, ki so se jih otroci igrali na paši. Občina Šenčur se je obenem tako kot številne druge slovenske občine pridružila tudi pobudi zasaditve avtohtonega drevesa – lipe, ki je bila simbol Tedna ljubiteljske kulture.

Sprva so lipo nameravali posaditi na dvorišču Bvagneče hiše, ker pa jo čaka skorajšnja obnova, so lipo raje posadili na otroškem igrišču v Sajovčevem naselju.

Spominčice zbirale za poplavljeni Bosno

Kranj - Sedem gostink, združenih pod imenom Spominčice – med njimi tudi dve Gorenjki, in sicer Jurka Magdič iz gostilne Ančka v Šenčurju in Sonja Jezeršek iz Hiše kulinarike v Sori, je v torek zaključilo nov dobrodelni projekt. Zbrale so namreč za poln kombi pomoči (posteljnina, obleke, obutev, plenice, igrače, hrana, šolske potrebščine), ki je že odpeljal v vas Ciluge v bližino Tuzle.

Spominčice, ki vsako leto pripravijo dobrodelni projekt Pomladno vino, so tokrat zbirale za poplavljeni Bosno.

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 četrтка 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:** 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+1**

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

PIREREDITVE

Slavnostna akademija

Škofja Loka – V soboto, 28. junija, ob 19.30 bo na Loškem gradu Slavnostna akademija ob občinskem prazniku. Na slavnostni akademiji bodo podelili priznanja Občine Škofja Loka za leto 2014. V kulturnem programu bo nastopil Big band Dom s solistko Ireno Vidic. V primeru dežja bo prireditve v Sokolskem domu.

Šestdeset let Gasilske zveze Kokra

Možjanca, Šenčur – V soboto, 28. junija, Gasilska zveza Kokra vabi na gasilsko vajo 12 društev v zvezi, v katero se združujejo gasilska društva občin Šenčur, Preddvor in Jezersko. Vaja bo na Možjanci v občini Preddvor ob 14.45, zbor bo pri cerkvi. V nedeljo, 29. junija, pa vabijo na ogled gasilske parade v športni park Šenčur ob 15. uri, nato pa ob 17. uri na gasilsko veselico s skupino Calypso.

IZLETI

V osrčje Slovenije

Kranj – Društvo upokojencev Kranj vabi v torek, 15. julija, na turistični izlet v osrčje Slovenije – na ogled Geossa, Litije, gradu Bogenšperk in drugega. Odhod bo ob 7. uri izpred Globusa. Prijave z vplačili sprejemajo do ponedeljka, 15. julija, oz. do zasedenosti mest v avtobusu.

V planine vzhodne Tirolske

Kranj – Planinsko društvo Iskra Kranj vabi v soboto in nedeljo, 16. in 17. avgusta, na dvodnevni planinski izlet v planine vzhodne Tirolske. Odhod s posebnim avtobusom izpred Creine bo v soboto, 16. avgusta, ob 4. uri. Oba dneva bo za okrog sedem ur hoje. Turi tehnično nista zahtevni, potrebno pa je toliko kondicije in vzdržljivosti, da pot brez (zdravstvenih) težav zmorete. Prijave in informacije: pisarna društva ob sredah med 17. in 18. uro ali pri vodnikih: Uroš Prelovšek, tel. 040 255 163, in Breda Pirc, tel. 051 397 040. Prijave z vplačilom akontacije sprejemajo do vključno srede, 6. avgusta 2014.

V Bohinjske gore

Kranj – Planinsko društvo Iskra Kranj vabi v soboto, 12. julija, v Bohinjske gore. Pot boste pričeli na planini Blato ter se mimo in prek Stogov nad Fužinskimi planinami podali do »poraščene« Eve in v nadaljevanju nekaj nižjega »plešastega« Adama. Odhod s posebnim avtobusom izpred Creine bo ob 5. uri. Hoje bo za osem do devet ur. Vzpon je primeren za planince s primerno kondicijo in večjih hoje po brezpotjih. Prijave: SMS na telefon Klemen, 051 693 294, ali na e-naslov: klemen.rucigaj@gmail.com; SMS na telefon Nina, 031 740 144, ali na e-naslov: nina.faganel@gmail.com; pisarna društva ob sredah med 17. in 18. uro.

Na Amariano

Gozd-Martuljek – Planinsko društvo Gozd Martuljek vabi na vzpon na hišno goro Tolmezza Amariano (1905 m) v nedeljo, 29. junija. Odhod ob 5. uri izpred penziona Špik z osebni avtomobili. Tura je zahtevna, hoje bo za štiri do pet ur. Prijavite se lahko še danes, v petek, 27. junija, po tel.: Majda, 051 336 635, Renata 031 532 963. Če bo vreme slabo, bo izlet prestavljen na kasnejši termin.

LOTO

Rezultati 51. kroga – 25. junija 2014
2, 22, 23, 24, 29, 30, 38 in 12
Loto PLUS 4, 6, 12, 16, 20, 22, 26 in 25
Lotko: 4 6 2 7 5 8

Sklad 52. kroga za Sedmico: 1.910.000 EUR
Sklad 52. kroga za PLUS: 450.000 EUR
Sklad 52. kroga za Lotka: 1.120.000 EUR

PREDAVANJA

Odstranjevanje invazivnih rastlin

Gorje – Naravoslovno društvo Bled obvešča, da bodo v okviru projekta Razvojnega projekta Zgornje Gorenjske Proč z invazivkami v Občini Gorje izvedli preprečevanja širjenja pelinolistne žvrklje (ambrozije). Zbor bo v petek, 27. junija, ob 17. uri za Gorjanskem domom, nato pa se boste spreho-dili po gorjanskih poteh.

KONCERTI

Letni koncert MPZ Triglav Lesce-Bled z gosti

Bled – Moški pevski zbor Triglav Lesce-Bled z umetniško vodjo prof. Slavico Magdič vabi na letni koncert, ki bo v nedeljo, 29. junija, ob 18. uri v cerkvi na Blejskem otoku. Gost večera bo ŽPZ Koledva Kropa z umetniškim vodjo prof. Egijem Gašperšičem, na citre bo igrala prof. Damjana Praprotnik. Vstop je prost s prostovoljnimi prispevki. Pletne bodo vozile izpod hotela Vila Bled od 17. ure dalje.

RAZSTAVE

Razstava belgijskih ustvarjalcev

Škofja Loka – Danes, v petek, 27. junija, ob 19. uri bo v Sokolskem domu odprtje skupinske razstave likovnih ustvarjalcev iz pobratenege belgijskega mesta Maasmechelen. Program bodo glasbeno popestrili skupina Bisernica, Patina in Poljanski orgličarji.

www.gorenjskiglas.si

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

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

STANOVANJE – PRODAMO

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. nadst. v izmeri 38,66 m², l. izgr. 1985, prenovljeno l. 2011 – okna, kopalnica, inštalacije in tlaki ter l. 2012- balkon. CK na plin, balkon, klet, dvigalo ni, ZK urejeno, prodamo, Cena 57.000,00 EUR

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

Tržič, središče starega mestnega jedra, dvosobno v III. nadst., 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, vsejivo 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 nadst., 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. nadst. 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. nadst. 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, trisobno, II. nadst. 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 – PRODAMO
Na Planini II v Kranju prodamo parkirno mesto v podzemni garaži velikosti 12 m², l. gr. 2007, cena 9.000,00 EUR

Kranj, Šortijevo 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 šole) oddamo parkirna mesta v velikosti 12,50 m², l. gr. 1980. Možnost parkiranja takoj. Cena najema znaša 18,00 EUR/mes. + 29,00 EUR za daljinski upravljavnik. Najemniki imajo možnost pranja avtomobila poleg garažne hiše za doplačilo ok. 1,00 EUR – odvisno od porabe vode.

HIŠE – PRODAMO
Ljubljana - Polje, naselje Sneberje, na sončni lokaciji, enonadstropna hiša zgr. l. 1946 na parceli cca 400 m², tloris 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. nadst.) oziroma plin (mansarda), dostop urejen, ZK urejeno, cena 240.000,00 EUR

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

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

Tržič - Hudo, velikosti 1099 m², zelo lepa, ravna, vsi priključki, cena 110,00 EUR/m²
Žirovnica, na zelo sončni lokaciji 4 parcele velikosti 689 m², 828 m², 627 m² in 632 m², dostop urejen, priključki ob parceli, ZK urejeno, cena 80,00 EUR/m²

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

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

MALI OGLASI

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

Male oglase sprejemamo:
za objavo v petek – 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 zaprti.

NEPREMIČNINE

STANOVANJA

PRODAM

KRANJ - Huje, 4-SS, 110 m², obnovljeno, opremljeno. Možna menjava za manjše, 103.000 EUR, tel.: 070/917-223 14002300

HIŠE

PRODAM

RADOVLJICA - prodam vzdrževano dvostanovanjsko atrijsko hišo z vrtom, ločenimi vhodi in pomožnimi prostori na parceli 1000 m². Cena 370.000 EUR, tel.: 041/774-377 14002423

STANOVANJSKO hišo v Vodich, velikost 190 m², parcela 600 m², tel.: 01/83-23-794, 040/353-444 14002404

STAREJŠO dvostanovanjsko hišo, potrebna obnova, ugodno, tel.: 041/209-066 14002402

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

POSESTI

PRODAM

ZAZIDLJIVO parcelo, lepa ravna sončna lega, na Gorenjskem, tel.: 040/872-052 14002426

POSLOVNI PROSTORI

ODDAM

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

GARAŽE

ODDAM

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

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

MOTORNÁ VOZILA

AVTOMOBILI

PRODAM

ENOPROSTOR Mazda Premacy 1.8, letnik 2000, odličen, 1.600 EUR, tel.: 041/526-907 14002406

SUZUKI SX4 1.6 4WD, letnik 2013, 5.000 km, prvi lastnik, Avto Lušina, d. o. o., Gostče 8, Šk. Loka, tel.: 04/50-22-000, 041/630-754 14002438

AVTODELI IN OPREMA

PRODAM

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

ELEKTRIČNO hladilno torbo, tel.: 040/913-375 14002435

STREŠNE nosilce in ponjavo proti toči za Renault laguno, tel.: 040/913-375 14002434

KARAMBOLIRANA VOZILA

KUPIM

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

STROJI IN ORODJA

PRODAM

DELOVNI voz za kamnoseke, kiparje ..., nosilnost 3,5 t, cena 390 EUR, tel.: 070/701-962 14002429

GRABENI MATERIAL

GRABENI MATERIAL

KUPIM

100 KOSOV opeke Zidak. 28 x 14 x 6 cm, tel.: 051/601-795 14002413

PODARIM

STREŠNO kritino »folčar«, tel.: 031/266-163 14002405

KURIVO

PRODAM

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

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

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

SUHA bukova drva (višinski les), cena 58 EUR/m³, možna dostava, tel.: 031/652-557 14002419

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

HARMONIKA vrata 80 x 195, za simbolično ceno, nova, tel.: 031/344-159 14002391

VRTNA OPREMA

PRODAM

VRTNO mizo in klopji, lepe izdelave, zelo ugodno, tel.: 051/649-793 14002415

OSTALO

PRODAM

UGODNO prodam rabljen pralno-sušilni stroj Miele, televizor Philips, kavč, nerabljeno zakonsko posteljo z jogiji, 2 fotelja, tel.: 041/774-377 14002424

GLASBILA

PRODAM ali zamenjam diatonično harmoniko, je kot nova, visoka 40 cm za manjšo, tel.: 04/51-22-418, 031/811-931 14002418

TURIZEM

ODDAM

APARTMA na Rabu, tel.: 00385/517-213-46, 00385/987-59-924, 041/647-983 14002408

STARINE

KUPIM

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

OTROŠKA OPREMA

PRODAM

OTROŠKI voziček Peg Perego skate, zelen, globok in športni v enem, tel.: 031/346-930 14002425

ŽIVALI IN RASTLINE

PRODAM

UGODNO prodam nov kovinski pesjak velikost 2,00x2,00x2,00 z streho in pasjo koč. Cena po dogovoru, tel.: 040/624 078 14002430

KMETIJSKI STROJI

PRODAM

TRAČNI obračalnik Sip 220 in vogel-not 200 možna menjava za koruzo, tel.: 031/316-548 14002414

www.gorenjskiglas.si

TROSILEC Sip, gorski, 2 valja, možna menjava za večjega na 4 valje, tel.: 031/316-548 14002411

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

KUPIM

DEUTZ ali pa IMT, Univerzale, Štore, Ursus in priključke, tel.: 031/851-485 14002401

MOTOKULTIVATOR Muta, v okvari ali slabšem stanju, tel.: 041/677-605 14002416

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

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

TRAKTORJE različnih znamk: Zetor, IMT, Ursus, Deutz, Tomo Vinkovič, Štore, Univerzal, letnik ni pomemben, tel.: 041/678-130 14002396

PRIDELKI

PRODAM

CVIČEK - zelo kvalitetno vino z zlato diplomom, ugodno prodam, večja količina - možna dostava, tel.: 031/301-013 14002400

ČEŠNJE hrustljavke in rdeči ribez. Markuta, Čadovlje 3, Golnik, tel.: 04/25-60-048 14002393

ČRNI ribez in suho sadje iz jabolk, tel.: 04/59-56-890 14002410

JEČMEN lanski, 1.500 kg, pakiran v vrečah, tel.: 040/479-752 14002412

KRMLNI krompir, tel.: 04/25-21-087, 041/888-476 14002432

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

VZREJNE ŽIVALI

PRODAM

10 DNI staro teličko za nadaljnjo rejo, tel.: 030/913-245 14002436

2 ČB bikca, stara 1 mesec in 14 dni, tel.: 040/887-335 14002433

2 JAGNETA za pleme ali zakol, tel.: 051/703-233 14002427

7 DNI starega bikca ČB in teličko (dvojčka), tel.: 041/744-502 14002437

BIKCA mesne pasme, starega 60 dni, je dober in lep, tel.: 04/25-22-546, 031/751-382 14002409

ČB BIKCA, tel.: 031/487-080 14002407

ČB BIKCA, starega 14 dni, tel.: 041/873-887 14002431

ENOLETNE kokoši za zakol ali nadaljnjo rejo, 1 EUR/kokoš, tel.: 041/758-644 14002403

KOKOŠI nesnice - jarkice, rjave, grahaste, tik pred nesnostjo, možna dostava, tel.: 040/130-979 14002397

KRAVO simentalko, starejšo, brejo 9 mesecev, dobro mlekarico, tel.: 01/57-43-391, 040/841-391 14002417

TELICO simentalko v 9 mesecu brejosti, tel.: 031/542-877 14002422

ZAPOSLITVE (m/ž)

NUDIM

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

IŠČEM

DUO Rolo išče delo na zabavah, porokah z domačo in zabavno glasbo, tel.: 041/741-355 14002420

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

POSLOVNI STIKI

FESST d.o.o., Koroška c. 2, Kranj
Nudimo vse vrste posojil, ugodne obresti
04/236-73-75

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

JEDI NA HITRO
preprosti in okusni obroki v nekaj minutah

V knjigi je zbranih 80 najboljših hitrih receptov in zagotovo bo prav vsak našel nekaj zase in za vsak letni čas. Poleg receptov za testenine, njoke in rižote, ne manjka receptov za zelenjav

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
14002053

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., Podljubelj 259, Tržič vam ponuja čiščenje, razrez cistern, 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, vstavev 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

ZASEBNI STIKI

59 LETNA iščem prijatelja za druženje, pozneje lahko tudi za resno zvezo, tel.: 040/839-174
14002439

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

AKCIJA DIOPTRIJSKIH OČAL
Prva očala kupite,
druga vam podarimo!
Optika Aleksandra
www.optika.si
GLANDIA
tel 04 234 234 2

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

RAZNO

PRODAM

STAREJŠO Singerico z motorjem, šiva usnje in blago ter več lestenecv, tel.: 051/703-233
14002428

www.gorenjskiglas.si

ZAHVALA

V 70. letu starosti nas je zapustila naša draga

VERONIKA GLAVAČ

roj. Kalan, iz Jame pri Mavčičah

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena ustna in pisna sožalja, cvetje, sveče in darove za sv. maše, kegljačem Iskraemeca za denarno pomoč in vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti. Posebna zahvala prof. dr. Branku Zakotniku in zdravstvenemu osebju OI Ljubljana, gospodu župniku Janezu Šavsu za sveto mašo in pogrebni obred, nosačem, pevcem Ultima, pogrebni službi Navček in Nandetu.

Žaljuči vsi njeni
18. junija 2014

ZAHVALA

V 81. letu starosti je po težki bolezni zaspala mama, stara mama, sestra, teta in tašča

KATARINA KOSIRNIK

p. d. Levčeva Kati iz Šenčurja

Iskrena hvala vsem za izraze sožalja, molitve, darovane sve-te maše, sveče in cvetje. Posebna zahvala gospodu župniku Urbanu Kokalju in gospodu župniku Francu Šenku, pevcem za zapete žalostinke in sopranistki Francki Šenk. Iskrena hvala osebni zdravnici dr. Barbari Vavken, patronažnim medicinskim sestram, dializnim centroma Jesenice in Naklo ter voznikom dializnih centrov. Hvala pogrebni službi Navček in nosačem ter vsem, ki ste jo pospremili k večnemu počitku.

Sin Branko z družino
Šenčur, Vodice, Kranj

Pogrebne in pokopališke storitve

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

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

*Solza, žalost, bolečina
te zbudila ni,
a ostala je tišina,
ki močno boli.
(T. Pavček)*

Mnogo prežgodaj si odšel od nas, dragi sodelavec

DUŠAN RESMAN

Vedno boš ostal v naših srcih.

Kuehne + Nagel, d. o. o.

Svojo življenjsko pot je sklenil naš upokojeni sodelavec

FERDINAND PINTAR

Ohranili ga bomo v trajnem spominu.

Zavarovalnica Triglav, d.d., Območna enota Kranj

Sporočamo žalostno vest, da nas je v 87. letu starosti zapustil naš dragi mož, oče, dedek, pradedek in tast

VID PAHOR DE MAITI

upokojeni višji inšpektor SDK

Od njega smo se poslovili v maju, v ožjem družinskem krogu, na pokopališču na Kokrici pri Kranju. Ohranimo ga v prijetnem spominu.

Vsi njegovi
V Kranju, 20. junija 2014

Svojo življenjsko pot je sklenila naša upokojena sodelavka

MARICA TAVČAR

Ohranili jo bomo v trajnem spominu.

Zavarovalnica Triglav, d. d., Območna enota Kranj

V SPOMIN

*Ljubim nekaj, česar več ni,
le privid sta mi iz daljnih dni.
/Cvet z juga/*

Minilo je deset žalostnih let,
odkar sta me zapustila
dragi mož **FRANCI** in ljubljani sin **RADO**

ŠIMNOVEC

Hvala vsem za vsako lepo misel nanju,
za postanek ob njunem grobu
in za prižgano lučko spomina.

ŽENA in MAMI

*Minile zate vse so bolečine,
pustila si nam samo lepe spomine!*

ZAHVALA

Ob smrti naše drage mame

REZKE BENEDIČIČ

p. d. Dražnarjeve mame iz Pševa

se iskreno zahvaljujemo vsem, ki ste jo tako številno pospremili na njeni zadnji poti. Še posebna zahvala vsem sorodnikom, sosedom, prijateljem, sodelavcem Mestne občine Kranj, podjetij Eurocom Kranj in Unitech Škofja Loka za pomoč in izražena sožalja, osebju UKC Ljubljana za nego v njenih težkih trenutkih, duhovnikom Boštjanu Prevcu, Bojanu Likarju, Rudiju Teršinarju in ministrantu Janezu za lepo opravljen obred, delavcem Komunalne Kranj za pripravo pogreba in pevcem Kranjskega kvinteta za lepe pesmi.

Žaljuči: hčerke Marja, Rezka, Silva, sin Peter in snaha Mija ter sestra Marinka z družinami
Pševo, Železniki, Šentvid, 14. junija 2014

ZAHVALA

*Ne stojte ob mojem
grobu in ne jokajte!*

Ob boleči izgubi našega ljubega

JANEZA KRNIČARJA

se zahvaljujemo Bolnišnici Celje, Intenzivni infekcijski kliniki Ljubljana, sosedom iz Srednje vasi, Gorič in Imenega pri Podčetrtku, sorodnikom, bivšim sodelavcem, prijateljem, Tadeji za prebrane besede slovesa, praporščakom, nosačem, pevcem, trobentaču, župnikoma Francu Podbevšku in Lojzetu Zupanu za lepo opravljeno zadnje slovo in pogrebni službi Pogrebni Dvorje.

Njegovi najdražji

ANKETA

Konec šolskega leta in počitnice

BORIS STANČIČ

Dijake Gimnazije Franceta Prešerna smo povprašali za mnenje o tem, kako uspešni so bili v pravkar končanem šolskem letu in o načrtih za poletje.

Foto: Tina Dokl

Rok Grašič, Strahinj:

»Šolsko leto je bilo naporno, ampak sem uspešno opravil. Poleti je na sporedu morje in športanje s prijatelji.«

Kristjan Zavrl, Tržič:

»Letos je bilo naporno, a smo se prebili skozi. Poleti se bom spuščal v avanture.«

Rok Restak, Potoče:

»Na koncu sem se bolj potrudil, da sem se izognil popravnemu izpitu. Poleti me čaka morje in žuranje s prijatelji.«

Timotej Bizjak, Podreča:

»Šolsko leto se mi je zdelo izjemno lahko. Celo poletje se bom miselno pripravljaj za maturantski izlet.«

Nika Polanič, Medvode:

»Šolsko leto sem uspešno zaključila. To poletje se bom prepustila zabavam.«

Na Straži pravljice oživijo

Na Bledu so minulo nedeljo odprli Deželo ljudskih pravljic, v kateri je mogoče srečati skrivnostna bitja iz slovenskih ljudskih pripovedk.

MATEJA RANT

Bled – V sklopu ureditve kompleksa Straže je pod tamkajšnjim parkiriščem zaživela dežela, v kateri domujejo divja baba z Babjega zoba, ajdovska deklica, žalik žene, škrat Lesnik, divji lovec na Zlatoroga in povodni mož iz Blejskega jezera. Dežela starodavnih skrivnosti je nastala po zamisli Lucije Fužir in jo je v juniju mogoče obiskati

ob koncu tedna, v času glavne poletne sezone julija in avgusta pa tudi med tednom v popoldanskem času. Svoja vrata bo zaprla konec oktobra.

»Tu ste uredili pravi otroški raj,« je ob odprtju dežele ljudskih pravljic poudaril župan Janez Fajfar, ki se mu zdi pohvalno, da so vključili slovensko izročilo. Ponudbo na Straži po besedah Uroša Ambrožiča iz Infrastrukture Bled želijo dvigniti

na višjo raven, pri čemer so glavno pozornost namenili družinam. V tem sklopu je tako nastala tudi dežela, v kateri so oživili slovenske ljudske pravljice. »Tu domujejo liki iz teh pravljic in pripovedujejo zgodbe,« je pojasnila Lucija Fužir. Otroke sprejme divja baba z Babjega zoba, ki na tržnici ponuja same »coprnije«. Srečati je mogoče tudi divjega lovca na Zlatoroga, ki rad preganja poredne otroke, včasih pa

jih zavrti na svojem lesenem vrtiljaku. Pri ajdovski deklici lahko pokukajo v svojo prihodnost, pri vilah pa je mogoče dobiti darove za povodnega moža. Slednjega je treba nagovarjati zgolj v »povodščini«, sicer se hitro razjezi. Direktorica Turizma Bled Eva Štravs Podlogar je prepričana, da so z deželo ljudskih pravljic na Straži dobili razlog več, da bodo turisti na Bledu ostali še kakšen dan dlje.

V pravljicni deželi na Straži otroke sprejme divja baba.

Divji lovec otroke rad zavrti na lesenem vrtiljaku.

Občini Škofja Loka in Železniki praznujeta

Škofja Loka, Železniki – Konec tedna praznujeta občini Škofja Loka in Železniki. V Škofji Loki bo v Sokolskem domu že drevi ob 19. uri odprtje skupinske razstave likovnih ustvarjalcev iz pobratenega belgijskega mesta Maasmechelen. Slavnostna akademija ob občinskem prazniku pa bo jutri, 28. junija, ob 19.30 na Loškem gradu, kjer bodo podelili priznanja Občine Škofja Loka za leto 2014, v kulturnem programu pa bo nastopil Big band Dom s solistko Ireno Vidic. V primeru dežja bo prireditev v Sokolskem domu. Na slavnostno akademijo v počastitev praznika Občine Železniki pa vabijo v nedeljo, 29. junija, ob 20. uri. Tudi tu bodo podelili občinska priznanja, županova priznanja pa bodo prejeli tudi učenci, ki so dosegli izjemen uspeh v vseh razredih osnovne šole in odličnjaki srednjih šol. Prireditev bo v športni dvorani v Železnikih, kulturni program pa bodo oblikovali domači glasbeni ustvarjalci.

Kasači se bodo spet zbrali v Komendi

Komenda – Konjeniški klub Komenda, katerega člani na letošnjih tekmovanjih dosegajo odlične rezultate, bo v nedeljo, 29. junija, ob 14.30 na hipodromu v Komendi organiziral že drugo kasaško prireditev letos. Obiskovalci bodo lahko navijali tudi za zmagovalko letošnjega Šampionata Slovenije Joli z Romanom Jerovškom in letošnjo štirikratno zmagovalko Bumble Blue na vajetih Franca Čebulja.

Hrušica ima Kopiwood

Hrušica – Los Angeles se ponaša s Hollywoodom, Hrušica pa s Kopiwoodom. Mimoidoči obžalujejo le, da napis ni večji in postavljen višje na hribu, kjer bi dražil Avstrijce, ki še niso preboleli hokejskega poraza na olimpijadi.

vremenska napoved

Konec tedna bo delno jasno z občasno povečano oblačnostjo. Predvsem na območju Julijskih Alp bodo popoldne nastajale posamezne plohe in nevihte.

Agencija RS za okolje, Urad za meteorologijo

PETEK

12/23 °C

SOBOTA

14/25 °C

NEDELJA

14/26 °C

RADIO KRANJ
97.3 MHz

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

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

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si