

Gorenjski Glas

PETEK, 11. JULIJA 2014

LETO LXVII, ŠT. 55, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

V nedeljo gremo na volitve

Na volilno nedeljo, 13. julija, bomo volili poslance v Državni zbor.

DANICA ZAVRLI ŽLEBIR

Kranj – Že tretjič letos se bodo po vsej državi odprla volišča. Najprej so bile volitve v Evropski parlament, za njimi referendum o arhivih, sedaj gremo na parlamentarne volitve. In volilnega leta s tem ni konec, saj bodo oktobra še lokalne volitve. Poslance v Državni zbor volimo že sedmič po vrsti, odkar smo v samostojni državi, tokrat na predčasnih volitvah, ki jih je sprožil odstop vlade Alenke Bratušek. Predsednik države Borut Pahor jih je razpisal na zelo nenavaden datum, 13. julija, sredi poletja, ko gre veliko ljudi že na dopust. A ker mu je

pritrnilo tudi ustavno sodišče, je ostalo pri tem. V nedeljo bomo šli torej na volitve in glasovali. Čeprav se sicer čutimo nemočne, ko se država zadolžuje, ko se širi korupcija, ko za mlade ni dela in ko živimo vse slabše, ko se nam zdi, da politika z nami zgolj manipulira, pa imamo vsaj enkrat na štiri leta možnost vplivati na to, kdo bo upravljal državo in krojil našo skupno usodo. Še dva dni imamo časa, da razmislimo, komu lahko zaupamo in kdo nam kaj ponuja, potem pa se udeležimo glasovanja in se odločimo natančno tako, kot bomo hoteli sami. To lahko storimo, ker so volitve naša pravica in naša odgovornost.

Dobro pretehtajmo, kaj nam obljublajo kandidati, in se v nedeljo odločimo. / Foto: Tina Dokl

Zaradi pritiskov na svetnike odpovedali sejo

Za sinoči napovedano izredno sejo občinskega sveta, na kateri naj bi svetniki odločali o višini komunalnega prispevka, so odpovedali, ker ne bi mogli zagotoviti sklepčnosti.

MATEJA RANT

Škofja Loka – Potrebne sklepčnosti ne bi mogli zagotoviti, je pojasnil župan Miha Ješe, ker je preveliko število svetnikov napovedalo odsotnost. Razen dopustov naj bi bil razlog tudi to, da so bili v preteklih dneh nekateri svetniki deležni nadlegovanja in pritiskov s strani posameznih skupin občanov. To pomeni, je dodal župan, da v iztekajočem se mandatu sedanjega sklica občinskega sveta odloka o programu

opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka verjetno ne bodo sprejeli. »Kot župan sem naredil vse, da bi odlok sprejeli in že zdaj zagotovili stanje, skladno z zakonodajo, ki za sprejem odloka predvideva šestmesečni rok po sprejetju občinskega prostorskega načrta.« Župan Ješe še vedno vztraja, da so skupaj z družbo Loccus pripravili kakovosten odlok za odmero komunalnega prispevka. »V odloku je predvidena pravična

odmera za posamezne komunalne ureditve, ki v skladu z zakonom upošteva dejanske stroške izgradnje, pridobljena nepovratna evropska in državna sredstva, že plačane prispevke sedanjih in novih uporabnikov ter občinska sredstva v odvisnosti od velikosti neto tlorisnih površin in velikosti gradbene parcele.« Predlog odloka po njegovih besedah vključuje dodatno dvajsetodstotno znižanje komunalnega prispevka.

► 9. stran

Pisana volilna izbira

Od 2. do 7. strani

GORENJSKA

Ne le Vogel, praznoval je cel Bohinj

»Danes ne praznuje le Vogel, danes je praznik celega Bohinja,« je ob 50-letnici smučišča Vogel poudaril bohinjski župan Franc Krmar.

8

KRONIKA

Učiteljica oproščena obtožb

Cerkljansko učiteljico Lilijano Skubic, obtoženo zanemarjanja otroka in surovega ravnanja, je sodišče oprostilo vseh obtožb. Tožilstvo je napovedalo pritožbo.

14

KMETIJSTVO

Letini krompirja in žit dobri

Letošnja sezona je ugodna tako za pridelovalce krompirja kot tudi žit, ugotavlja Marija Kalan iz Kmetijsko gozdarskega zavoda Kranj.

16

ZADNJA

Medalje so jim dajale moči

V poljskem mestu Tomaszow Mazowiecki je prejšnji mesec potekalo evropsko prvenstvo v kegljanju za slepe in slabovidne, uspešno pa so se ga udeležili tudi naši reprezentanti in osvojili deset medalj.

32

VREME

Danes bo oblačno. Jutri bo sončno, popoldne bodo posamezne plohe ali nevihte. V nedeljo bo spremenljivo oblačno.

12/26 °C
jutri: pretežno sončno

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme MILAN KOLMAN iz Kamne Gorice.

Pisana volilna izbira

Na predčasnih volitvah bomo v nedeljo izbirali novo sestavo državnega zbora. Na Gorenjskem imamo na izbiro 144 kandidatov, razporejenih na 15 kandidatnih listah.

DANICA ZAVRL ŽLEBIR

Kranj – V Sloveniji smo doslej poslance državnega zbora izbirali šestkrat, če štejejo tudi parlamentarne volitve leta 1990, ki so potekale še v stari državi in smo prvič demokratično volili v takratno slovensko skupščino, torej sedemkrat. Letošnje državnozborske volitve so predčasne. Takšne so bile že volitve leta 2011, ko je zaradi nezaupnice padla vlada Boruta Pahorja. Na takratnih volitvah je največ glasov dobila nova stranka Pozitivna Slovenija, a njen vodja Zoran Jankovič ni uspel sestaviti vlade, pač pa je to uspelo predsedniku na volitvah drugouvrščene stranke Janezu Janši, ki je v nasprotju z zmagovalcem našel dovolj podpore za sestavo koalicije. A tudi ta vlada ni končala popolnega mandata, spomladi 2013 se je poslovila zaradi konstruktivne nezaupnice, mandat za

sestavo nove, enajste slovenske vlade pa je dobila Alenka Bratušek. Po letu dni se je poslovila tudi ta. Bratuškova je odstopila po kongresu stranke Pozitivna Slovenija, kjer jo je porazil prvi predsednik Zoran Jankovič, ona pa je ocenila, da ne v stranki ne v vladni koaliciji nima zadostne podpore. Pred novimi volitvami pa je ustanovila tudi svojo stranko.

Namesto poletnega mrtvila – volitve

Predsednik države Borut Pahor je predčasne volitve, ki naj Sloveniji dajo nov državni zbor in v kratkem tudi novo vlado, razpisal za 13. julij. Kljub nasprotovanjem dela politike in javnosti, češ da poletni čas ni primeren za volitve, ker je precejšnje število volivcev takrat odsotnih, je datum po odločitvi ustavnega sodišča obveljal. Tako bomo torej že to nedeljo volili.

Volitve veljajo za praznik demokracije. / Foto: Tina Dokl

Čas letošnjih volitev je daleč od poletnega mrtvila, nasprotno, dogajanje je naravnost turbulentno. Ravno v času predvolilne kampanje je začel prestajati zaporno kazen zaradi zadeve Patria pravno močno obsojeni Janez Janša, predsednik največje opozicijske stranke. Njegovi pristaši, ki se predsedniku

v podporo zbirajo pred zapornim sodiščem, zatrjujejo, da gre za krivično sodbo, Janša pa da je edini politični zapornik v demokratični Evropi. Za vznemirjenje pa je poskrbela tudi vlada v odhajanju, ki je sredi procesa prekinila privatizacijo.

▶ 3. stran

KOTIČEK ZA NAROČNIKE

»Otoček sredi jezera, gori pa cerkva«

Če znate igrati na harmoniko, imate še v ponedeljek, 14. julija, čas, da se prijavite za sodelovanje pri najbolj množičnem igranju harmonik ponarodele viže Otoček sredi jezera na obali Blejskega jezera, ki bo v nedeljo, 20. julija, ob 12. uri. Organizator, Občina Bled, je poskrbel za vse podrobnosti, od parkiranja do brezplačnega prevoza do jezera, bona za malico in pijačo, bogate nagrade ... Več informacij najdete na spletni strani www.harmonike-bled.si. Edinstven dogodek, ko bodo številne harmonikarke in harmonikarji na obali Blejskega jezera naenkrat zaigrali Otoček sredi jezera, pa si bo zanimivo ogledati tudi, če harmonike ne igrate. Štirim naročnikom Gorenjskega glasa za dve osebi ta dan ponujamo prevoz s pletno po Blejskem jezeru. Pred vožnjo vas bo v Festivalni dvorani sprejel župan občine Bled, Janez Fajfar. Za sodelovanje v žrebanju odgovorite na nagradno vprašanje: Naštetje še nekaj značilnosti Bleda poleg pletne. Odgovore s svojimi podatki pošljite do ponedeljka, 14. julija, do 12. ure na naslov: Gorenjski glas, Bleiweisova 4, Kranj, ali na koticsek@g-glas.si.

Kandidati volilne enote 1

Maruša Škopac,
kandidatka za VO
Jesenice

Aleksandar Andrić,
kandidat za VO
Radovljica I

Boris Koprivnikar,
kandidat za VO
Škofja Loka II

Irena Kotnik,
kandidatka za VO
Radovljica II

Branko Zorman,
kandidat za VO
Kranj I

Peter Umek,
kandidat za VO
Idrija

Janko Burgar,
kandidat za VO
Kranj II

Aleš Ivković,
kandidat za VO
Kranj III

Domen Božeglav,
kandidat za VO
Kamnik

Andreja Potočnik,
kandidatka za VO
Tržič

Jožica Vavpotič
Srakar,
kandidatka za VO
Škofja Loka I

2

Modra Slovenija

SMC

Stranka
Mira
Cerarja

Za podeželje nič kaj naveden oglaševalski pano, na katerem poleg kandidatov ponujajo tudi drva. / Foto: Tina Dokl

Predvolilno obdobje mineva brez vodje opozicije Janeza Janše, ki je v zaporu. Na sliki: živa veriga okoli vrhovnega sodišča, od katerega zahtevajo, da pravično razsodi še pred volitvami.

◀ 2. stran

Stranke so si prirezale finančne vire

Za volilno kampanjo se zdi, da je skromnejša, kot je bila na prejšnjih volitvah. Stranke imajo po lani sprejetem zakonskem določilu, ki jim prepoveduje financiranje političnih strank in volilnih kampanj s strani pravnih oseb, češ da to odpira vrata korupciji, na razpolago manj denarja. Tako jim ostane financiranje iz članarin in prispevkov fizičnih oseb, že uveljavljene stranke pa (glede na rezultat volitev) dobijo denar tudi iz proračuna. Novonastale stranke (in teh je v letošnji volilni ponudbi polovica) slednjega vira nimajo. Tik pred državnoborskimimi volitvami pa so poslanci že odhajajočega parlamenta s sprejetjem zakonske novele

Glasovanje na predčasnih volitvah bo v nedeljo, 13. julija, potekalo na voliščih (v Sloveniji jih je več kot 3300), ki bodo odprta od 7. do 19. ure. Volivec glasuje za enega kandidata ali kandidatko, in sicer tako, da na glasovnici obkroži zaporedno številko ob imenu liste, ki je pred imenom in priimkom kandidata.

omilili določilo o višini donacije, ki jo posameznik lahko nameni politični stranki (prej je bilo to 50, sedaj je 420 evrov). Stranke se tako tudi pri nagovarjanju volivk in volivcev skušajo obnašati varčneje kot prej. Večje stranke se sicer niso odpovedale jumbo plakatov, vsaj v tiskanih medijih pa opazamo, da so selektivno začele razporejati denar za ostale oblike oglaševanja. V večji meri stavijo na informativne predstavitve v medijih, nagovarjajo volivce prek spleta, se udeležujejo predvolilnih soočenj na radiu in televiziji (kjer o

uvrstitvah v te oddaje večinoma odloča javna podpora, ki jo kažejo predvolilne anketne in raziskave) in računajo na to, da se bomo mediji odzivali na njihova povabila na razprave in okrogle mize. Kandidate in njihova gradiva vidimo tudi na stojnicah, zadnjo soboto pred volitvami pa so izkoristili vsako možno prireditev z večjo udeležbo in se tam predstavljali volivcem. Pozornost zbujejo tudi z drugimi atraktivnimi dogodki: kolesarijo, igrajo košarko, spletajo kitke ... In skušajo pritegniti z različnimi predvolilnimi

slogani. Se vam zdijo znani izreki: Pošteno, Dejanja, Enotni zmagujemo, Vzemi-mo si Slovenijo nazaj, Ve, kaj dela, Pogumno naprej, Obstaja alternativa, Odgovori za prihodnost, Vrnimo ljudem dostojanstvo?

Za vso to formo je seveda tudi vsebina, ki se kaže v programih strank. Kaj nam ponujajo, so v dneh volilne kampanje tudi že večkrat predstavili javnosti.

Velika izbira kandidatov

Na tokratnih volitvah se za poslanske sedeže poteguje več kot 1100 kandidatov na 17 listah. Na Gorenjskem, kjer nas voli nekaj čez dvesto tisoč volilnih upravičencev, bo na volilnih lističih 15 imen strank in kandidatov, vseh kandidatov je na Gorenjskem 144.

▶ 5. stran

Foto: Tina Dokl

Na strojnicaх ponekod piškoti, drugje samo simbolika

Na Gorenjskem je pet volišč opremljenih z glasovalno napravo: na Jesenicah sejna soba tamkajšnje občine, na območju Radovljice Osnovna šola Bled, v Kranju kulturni dom na Kokrici, v Škofji Loki škofjeloška enota VDC Kranj in v Idriji tamkajšnji dom upokoencev.

Spoštovane volivke, spoštovani volivci,

Slovenska demokratska stranka je februarja letos praznovala petindvajseti rojstni dan. V teh letih smo šli skozi različne preizkušnje. Dobre in slabe. Svoja stališča smo vedno jasno povedali. Za odločitvami smo stali. Nismo jih spreminjali, kot se je spreminjalo javno mnenje. Svoje napake smo priznali. In predvsem odgovornosti zanje nikoli nismo prelagali na druge.

Dane zaveze smo vedno izpolnili. Tudi tokrat jih bomo:

- Ne bo davka na nepremičnine.
- Ne bo znižanja pokojnin.
- Vsi, ki zaslužijo do 1000 evrov, bodo dobili 50 evrov višjo plačo na mesec.
- Mladim, ki bodo uspešno zaključili šolanje, bomo omogočili štipendirano pripravništvo v višini 300 evrov na mesec.
- Družine bodo razbremenjene nepotrebnih stroškov z delovnimi zvezki v višini 200 evrov letno na otroka.
- Vsako gospodinjstvo bo razbremenjeno za 50 evrov letno zaradi znižanja RTV-naročnine.
- Upokojenci bodo lahko kupili vozovnice za medkrajevni javni potniški promet pod enakimi pogoji kot dijaki in študentje.

Ko smo bili enotni, smo bili sposobni največjih stvari. Enotni smo se odločili za svojo državo, enotni smo jo ubranili, enotni smo vstopili v Evropsko unijo in Severnoatlantsko zaveznitvo. K enotnosti ponovno kliče sedanji čas.

Janez Janša je pred odhodom na prestajanje zaporne kazni zaradi nezakonite in krivične sodbe dejal: **“Prihaja nedelja, 13. julija. Na ta dan obarvajmo Slovenijo v barve svobode in pravičnosti!”**

ENOTNI ZMAGUJEMO

@strankaSDS

www.sds.si

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

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

stalni sodelavci:
Jože Košnjek, Milena Miklavčič, Miha Naglič

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

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

Na sliki šesterica od kandidatov PS. Sicer kandidirajo: Dragutin Mlinarec, Alenka Hiti, Barbara Mandelj, Branko Hribar, Janez Bedina, Franc Ekar, Matjaž Hrgović, Anita Urbanija, Valentin Bašelj, Aleksander Kustec in Anica Caruso. / Foto: Tina Dokl

Program z datumi

Glavna točka programa Pozitivne Slovenije je zagon gospodarstva in s tem nova delovna mesta, ki naj bi jih bilo do konca leta 2015 deset tisoč več.

DANICA ZAVRL ŽLEBIR

Kranj – Pozitivna Slovenija je edina stranka, ki je določene projekte konkretizirala še z datumi, tako naj bi v devetih mesecih po oblikovanju vlade začeli graditi drugi tir železnice, v letu dni tretjo razvojno os in nadaljevali gradnjo elektrarn, je povedal vodja te stranke v Kranju Janez Bedina. Na novo bi zagnali podjetja v stečaju, ki imajo dobre blagovne znamke, ko bodo delovala, pa jih privatizirali po sistemu zadružništva. Podjetja v težavah, ki imajo trg in veliko zaposlenih, je potrebno usposobili s pretvorbo kredita v kapital. V naslednjih letih

obetajo 4-odstotno gospodarsko rast, kar bo omogočilo vračanje obresti in glavnice zadolžitve. Zdravstvo in šolstvo naj ostaneta javna, v stranki so proti razprodaji državnih podjetij, za učinkovitejše črpanje evropskih sredstev in racionalizacijo birokratskih postopkov.

Posamezni kandidati na Gorenjskem pa poudarjajo še nekatere regijske projekte: Janez Bedina obljublja »reinkarnacijo« kranjske Planike, kjer naj bi spet izdelovali čevlje, o čemer prvi razgovori že potekajo, trdi. Branko Hribar govori o infrastrukturni povezavi Šenčur–Kranj–Škofja Loka, železniški in

avtocestni povezavi z letališčem in oživitvi starih industrijskih površin, Dragu Milinarcu se zdi pomembna obnova infrastrukture na zgornjem delu Gorenjske in kot športniku ponovna oživetev hokeja na Jesenicah, Barbara Mandelj poudarja razvoj turizma v širši regiji, Valentin Bašelj razvoj turizma na Starem vrhu in obrtništva v Škofji Loki, Matjaž Hrgović pa je za ukinitvev posredništva tako pri kupovanju zdravil kot pri zavarovalništvu, za izboljšanje razmer pri poslovanju samostojnih podjetnikov, na tromeji tržiške, radovljiske in kranjske občine pa za odprtje žage.

VE, KAJ DELA.

Bojan Starman
reševalec problemov

Preverite rešitve na www.d-l.si

DL DRŽAVLJANSKA LISTA

Za ljudi, ne za kapital

Združena levica želi v parlamentu zastopati interese delovnih ljudi, ne interesov kapitala.

DANICA ZAVRL ŽLEBIR

Kranj – »V politični prostor, ki je doslej zastopal pravice enega odstotka, vstopamo kot zagovorniki interesov 99 odstotkov ljudi, izkoriščenih delavcev, študentov, upokojencev, ne pa interesov kapitala,« o programu Združene levece pravi Boštjan Remic, eden od gorenjskih kandidatov Združene levece. Ta je v koalicijsko povezala: Demokratično stranko dela, Inicijativo za demokratični socializem, Stranko za eko socializem in trajnostni razvoj in še četrti blok civilnodružbenih iniciativ in posameznikov.

Kot povedo kandidati prve volilne enote, je njihov dolgoročni cilj demokratični ekološki socializem. Skozi parlament želijo med drugimi zaustaviti privatizacijo,

ki dela škodo vsem delovnim ljudem Slovenije. Državna lastnina sicer ni cilj, h kateremu bi težili, saj omogoča korupcijo in tudi način upravljanja je okorel. Zato se zavzemajo, da v ta podjetja uvedejo delavsko upravljanje. V zasebnem sektorju se zavzemajo za zadružništvo, kar je nekaterim podjetjem v Sloveniji že uspelo, sedaj pa naj se vzpostavijo spodbude, ki bi to omogočile tudi drugim. Javni sektor naj po njihovem programu ostane kvaliteten in dostopen za vse, davčna reforma pa naj omogoči, da se razbremenita revni in srednji sloj, ki sedaj plačuje največ davkov. Kapital je danes nizko obdavčen, bogati pa uživajo davčne odpustke. Zavzemajo se tudi za neposredno demokracijo, naj vlada ljudstvo, ne pa da nam usodo diktirajo finančni trgi.

Kar zadeva Gorenjsko, se zavzemajo za »zeleni prebojni investicijski plan«, kjer bi propadle kapacitete, ki jih je uničil kapitalizem, oživili z zelenimi tehnologijami, kar bi omogočilo zaposlitev mladim in starejšim, temu območju pa razvoj. To bi vrnilo življenje tudi nekoč gospodarsko cvetočemu Kranju, kjer je industrijski pas ob Savi omogočal, da so ljudje živeli od svojega dela in kvaliteto, danes pa je Kranj spalno naselje z mnogimi nakupovalnimi centri, z ljudmi, ki bodisi nimajo dela ali pa dnevno migrirajo proti Ljubljani.

Za Združeno levico na Gorenjskem kandidirajo: Mario Vladič, Darja Kürner, Blaž Trček, Boštjan Remic, Ana Štromajer, Darja Majnik, Boštjan Slatnar, Miha Kordiš, Jana Jurancič, Boštjan Resnik in Špela Peršl Mlakar.

8 ALEN KOFOL

Z vso resnostjo in odgovornostjo poslanca ter zavestnostjo domačina si bom prizadeval za:

- pomembnost in nujnost izvedbe ter financiranja obeh blejskih obvoznic v sprejemljivem času;
- pospešeno delo državnih organov v tistem delu, kjer so pristojni za izdajanje soglasij pri občinskih prostorskih načrtih za občine Bled, Bohinj in Gorje;
- povečanje finančnih sredstev za promocijo turizma občin Bled, Gorje in Bohinj;
- vzpostavitev pogojev za delovanje gozdarske in lesno predelovalne dejavnosti v občinah Gorje, Bled in Bohinj;
- spremembo zakona o Triglavskem narodnem parku v smeri, ki bo v sožitju z naravo omogočal razvoj dela in življenja vseh Bohinjcev, Gorjancev in Blejcev.

Na vaši strani z dostojno, aktivno, v prihodnost usmerjeno in ljudem prijazno politiko, oblikovano po zdravem razumu in potrebah občanov.

Alen Kofol, Vaš kandidat za poslanca v državnem zboru v občinah Bled, Gorje, Bohinj.

ENOTNI ZMAGUJEMO SDS

www.sds.si

JANEZ SUSNIK

Zavzemal se bom za:

- umiritev ideoloških in zgodovinske razklanosti državljanov,
- da upokojenci prejema zasluzene pokojnine, da se vrnejo vrednote in dostojanstvo,
- delo mladi generaciji in podporo prostovoljcem,
- odnos do okolja in večjo izrabo obnovljivih virov energije.
- gospodarski razvoj Gorenjske, pogoje za obrt, podjetništvo, turizem in kmetijstvo.

**HVALA ZA VAŠ GLAS
NAJ SE SLIŠI GLAS PODEŽELJA**

10

Kandidati Združene levece v prvi volilni enoti / Foto: Tina Dokl

Za nekaj časa so zastrli pogled na grad. / Foto: Tina Dokl

3. stran

Nekatere stranke že dobro poznamo, saj so že tradicionalno navzoče v slovenskem političnem prostoru: Slovenska ljudska stranka, v parlament se želi vrniti Slovenska nacionalna stranka, to bodo znova poskusili tudi Zeleni Slovenije, pa najmočnejša opozicijska Slovenska demokratska stranka, Socialni demokrati, Nova Slovenija, Demokratična stranka upokoencev ter obe koalicijski stranki dosedanega

sestava Pozitivna Slovenija in Državljanska lista. Manj znana je stranka Enakopravni deželani Naprej Slovenija, ki se ji doslej še ni uspelo prebiti v parlament. Že na evropskih volitvah smo spoznali stranko Verjamem, Piratsko stranko Slovenije in koalicijo Združena levica, ki prav tako nastopajo na državno-zborskih. Ne bo pa samostojno nastopila stranka Solidarnost, ki se je tokrat povezala s SD. Povsem novi pa sta Zavezništvo Alenke Bratušek in Stranka Mira Cerarja.

Slednja je že kmalu, ko se je pojavila na politični sceni, v javnomnenjskih anketah začela prednjačiti v politični podpori in na začetku prehitela celo prej favorizirano Janševo SDS. Politični analitiki so ocenjevali, da nova stranka s prepoznavno osebnostjo na čelu pridobiva zlasti podporo nekdanjih volivcev LDS, ki je izginila iz političnega prostora, in odteguje volivce ostalim strankam na levem političnem polu.

Katera bo prebila štiriodstotni prag in se uvrstila v

Volitve poslancev v državni zbor potekajo v Sloveniji v osmih volilnih enotah. Prva volilna enota (Kranj) zajema gorenjske občine, poleg njih pa še Idrijo, Cerško, Kamnik in Komendo, vsega 22 občin. Volilna enota je razdeljena na 11 volilnih okrajev, in sicer: Jesenice, Radovljica I, Radovljica II, Kranj I, Kranj II, Kranj III, Tržič, Škofja Loka I, Škofja Loka II, Kamnik in Idrija. V volilni enoti je tako izvoljenih enajst poslancev državnega zbora, v vsej Sloveniji torej 88, dva pa sta poslanka italijanske in madžarske narodnosti.

parlament in katera bo zmagala, bo neuradno znano že v nedeljo ponoči, na uradne izide nedeljskih volitev pa bo treba počakati do konca julija, ko bo državna volilna komisija prejela vse glasovnice po pošti, tudi tiste iz tujine.

6. stran

Kandidatka po krajih v občini Kranjska Gora

Jesenice – Kandidatka Socialnih demokratov za poslanko državnega zbora Rina Klinar je v sredo v spremstvu članov in članic obiskala kraje v občini Kranjska Gora, od Dovjega do Rateč in Zgornje Radovne. V Srednjem Vrhu so se ustavili na zadnji postaji Sirarske poti, ki se začne v Bohinju, in se seznanili z delom na kmetiji Pr Hlebanju, kjer imajo trideset glav živine in letno pridelajo 80 tisoč litrov mleka. Volilni program SD za gospodarsko uspešno, pravično in solidarno Slovenijo zajema ustvarjanje novih in ohranjanje obstoječih delovnih mest na podeželju, spodbude za mlade prevzemnike kmetij in zagotavljanje kratkih oskrbnih verig, sporoča Žiga Pretnar iz SD Jesenice.

Prvič na volitve

Urša Kavčič, to so njene prve volitve. / Foto: Tina Dokl

Popravek

V članku Poudarjajo oživitve gospodarstva, objavljenem v torek, 8. julija, smo napačno zapisali ime ene od kandidatke Državljanske liste. Pravilno ime kandidatke v enajstem volilnem okraju je Matejka Skok. Za napako se ji opravičujemo.

Uredništvo

Naročnik: SD, Levstikova 15, 1000 Ljubljana

Židan SD
Solidarnost

VARUJEMO IN USTVARJAMO DELOVNA MESTA

Dejanja | NAČRT ZA GOSPODARSTVO IN DELOVNA MESTA

<p>mag. Rina Klinar 1. volilni okraj - Jesenice</p>	<p>Vincenc Faladore 2. volilni okraj - Radovljica I</p>	<p>mag. Magda Štular 3. volilni okraj - Radovljica II</p>
<p>Manja Zorko 4. volilni okraj - Kranj I</p>	<p>Evstahij Drmota 5. volilni okraj - Kranj II</p>	<p>Ivan Grginič 6. volilni okraj - Kranj III</p>
<p>Primož Meglič 7. volilni okraj - Tržič</p>	<p>Lidija Goljat Prelogar 8. volilni okraj - Škofja Loka I</p>	<p>Branko Jesenovec 9. volilni okraj - Škofja Loka II</p>

Kandidiramo ker:

- so osrednja prioriteta našega programa delovna mesta in zaposlovanje, ki je še posebej problematično med mladimi,
- se borimo za socialno državo in smo branik pravne države,
- ne bomo dovolili prodaje slovenskih podjetij slabim kupcem, ki ne bodo ščitili slovenskih delovnih mest,
- želimo, da se v Sloveniji med ljudi povrneta optimizem in zaupanje,
- moramo ljudje zopet postati najpomembnejši kapital v državi v katerega je vredno vlagati,
- mora vsem državljanom biti zagotovljen dostop do javnih in kakovostnih vzgojnih, izobraževalnih, zdravstvenih in socialnih storitev.

14

Veliko jih je glasovalo že predčasno

DANICA ZAVRL ŽLEBIR

Kranj – Od torka do četrta na sedežih okrajnih volilnih komisij poteka predčasno glasovanje.

Po njihovih podatkih je v torek, 8., in sredo, 9. julija, na volitvah poslancev v državni zbor, ki bodo 13. julija, predčasno glasovalo že 43.535 volivk in volivcev, kar predstavlja 2,45 odstotka vseh. Ta številka se sicer zdi majhna, toda Državna volilna komisija sporoča, da je v dveh dneh predčasnega glasovanja tokrat glasovalo 41 odstotkov več volivk in volivcev, kot jih

je predčasno glasovalo v treh dneh na predčasnih volitvah v državni zbor 2011. Takrat je skupaj v treh dneh predčasno glasovalo 30.677 volivk in volivcev. Tudi brez podatkov za včerajšnji, zadnji dan predčasnega glasovanja je že jasno, da bo letos predčasno glasovalo bistveno več volivk in volivcev kot na predčasnih volitvah v državni zbor leta 2011. Državna volilna komisija je v pričakovanju gneče včeraj tako pozvala volivke in volivce k strpnosti, če bi morali na posameznih voliščih nekoliko počakati na glasovanje.

Gneča na predčasnem glasovanju / Foto: Tina Dokl

Razglednice takšne in drugačne / Foto: Tina Dokl

◀ 5. stran

Kot kažejo raziskave javnega mnenja, se bo v državni zbor uvrstilo vsaj šest strank, največjo podporo imata Stranka Mira Cerarja na levem in SDS na desnem političnem polu. Pripisovali so jima že, da bosta po volitvah osnovali veliko koalicijo, kar so politiki iz obeh strank zanikali. Na koalicijske dogovore, ki bodo stekli zelo kmalu po volitvah, pa še malo počakajmo.

Stara in nova imena

Podpora novim strankam kaže, da so ljudje v veliki meri izgubili zaupanje v dosedanje politike in veliko upanja

stavijo na nove obraze. Nove stranke tako ponujajo vrsto novih, v politiki še neznanih imen. Kandidirajo ljudje, stari od 19 do 79 let (najmlajši kandidat Jure Furek na listi Zelenih Slovenije kandidira prav v gorenjski volilni enoti, v enajstem, idrijsko-cerkljanskem volilnem okraju), najnižjo povprečno starost izkazuje Piratska stranka Slovenije, 33 let, najvišjo (poleg Stranke Humana Slovenija, ki na Gorenjskem ne kandidira) pričakovano DeSUS, 63 let. Podobno raznolika je tudi izobrazbena in poklicna struktura, ko pa pregledujemo gorenjski seznam, med kandidatkami (ustrezen delež zahtevajo ženske kvote) in

kandidati najdemo večje število upokoencev, študentov in tudi brezposelnih.

A tudi prekaljeni politiki se ne dajo in znova iščejo zaupanje med ljudmi. Tako so med gorenjskimi kandidati znova poslanci Mihael Prevc (SLS), Branko Grims (SDS), Bojan Starman (DL), Matej Tonin (NSi), pa poslanca sedanjega sklica Marko Pogačnik (SDS)

Anton Urh, v Bohinju izvoljeni poslanec prejšnjega sklica, enako Kamničanka Julijana Bizjak Mlakar. Iz lokalne politike sta nam znana še Franc Ekar, bivši preddvorski župan, in Ivan Meglič, ki se je potegoval za mesto župana v Naklem. Metod Draginja je odhajajoči gospodarski minister, medijsko precej izpostavljen pa je zadnja

Tisti, ki se v nedeljo ne morejo udeležiti volitev, so v torek, sredo in četrtek že lahko glasovali predčasno na sedežih okrajnih volilnih komisij, ki so praviloma na sedežih upravnih enot. Glasovati pa je mogoče tudi po pošti, na svojem domu, na posebnih voliščih OMNIA na območju drugega volilnega okraja (izven kraja stalnega prebivališča), na voliščih, dostopnih invalidom, in voliščih z glasovalno napravo, vendar je bilo treba željo za takšna glasovanja predhodno napovedati okrajnim volilnim komisijam. Po pošti ali na konzularnih predstavništvih pa glasujejo tudi volivci, ki ne živijo v Sloveniji.

in Jana Jenko (DeSUS) ter premierka v odhajanju Alenka Bratušek (ZaAB). Znani politični obrazi so tudi Andreja Valič Zver, bolj znana v kranjski lokalni politiki, sicer pa soproga evropskega poslanca Milana Zvera, ki se je močno angažirala pri njegovi predlanski kandidaturi za predsednika republike. V državni zbor bi se vrnil tudi

leta tudi Boris Koprivnikar, predsednik upravnega odbora Skupnosti socialnih zavodov Slovenije, predlagatelj številnih novosti na področju oskrbe starejših. Od predsednikov strank na Gorenjskem kandidirata le Bojan Starman in Alenka Bratušek, ne pa tudi Karl Erjavec, ki si je za kandidaturu izbral volilni okraj Žalec.

Drage bralke in bralci Gorenjskega glasa, volivke in volivci!

Moja odločitev, da kandidiram na državnoborskih volitvah, je skrbno premišljena, nikakor pa ne lahka. Opravljam delo, ki ga imam rada, vpeta sem v mnoge aktivnosti doma in po svetu, uživam v času, ki ga preživljam z družino, pri športnih in kulturnih dejavnostih. Tržič je mesto, ki ga dobro poznam vse od otroških let. Z očetom, arheologom Gorenjskega muzeja, smo obiskovali prelepo staro mestno jedro, skrivnostno Dovžanovo sotesko in okoliške hribe. Vsakoletni obisk Šuštarke nedelje je bil praznik posebne vrste, saj smo otroci dobili nove čevlje pa še kakšen priboljšek. Razstava mineralov nas je očarala z močjo davne preteklosti, vtisnjene v kamen.

Pred skoraj petindvajsetimi leti smo z družino našli čudovit košček narave v Podljubelju pod mogočnim Velikim vrhom in ustvarili svojo »pravljico hiško« – kakor so malo brunarico poimenovali vnučki. Postala je družinsko zavetišče ob koncih tedna in počitniških dneh. Vsa družina se je zaljubila v Tržič z okoliškimi mogočnimi hribovjem, ki nam ponuja neskončne možnosti za preživljanje prostega časa in pridobivanje novih moči. Zlasti dragocena so prijateljstva, ki smo jih stkali s tod živječimi prijaznimi ljudmi.

Prišel je čas, ko želim za Tržič in okolico storiti nekaj več. Na listi Slovenske demokratske stranke kandidiram za poslanko tržiškega okraja na prihajajočih volitvah v Državni zbor Republike Slovenije. Verjamem, da lahko s svojim znanjem in izkušnjami pozitivno vplivam na življenje v okraju.

Kot poslanka v Državnem zboru se bom zavzemala za:

- ohranjanje in odpiranje delovnih mest v Tržiču in okolici,
- davčne olajšave za podjetnike in kmete, ki se ukvarjajo z dopolnilnimi dejavnostmi na visokogorskih kmetijah, s turizmom, lesno-predelovalnimi dejavnostmi,

- ustanovitev srednje poklicne šole v Tržiču (kjer bi pridobivali znanje in veščine s področja gozdarstva in lesarstva, usnjarstva in čevljarstva, turizma, kmetijstva ...),
- učinkovitejše črpanje in še več evropskih sredstev za Tržič in okolico,
- odpravo novih davkov in zmanjšanje birokracije,
- umik države iz gospodarstva,
- vzpostavitev pravične in pravne države.

Spoštovani!

Znano je, da v zadnjih letih ne Tržiču ne Sloveniji ne gre najbolje. Preveč ljudi je brez službe, kriza ostaja, vse več ljudi je nezadovoljnih s svojim položajem in z državo. Zato potrebujemo politiko, ki bo zagotovila obstoj komaj rojene države in jo znova popeljala na pot gospodarske uspešnosti, blaginje in pravičnosti.

V razvoju mlade slovenske države je napočil prelomni trenutek. Za izhod iz krize in da bi živeli v blaginji ter pravični državi, kar so temeljni cilji Slovenske demokratske stranke, je potreben prav vsak od nas. V nasprotnem primeru se nam slabo piše.

Verjamem v politiko, ki deluje v skupno dobro. Verjamem v moč medsebojnega spoštovanja in prijaznih besed, ki bogatijo vsak odnos. Verjamem v ljubezen do domovine in družine, ki sta temelj našega obstoja.

Verjamem v Vas, drage volivke in volivci!

Zato Vas vabim, da se 13. julija 2014 udeležite volitev in obkrožite številko 8

ZA SLOVENSKO DEMOKRATSKO STRANKO
ZA GOSPODARSKO RAST
ZA PRAVIČNOST
ZA NOVA DELOVNA MESTA.

Andreja Valič Zver

Spoštovani! Vredni smo ZA upanja!

V nedeljo, 13. julija, Vas vabim na predčasne volitve v Državni zbor RS. Zagotavljam Vam, da je odločitev za naše kandidatke in kandidate pod številko »3«, za SLS, Slovensko ljudsko stranko, najboljša odločitev za Slovenijo.

Franc Bogovič, predsednik Slovenske ljudske stranke

MILAN POHAR

V svoji službeni karieri sem se, kot diplomirani inženir lesarstva, ukvarjal z izgradnjo celovitih informacijskih sistemov v podjetjih Elan in Peko. V radovljiški občinski upravi sem se ukvarjal z upravljanjem z občinskim premoženjem. Vseskozi skrbim in delam na svoji kmetiji, ki je usmerjena v živinorejo. Od vrnitve premoženja agrarnim skupnostim si prizadevam za tako gospodarsko in pravno ureditev področja, kot jo poznajo v sosednjih gospodarsko razvitih državah.

3

SAMO CUZNAR

Sem tehnik zdravstvene nege, zaposlen v Zdravstvenem domu na Jesenicah v službi nujne medicinske pomoči. Predsednik Krajevne skupnosti Kranjska Gora sem že drugi mandat, sem še predsednik Športnega društva Vaniše-Podkoren, 30 let aktiven gorski reševalec, toliko časa tudi prostovoljni gasilec. Ko nimam službe in drugih obveznosti, pomagam staršem na majhni kmetiji, na kateri se ukvarjamo z živinorejo. Kar mi še ostane prostega časa, ga preživim z družino. Moj slogan pa je: **Kjer je volja, je pot.**

META PAZLAR

Prihajam z Bleda, kjer sem kot profesorica geografije in zgodovine zaposlena na osnovni šoli. Želim, hočem in zmorem delati za dosego ciljev, kot so: izobraževanje uskladiti s potrebami gospodarstva; energetska samooskrba Bohinja, Bleda in Gorij – center za obnovljive vire energije – zelena delovna mesta; prometna infrastruktura; samooskrba s hrano – iz njive na krožnik – razvoj ekoturizma; obuditev vrednot. **V besedi resnica, v dejanju pravica.**

FRANC BOGOVIČ

Slovenska ljudska stranka je tradicionalna stranka, stranka ljudi, ki so Vredni Zaupanja. Ni projektna stranka za eno poletje oz. »muha enodnevnica«, temveč je odgovorna in ji ni vseeno, kakšno pot ubere Slovenija. Na naši listi imamo izkušene, sposobne kandidatke in kandidate, ki želijo in zmorejo s svojim znanjem ter sposobnostmi pripomoči k boljšemu in hitrejšemu razvoju Slovenije, kakor tudi k boljši in lepši prihodnosti nas vseh.

V SLS smo si zato zastavili 6 ključnih ciljev za lepšo in boljše prihodnost Slovenije.

- ostali bomo strateški partner slovenskemu gospodarstvu,
- delovna mesta so najboljši socialni ukrep,
- slovenska hrana, voda in les so slovenski nacionalni interes,
- enakomerno razvita vsa Slovenija,
- državljanom prijazna in učinkovita država,
- okrepili bomo boj proti korupciji in kriminalu.

Z našo listo izkušenih, sposobnih kandidat in kandidatov bomo zagotovili boljšo in lepšo prihodnost Slovenije ter vseh njenih državljanov.

IVAN MEGLIČ

Delam kot projektant komunalne in prometne infrastrukture. Kot podžupan v Naklem sem spoznal delovanje javne uprave, kot predsednik Gorenjske turistične zveze pa želje in pričakovanja ljudi na širšem območju. Slovenija ima s svojim geostrateškim položajem in naravnimi danostmi velike možnosti za uspešen razvoj. Brez administrativnih ovir se ponujajo možnosti za odpiranje novih delovnih mest, predvsem na podeželju. **Brez uspešne mladosti ni varne starosti!**

VESNA MARČUN

Rojena sem v Kranju, kjer sem tudi končala gimnazijo. Končujem študij geografije, poleg tega sem aktivna na različnih področjih. Moja največja strast je glasba. Ukvarjam se z grafičnim oblikovanjem in tehnično izvedbo prireditev. V okviru Nove generacije SLS organiziram dobrodelno akcijo Manj svečk za manj grobov. Več delovnih mest za mlade, družbena odgovornost, nacionalna zavest, razvoj in zaščita slovenskega podeželja ter povečanje lokalne samooskrbe s hrano.

ALOJZIJE JEŠE

Po smrti očeta sem prevzel kmetijo. Že kot mlad sem bil aktiven v KS Mavčiče. Zadnjih pet mandatov sem njen predsednik. Sem član PGD Mavčiče in številnih drugih društev v kraju. V prvi sestavi sveta MO Kranj sem bil njegov podpredsednik. Trenutno sem član sveta MO Kranj in aktivno delujem v nekaj komisijah MO Kranj. Preko sorodnikov in prijateljev vzdržujem dobre stike z izseljenci v Argentini, ZDA in Avstraliji. **Kvalitetna hrana, enakomeren razvoj in nova delovna mesta.**

MIHAEL PREVC

Tudi v prihodnje si bom prizadeval, da bi bilo med nami več strpnosti, sodelovanja in dobrotamerosti. Zdrave brstiče, ki bi se lahko razvili v mogočno drevo in pričeli prinašati sadove, v Sloveniji vedno znova poteptajo medsebojna obračunavanja in nevoščljivost. Verjamem, da je v Slovencih še veliko dobrega, ki bo zmoglo vsem državljanom povrniti veselje do življenja ter zagotoviti delo in materialne pogoje za srečno življenje vseh generacij.

BOGOMIR ZAMERNIK

Po končani srednji šoli in odsluženem vojaškem roku sem se zaposlil v podjetju Gorenje MGA - Nazarje, kjer sem bil kot vodja v proizvodnji zaposlen do izvolitve za župana v občini Luče leta 1994. Leta 1998 sem mandat ponovil. Leta 1996, 2000 in 2004 sem bil izvoljen za poslanca v Državnem zboru RS. V letih 2005 in 2006 sem bil predsednik nadzornega odbora družbe Golte Slovenija. Od leta 2009 pa sem zaposlen v lastnem podjetju MZTOTAL. **Z izkušnjami, znanjem in pogumom vrnimo vero v lepšo prihodnost!**

BRANKA FLORJANČIČ

Kandidiram zato, ker poznam življenje ljudi na Idrijsko-Cerkljanskem in verjamem, da lahko prispevam k razvoju domačega okolja in Slovenije. Sem svetnica Občine Cerklje in aktivna članica društev (kultura, mladina, planinci). Delovne izkušnje sem pridobila na Uradu vlade za komuniciranje, v sindikatu podjetja, domačem družinskem podjetju in etru Pri-morskega vala, kjer delam kot radijska napovedovalka. **Vedno se trudim za prepoznavnost domače regije.**

MATEJA HAFNER MALOVRH

Pomembne vrednote zame so **poštenost, solidarnost in strpnost**. S kandidaturo za poslanko na listi SLS želim tvorno prispevati k udeležanju teh vrednot, želim si priložnost, da bi s svojim delom pomagala pri razvoju naše Gorenjske s strokovnostjo, izvirnostjo in vztrajnostjo. Zagovarjam zmanjšanje preveč togih birokratskih predpisov v podjetništvu in v kmetijstvu. Zagovarjam bolj prožne predpise za gostince, planinske domove in planšarije.

METOD DI BATISTA

Metod Di Batista, doma iz Reteč pri Škofji Loki, kandidiram na listi SLS za poslanca na letošnjih državnozborskih volitvah. Sem izkušen gradbeni inženir, ker sem delal več kot dvajset let v vrhu slovenskega cestnega gospodarstva. Kot poslanec se bom zavzemal za vzdrževanje in ohranjanje narodnega bogastva, kot so ceste, železnice, komunalna itd., za pripravo novih projektov za obdobje po krizi, za prijaznejšo zakonodajo in za državo kot servis državljanov.

Vredni **ZA** upanja

Prostori TIC-a Bled »zadihali«

V preurejenih prostorih Turistično-informacijskega centra (TIC) Bled pri Turističnem društvu Bled so dobili boljše pogoje za delo in omogočili kakovostnejše storitve.

MATEJA RANT

Bled – TIC Bled Turističnega društva Bled je že pred časom postal premajhen in po besedah predsednice društva Jane Špec ni bil več prilagojen potrebam sodobnega turista. Vsako leto, je navedla, so v njem gostili okrog petdeset tisoč obiskovalcev. »Zato smo že dve leti nazaj videli priložnost, da naše prostore razširimo na sosednji lokal, ki se je izpraznil.«

Že takrat so stekli pogovori s Sava hoteli Bled kot lastniki teh prostorov ter občino in Turizmom Bled. Pred dvema mesecema jim je tako vendarle uspelo podpisati pogodbo o najemu dodatnih prostorov, obenem pa so pristopili k njihovi obnovi. »Naložba je bila vredna trideset tisoč evrov, pri čemer smo dobro polovico sredstev zagotovili sami, preostanek pa je prispevala občina,« je pojasnila Jana Špec. Med obnovo je TIC vseskozi obratoval in tudi v oteženih razmerah gostom nudil vse

potrebne informacije. Po obnovi so po besedah Jane Špec dejavnost še razširili. Tako zdaj poleg osnovnih informacij gostom nudijo tudi razširjen nabor turističnih spominkov in jim omogočajo informacije in rezervacije za najem zasebnih sob. Poleg izposoje koles je po novem mogoča tudi izposoja avtomobilov, pri njih je mogoče kupiti tudi vozovnice za turistični vlakec in vstopnice za prireditve. Obenem lahko po novem gosti pri njih oddajo umazano perilo v pranje. Novost je še spletni »kotiček«, v katerem gosti brezplačno dostopajo do svetovnega spleta. »V društvu smo res veseli, da nam je to kljub sedanjim težkim ekonomskim pogojem uspelo izpeljati,« je zadovoljna Jana Špec, ki upa, da bodo gostje zdaj z Bleda odhajali še bolj zadovoljni. V turističnem društvu so letos zagotovili tudi večino sredstev za ureditev trim steze na Straži, za kar so namenili dobrih devet tisoč evrov.

Predsednica in tajnica TD Bled Jana Špec (desno) in Vanja Piber v prenovljenih prostorih

Mestni promet še naprej z izgubo

Jesenice – Koncesionar Alpetour Potovalna agencija je v mestnem prometu na Jesenicah lansko poslovno leto zaključil z nekaj več kot 43 tisoč evrov primanjkljaja, kar je še za 28 tisoč evrov več kot leto prej. Prihodki so se zmanjšali zaradi manjšega števila prodanih mesečnih vozovnic za šolske prevoze, obenem pa so se povečali stroški goriva, dela in vzdrževanja. Na drugi strani pa je spodbuden podatek, da se je lani v primerjavi z letom prej število prepeljanih potnikov povečalo za dobra dva odstotka; z javnim mestnim prevozom se je tako lani prepeljalo okrog 386 tisoč potnikov, kar je 7800 več kot leto prej. Občina Jesenice je lani za subvencijo mestnemu prometu plačala okrog 167 tisoč evrov. Koncesijska pogodba z Alpetourjem je podaljšana do konca leta 2015, zatem pa bo treba sprejeti odločitev, kako bo z javnim mestnim potniškim prometom v bodoče, je na zadnji seji jeseniškega občinskega sveta dejal Marko Markelj, direktor Komunalne direkcije na Občini Jesenice.

Ne le Vogel, praznoval je cel Bohinj

Več kot tisoč obiskovalcev na prireditvi ob 50-letnici smučišča Vogel

ANDRAŽ SODJA

Vogel – »Danes ne praznuje le Vogel, danes je praznik celega Bohinja,« je ob 50-letnici smučišča Vogel poudaril bohinjski župan Franc Kramar, ki v Voglu prepozna gonilno silo bohinjskega turizma: »Smučišče je preživelo turbulentne čase, soustvarjali so ga Bohinjci, katerim je tudi dajal kruh. Država je pred leti prepoznala potrebo po novi gondoli, kar je bilo tudi narejeno, rezultati pa se kažejo danes. Pokazali pa so tudi svoje mesto v tem prostoru, pri čemer naj jih podpre tudi država in končno že sprejme lokacijski načrt za to območje in s tem omogoči normalen razvoj Vogla.«

Predsednik uprave Žičnic Vogel Boštjan Mencinger z optimizmom zre v prihodnost, saj jim je v minulih treh letih uspelo pomembno razdolžiti Vogel. Bankam so odplačali dva milijona evrov glavnin in obresti, razdolževanje pa bodo še nadaljevali. Vogel je letos prejel tudi nagrado naj slovensko smučišče 2013/14 in mednarodno priznanje Skiareatest za izjemno pripravo smučarskih prog. »Letošnja zima je bila kljub slabemu vremenu za nas dobra, saj smo zabeležili skoraj petino več smučarjev kot leto prej. Maja smo izvedli remont na jeklenicah in 21. maja odprli poletno sezono v polnem zagonu,« je povedal Mencinger. Junija je bilo zaradi slabega vremena manj obiska. Z

Predsednik uprave Boštjan Mencinger, župan Franc Kramar in direktor turizma Bohinj Klemen Langus so razrezali torto.

letošnjim poletjem Vogel ponuja več novosti: nadaljevali so urejanje kolesarskega parka, poskrbljeno je za gostinsko ponudbo, prenočišča, na Vogel pa se je iz Ukanca razširila tudi Zlatorogova dežela. »Za poletno sezono smo prevzeli pa tudi Ski hotel Vogel, tako imamo na razpolago 160 prenočišč. Upamo da se bodo te kapacitete napolnile in bomo tudi letos beležili takšen obisk kot lani poleti, ko je Vogel obiskalo več kot osemdeset tisoč gostov,« pravi predsednik uprave Vogla. »Gledamo že na zimo: novost bo dobro urejena ski cross proga, ki smo jo poskusno uvedli lani, uredili bomo fun-slope, namenjen otrokom, kjer bodo lahko vijugali med figuricami. V prihodnjih

nekaj letih pa upamo, da bomo sposobni tudi za večje investicije, če se seveda ne pojavi kakšna zelena zima. Prva na vrsti pa bo zamenjava najstarejših žičnic na zadnjem Voglu in Šiji, nujno potrebnih zamenjave.« Ski hotel bo tudi v prihodnji zimi upravljalo kranjsko podjetje Megacenter, poleti pa hotel upravlja smučarski center Vogel, kjer ciljajo predvsem na pohodnike, pa tudi na druge goste, saj jim v ceno nočitve vključujejo tudi več prevozov z nihalko, kar po besedah predsednika uprave Vogla pomeni, da so le dobrih pet minut vožnje z gondolo oddaljeni od jezera. S sodelovanjem z Voglom so zadovoljni tudi v Turizmu Bohinj. Kot je opozoril direktor Turizma Bohinj Klemen

Langus, so izjemno lokacijo Vogla prepoznali že v začetku 20. stoletja, saj je bil del izkupička prvega slovenskega celovečernega filma V kraljestvu Zlatoroga namenjen postavitvi skalahkega doma na Voglu, ki je stal na mestu sedanjega Ski hotela: »S prihodom sedanjega predsednika uprave se je tukaj marsikaj spremenilo. To sodelovanje, ki je nastalo, se širi in je zmagovita formula za Bohinj.« Bohinj v maju in juniju zaradi vremena beleži nekoliko manjši obisk, sicer pa je število nočitev večje za štiri odstotke, kjer je velik del prispevala uspešna zimska sezona, torej ravno Vogel. »Julija in avgusta pričakujejo dobro zasedenost, kar je dobra popotnica za turizem,« je zaključil Langus.

Stiska sezonskih delavcev, starejših

URŠA PETERNEL

Jesenice – Na Jesenicah so pred letom dni osnovali delovno skupino, ki spremlja stanje na področju socialnega varstva in išče rešitve za najbolj pereče probleme. Zadnjo analizo stanja so junija obravnavali jeseniški občinski svetniki. Predstavila ga je podžupanja Vera Pintar, ki je med drugim dejala, da bistvenih sprememb glede na leto 2013 ni. Število brezposelnih se je v jeseniški občini sicer povečalo (v evidenci jih je bilo konec marca 1267), a po podatkih

urada za delo v prvih treh mesecih letos opažajo odliv v zaposlitev, tako je 285 brezposelnih oseb dobilo službo. Na območnem združenju Rdečega križa imajo približno enako število vpisanih kot lani, je pa nekoliko večji vpis starejših, vdov in predvsem sezonskih delavcev, zlasti gradbenih, po koncu gradbene sezone. V Domu upokoencev dr. Franceta Berglja opažajo, da se manj starejših z Jesenic odloča za odhod v dom, vzrok je verjetno finančno stanje. Na Centru za socialno delo Jesenice

opažajo trend naraščanja deleža tujcev in visok delež starejših nad 65 let. Narašča število odraslih v osebni stiski in s težavami v duševnem zdravju. Lani je bil narejen pozitiven premik na področju reševanja problematike brezdomcev, imenovana je bila delovna skupina in sprejeta je bila odločitev o nakupu stavbe za brezdomne in deložirane osebe, lokacija je približno določena, treba pa bo zagotoviti denar po občinah. Zelo dejavno je tudi društvo Žarek s predanimi prostovoljci, dnevnim centrom in komuno, je

dejala Pintarjeva. V občini v zadnjem času opažajo priseljevanje s Kosova, velik problem priseljencev je neznanje slovenskega jezika, pri čemer jim v veliki meri pomaga društvo UP. Kot je v razpravi poudaril Zoran Kramar, predsednik odbora za družbene dejavnosti, ne morejo biti zadovoljni s socialnim položajem ljudi na Jesenicah, se pa občinska sredstva za socialo iz leta v leto povečujejo. Potrebna bo pomoč države, ki pa se s socialnega področja vse bolj odmika, kar ni dobro, je dejal Kramar.

Pomagajo jim na trg dela

S projektom Stičišče Prehod bodo v prihodnjih dveh letih v gorenjski regiji mladim s posebnimi potrebami pomagali na prehodu iz šole v svet dela.

SUZANA P. KOVAČIČ

Kranj – Z namenom omogočanja in podpore celovitega modela pomoči mladim s posebnimi potrebami na prehodu iz šole na trg dela sta spomladi začeli delovati stičišči, Stičišče Prehod Celje za savinjsko regijo in Stičišče Prehod Kranj za Gorenjsko. »V prihodnjih dveh letih bosta stičišči delovali kot informativna točka in povezovalni člen med mladimi s posebnimi potrebami, institucijami in službami na lokalni in nacionalni ravni, nevladnimi organizacijami in delodajalci. Njene glavne dejavnosti bodo informiranje, izobraževanje in svetovanje,« je povedala Tatjana Dolinšek, direktorica Racio social, Zavoda za razvoj socialnih in zaposlitvenih programov Celje in vodja projekta Stičišče Prehod. Za Gorenjsko Stičišče vodi in izvaja Medobčinsko društvo gluhih in naglušnih Gorenjske – AURIS Kranj.

»Prehod iz šolanja v prvo zaposlitev je pogosto težaven korak za vsakega mladega. Stanje na področju zaposlovanja mladih s posebnimi potrebami oz. mladih z invalidnostjo je še toliko slabše. Analiza je pokazala, da bi lahko letno na trg dela vstopilo od devetsto do tisoč mladih, ki bi jih delodajalci v primeru zaposlovanja lahko šteli v kvoto za zaposlovanje invalidov. Tako pa se ti mladi kar »izgubijo« med iskalci zaposlitve. Smiselno je vzpostaviti tak sistem, ki

V kranjskem AURIS-u je točka Stičišče Prehod za Gorenjsko, od leve sekretarka društva Zlata Crljenko, asistentka gluhih Alenka Dobnikar, Urša Cimperšek, predsednik društva Boris Tih, asistentka gluhih Mirsada Ibradžić, predsednik Medgeneracijskega društva Z roko v roki Mirko Steiner in Tatjana Dolinšek. / Foto: Tina Dokl

bi mladega že v času šolanja pripravljali na trg dela, ga peljal iz enega v drug sistem s čim manj ovir,« je pojasnila Tatjana Dolinšek. Konkretno pri projektu Stičišče Prehod izvajajo individualno vodenje in spremljanje mladih s posebnimi potrebami skozi proces prehoda, tudi informiranje in ozaveščanje institucij in služb, ki prihajajo v stik z mladimi s posebnimi potrebami, delodajalcev. Organizirajo tudi neformalna izobraževanja za mlade s posebnimi potrebami, njihove starše, strokovne delavce. »S problematiko prehoda se ukvarja vrsta institucij in želeli bi, da se povežemo v naše Stičišče,« je še dejala Dolinškova. Projekt sofinancira Finančni mehanizem EGP

in Norveške, Sklad za nevladne organizacije.

Delovanje dveletnega projekta 2014–2016 Stičišče Prehod je pravzaprav nadgradnja rezultatov projekta Prehod, ki se je izvajal med letoma 2010 in 2013 in je bil financiran s strani Evropskega socialnega sklada in Ministrstva za delo, družino, socialne zadeve in enake možnosti. V njem so usposobili petnajst strokovnih delavcev za svetovanje in pilotno izvedli praktično izvajanje procesa prehoda z 61 mladimi. Svetovalka je postala tudi Urša Cimperšek iz AURIS-a, ki nadaljuje sodelovanje v aktualnem projektu. »V pomoč sem sedmim mladim s posebnimi potrebami; je pa čisto po naključju, da imajo

vsi v skupini okvaro sluha. Ko smo se začeli srečevati, so imeli vsi nizko motivacijo, prepuščeni so bili sami sebi. Vsi so bili še študentje. Dosegli smo, da se jim je dvignila motivacija, vsi so napredovali v višji letnik. Enega sem tako motivirala, da je začel pisati članke za študentsko glasilo in ob tem še nekaj zaslužil. Eden je končal likovno akademijo, zdaj je v procesu pridobivanja statusa samostojnega kulturnega delavca. Začeli so se več družiti. Prav vsi so napredovali, tudi zaposlitev se je že našla. Ampak potruditi so se morali tudi sami,« je povzela Urša Cimperšek in dodala, da pri Stičišču pridobivajo mlade in šole za sodelovanje, lepo se odzivajo tudi starši in delodajalci.

Zaradi pritiskov na svetnike odpovedali sejo

◀ 1. stran

Za to so se odločili po večtedenskem usklajevanju s predstavniki krajevnih skupnosti. To pomeni, je razložil župan, da bodo občani plačali manj kot 25 odstotkov dejanskega stroška investicije.

Vodstvom krajevnih skupnosti, je dodal, so pretekli teden tudi jasno predstavili finančno strukturo projektov in finančno situacijo občine, ki je največjo naložbo v zgodovini, ki jo mora dokončati v treh letih, začela ob že več kot osemdesetodstotno izčrpanem

posojilnem potencialu. Četrtav odloka očitno ne bodo sprejeli v tem mandatu, kar pomeni izpad prihodka od komunalnega prispevka v višini 3,8 milijona evrov, bo po županovih zagotovilih občina normalno funkcionirala. »Bo pa prišlo do zamika gradnje kanalizacije zaradi pomanjkanja denarja.« Dodatno je še pojasnil, da so predvideli tudi socialni korektiv, s katerim bi tistim z najnižjimi dohodki – takih naj bi bilo približno četrtina – podaljšali dobo obročne plačila. »Po sedanjem predlogu občinske uprave ta

strošek ne bi smel presežati petih odstotkov družinskih prihodkov.« To naj bi uredili s pravilnikom po sprejemu odloka.

V iniciativi za pravični komunalni prispevek pa so zavrnilo županove navedbe, da so nadlegovali svetnike in jim celo grozili. »Z vsakim smo se okrog pol ure kulturno pogovarjali,« je poudaril Rolando Krajnik. Za to so se odločili, ker menijo, da so jim v osebnem kontaktu lažje predstavili pomisleke in dvome v s strani občinske uprave predstavljene številke obračunskih in skupnih stroškov. Izročili

so jim tudi protestno pismo, pod katerega se je podpisalo 1400 občanov, ki nasprotujejo po njihovem prepričanju oderuškemu komunalnemu prispevku in zahtevajo pravično odmero komunalnega prispevka. Želijo si, so zapisali, da bi temeljil na verodostojnih številkah, obenem pa bi morali pri odmeri komunalnega prispevka upoštevati tudi pretekla vlaganja v izgradnjo komunalne opreme in že plačane okoljske dajatve. Obenem naj ne bi bremenil njihovega premoženja v primeru, če komunalnega prispevka ne bi zmogli plačati.

Dvanajst let pričaranih nasmehov

Debeli rtič – Skupina Tuš s partnerji že dvanajsto leto zapored organizira družbeno odgovorni projekt Pričarajmo nasmeh, v katerem vsako leto na Debelem rtiču letuje petsto otrok iz socialno ogroženih družin. Skozi celo poletje skupine otrok iz vse Slovenije uživajo v morskih, športnih, izobraževalnih in kuharskih aktivnostih. Letošnja posebnost je kuhanje s Tuševim Chefom Tomažem Škvarčem Lisjakom. Tako je prva skupina sedemdesetih otrok pred dnevi pripravila kar dvanajstmetrsko rulado. Sladkanje ob 12. obletnici največjega slovenskega družbeno odgovornega projekta je potekalo skupaj s partnerji projekta in Rdečim križem Slovenije, ob tem pa so se v Tušu zahvalili tudi svojim zvestim kupcem, podpornikom projekta. Skupaj z letošnjimi otroki bo tako Skupina Tuš z dolgoletnimi partnerji Rdečim križem Slovenije, dobavitelji in zvestimi kupci omogočila že prek 6100 letovanj.

www.gorenjski-glas.si

Srednja šola Jesenice razpisuje naslednja prosta delovna mesta:

PROSTO DELOVNO MESTO UČITELJA/-ICE MATEMATIKE

Pogoji:

- visokošolska izobrazba iz matematike,
- pedagoško-andragoška izobrazba in strokovni izpit s področja vzgoje in izobraževanja.

Z izbranim kandidatom oz. kandidatko bomo sklenili delovno razmerje za določen delovni čas s krajšim delovnim časom (20 ur na teden) od 1. 9. 2014 do 31. 8. 2015.

PROSTO DELOVNO MESTO UČITELJA/-ICE PRAKTIČNEGA POUKA V STROJNIŠTVU

Pogoji:

- višješolska izobrazba strojništvo,
- alternativna izobrazba strojni tehnik,
- pedagoško-andragoška izobrazba in strokovni izpit s področja vzgoje in izobraževanja
- 3 leta delovnih izkušenj.

Z izbranim kandidatom oz. kandidatko bomo sklenili delovno razmerje za določen delovni čas s polnim delovnim časom od 15. 10. 2014 do 31. 8. 2015 z možnostjo podaljšanja za nedoločen delovni čas.

PROSTO DELOVNO MESTO UČITELJA/-ICE PRAKTIČNEGA POUKA V STROJNIŠTVU

Pogoji:

- višješolska izobrazba strojništvo,
- alternativna izobrazba strojni tehnik,
- pedagoško-andragoška izobrazba in strokovni izpit s področja vzgoje in izobraževanja,
- 3 leta delovnih izkušenj.

Z izbranim kandidatom oz. kandidatko bomo sklenili delovno razmerje za določen delovni čas s krajšim delovnim časom (20 ur na teden) od 12. 10. 2014 do 31. 8. 2015 z možnostjo podaljšanja za nedoločen delovni čas.

PROSTO DELOVNO MESTO UČITELJA/-ICE STROKOVNO TEORETIČNIH PREDMETOV V STROJNIŠTVU

Pogoji:

- visokošolska izobrazba strojne smeri,
- pedagoško-andragoška izobrazba in strokovni izpit s področja vzgoje in izobraževanja.

Z izbranim kandidatom oz. kandidatko bomo sklenili delovno razmerje za določen delovni čas s polnim delovnim časom od 1. 9. 2014 do 31. 8. 2015 z možnostjo podaljšanja za nedoločen delovni čas.

Pisne prijave z življenjepisom, dokazili o izobrazbi in nekaznovanju pošljite v petnajstih dneh od objave na naslov: Srednja šola Jesenice, Ulica bratov Rupar 2, 4270 JESENICE s pripisom »RAZPIS«.

Vloga bo štela za pravočasno, če bo oddana na pošto zadnji dan roka s priporočeno pošiljko.

O izbiri bodo kandidati/-ke obveščeni/-e v zakonitem roku.

Poleti berimo kar ob bazenu

BORIS STANČIČ

Kranj – Na letnem kopališču v Kranju bomo tokrat lahko prosto brskali po zbirki literature, ki bo bralce pričakovala skozi celo poletno sezono. V Mestni knjižnici Kranj so se tokrat odločili, da bodo darove in odpisano gradivo koristneje predstavili bralcem, sploh slednjemu pa s predstavitevijo v knjižnicah na prostem podaljšali bralni rok. Zbirka vsebuje žanrski razpon za vse generacije,

zato lahko listamo tako po slikanicah kot po romanih. Gre za "samopostrežno" knjižno zbirko, saj si knjige brez predložitve izkaznice lahko prosto vzamete in odnesete do ležalnega mesta. Ob odhodu knjigo vrnete ali nazaj na police ali pa vrtarju. "Knjige sem vzela do svojega ležalnega prostora in se zatopila v branje," pravi Marjeta Oman. "Kaj počne ta sova, ko je poletje?" je mali Jure med branjem slikanice vprašal mamicco.

Samopostrežna knjižnica ob letnem bazenu / Foto: Tina Dokl

Preteklost, sedanost, prihodnost

Preddvor – Letošnji praznik občine Preddvor je bil obogaten s tremi razstavami, ki so si jih obiskovalci lahko ogledali v TIC-u pod naslovom Preteklost, sedanost in prihodnost. Delo pridnih rok je razstava sekcije ročnih del Gelike. Ženski del sekcije razstavlja vezenine, čipke in ostala cvetlična ročna dela, moški del pa izdelke iz lesa, pletene košare in izdelke iz kovine. Iz Gorenjskega muzeja se je v TIC preselila razstava 3000 let Preddvora, ki obiskovalce pouči o preteklosti Preddvora. Tretjo razstavo pod naslovom Micina igralnica v gozdu so s svojimi izdelki ustvarili otroci iz vrtca Preddvor. Iz naravnih materialov, ki so jih dobili v gozdu, so ustvarili vsemogoče motive. Razstava 3000 let Preddvora bo na ogled postavljena do septembra.

Razstave ob občinskem prazniku Preddvora / Foto: Tina Dokl

Še boljše razmere za pomoč

Prostovoljno gasilsko društvo Stražišče je bogatejše za novo motorno brizgalno.

SUZANA P. KOVAČIČ

Stražišče pri Kranju – Novozgrajenemu gasilskemu domu v Stražišču in novemu gasilskemu vozilu v letu 2012 se je pred nekaj dnevi pridružila nova motorna brizgalna Rosenbauer Fox III, ki bo nadomestila štiri-deset let staro. »Že naši predniki so se trudili, da so bile opremljenost Prostovoljnega gasilskega društva (PGD) Stražišče in delovne razmere čim boljše. Nova generacija,

ki je prevzela delo od starejših članov, je poskrbela za uresničitev novih nalog in načrtov. Gasilsko društvo se lahko pohvali s tehnološko izpopolnjeno opremo, ki omogoča boljše gasilsko službo na področju požarne varstva, zaščite in reševanja,« je ob uradni predaji nove motorne brizgalne povedal Janez Jančar, predsednik PGD Stražišče. Motorna brizgalna je stala 15.800 evrov, od tega so 10.400 evrov zbrali gasilci

s prostovoljnimi prispevki krajank in krajanov, za kar so se jim še enkrat zahvalili, 5400 evrov pa je prispevala Gasilska zveza Mestne občine Kranj (GZ MOK).

Namestnik predsednika in podpredsednik Gasilske zveze Slovenije ter predsednik GZ MOK Jože Derlink je gasilcem čestital za novo pridobitev in dodal, da je za njihovo uspešno delo pomembno dvoje: zadostno število usposobljenih in izobraženih gasilcev ter primerna

oprema. Podžupan Bojan Homan se je spomnil dni, ko je bil še pri gasilskem podmladku in kako so prav tako zbirali prostovoljne prispevke za motorno brizgalno, ki gre zdaj v muzej zgodovine. Blagoslov novi pridobitvi in blagoslov gasilcem je dal Rudi Tršinar, duhovni pomočnik v župniji Kranj – Šmartin. Na povelje poveljnika PGD Stražišče Anžeta Roglja je motorno brizgalno zagnal strojnik Tomaž Perdan.

Ponosni na novo motorno brizgalno / Foto: Tina Dokl

KRATKA NOVICA

Popolna zapora ceste Kokrica–Brdo

Kranj – V kranjski občini je med 9. julijem in 31. avgustom zaradi gradnje kanalizacije SKLOP 2 Kokrica popolna zapora ceste na odseku Kokrica–Brdo–Britof. Obvoz je urejen po naslednjih cestah: R2-410/1135 Kokrica–Kranj, LG 183401 Oldhamska cesta–Cesta Staneta Žagarja, LC 183181 Kranj–Britof in LC 183081 Kokrica–Brdo–Britof.

Priznanja najboljšim učencem in dijakom

DANICA ZAVRL ŽLEBIR

Železniki – Ob prazniku občine Železniki je župan Anton Luznar podelil priznanja najboljšim devetošolcem in dijakom. Kar dvajset učencev osnovne šole Železniki je vsa leta dosegalo najboljše uspehe, poleg dobrih ocen tudi priznanja na tekmovanjih v znanju in na plesnih tekmovanjih.

Priznanja so prejeli: Jure Rihtaršič, Matic Štalec, Neža Mohorič, Jakob Drobnič

(tudi dobitnik srebrnega Stefanovega priznanja za fiziko), Gregor Pfajfar, Nejc Kavčič (dobitnik srebrnega Vegovega priznanja), Alenka Benedik, Eva Bernik, Darja Božič (zlato priznanje Plesne zveze Slovenije), Ema Egart, Tjaša Poljnar Vešligaj, Jaša Bobar, Tim Kankelj, Lucija Čufar (srebrno priznanje iz znanja o sladkorni bolezni), Katja Gartner (srebrno Stefanovo in Vegovo priznanje), Špela Kavčič (srebrno Vegovo

priznanje), Jerca Kavčič (srebrno Vegovo priznanje), Domen Prevc, Nejc Prezelj in Sabina Terpin. Pohvaljeni so bili tudi njihovi mentorji. Nagrajeni dijaki pa so bili: Vid Megušar (tudi dobitnik zlatega priznanja za matematiko), Jošt Rakovec, Tjaša Rakovec (zlato priznanje za biologijo), vsi z Gimnazije Škofja Loka, in Marko Štalec s Srednje šole za strojništvo Škofja Loka (dobitnik zlatega priznanja za matematiko).

Najboljši učenci Osnovne šole Železniki z županom / Foto: Andrej Tarfila

speedo
BODY SPEEDO FIT

Veronika
PLAVALNI MITING
2014

12|07
BAZEN KAMNIK

Začetek tekmovanja // 9:00
Finala // 13:00

triglav

www.plavalniklub-kamnik.si

OBČINA KAMNIK

Praznovali dvajsetletnico občine

Ob občinskem prazniku, ki ga v Medvodah praznujejo na rojstni dan domoljuba, skladatelja in duhovnika Jakoba Aljaža, so se tudi letos s priznanji zahvalili tistim, ki so v preteklih letih še posebej zaznamovali življenje v občini.

MATEJA RANT

Medvode – Letošnje praznovanje je bilo še posebno slovesno, saj so zaznamovali dvajsetletnico ustanovitve občine. Samostojna občina so sicer Medvode postale že leta 1955, a so jo že po osmih letih

Žagarja dvajset let ni tako dolga doba, pa je prepričan, da večina prebivalcev vidi pozitivne rezultate dela, ki so ga opravili v teh letih samostojne občine.

Minuli petek, na predvečer praznika, so se občinski svetniki zbrali na slavnos-

ga je spomnil tudi slavnostni govornik, župan Stanislav Žagar. »On in njegovi sodobniki se kljub takratnim politično težkim časom niso bali povedati, kateremu narodu pripadajo in katero državo si želijo. Sanjali so o zedinjeni Sloveniji in javni rabi slo-

praznovali 23-letnico lastne države. »Moč in bogastvo države so njeni državljani. Bogat državljan pomeni bogato državo,« je poudaril in dodal, da s tem nima v mislih peščice ekstremno bogatih, ampak vse, ki živijo in ustvarjajo v tej državi. A naša družba, je še ugotavljal, je vse bolj razslojena, vse bolj obubožana država pa z novimi visokimi davki in dajatvami vse bolj bremeni državljane.

Medvode so bile sicer samostojna občina že pred šestdesetimi leti, saj so jo prvič ustanovili leta 1955, a nato leta 1963 priključili občini Ljubljana - Šiška.

Posledice tega občutijo tudi v občinah. A kljub temu, je poudaril župan, jim ne manjka vizije, znanja in zanesenjaštva ljudi, ki tu živijo in čutijo pripadnost občini ter to dokazujejo s svojim delom. Nekaterim od teh so se tudi letos zahvalili s priznanji, ki so jim jih podelili na slavnostni seji. Plakete občine Medvode so prejeli HE Medvode, PGD Smednik, Anton Merjasec in Slavko Martinčevič.

Nagrajenci občine Medvode v družbi župana Stanislava Žagarja (drugi z desne) in predsednika občinske komisije za priznanja Zdravka Debeljaka (skrajno levo) / Foto: Tina Dokl

delovanja priključili občini Ljubljana-Šiška. Za ponovno samostojnost so se odločili na referendumu leta 1994. Leta 2006 so bile Medvode proglašene za mesto. Čeprav po besedah župana Stanislava

tni seji pred občinsko stavbo. Za občinski praznik so si v Medvodah izbrali rojstni dan zavednega Slovenca Jakoba Aljaža, ki je bil leta 1845 rojen v Zavrhu pod Šmarno goro. V svojem govoru se

venskega jezika.« Svoje želje in vizije o samostojni državi Sloveniji, je nadaljeval, je Aljaž odnesel s seboj v grob. Za razliko od njega pa smo imeli mi privilegij, je spomnil župan, da smo 25. junija

Drevesa se predstavijo

SAMO LESJAK

Volčji Potok – Mlada umetnica Anja Podreka iz Domžal pri svojem ustvarjanju uspešno združuje polji umetnosti in ekologije, kar je dokazala tudi razstava v Arboretumu z naslovom Drevesa se predstavijo. Avtorica je abstraktne risbe drevesnega lubja upodobila na recikliranem, ročno izdelanem papirju. Risbe v oglju dopolnjujejo rastline – celota tvori zanimive abstraktne kompozicije, spreminjajoče se podobe

v združitvi narave in umetnosti. Tovrstna bio-umetnost, ki izhaja iz ideje Land Art ter procesualne umetnosti, ima torej močan ekološki pečat: drevesa niso zgolj dekoracija naših mest, temveč so nepovratno povezana z osnovo naše eksistence – kot tudi umetnost sama. Anja Podreka ostaja zvesta naravni umetnosti, tako da do konca julija sodeluje tudi na razstavi v mariborski Galeriji Dlum, ki prekipava od mladostne umetniške inspiracije.

Vez med človekom in naravo: umetniško-naravne kompozicije je Anja Podreka podarila obiskovalcem razstave v Arboretumu. / Foto: Primož Pičulin

Spominski pohod na Triglav

Rudno polje – Veteranske organizacije tudi letos pripravljajo spominski pohod na Triglav, ki se ga tradicionalno udeležujejo pohodniki iz vse Slovenije in zamejstva. Zaključna prireditve se bo v soboto, 12. julija, začela ob 12. uri na biatlonem stadionu Rudnem polju na Pokljuki. Pohodniki bodo na prireditveno mesto prišli ob 13. uri, ko se bo začel tudi kulturni program, v katerem bodo nastopili orkester Slovenske vojske, Partizanski pevski zbor, solista Marija Pogorelec in Darko Peterman, harmonikar Niko Kraigher, citrarka Cirila Zupanc, recitatorka Rebeka Hudovernik in ženski pevski zbor Škofije. Slavnostni govornik na prireditvi, ki je letos posvečena 70. obletnici partizanskih patrolj, bo Tomaž Čas, predsednik združenja Sever. V Šport hotelu na Pokljuki si bo v času prireditve mogoče ogledati tudi izbrana likovna in kiparska dela vseh dosedanjih Triglavskih kolonij.

Mirno vojaki spite večno spanje

JOŽE DEŽMAN

Razstava *Mirno vojaki spite večno spanje* v gradu Khislstein je postavljena v spomin Tomažu Budkoviču (1949–2014). Tomaž je napisal temeljna besedila o prvi svetovni vojni na Gorenjskem in zlasti o Bohinju kot enemu oskrbovalnih središč Soške fronte. Z Jankom Stuškom sta bila gonilna sila Malega vojnega muzeja, zbrala sta imenitno zbirko več kot 600 predmetov, od katerih jih je več kot tretjina razstavljenih. Postavitev je tudi izhodišče za novo stalno razstavo v muzeju Tomaža Godca v Bohinjski Bistrici, ki ga je prenovila Občina Bohinj.

Drugi steber razstave je popis 4063 gorenjskih vojakov, ki so padli oz. umrli v prvi svetovni vojni. Ocenjujemo, da popis zajema več kot 80 odstotkov vseh padlih

Avtor zemljevida oskrbovalnih poti iz Bohinja proti Krnu ter zemljevida žrtev, spomenikov, pokopališča je Matjaž Budkovič. Pri pripravi predmetov in postavitvi razstave so pomagali Marjanca Jeglič, Irena Gortan Armanini, Stane Perčič.

Gorenjcev. Žrtev prve vojne je bilo nekaj nad tri odstotke prebivalstva. Nataša Budna je pionirska raziskovalca žrtev prve svetovne vojne, del podatkov sta zbrala Kolja Dežman in Anja Postrak. Do

leta 2018 bi radi popisali vse in zbrali čim več podatkov o njihovih usodah in posledicah njihove smrti za družine in družbo. Barbara Kalan je zbrala življenjepis padlih iz Ilustriranega glasnika.

GORENJSKA IN GORENJSKI 1914–1918

Posebna odlika razstave je odlično oblikovanje Tjaše Štempihar in Ariane Furlan-Prijon.

Tretji steber razstave so podobe spomenikov, pokopališč, Ruske kapelice. Vseh je več kot osemdeset, le malo jih je razglašeni za kulturne spomenike. Dokumentiral jih je Marko Štepec. Med avtorji so npr. arhitekta Jože Plečnik in Ivan Vurnik, kiparji Ivan

Jurkovič, Tone Kralj, Karel Putrih, Božo Pengov, Boris Kalin. Mnogi spomeniki so obnovljeni, še več pa jih čaka obnove. Nagrobne ploščice s pokopališča v Ukancu nam povedo, da so ob avstro-ogrskih vojakih pokopavali tudi ruske vojne ujetnike.

Spomini na umetnika

V Galeriji Ivana Groharja je na ogled spominska razstava del Pavleta Bozovičarja (1910–2001).

Pavel Bozovičar: Avtoportret, olje na lesenit, 51 x 43 cm

IGOR KAVČIČ

Škofja Loka – Galerija Ivana Groharja bo to poletje dihala v spominih na znanega domačega akademskega slikarja Pavleta Bozovičarja. V nizu spominskih razstav, ki jih v Loškem muzeju vsako poletje pripravljajo za Groharjevo galerijo, bo prek letošnjega poletja na ogled del bogate slikarske dediščine Škofjeločana, ki se ga mnogi še spominjajo kot svojega učitelja in profesorja likovne vzgoje. »Bil je samotarski, vase zaprt, redkobeseden, povsem drugačen, kot so njegove umetnine,« je med drugim zapisala Mojca Ferle iz Mestnega muzeja Ljubljana in dodala: »Še danes občudovalca nagovarjajo s svojo resničnostjo, z razkošjem živih barv in s plastičnostjo oblik, da bi kar segel po cvetu ali zdravih, rdečih in dišečih sadežih na sliki.«

Bozovičar ni pogosto razstavljal, svojih del ni prav z veseljem razkazoval niti ni čutil posebne želje po druženju s stanovskimi kolegi, zato je kaj malo zapisanega o njem. Tako so, kot je povedala direktorica Loškega muzeja Jana Mlakar, pri izboru del za razstavo dali poudarek predvsem tistim njegovim delom, ki so širši javnosti manj znana. »To so predvsem skrbno, do potankosti ustvarjane risbe in sijajne oljne upodobitve interierjev. Njegov opus dopolnjujejo tudi drugi žanri, kot so portreti, številna tihožitja in krajine.«

Med glavnimi razlogi za njegovo tokratno predstavitev je še vedno živ spomin nanj. Na to kažejo tudi posamezni prispevki v katalogu k razstavi, ki so jih zapisali Mojca Ferle, Meri Bozovičar, Peter Pipp in zakonca Mateja in Jože Krmelj. Razstava bo na ogled do 31. avgusta.

KINO SPORED

CINEPLEX, KRANJ (TUŠ)

Sobota, 12. 7.

14.00, 16.30, 18.50, 20.10, 22.40

PA NE ŽE SPET TI!

19.00, 20.50 NJEGOV POREDNEŽ

14.10, 17.20, 19.20, 20.30

TRANSFORMERJI: DOBA IZUMRTJA

14.20, 16.50

KAKO IZURITI SVOJEGA ZMAJA 2

14.50, 16.00, 18.05

KAKO IZURITI SVOJEGA ZMAJA 2, 3D

17.00, 22.30 KAKO NE UMRETI NA ZAHODU

14.10 HIŠA VELIKEGA ČARODEJA

21.10 SOSEDI

Nedelja, 13. 7.

14.00, 16.30, 18.50, 20.10

PA NE ŽE SPET TI!

19.00, 20.50 NJEGOV POREDNEŽ

14.10, 17.20, 19.20, 20.30

TRANSFORMERJI: DOBA IZUMRTJA

14.20, 16.50 KAKO IZURITI SVOJEGA ZMAJA 2

14.50, 16.00, 18.05

KAKO IZURITI SVOJEGA ZMAJA 2, 3D

17.00 KAKO NE UMRETI NA ZAHODU

14.10 HIŠA VELIKEGA ČARODEJA

21.10 SOSEDI

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Beleži, kar nanj naredi vtis

V Galeriji Prešernove hiše je na ogled razstava del priznanega fotografa Marjana Kukca. Poleg fotografij tokrat predstavlja tudi slike, dela na papirju in grafike.

IGOR KAVČIČ

Kranj – Razstava je posvečena avtorjevi lanski osemdesetletnici. Kranjčani Marjana Kukca v prvi vrsti poznamo kot odličnega fotografa, dolgoletnega člana Fotografskega društva Janez Puhar, dobitnika številnih nagrad in priznanj, leta 2008 pa je prejel tudi najvišje priznanje Fotografske zveze Slovenije, priznanje Janeza Puharja za življenjsko delo. Fotografski aparat je tudi že skoraj šestdeset let eden izmed njegovih stalnih življenjskih sopotnikov. Manj poznamo njegovo likovno ustvarjalnost, ki je v polnem sijaju predstavljena na tokratni razstavi. Diplomiral je na Pedagoški akademiji v Ljubljani in bil s prva kot likovni pedagog zaposlen v Beli Cerkvi, v Novem mestu, kasneje pa se je preselil na Gorenjsko, kjer je kot pedagog služboval v Trzinu in v Kranju.

Razstava nam ponuja vpogled v vso raznolikost Kukčevega umetniškega delovanja, saj so v prvem delu galerije na ogled predvsem njegova likovna dela, v nadaljevanju pa tudi fotografije. Likovnemu delu je kurator razstave ddr. Damir Globočnik posvetil nekoliko več pozornosti. Marjan Kukec je za enakovredna sredstva likovnega izraza izbral različne likovne pristope, s katerimi lahko zajame pester izbor motivov. Dela na papirju, izdelana v mešani tehniki, risbe, akvarele, grafike, slike in fotografije povezuje avtorjeva naklonjenost beleženju mikavnosti naravnega okolja, v katerem so njegovo pozornost pritegnili tudi

Na odprtju razstave Marjan Kukec s fotografskima prijateljskima, Vasjo Doberletom na levi in Ladom Kraljičem na desni / Foto: Jelena Justin

Ob morju, 2010, akril/platno, 70 x 100 cm

nenavadni motivi ali drobni detajli, ki se lahko izmuznejo očem površnega opazovalca. »Motivi so preudarno upodobljeni, saj je v ospredju likovna, osebnoizpovedna in razpoloženska interpretacija. Ta včasih temelji na pajčevinasto nežni, drobni črno-beli ali barvni liniji. Natančna risba je izhodišče za iskanje motivnega, kompozicijskega in barvnega ravnovesja. Motivne

komponente z občutkom za barvno skladje poveže in urejeno kompozicijo poveže v novo celoto,« je o Kukčevi upodabljaljoči moči med drugim povedal Damir Globočnik. Ena od stalnic Kukčevega likovnega izraza je povezana s tehniko sitotiska, kateri se likovnik kontinuirano posveča več desetletij. Avtorju pa je blizu tudi likovna abstrakcija. Globočnik dodaja: »Hkratni

pozornosti za realistično beleženje motivike in abstrakcijo lahko v Kukčevem likovnem delovanju sledimo od konca šestdesetih let in začetka sedemdesetih let preteklega stoletja. Danes pot v abstrakcijo nakazujejo dela, ki so nastala na podlagi sestavljanja istorodnih motivov v novo kompozicijsko celoto.«

Izjemno bogat je njegov fotografski opus. Na razstavi se predstavlja tako z motiviko krajine, pri čemer pogosto sledi nekakšni geometrijski popolnosti, kot podobami, ki jih prinaša realno življenje. »Fotografiram vse, kar me »prizadene«, vse, kar naredi vtis name. Predvsem pa me je vedno zanimala narava. Ko imaš v rokah fotografski aparat, na naravo gledaš drugače,« je pred leti dejal Kukec, ki je tokratno razstavo začel tudi s portreti znanih slovenskih literatov, slikarjev in drugih. Razstavljena dela bodo na ogled vse do 25. avgusta.

Trije slikarji skupine Vir

IGOR KAVČIČ

Jesenice – V razstavnem salonu DOLIK bo danes, v petek, 11. julija, ob 18. uri odprtje slikarske razstave treh avtorjev: Andreje Ropret, Ivana Prešerna – Žana in Janke Vidmar. Radovljičanka Andreja Ropret je bila leta 1993 med ustanovnimi člani sekcije Vir, katere predsednica je. Samostojno in skupaj s člani sekcije sodeluje na razstavah doma in v tujini in se udeležuje likovnih kolonij in delovnih druženj. Ivan Prešern – Žan je znan kot glasbenik instrumentalist, komponist in aranžer ter dolgoletni član Alpskega kvinteta. Po letu 1997 vse

več časa posveča slikarstvu. Prav tako je član sekcije Vir in hkrati tudi likovne sekcije KUD Kliničnega centra in Medicinske fakultete v Ljubljani ter Likovnega društva Rajko Slapernik v Ljubljani. Rad se udeležuje slikarskih tečajev kolonij in extempor. Diplomiral je na šoli za risanje in slikanje v Ljubljani. Janka Vidmar se ukvarja z ročnim tkanjem in kreiranjem oblačil, pred dvajsetimi leti pa se je lotila tudi slikanja na platno. Prav tako je članica Vira. Imela je že nekaj samostojnih razstav, največ pa ji pomenijo številne skupinske razstave in delo v likovnih kolonijah po Sloveniji.

Še štirje koncerti

IGOR KAVČIČ

Bled – Festival Bled se bo danes, v petek, 11. julija, ob 20.30, na Blejskem gradu nadaljeval s koncertom Mala blejska glasba. Nastopila bosta Kvartet Evigilans in Godalni kvartet Arseia. Mladi glasbeniki bodo izvajali dela, ki so jih napisali Fr. A. Hoffmeister, Ludwig van Beethoven, posebej za koncert pa je skladbo Mala blejska glasba napisal slovenski skladatelj Črt Sojar Voglar. V soboto, 12. julija, ob 20.30 bo v Grand Hotelu Toplice na sporedu Zaključni koncert mojstrskih tečajev. Ponedeljkov koncertni večer ob 20.30 na Blejskem gradu prinaša

zanimiv ansambel violončel Cello Attaca!, ki ga sestavljajo zdajšnji in bivši dijaki profesorice Karmen Pečar. Violončelo kot instrument dopušča številne kombinacije in široko izbiro programa. Ideja izhaja iz ansambla Celomania, v katerem je Pečarjeva koncertna mojstrica. V torek, 15. julija, ob 20.30 bo na Belvederu koncert z naslovom The Show, poslušali pa bomo arije in ansamble iz različnih oper, operet in zarzuel. V četrtek, 17. julija, ob istem času in na istem mestu pa bo festival zaključila zasedba Balkan Boys z gostom večera znanim glasbenikom zabavne glasbe Hari Mata Harijem.

V Šenčurju ekipo še sestavljajo

Zasedba, s katero se bodo šenčurski košarkarji v naslednji sezoni merili v ligi Telemach, še ni dokončno znana, saj pogovori z nekaterimi igralci še potekajo. Prva okrepitev je Kranjčan Luka Grum.

SIMON ŠUBIC

Šenčur – Košarkarska zveza Slovenije je že končala postopek licenciranja klubov za sezono 2014/15, v katerem so bili udeleženi vsi klubi Lige Telemach, 2. in 3. SKL za moške ter 1. SKL za ženske. Za Ligo Telemach jo je prejelo trinajst klubov, med njimi tudi novinec Šenčur Gorenjska gradbena družba, ki je zmagala v minuli 2. državni ligi. Potem ko smo v začetku maja še poročali o obnavljanju Šenčurjanov pri sprejemu odločitve, ali sploh sprejeti nov izziv in igrati v ligi Telech, je tako sedaj že dokončno, da ima Gorenjska poleg domačega Heliosa v naslednji sezoni še drugega košarkarskega prvoligaša.

Športni direktor šenčurskega košarkarskega kluba Aleš Puhar je pojasnil, da so se takoj po koncu zadnje sezone, najuspešnejše v zgodovini kluba, začeli pogovarjati z dosedanjimi in morebitnimi novimi sponzorji, saj so si želeli zagotoviti zadosti sredstev, da

Roman Horvat (na sliki prejema pokal za prvaka 2. SKL v minuli sezoni) se bo odslej posvetil vodenju mlajših selekcij v šenčurskem klubu. / Foto: Gorazd Kavčič

nastop v ligi Telemach zanje ne bi pomenil le epizodne vloge in morebiti celo ogrozil prihodnosti kluba zaradi višjega finančnega zaloga. "Osnovna finančna konstrukcija je sedaj že pokrita, se pa dogovarjamo še z nekaterimi možnimi pokrovitelji. Računamo tudi, da bomo z uspešnimi nastopi tudi med sezono privabiti še kakšnega podpornika košarke," je razložil Puhar.

Časa za sestavo ekipe za novo sezono je sicer še dovolj, a v Šenčurju Gorenjski gradbeni družbi se trudijo, da bi bila ta sestavljena čim prej. Zaenkrat je že znano, da bo ekipo še naprej vodil trener Igor Kešelj s pomočnikom Mirom Majkičem. Ostaja tudi jedro lanske zasedbe, tako najboljša strelca v minuli sezoni Štefan Kosec in Jure Eržen kot tudi Boris Jeršin, Aljoša Krišto,

Jure Ribnikar, Dario Krejić, Matic Korošec in Matic Bizjak, ekipi pa bodo priključili štiri mladince. Prva znana okrepitev, na položaju »dvojke«, je Kranjčan Luka Grum, ki je prišel iz Slovana. »Pogovori z nekaterimi zdajšnjimi in novimi igralci še potekajo, in če bodo uspešni, potem bomo sestavili ekipo s samo slovenskimi igralci. Želimo se okrepiti predvsem na položajih organizatorja, krilnega igralca in centra. V vsakem primeru skušamo sestaviti tako ekipo, ki se ji ne bi bilo treba do zadnjega kola boriti za obstanek, ampak si ga bo zagotovila že prej,« je razkril Puhar. Pri borbi za obstanek jim bo morda pomagalo tudi dejstvo, da šenčurska dvorana velja za pravo trdnjavo, saj domača ekipa v njej ni izgubila že od 25. novembra 2011.

Kot je še pojasnil Puhar, se bo legenda slovenske košarke Roman Horvat sedaj popolnoma posvetil vodenju mlajših selekcij, sodeloval pa bo tudi pri delu članske ekipe, saj si želi postati trener.

Stanleyjev pokal v nedeljo popoldne na Jesenicah

V nedeljo bo v dvorani Podmežakla pravi hokejski praznik, saj bo dvorano obiskal hokejski as Anže Kopitar s Stanleyjevim pokalom.

ANDRAŽ SODJA

Jesenice – V nedeljo bo Slovenijo po zaslugi Anžeta Kopitarja že drugič obiskal Stanleyjev pokal. V dvorani Podmežakla se ob tem obeta pravi športni praznik z bogatim spremljevalnim programom. Otroški program se bo pričel že ob 14.30 z deželo zabave z napihljivimi baloni, poslikavo teles, klovnom Jako in plezalno steno. Uvod v sprejem pokala bo pripravil ansambel Jerneja Kolarja. Vrhunec

dneva s prihodom pokala v dvorano Podmežakla bo ob 16. uri, pol ure kasneje pa napovedujejo presenečenje. Od 17. ure dalje se bodo navijači lahko slikali s pokalom, ob 19. uri pa jih čaka glasbeni nastop Tomaža Ahačiča – Fogla in Vlada Pilje. S tem pa športnega praznika še ne bo konec, saj bodo v dvorani pripravili tudi ogled finala svetovnega prvenstva v nogometu in posebno glasbeno poslastico ob 23. uri, ki ostaja še skrivnost.

»Američana« za slovensko reprezentanco

Ljubljana – Na igrišču Golovec v Štepanjskem naselju v Ljubljani od torka naprej poteka evropsko prvenstvo v baseballu za dečke U12, ki se bo s finalno tekmo končalo jutri. Na prvenstvu poleg slovenske reprezentance nastopajo tudi reprezentance Francije, Litve, Belorusije, Češke, Avstrije in Rusije. V slovenski izbrani vrsti, ki se bo danes merila za uvrstitev od 5. do 8. mesta, nastopata tudi brata Janko in Matevž Kalan, ki sicer živita v kraju Chicopee v ameriški zvezni državi Kansas. Njuna mati, potomka ameriških Slovencev Jasna Lomshek Kalan ter oče, doma iz Senična, Grega Kalan sta ponosna, da njuna fantla lahko igrata za reprezentanco Slovenije. Doma v Kansasu se sicer poleg baseballa posvečata še košarki, nogometu in gimnastiki. V reprezentanci, katere selektor je Rok Lesjak, pa deluje še en Američan – trener Vincent Cosasuonno, ki je sicer trener Kranjskih Lisjakov.

V Luzernu trije blejski veslači

Na finalu veslaškega svetovnega pokala v Luzernu bodo nastopili trije blejski veslači: Aleš in Janez Zupan v dvojcu ter Jernej Markovc v dvojnem četvercu.

SIMON ŠUBIC

Kranj – V torek smo na kratko že poročali o udeležbi slovenskih veslačev na finalu svetovnega pokala v Luzernu. Tja je odpotovalo osem slovenskih veslačev, tudi trije blejski, ki bodo nastopili v štirih čolnih: dvojnem četvercu Matej Rojec, Grega Domanjko, Jernej Markovc in Gašper Fistravec, v dvojcu Aleš in Janez Zupan, v lahkem enojcu pa Rajko Hrvat in Marko Bolha. Kot je znano, na Rdečem jezeru ne bo nastopil Luka Špik, ki še vedno okreva po poškodbi hrbta. Gre za vnetje obvretenčnega ligamenta v ledvenem predelu hrbtenice, sedaj pa že trenira po prilagojenem programu in se naj bi po pričakovanih selektorja Miloša Janše reprezentanci pridružil na zaključnih pripravah pred svetovnim prvenstvom.

Janša je pred odhodom v Luzern le težko ocenil svoja pričakovanja. »Dvojec in Hrvat v lahkem enojcu imata podobne možnosti kot na evropskem prvenstvu.

Dvojni četverec bo v Luzernu nastopil v enaki zasedbi kot na lanskem svetovnem prvenstvu v Koreji. / Foto: Gorazd Kavčič

V dvojcu je precej povečana konkurenca in je praktično popolna, v dvojnem četvercu pa manjka nekaj boljših posadk, kot sta na primer posadki Ukrajine in Rusije. Posadka dvojnega četverca je enako sestavljena kot lani in tudi v enaki razporeditvi v čolnu, saj v tem trenutku ni bilo drugih konkurentov za ta mesta, tako da je bilo potrebno relativno malo časa, da se je uveslala, in sem z njo v tej fazi res zadovoljen. Mislim, da so dobro

pripravljeni in znajo dobro nastopiti v Luzernu, bo pa potem potrebna še nadgradnja tega,« je povedal.

Blejska veslača Aleš in Janez Zupan bosta torej v dvojcu imela težko delo, saj bo nastopila vsa konkurenca, zato bo tekma dober pokazatelj njune pripravljenosti pred svetovnim prvenstvom. Aleš in Janez sta letos dobro nastopila na evropskem prvenstvu v Beogradu, kjer sta zasedla deseto mesto, vse odlej trenirata v tem čolnu in

glede na meritve tudi napredujeta, smo izvedeli.

Tretji Blejec Jernej Markovc bo nastopil v dvojnem četvercu, kjer je prijavljenih 14 čolnov, med njimi tudi pet finalistov z druge tekme svetovnega pokala v Aiguebelettu in štirje z evropskega prvenstva v Beogradu. Od boljših manjkajo le evropski prvaki Ukrajina ter Rusija in Švica. Dvojni četverec je v isti sestavi na lanskem SP v Koreji zasedel deveto mesto. Pred Luzernom so skupaj trenirali zadnja dva tedna, potem ko sta se s študija v ZDA vrnila Markovc in Domanjko. V Luzernu bodo predtekmovanja in repasaži potekali danes, polfinala v soboto in finala v nedeljo, ko bodo podelili tudi letošnjo medaljo Thomasa Kellerja, najvišje priznanje v svetovne veslaške zveze FISA. Prejel jo bo Avstrelc Drew Ginn, ki je v svoji karieri osvojil štiri olimpijske medalje, od teh tri zlate, in pet naslovov svetovnega prvaka. V ožjem izboru petih veslačev je bil že drugo leto zapored tudi Iztok Čop.

Enajstletni Janko Kalan in leto dni mlajši brat Matevž v Ljubljani z veseljem zastopata slovenske barve. / Foto: Gorazd Kavčič

Kranjski invalidi zmagali v balinanju

Kranj – Moška ekipa Medobčinskega društva invalidov Kranj je zmagala na nedavnem ekipnem državnem prvenstvu invalidov v balinanju v Rogaški Slatini, ki ga je organizirala Zveza za šport invalidov Slovenije – Paraolimpijski komite. Kranjčanom je tokrat uspelo prvič zmagati, bili pa so že enkrat drugi, je povedal vodja zmagovalne ekipe Franc Česen, igrali pa so tudi Joža Kristanc, Ivan Mezeg, Joža Kozelj in Tone Fende (na sliki). Ekipa Medobčinskega društva invalidov Domžale je bila v ženski kategoriji tretja.

Inšpektorju zagrozil, da ga bo nakrmil živini

SIMON ŠUBIC

Kranj – Matevž Logar iz Podvrha v Poljanski dolini in njegov oče Dušan, obtožena napada na inšpektorja, v torek na predobravnavnem naroku na kranjskem okrožnem sodišču nista hotela priznati krivde. Logarjevi so postali javnosti znani zaradi medvedka Srečka, ki se je aprila 2011 po njihovi razlagi zatekel na kmetijo Pri Jelovčan pod Starim vrhom. V medijih se je zgodba pojavila, ko je Policijska uprava Kranj poročala, da je 20. aprila 2011 26-letni domačin napadel inšpektorja za okolje in prostor pri opravljanju inšpekcijskega nadzora zaradi medvedjega mladiča. Okrožna državna tožilka Helga Dobrin je v predstavitvi obtožnice tako navedla, da sta Logarjeva obtožena storitve kaznivega dejanja preprečitve uradnega dejanja ali maščevanja uradni osebi, za kar je v Kazenskem zakoniku zagroženo do pet let zavora.

Po navedbah tožilke je inšpektor Simon Pleško 20. aprila 2011 popoldne izvedel inšpekcijski nadzor, medvedka fotografiral in navzoča Dušana in Matevža

Logarja obvestil, da bosta zaradi ugotovljenih kršitev morda morala plačati globo. Tedaj naj bi mu gospodar kmetije zagrozil, »da ga bo razkosal in nakrmil živalim, če še enkrat pride k hiši« in ga odrinil, sin pa naj bi ga nato s pestjo udaril po obrazu. V primeru priznanja krivde je tožilka očetu Dušanu ponudila pogojno kazen deset mesecev zavora s triletno preizkusno dobo, sinu Matevžu pa leto dni zavora. Njene ponudbe pa, kot že zapisano, nista sprejela, zato bo v nadaljevanju steklo »klasično« sojenje, na katerem bodo zaslišali tudi oškodovanega inšpektorja.

Matevž Logar se je v zvezi z medvedkom na kranjskem okrajnem sodišču že dalj časa zagovarjal tudi zaradi domnevnega nezakonitega ravnanja z divjo živaljo. Nova obravnava bi morala potekati včeraj, vendar jo je sodišče preklicalo, ker je kranjsko tožilstvo obtožni predlog umaknilo. »Po izvedenem dokaznem postopku se je pokazalo, da v ravnanju obdolženca niso podani vsi zakonski znaki očitenega kaznivega dejanja,« je pojasnila vodja tožilstva Irena Kuzma.

Učiteljica oproščena obtožb

Cerkljansko učiteljico Lilijano Skubic, obtoženo zanemarjanja otroka in surovega ravnanja, je sodišče oprostilo vseh obtožb. Tožilstvo je napovedalo pritožbo.

ANDRAŽ SODJA

Kranj – Kranjska okrožna sodnica Marjeta Dvornik je v sredo razsodila, da cerkljanska učiteljica Lilijana Skubic, ki jo je obtožnica bremenila zanemarjanja otroka in surovega ravnanja, ni kriva. Skubičeva naj bi 10. februarja 2012 v podaljšanem bivanju surovo ravnala s tedaj šestletnim prvošolčkom, katerega naj bi butnila v steno, zaradi česar je na čelu dobil buško. Skubičeva je krivdo vseskozi zanikala in trdila, da je do poškodbe prišlo pri razdvajanju prvošolcev, ki sta se stepla.

Kot je v obrazložitvi oprostilne sodbe poudarila Dvornikova, tožilstvo ni predložilo dovolj dokazov za očitani kaznivi dejanji, kot bolj prepričljivega pa je ocenila zagovornika obtožene. »Pravilno je bilo ravnanje delodajalca, ki je sprožil disciplinski postopek in ugotavljanje stanja. Otrokova korist je vsakakor na prvem mestu, tudi po deklaracijah o človekovih

Učiteljico Lilijano Skubic (na sredini v ozadju, desno njen zagovornik Franc Goličič), obtožena surovega ravnanja in zanemarjanja otroka v podaljšanem bivanju, je Okrožno sodišče v Kranju oprostilo krivde.

pravica, vendar v tem primeru ni mogoče zanemariti vaših pravic,« se je na Skubičevu obrnila sodnica. Kot je še poudarila Dvornikova, je bila po njenih ocenah nespretno sestavljena tudi sama obtožnica, v postopku ni bil zaslišan oškodovanec, edine priče dogodka so otroci, dogodek pa je že preveč

oddaljen. »Izvedenec medicinske stroke je potrdil izpovedbo obtožene in poškodbo opredelil bistveno mileje kot tožilstvo. Ključno pa je, da za očitano kaznivo dejanje ni dokazan naklep,« je poudarila. Kot je še zaključila Dvornikova, je sodišče odločalo zgolj o obtožbah butanja ob steno in cukanja za lase, ki

ga ni mogoče opredeliti kot surovo ravnanje, na znake strahu, ki jih je zaznal izvedenec psihiatrične stroke, pa se tožilstvo ni sklicevalo. Oškodovančev družino, ki zahteva 14 tisoč evrov odškodnine, in državno pravobranilstvo za zahtevkom štirih tisoč evrov odškodnine, je sodnica napotila na civilno pravdo.

Odvetnik obtožene Franc Goličič je bil z razsodbo zadovoljen, saj ocenjuje, da če se dva otroka stepeta v ozkem hodniku, je učiteljica dolžna, da ju spravi narazen: »Če je pri tem prišlo do buške, ki so jo ugotovili šele čez en dan, to ne more biti kaznivo dejanje.« Skubičeva je ob odhodu s sodišča dejala, da je bilo pravici zadoščeno. »Vedno sem verjela, da je pravica na sodišču, ne v medijih ali na ulici,« je še dodala.

Okrožna državna tožilka Tanja Frank Eler je na sodbo že napovedala pritožbo: »Uporabili bomo vsa pravna sredstva, saj ocenjujemo, da je bilo dejanje dokazano.«

Rupar odšel v zapor

SIMON ŠUBIC

Tržič – Nekdanji tržiški župan Pavel Rupar že tri tedne prestaja enoletno zaporno kazen v zaporu na Povšetovi v Ljubljani, saj mu je višje sodišče vnovič zavrnilo prošnjo za odlog prestajanja kazni. Kranjsko okrožno sodišče je Ruparja septembra 2012 spoznalo za krivega zlorabe uradnega položaja ali pravic, ker je od avstrijske družbe Aquaplus kot tržiški župan prejel 40 tisoč

evrov za povračilo stroškov občine pri pripravi projektne dokumentacije, vendar denarja ni nikoli predal občinski blagajni. Enoletna zaporna kazen je postala pravnomočna jeseni 2013, Rupar pa bi moral v zapor že 2. decembra lani, vendar je uspel z vlaganjem različnih prošenj za alternativno obliko prestajanja kazni in za odlog prestajanja kazni ter s pritožbami na odločitve sodišč odhod zamakniti za sedem mesecev.

Tatovi niso na dopustu

Kranj – V torek so imeli gorenjski policisti opravka z več tatvinami. Tako jih je poklical Kranjčan, ker je neznana akviziterka njegovemu očetu med prodajo artikla v stanovanju na Valjavčevi ulici v Kranju ukradla zlatnino, iz denarnice pa še 50 evrov gotovine. Neznani tat je bil na delu tudi na obali Bohinjskega jezera, kjer je izkoristil nepazljivost turistov in jima iz nahrbtnikov vzel več predmetov različnih vrednosti, na Šobcu pa je nekdo iz šotora oškodovanke vzel denarnico z dokumenti in gotovino.

Nova nesreča v gozdu

Cerklje – V Cerkljah se je pri delu v gozdu ta teden hudo ponesrečil 52-letni Kamničan, so sporočili s Policijske uprave Kranj. Kranjski policisti so ugotovili, da je Kamničanu med delom v svojem gozdu med podiranjem dreves eno padlo na obe nogi.

Obsojeni dobrih šest let po kraji

Admir Horozovič, Aleš Sefaj in Mirnes Hamzič so na kranjskem sodišču priznali krajo bronastih kipov na zgornjem Gorenjskem. Horozovič in Sefaj sta obsojena na leto in sedem mesecev zavora, Hamzič pa na leto in dva meseca.

ANDRAŽ SODJA

Kranj – Šest let in pol po odmevni kraji bronastih kipov je trojica tatov krivdo priznala. Prvoobtoženi Admir Horozovič in drugoobtoženi Aleš Sefaj sta bila zato kljub priznanju in obžalovanju na Okrožnem sodišču v Kranju obsojena na leto in sedem mesecev, tretjeobtoženi Mirnes Hamzič pa na leto in dva meseca zavora. Povrniti bodo morali tudi škodo vsem trem občinam, in sicer v višini nekaj več kot 83 tisoč evrov. S tatvino in prodajo bron pa so zaslužili zgolj slabih 1500 evrov.

Zgoraj omenjena trojica Jeseničanov je januarja 2008 v dobrem tednu dni v občinah Radovljica, Jesenice in Žirovnica ukradla enajst bronastih kipov, med njimi kip talca s pokopališča talcev v Dragi pri Begunjah in bronasti kip talca iz Most pri Žirovnici. Policisti so jih ujeli pri zadnjem poskusu tatvine, ko so se z žago spravili na spomenik talcem na Belem polju pri

Prvoobtoženi Admir Horozovič (na sliki levo) in drugoobtoženi Aleš Sefaj sta bila za krajo enajstih bronastih kipov obsojena na leto in sedem mesecev zavora, tretji sosterilec Mirnes Hamzič je dobil leto in dva meseca.

Hrušici, ukradene kipe pa so našli razkosane pri hišni preiskavi na eni od deponij na območju Ljubljane. Med obtoženimi je bil še lastnik deponije Djemo Ramič, pri katerem so našli razrezane kipe, kar 660 kilogramov bron pa naj bi odkupil od obsojenih. Ramič je obtožen prikrivanja kaznivih dejanj, dejanja pa ni priznal, zato se bo sojenje zoper njega nadaljevalo.

Vsi trije, ki so krivdo priznali, so sodnico Marjeto Dvornik zaprosili za milostno odmero kazni, saj dejanja obžalujejo, trdijo pa tudi, da so si v letih po kaznivih dejanjih uredili življenja, imajo otroke in službe. Ravno tako so izrazili pripravljenost poplačati povzročeno škodo. Kot je v zaključni besedi poudarila tožilka Tanja Frank Eler, ne gre spregledati dejstva, da povzročena škoda ni

zgolj materialna, temveč je šlo za kulturne spomenike, njihovo uničenje pa je prizadelo tudi čustva prebivalcev in sorodnikov talcev, zato je za vse tri zahtevala zaporne kazni. Odvetniki vseh treh obtoženih so glede na časovno oddaljenost kaznivih dejanj, družinske obveznosti in relativno urejenost življenj obtoženih zaporno kazen ocenili kot nesorazmerno in predlagali pogojne kazni. Sodnica Marjeta Dvornik se je kljub olajševalnim okoliščinam odločila prisluhniti tožilki. Kazni je sicer nekoliko znižala, vendar je vztrajala pri zapornih kaznih. »V olajševalne okoliščine vam štejem priznanje in obžalovanje, ne morem pa zanemariti okoliščin, da gre za težja kazniva dejanja in spomenike posebnega statusa,« je v obrazložitvi razsodbe povedala Dvornikova, ni pa jim zaprla možnosti, da zaprosijo za alternativno prestajanje kazni v obliki vikend zavora. Zagovornik prvoobtoženega Željko Batič je napovedal pritožbo na odmerjene kazni.

POSLOVNI GLAS

Na Predilniški šestnajst

Večje industrijsko degradirano območje je na lokaciji nekdanje Bombažne predilnice in tkalnice Tržič. Morda se nekaj več upanja za revitalizacijo kaže z evropskim sofinanciranjem v finančni perspektivi 2014–2020.

SUZANA P. KOVAČIČ

Tržič – Nekdanja Bombažna tkalnica (BPT) v Tržiču je ohranila vsaj naslov: Predilniška 16 z letnico nastanka 1885, v lasti Edmunda Glanzmanna in Ludvika Wachterja. Proizvodnja, ki je dajala kruh generacijam, je danes preteklost. V svojih dobrih časih je imel tovarniški kompleks, ki se razprostira na 45 tisoč kvadratnih metrih, spodnjo in zgornjo vratarnico, obratno ambulanto, gasilski dom, menzo. Ena vratarnica še stoji, vendar je zdaj zapuščen. Ponoči vhodno ograjo zaklenejo, saj popolnoma osamel pa kompleks vendarle ni. Na tem naslovu zdaj najdemo več lastnikov BPT Naložbe, energetika, nepremičnine. Kompleks je v celoti v zasebnem lastništvu.

Eden od lastnikov, BPT Energetika, v omrežje prodaja elektriko. Že iz virov je razvidno, da je po opustitvi rudnika živega srebra v Podljudelju vodne pravice na potoku Mošenik pridobila

tedanja Tržiška bombažna tkalnica, ki jo je nasledila BPT Tržič. Še danes delujejo male hidroelektrarne BPT: v Podljudelju, Čegeljšah in na Ravnah, četrta je v samem BPT in je sredi obnove. Zanimivo, koliko stare opreme so kljub tehnološkim posodobitvam ohranili. Vzdrževalec Franc Poljanc je pokazal na obnovljeno turbino J. M. Voith St. Poelten, No. 7478 iz leta 1922. Originalni generator pa so »upokojili«.

Približno tri leta ima v najemu poslovne prostore podjetje Monsun, trgovec z zmrznjeno hrano in drugimi živili. »Tu imamo hladilnice. Lokacija je sicer odlična, a ko smo v BPT želeli širiti dejavnost, to ni šlo, ker so določeni objekti zaradi dotrajanosti najprej za podreti, čeprav so spomeniško zaščiteni. Kot lahko vidite, imamo nov lesen nadstrešek, ker se je prejšnji sesedel pod februarjskim žledom,« je povedal vodja skladišča podjetja Monsun Bine Rozman. Na tej lokaciji deluje podjetje

KOPS, ki je specializirano za stavbno ključavničarske izdelke. »Poslovni prostor za delavnico smo kupili leta 1999. Naredili smo spremembo namembnosti dejavnosti za naš del in pridobili vsa potrebna dovoljenja,« je povedal direktor Bojan Valjavec in dodal, da pozna kar nekaj podjetnikov, ki bi odprli dejavnost na lokaciji BPT, a ker je kompleks spomeniško zaščiten, posegi vanj niso dovoljeni. Primer: v eni od hal je več kot tisoč zaščitenih železnih stebrov, ki so jih vliili dunajski livarji. Stebri so postavljeni v razmiku nekaj metrov, a sodobni stroji potrebujejo dvajset in več metrov prostega prostora brez stebrov.

V nekdanjih halah je več skladišč pa plezalna stena v nekdanji menzi in strelišče, katerega prostor mora društvo še protihrupno urediti. Kljub temu lahko ocenimo, da je skoraj tri četrtine kompleksa zapuščenega. Tudi župana Boruta Sajovica sprašujejo, kako je z revitalizacijo BPT-ja. »Kompleks je

v celoti v zasebni lasti. Občina pomaga s tem, da poskušamo kompleks umestiti v novonastajajoč Občinski prostorski načrt, ki gre v zaključno fazo s težavami, ki ga spremljajo. Kompleks BPT-ja bomo očitno urejali še z Občinskim podrobnim prostorskim načrtom, za kar bomo potrebovali konservatorski načrt. Tu se bodo najbolj kresala mnenja, saj je kompleks pod spomeniškim varstvom. Občina je bila tudi polovičen sofinancer pri naročilu geodetskega posnetka, s katerim smo znova evidentirali objekte in so lahko dobra podlaga bodočim investitorjem,« je pojasnil župan in poudaril: »Vsaka začasna raba, ki ne uničuje dediščine, pa je v tem vmesnem času dobrodošla. Vedno so namreč najdražji prazni poslovni prostori.« Sajovic vidi možnosti tudi v kandidiranju za sredstva EU v finančni perspektivi 2014–2020, ki so v precejšnji meri namenjena za revitalizacijo opuščanih ali deloma opuščanih industrijskih con.

Za enega od imenitnih umetnih slovenskih otokov slovi območje nekdanjega BPT. Bolj malo pa je ostalo arhitekturne vrednosti, saj je večina objektov zapuščen in propadajo. / Foto: Tina Dokl

Še pred dvema mesecema je Franc Poljanc ročno upravljaval komandno ploščo v elektrarni v BPT (na sliki), z obnovo je sistem avtomatiziran. / Foto: Tina Dokl

Petnajst let deluje na tej lokaciji podjetje KOPS, ki je specializirano za stavbno ključavničarske izdelke. Z lokacijo so zadovoljni. / Foto: Tina Dokl

Dokapitalizacije Adrie brez madeža

Evropska komisija je presodila, da tri dokapitalizacije Adrie Airways niso predstavljale državne pomoči, pri četrta pa je šlo za državno pomoč v skladu z evropskimi smernicami.

SIMON ŠUBIC

Brnik – V Adrii Airways so se oddahnili. Evropska komisija je namreč v postopku preiskave zaradi domnevno nezakonite in nezdružljive državne pomoči sprejela pozitivno odločitev. Presodila je, da štiri dokapitalizacije med letoma 2007 in 2011 ne predstavljajo državnih pomoči oziroma gre za dovoljeno državno pomoč. V Bruslju so namreč 20. novembra 2012 pod drobnogled vzeli dokapitalizacije družbe med leti 2007 do 2011 v skupni višini 85,5 milijona evrov ter prodajo Adriine takrat hčerinske družbe Adria Airways Tehnika.

V Adrii so seveda zadovoljni z odločitvijo Evropske komisije, da jim ne bo treba vrniti državne pomoči. Kot so sporočili, je preiskava Evropske komisije pokazala,

da program prestrukturiranja Adrie temelji na realističnih predpostavkah in družbi omogoča dolgoročno preživetje na trgu. Adria je skladno z zahtevami EU prav tako izvedla dovolj izravnalnih ukrepov in zagotovila zadostno lastno udeležbo, dodajajo. »Zdaj bomo nadaljevali izvajanje novega poslovnega modela, ki se približuje nizkocenovniku oz. je nekakšen hibrid. To pomeni, da še naprej racionaliziramo stroške, znižujemo povprečno ceno vozovnic na potnika, pridobivamo večje število potnikov in jim omogočamo storitve, ki so še vedno na visoki ravni. Potniki ne bodo niti opazili, da lahko letijo vedno ceneje,« napoveduje predsednik uprave Mark Anžur.

Anžur je obenem vedno bolj prepričan, da lahko Adria preživi brez strateškega

partnerja. »Pogoji za preživetje so dobro poslovanje in to dokazujemo. To je v končni fazi prepoznala tudi Evropska komisija,« je povedal. Komisija je po njegovih besedah svojo odločitev sprejela na podlagi dveh dejavnikov – izvajanja programa prestrukturiranja, ki je bil skladen z evropskimi smernicami, po drugi strani pa so to odločitev sprejeli tudi ali morda celo predvsem na podlagi trendov poslovanja in implementacije novega poslovnega modela.

Evropska komisija je v preiskavi ugotovila, da bo načrt prestrukturiranja Adrii Airways omogočil dolgoročno rentabilnost, pri tem pa ne bo neupravičenega izkrivljanja konkurence na notnem trgu EU. Pri dokapitalizacijah v letih 2007 in 2009 v skupni vrednosti dobrih 13

milijonov evrov, ki jo je skoraj v celoti izvedla Kapitalska družba, in pri dokapitalizaciji leta 2010 v višini 2,5 milijona evrov, ki jo je večinoma financirala državna Posebna družba za podjetniško svetovanje (PDP), nekaj pa turistični agenciji Kompas in Palma, je komisija ugotovila, da so te temeljile na zanesljivih vrednotenjih in zato Adrii Airways niso prinesle neupravičene prednosti. Pri dokapitalizaciji v letu 2011, ko sta Adrio s 50 milijoni evrov denarnih vložkov dokapitalizirali država in PDP, banke upnice pa so v lastniški kapital pretvorile za 19,7 milijona evrov terjatev, pa gre po oceni komisije za državno pomoč, ki je združljiva z evropskimi smernicami o državni pomoči za reševanje in prestrukturiranje podjetij v težavah.

Poletne slaščice in napitki

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

8⁵⁰ EUR
* poština

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

Letini krompirja in žit dobri

Letošnja sezona je ugodna tako za pridelovalce krompirja kot tudi žit, ugotavlja Marija Kalan iz Kmetijsko gozdarskega zavoda Kranj.

SIMON ŠUBIC

Žabnica – Ta teden je na Sorškem polju potekala predstavitev poskusov z novimi sortami krompirja in ozimnimi žiti. Glede na to, da se je žetev žit (predvsem ječmena) že začela, vegetacija pa končuje tudi že zgodnji krompir, je bila to praviš-

torej padavine, ni ravno najboljše, kar ima lahko za posledico nižje padno število, ki določa kvaliteto beljakovin,« je pojasnila Kalanova in razložila, da žita na Gorenjskem že nekaj let zasedajo približno četrtno njihovih površin. Vodilni delež ima v živinorejski regiji seveda še vedno koruza.

Marija Kalan: »Pri krompirju ponekod ugotavljamo težave s krastavostjo.« / Foto: Gorazd Kavčič

nja priložnost za krajši pogovor z Marijo Kalan, specialistko za rastlinsko pridelavo v Kmetijsko gozdarskem zavodu Kranj, o letošnjih pogojih za pridelavo krompirja in žit. »Letošnje leto je bilo doslej dobro tako za pridelovalce krompirja kot žit, kar je zasluga zadostne vlage na Sorškem polju. Že dolgo ni bilo tako kontinuirane oskrbe padavin kot letos,« ugotavlja.

»Ječmen je v glavnem požet, pšenice še niso v pravi zrelosti, razen zgodnjih sort, vendar imamo na Gorenjskem v glavnem srednje zgodnje in pozne sorte, ki bodo bolj kot ne zorele v drugi polovici julija. Za njihovo dozorevanje bi bilo sicer boljše, da bi bilo še nekaj dni suhega in ne prevročega vremena zaradi kakovosti tistih pšenic, ki bodo namenjene mletju. Trenutno vreme,

Tudi krompirja je v kolobarju še precej, gorenjski kmetje so tudi še vedno v slovenskem vrhu, saj pri nas krompir zaseda več kot desetino njiv, na ravni države pa polovico manj. »Letina krompirja je v redu, ugotavljamo pa, da so imeli ponekod težave s krastavostjo, sploh pri zgodnjih sortah, kar vpliva na izgled krompirja. Vzrokov je lahko več, najbrž tudi kratkotrajna suša v juniju, ko so zgodnje sorte ravno nastavljale gomolje.« Delež zgodnjih sort krompirja se na Gorenjskem suče že okoli polovice, kar je posledica prilagajanja poletni suši. »Pridelek bo, kot kaže, kar dober, tudi vremenska napoved gre pridelovalcem poznega krompirja kar na roke. Kako bo s prodajo, pa bomo še videli. Običajno je tako, da je ob dobrih letinah cena nižja,« je še dejala Kalanova.

Kdor živi od gozda, vedno ravna kot skrben gospodar

»Od strica sem podedoval polne, z lesom bogate gozdove in takšne bi rad prepustil tudi svojemu nasledniku,« pravi Alojz Jagodic s Svetega Lenarta, dobitnik letošnjega priznanja za najbolj skrbnega lastnika gozda na kranjskem gozdno gospodarskem območju.

CVETO ZAPLOTNIK

Sveti Lenart – Zavod za gozdove Slovenije je ob Tednu gozdov podelil priznanja najbolj skrbnim lastnikom gozdov, iz vsake območne enote enemu. Na kranjskem gozdnogospodarskem območju je priznanje prejel 50-letni Alojz Jagodic s Svetega Lenarta v cerkljanski občini, gospodar na gorsko višinski Habanovi kmetiji, ki obsega dobrih osem hektarjev kmetijskih zemljišč in 54 hektarjev gozdov, od tega jih je devet hektarjev v sosednji kamniški občini. Redijo 15 goved, predvsem krav dojlj, ki jih čez poletje pasejo na Veliki planini, kjer imajo tudi svojo pastirsko koč. Pred petnajstimi leti so zgradili nov hlev, obnovili so pastirsko koč, nabavili kmetijsko mehanizacijo, zgradili traktorske vlake ...

Alojz Jagodic raje kot v hlevu dela v gozdu. »Tam sem na prostem, na svežem zraku,« pravi.

štirideset hektarjev izruval in polomil približno štiristo »kubikov« drevja, med drugim tudi mlade, dvajset do trideset let stare sestoje, dreve z nesimetričnimi krošnjami ob vlakah, že oslabele drevje ... Do konca junija so pospravili že okrog 250 kubičnih metrov – smreko že skoraj v celoti, bukev, ki je izruvana s koreninami, puščajo za kasneje.

Bojijo se lubadarja

»Vsega lesa še nismo uspeli prodati, odkup zaradi velike ponudbe poteka bolj počasi pa tudi cena se je že znižala. Pri bukovini hlodovini, na primer, je upadla s 60 do 70 evrov za »kubik« na manj kot štirideset evrov. Pri bukovih drveh je padec manjši, doslej se je cena znižala za pet evrov. Če bi posek

in spravilo poškodovanega in tudi malo vrednega drevja dali zunanjemu izvajalcu, ne bi ničesar zaslužili ali le kakih pet evrov od kubičnega metra,« pove Lojze, ki se kajpak boji, da se v poškodovanih in oslabeledih sestojih ne bi preveč razmnožil lubadar. Zaenkrat ga še niso opazili, tudi vremenske razmere mu doslej niso bile naklonjene. »Z divjadjo nimamo težav. Nekdaj so nam škodo povzročali mufloni, a teh zdaj ni več. Jelenjadi na srečo na našem območju še ni, še največja nadloga so srnjaki, ki lupijo macesen,« pravi Lojze, ki je gospodar na kmetiji postal 1990. leta, po smrti strica Jožeta. Že stric je bil skrben gospodar in je svojemu nasledniku zapustil gozdove z nadpovprečno lesno zalogo, tudi Lojze seka manj, kot mu dovoljuje

možni letni posek, in bi svojemu nasledniku rad predal z lesom polne gozdove. A to, kot pravi, ne bo odvisno samo od njega, ampak tudi od narave, saj se vetrolomi, žledolomi in snegolomi kar vrstijo.

Za »nered« je kriva narava

Lojze se je »holcanja« naučil na domači Jagoščevi kmetiji, pri stricu Jožetu in tudi od poklicnega gozdarja iz sosednje vasi. Svoje znanje je izpopolnil na usposabljanju na srednji gozdarski šoli v Postojni in na tečajih za sekače, traktoriste in gojitelje, ki jih organizira zavod za gozdove. Pravi, da pri delu uporablja osebno zaščitno opremo in da je pri spravilu poškodovanega drevja treba biti še posebej previden, saj polomija »skriva« številne pasti. Ko pospravlja izruvano drevje v strmini, pri štoru raje pusti kak meter debela več, da se ne zavalijo po bregu.

»Priznanje zavoda za gozdove sem dobil za urejenost gozdov, a še nikoli doslej nisem imel v gozdu takšnega nerada, kot ga imam zdaj, po žledolomu,« pravi Lojze in doda, da bodo potrebovali kar nekaj časa, preden bodo gozdove spet spravili v red. In kakšne so po njegovem mnenju odlike skrbnega lastnika gozda? »Pomembno je, da redno pregleduje gozdove, po ujmi poseka in pospravi poškodovano drevje, po sečnji vzpostavi gozdni red, odstranjuje robido in drugo grmovje, redči preveč goste sestoje, na gozdnih vlakah čisti kanale za odvodnjavanje ...,« pravi in poudarja: »Kdor se preživlja z dohodkom iz gozda, vedno ravna kot skrben gospodar.«

TERINA, d. o. o.

Pogodbeni partner avstrijske žage, Prušnikova 12, 3212 Vojnik

ODKUP HLODOVINE

Neposreden odkup od lastnikov gozdov
Ugodne cene, akontacija plačila ob odvozu, razlika v 21 dneh
Točne računalniške izmere
Odkup lesa smreke, jelke, macesna in bora

Odkup lesa se vrši:

ob cesti, primerni za tovorna vozila.
Ponujamo tudi storitev sečnje in spravila lesa.

INFORMACIJE:
041 745 676

Predstavitev novosti pri žlahtnjenju krompirja

Kranj – V četrtek, 17. julija, ob 9. uri bo v distribucijskem centru Interseme v Vrhpolju pri Šentvidu potekala predstavitev novosti, dosežene pri žlahtnjenju novih sort krompirja v svetu. Po ogledu edinstvenega poskusnega polja bo na vrsti prijetno druženje ob krompirjevih dobrotah. Ogled polja in program bosta potekala v vsakem vremenu.

Evropska komisija zahteva vračilo 347 tisoč evrov

Kranj – Evropska komisija je v redni reviziji plačil za površine za leta 2009–2011 ugotovila pomanjkljivosti na področju izvedbe kontrol na terenu, zato od Slovenije zahteva finančno korekcijo v skupni višini 347 tisoč evrov. Na Agenciji RS za kmetijske trge in razvoj podeželja so pojasnili, da so v revidiranem obdobju upravičencem za zahtevke za površine skupno izplačali 453 milijonov evrov evropskih sredstev. Evropski revizorji so tudi ugotovili, da je slovenski sistem kmetom neupravičeno dovoljeval, da so pri prijavi površin dodali dolge in ozke pasove travišč, ki obdajajo predvsem orna zemljišča, s čimer so nekatere površine GERK-ov postale dovolj velike, da so bile upravičene do izplačil. Slovenija se sicer s tem očitkom ne strinja, a ni imela možnosti pritožbe.

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Posvojeni v Slovenijo

Že več kot tristo psov, ki jih je v Španiji čakala žalostna usoda, je našlo dom pri slovenskih lastnikih. Pred skupinskimi poboji ali žvotarjenjem na mestnih ulicah jih rešujejo prostovoljci iz vse Evrope; pri nas zanje skrbi družina Žepič.

Nina Žepič z Dolce, ki je po nekaj mesecih življenja v Sloveniji postala živahna in zaupljiva, ter Clemenom, ki je postal zaščitni znak Kinološkega društva Pointer.

Kljub slabim izkušnjam z ljudmi neskončna hvaležnost tistim, ki so odsluženim psom pomagali poiskati novo priložnost.

MARJANA AHAČIČ

Clemen, prijazni pasji korenjak pasme pointer, je prišel v zavetišče El Arca del Noe Albachete v Španiji le s 15 kilogrami, kar je polovico manj, kot bi moral imeti zdrav pes njegove pasme, in na robu preživetja. Našli so ga na zapuščenih kmetiji v krdelu osemdesetih odsluženih lovskih psov. Živih je bilo le še dvajset. Prostovoljci v zavetišču so naredili tako rekoč čudež, Clemen pa je kasneje našel dom pri družini Žepič. »Življenje ga je grdo zaznamovalo, zaupanja v ljudi ni imel.

A ljubezen celi vse rane. Danes je Clemen odličen družinski pes, odličen družabnik pri športnih aktivnostih in ambasador projekta Clemen – pomoč pointerjem, ki poteka v okviru Kinološkega društva Pointer,« je povedala Nina Žepič, Kranjčanka, ki zdaj z družino in pasjimi prijatelji živi v okolici Ivančne Gorice.«

»Moja zgodba z lovskimi psi se je začela že v otroštvu, na počitnicah v Goriških Brdih,« je povedala Nina, ki skupaj z možem Damjanom, nekdanjim vrhunskim triatloncem, že šest let išče družine, ki bi

sebi vzele »odslužene« španske hrte in pointerje. Žalostne usode psov, predvsem tekmovalnih hrtev, sta začela spoznavati, ko sta živela v Italiji. Dotaknile so se jih in tako sta ustanovila Slovensko društvo za pomoč hrtom, prek katerega je v Sloveniji nov dom in novo življenje našlo že tristo upokojenih tekmovalnih hrtev.

Samo v Veliki Britaniji in na Irskem tekaško kariero vsako leto konča približno dvajset tisoč velikih angleških hrtev tekačev. Po končani športni karieri jih le četrtina dobi nov dom, preostale

pa po podatkih društva evtanazirajo na »pasjih deponijah« ali uporabijo pri preizkusih.

Podobna usoda vsako leto čaka tudi na tisoče španskih hrtev (galgov) in pointerjev, ki jih na podeželju uporabljajo za lov na zajce. »Španija je država, ki zelo ceni svojo tradicijo in z njo povezane navade in rituale. Angleške pointerje že stoletja vzrejajo kot pomočnike pri lovu, nekakšno orodje, ki se ga, ko ga ne potrebujejo več, preprosto znebijo. Po lovski sezoni, ko so stari manj kot dve leti, jih lastniki zavrtina dobi nov dom, preostale

prepustijo življenju na ulici, dokler od izčrpanosti in lakote ne poginejo.«

Žepičeva v Ivančni Gorici, kamor sta se preselila pred kratkim prav zato, da imata dovolj prostora za pasje prijatelje, trenutno gostita deset upokojenih psov, ki bi jih sicer čakala najbolj kruta usoda. Nekaj je njunih, nekateri pri Žepičevih le čakajo, da jim poiščejo nov dom. Med njimi je tudi Dolce, nežna psička prijetnega in milega značaja, ki so jo našli pet let zaprt v kleti, kjer je neprestano rojevala mladičke. Zdaj si je že opomogla, pravi Nina, postala

je idealen družinski član, toplo jo priporočamo mirnim, nežnim ljudem.

Kot pravi Nina Žepič, so veseli vsakega ljubitelja živali, tako posvojiteljev kot tistih, ki bi jim bili pripravljene ponuditi vsaj začasn dom. Podatki o hrtih in pointerjih, ki čakajo na posvojitve, so na voljo na spletnih straneh Slovenskega društva za pomoč hrtom. Posvojitev stane dvesto evrov, v ceni je zajet tudi del stroškov oskrbe in prevoza zdravega in kastriranega oziroma steriliziranega psa v Slovenijo, ki sicer znaša okoli šeststo evrov.

Reportaža

Sergeja Demšar iz Kranja je v Avstraliji uresničila mladostne sanje. **Stran 20**

Zanimivosti

Družina Škulj se je odpravila na dobrodelno pot v Tadžikistan. **Stran 21**

Zanimivosti

Srednješolca Domen in Jan svetujeta, kako z elektronsko kartico pobrati več davka. **Stran 21**

Od petka do petka

Igor Lukšič je priznal, da je veleposlanika Milana Balažica seznanil s ponudbo Nicolasa Omana. / Foto: Gorazd Kavčič

Letošnje čebelje paše so bile doslej izredno slabe.

Fructal bo letos odkupil vse breskve, ki mu jih bodo ponudili vipavski kmetje. / Foto: Gorazd Kavčič

Nespodobna ponudba

Nekdanji veleposlanik v Avstraliji Milan Balažic je ta teden presenetil z razkritjem, da se je z obsojenim pedofilom in orožarjem Nicolasom Omanom dogovarjal o naftnem nahajališču v Republiki srbski.

SIMON ŠUBIC

Odpoklicani veleposlanik o stikih z Omanom

Nekdanji slovenski veleposlanik v Avstraliji Milan Balažic, ki so ga odpoklicali zaradi udeležbe obsojenega pedofila in preprodajalca orožja Nicolasa Omana na odprtju slovenskega konzulata v Melbournu marca letos, je ta teden javnosti predstavil ozadje njegovega odpoklica. Trdi namreč, da je po nalogu slovenskega političnega vrha sodeloval v tajnih pogovorih z Nicolasom Omanom glede naftnega nahajališča v Republiki srbski. Kot je dejal na posebni novinarski konferenci, je po nalogu premierke Alenke Bratušek sodeloval v »tajni diplomatski dejavnosti«, o kateri sta bila po njegovih besedah poleg premierke obveščena tudi zunanji minister Karl Erjavec in predsednik republike Borut Pahor. Vsi trije so njegove besede že zanikali. Je pa zato nekdanji prvak SD Igor Lukšič priznal, da je junija lani Balažicu poslal elektronsko sporočilo, v katerem ga je kot kolega s fakultete prosil, naj neformalno preveri, kaj stoji za Omanovo ponudbo, ki jo je Lukšiču predal njegov

brat. Oman naj bi bil namreč pripravljen Sloveniji podariti z nafto bogato zemljišče v Republiki srbski. V zamejno je menda želel dobiti nov slovenski potni list zase, za hčerko in sina ter možnost občasnega prebivanja v Sloveniji. V kabinetu premierke so sicer potrdili, da je bila Bratuškova o domnevnih Omanovih željah seznanjena preko aktivnosti Balažica in »nekdanjega predsednika ene politične stranke«, a se z Omanom ni želela sestati. Bratuškova je tudi zatrdila, da Lukšič, ki niti ni bil član vlade, ni imel in ni mogel imeti nobenih ustnih pooblastil, da se v imenu vlade karkoli dogovarja. Tudi zunanji minister Karl Erjavec je poudaril, da nekdanji veleposlanik ni imel nobenega pooblastila vlade in da se je Balažic nepooblaščen dogovarjal z Omanom ter s tem kršil zakon o zunanjih zadevah.

Našli nekaj denarja

Z ministrstva za infrastrukturo in prostor so ta teden sporočili, da so »po intenzivnih usklajevanjih« z ministrstvom za finance dosegli pomemben dogovor, da se ministrstvu za infrastrukturo dodeli pravica do porabe

sredstev z naslova prihodkov od porabe letnih dajatev za uporabo vozil med leti 2013 in 2014, kar naj bi po napovedih do konca leta zneslo 16 milijonov evrov. Ministrstvo za infrastrukturo in prostor bo tako nemudoma začelo pripravljati dogovorjeno delno kombinirano rešitev manjkajočih sredstev DRSC (zmanjkalo 70 milijonov evrov) za njihova nujna vzdrževalna dela na državnih cestah. Ta sredstva bodo sicer zadostovala zgolj do oktobra, zato se minister Samo Omerzel zavzema, da bi Darsu vzeli 24 milijonov evrov, ki so namenjeni za odkup novih zemljišč, čemur pa v Darsu močno nasprotujejo.

Katastrofalna letina čebelarjev

Na ministrstvu za kmetijstvo in okolje so včeraj predstavnikom Slovenske čebelarske zveze (ČZS) obljubili delno pomoč zaradi katastrofalne letine v čebelarstvu. Ocenjujejo namreč, da bodo slovenski čebelarji, ki povprečno pridelajo okoli dva tisoč ton na leto, letos pridelali le 470 ton medu, kar je osemdeset odstotkov manj kot lani in le četrtina povprečne pridelave. ČZS

je zato prejšnji teden na ministrstvo za kmetijstvo in okolje naslovila pobudo, naj priskoči na pomoč čebelarski panogi. Ministrstvo bo sedaj skušalo zagotoviti sredstva za pomoč izključno vsem tistim čebelarjem, katerih čebelje družine zapadejo v obdobju. Zagotovili naj bi vsaj pet evrov po čebelji družini.

Odkupili bodo vse breskve

Po lanskem zapletu z odkupom breskev s strani Fructala v srbski lasti vipavski kmetje letos očitno ne bodo imeli težav. Kmetijska zadruga Vipava in Fructal sta se namreč dogovorila za odkup celotne ponujene količine breskev po 15 odstotkov višji ceni, kot je tržna. Osnovna odkupna cena tako znaša dvajset centov za kilogram, breskve, ki so sestavni del Fructalovih izdelkov Vipavska breskve, pa bodo plačane po 28 centov za kilogram. V Fructalu so sicer zagotovili, da bi lahko letos odkupili do 1500 ton breskev, a bo letošnji pridelek skromnejši, v odkup naj bi bilo namreč ponujenih 700 ton, za kar so krive tudi manjše površine breskovih nasadov.

Slovenci v zamejstvu (411)

Dobrote koroških kmetij

JOŽE KOŠNJEK

med sosedi

Zaradi nedavnega nedeljskega kmečkega praznika v Selah/Zell Pfarre, ki prerasča v srečanje kmetov Koroške, Slovenije, Furlanije in Julijske krajine, obmejnega dela Madžarske in Hrvaške, je vsebina tokratnega podlistka kmetijsko obarvana. Slovensko kmetijstvo v južnem dvojezičnem delu Koroške je dobro organizirano v Skupnosti južnokoroških kmetov in kmetov, ki imajo v koroški kmetijski zbornici tri mandate, Slovenec Hanzi Mikl iz Ločila/Hart pa je direktor koroške kmetijske zbornice. Člani Skupnosti južnokoroških kmetov in kmetov uživajo ugled med koroškimi kmeti, saj so stališča, ki jih zagovarja skupnost, v dobro vsem koroškim kmetom, ne glede na jezik oziroma narodnost. Znotraj skupnosti pa že 25 let deluje Kmečka izobraževalna skupnost, ki skrbi

Hanzi Mikl iz Ločila/Hart je direktor koroške kmetijske zbornice in uspešen kmet, ki je znan po domačih sokovih in oljih.

za strokovno izobraževanje članov, za učenje slovenščine in tudi za družabnost. Vsako leto izda izobraževalna skupnost koledar. V letošnjem je prikazana raznolikost kmetijstva na južnem Koroškem in pogledi starejših in mlajših kmetov na razvoj kmetijstva.

V koledarju so zastopane vse koroške doline: Zilja, Rož in Podjuna.

Člani Skupnosti južno koroških kmetov in kmetov so že nekaj let redni gostje na tradicionalni majski slovenski državni razstavi Dobrote slovenskih kmetov v minornem samostanu na Ptuj. Razstave nikdar ne zapustijo brez priznanj. Tudi letos je niso. Zlata priznanja za sončnično olje so prejeli Brigitte in Hanzi Mikl iz Ločila/Hart, Josef Posenig iz Vogrč/Rinkenberga, Marko in Kristina Trampusch iz Doba/Aich, Reinhard in Gertrud Prutej iz Vidre vasi/Wiederndorf in Janez Writz iz Štebna/St. Stefan. Franz Hirm iz Gornje vasi/Oberdorf je prejel zlato priznanje za domačo salamo in šunko, Alojz Možina iz Doba/Aich za domačo salamo, Brigitte in Hanzi Mikl iz Ločila za jagodni

Dva trdna koroška slovenska kmeta. Levo Janko Zwitter iz Zahomca na Zilji, rejec znamenitih zilskih konj, ob njem pa Štefan Domej s Podjune, predsednik Skupnosti južno koroških kmetov in kmetov in rejec prašičev.

sok, Nužej Wieser iz Zgornjih Rut/Oberkreuth za žganje iz višenj in češenj in Olga in Markus Voglauer iz Bilnjovsa/Fellersdorf pa zlato pa skuto in maslo. Srebrna priznanja pa so prejeli Reinhard in Gertrud Prutej iz Vidre vasi in Alojz Možina iz Doba za sončnično olje, Marko in

Kristina Trampusch iz Doba, Josef Polesnig iz Vogrč in Brigitte in Hanzi Mikl iz Ločila za bučno olje, Franz Hirm iz Gornje vasi za dimljeno šunko, Prutejeva iz Vidre vasi za salamo, Martin Ogris iz Kozjega/Kossiach za žganje iz sliv in Krista Janežič iz Leš/Lesach za pirin in mešan kruh.

Po svetu

Kapital v 21. stoletju

Kapitalizem vlada svetu že tretje stoletje. Bo obstal tudi v 21. stoletju? Francoski ekonomist Thomas Piketty o obstoju kapitalizma ne dvomi, vendar bi morali z globalno davčno politiko zmanjšati neenakost, ki jo poraja ...

MIHA NAGLIČ

Thomas Piketty in neenakost

Kdo je Thomas Piketty? Priimek zveni angleško, a je Francoz, rojen 1971, profesor ekonomije v Parizu. Njegova knjiga Kapital v 21. stoletju, ki obsega kar sedemsto strani, postaja globalna in kulturna uspešnica. Britanski ekonomist James Meadway, kritik »mainstream« ekonomske politike in kapitalistične elite, jo razloži, kakor sledi. »Piketty v svoji novi knjigi jasno pokaže, da kapitalizem proizvaja družbo, ki vedno hitreje drvi v neenakost in postaja družba, ki ne proizvaja materialne blaginje za večino svojih članov. Piketty tudi poudarja, da smo takšno stanje stvari, torej vedno hujšo neenakost, začeli sprejemati kot nekaj normalnega. Normalno se nam tudi zdi, da konkurenca in tekmovalnost postajata vodilni načeli organizacije družbe in da posledično družba drvi v stanje razcepljenosti na dva pola, bogatega in revnega. Bistvo problema je torej, da je toliko ljudi ponotranjilo neoliberalno ideologijo in v resnici verjamejo, da se moramo znebiti večine pridobitev, ki smo jih uvedli po drugi svetovni vojni,

torej v obdobju zgodovinske izjeme. V resnici je popolnoma nasprotno. Prav to izjemno obdobje po drugi svetovni vojni nam govori, da je treba ustaviti prosti tok kapitalizma, če želimo imeti družbo, ki bo služila večini in v kateri se bo večina ljudi počutila dobro.« Temeljni vzrok za nastanek in poglobljanje neenakosti je v tem, da je donos na kapital večji od gospodarske rasti (razen v obdobju 1914–1970). Stopnja donosa na kapital (na zemljo, nepremičnine, delnice, tovarne) je bila štiri do pet odstotkov, povprečna stopnja gospodarske rasti pa od enega do enega in pol odstotka. Lastniki kapitala so tako vse bogatejši, tisti, ki živimo od dela, pa vse revnejši. Piketty pravi, da je neenakost nujna, saj spodbuja gospodarsko rast. Toda ekstremna neenakost je za to rast škodljiva, ker zmanjšuje mobilnost in ogroža demokratične procese. Rešitev, ki jo predlaga, je globalni davek na kapital v višini pet do deset odstotkov, zlasti za najbogatejše; na svetu je 1426 posameznikov, katerih premoženje znaša več kot milijardo dolarjev (Vir: MMC RTV SLO in Delo) – Pikettyjev Kapital za razliko od Marxovega ni za ukinitvev kapitalizma, ampak za njegovo regulacijo.

Deset najbolj razširjenih knjig

Najbolj razširjena knjiga na svetu je Sveto pismo. Natisnjeno naj bi bilo od pet do šest milijard izvodov v več kot 430 jezikih. Druga: Citati iz del Mao Zedonga; na Kitajskem je veljal zakon, ki je državljanom zapovedoval, da morajo imeti to knjižico vedno s seboj. Natisnjeno naj bi bilo 900 milijonov izvodov. Tretja je muslimanska sveta knjiga Koran, 800 milijonov izvodov. Na četrtem mestu je Kitajski žepni slovar, slovar preproste kitajščine, ki so ga prvič izdali leta 1957, prodali naj bi že 400 milijonov izvodov; je tudi edina nepolitična in neverska knjiga med petimi najbolj razširjenimi knjigami vseh časov. Tudi peta je verska – Mormonova knjiga, okoli 120 milijonov izvodov; priča o vrednotah pripadnikov mormonske vere in jo je mogoče brati kot versko ali književno delo. Šele na šestem mestu je prvo od leposlovnih del – Harry Potter in kamen modrosti; sedem knjig o malem čarovniku je napisala J. K. Rowling in je najuspešnejša knjižna serija vseh časov, po nakladi posameznih naslovov pa izstopa Harry Potter in kamen modrosti (107 milijonov). In potem ni bilo nikogar več – tak je naslov

ene od knjig mojstrice kriminalk Agathe Christie; prodali so sto milijonov izvodov in je najbolje prodajana detektivka v zgodovini tega žanra; prvič je izšla z drugačnim naslovom – Deset majhnih Indijancev. Osmi je Gospodar prstanov, epsko fantazijsko delo avtorja J. R. R. Tolkiena, obsega tri dele, prodali so že več kot sto milijonov izvodov. Deveti naslov je Harry Potter in princ mešane krvi. Deseta pa je Da Vincijeva šifra, šteje 65 milijonov prodanih izvodov, napisal jo je Dan Brown

Kakšen bo svet čez petdeset ali sto let?

Bo v rokah brokerjev, supermenedžerjev, superbogatašev; bo pripadal državam, ki imajo nafto in plin; bo v rokah Kitajske banke ali v domeni pred davki varnih oaz, v katere se bodo zatekli akterji superkapitalizma? Ekonomist Piketty odgovarja, da bi bilo absurdno, če se o tem ne sprašujemo, ampak se tolažimo, da se bo v nekem trenutku vse uravnotežilo in neenakost se bo zmanjšala. Predlaga, da je treba z aktivno davčno politiko zmanjšati prepad med svetovoma tistih, ki jim ni treba delati, a kljub temu živijo vse boljše, in tistih, ki moramo delati, a živimo vse slabše

Protikapitalistični protestnik v akciji Occupy Wall Street, New York, 25. 9. 2011 / Foto: Wikipedia

Na roko prepisana Biblija v samostanu Malmesbury, Anglija, 1407 / Foto: Wikipedia

Ekonomist Thomas Piketty in njegova uspešnica Kapital v 21. stoletju / Foto: Wikipedia

Nove knjige (233)

Julijske Alpe

MIHA NAGLIČ

»Julijske Alpe sestavlja jugovzhodni del alpskega loka, ki se začne v Genovskem zalivu in se približno na sredini razcepi na posamezne gorske verige. Južne Apneniške Alpe, katerih zadnji del so Julijske Alpe, brez ostre meje prehajajo v Dinarsko gorovje. Površino Julijskih Alp so oblikovali ledenodobni ledeniki in številni kraški pojavi. Zanje so značilni ostri grebeni, skrotasti vrhovi, strme stene, prostrana škrapljišča, velike vrtače pa tudi široke doline, privlačna jezera, turkizni potoki in bistre reke ter močni kraški izviri. Na območju Julijskih Alp med številnimi vrhovi ležijo številne ravni in planine, od katerih nekatere predvsem v pašne namene

izkoriščajo še danes. Bližina Jadranskega morja, prehod v srednjeevropski in panonski prostor ter na Balkan ustvarjajo podnebne in ekološke razmere, ki so temelj za posebej raznolik živalski in rastlinski svet. To naravno dediščino ohranjajo naravni in narodni parki. Zaradi lege Julijskih Alp je tukaj vedno znova prihajalo do spopadov – zlasti med prvo svetovno vojno so se gradile ceste in utrdbne in mnoge od njih so se ohranile do danes. Od vstopa Slovenije v Evropsko unijo pa so Julijske Alpe spet postale gorovje, kakršno so bile v veliki meri že v času avstro-ogrske monarhije: območje, na katerem se planinci iz različnih dežel lahko svobodno gibljejo in kjer se v miru stikajo tri največje kulture Evrope.«

Julijske Alpe, 53 izbranih izletov in planinskih tur – to sta naslov in podnaslov najnovejšega vodnika po osrednjem in najvišjem slovenskem in gorenjskem gorsktvu. Napisal ga je Beljačan Helmut Lang, velik poznavalec naših gora. V vodniku je zajel celotne Julijce, ne le vzhodnega oziroma slovenskega dela. Nekoč so tudi pod zahodnimi Julijci, veliko ljubeznivo Juliusa Kugyja, živeli Slovenci; pesnik starejši brat Jurij Prešeren je bil nazadnje župnik v Ovčji vesi (Valbruna), kjer je tudi pokopan. Njegov grob smo obiskali že v letih, ko je bilo treba v tiste

kraje še čez mejni prehod; zdaj so za tiste, ki jih zmorejo, prosto prehodne vse poti. Ste že bili na Montažu, Višu, Špiku Hudih policah, Poldnašnji špici? Pa v Zajzeri, na Nevejskem sedlu, na planini Pecol? Zahtevnim priporočam Montaž, drugi najvišji vrh Julijcev (2753 m), začetnikom Svete Višarje in z njih pripraven vzpon na vrh Kamnitega lovca (2071 m). Z bolj številnim obiskovanjem njihovih zahodnih vrhov in dolin bomo Julijske Alpe tudi na človeški ravni spet povezali v eno celoto. Gremo v Kugyjeve Alpe, zdaj je pravi čas!

Helmut Lang, Julijske Alpe, MK, Ljubljana, 2014, 196 strani, 24,94 evra, www.emka.si

Reportaža

Verjamejo še »na besedo«

Sergeja Demšar iz Kranja ima po enajstih letih življenja in dela v avstralskem Gold Coastu slovensko in avstralsko državljanstvo. Kot avstralska državljanka mora na volitve, ker je tam udeležba na volitvah obvezna. V Sloveniji ji ni bilo dano, da bi postala notranja dizajnerka, tisoče kilometrov stran je uspela in uresničila mladostne sanje.

SUZANA P. KOVAČIČ

Sergeja Demšar je bila rada blizu doma, svojih domačih. Življenje v Sloveniji je bilo lušno, se spominja mladostnih let. Zalomilo se ji je, ko se ni mogla vpisati v ljubljansko srednjo šolo za oblikovanje in fotografijo. Sprejemni izpit je sicer naredila z odlično, nekaj točk pa ji je zmanjkalo za vpis zaradi »povprečnega« splošnega uspeha. Saj ne, da neuspehov ne bi znala in zmogla prenesti, ampak danes, ko lahko z distanco in izkušnjami gleda nazaj, je prepričana, da je slovenska šola še vedno premalo fleksibilna. Tako so Sergejini načrti o tem, da bo notranja dizajnerka, za kar nekaj let splavali po vodi. Vpisala se je v Srednjo ekonomsko in upravno administrativno šolo v Kranju, nato je delala v BTC v Ljubljani, v trgovini z modnimi oblačili. Pred odhodom v Avstralijo pa sta imela z nekdanjim partnerjem uspešno podjetje. Vse je šlo v redu, dokler so tudi večji kupci redno plačevali in so zaposleni zato lahko prejeli redne mesečne plače, državo pa so zanimali le davki. Tako sta podjetje prodala.

»V Sloveniji nisem več videla svetle prihodnosti, ko sem razmišljala o tem, kako naprej. Če bom že kam šla, grem vsaj na toplo, kjer ni mrzlih zim. Vse bolj sem se poigravala z mislijo na selitev v Avstralijo,« je povedala pred dnevi, ko je bila na dopustu pri starših v Kranju. V Avstralijo je prvič odpotovala pred enajstimi leti, ko je bila stara sedemindvajset let. »Poskusila sem iti na boljše. Izbrala sem Gold Coast, v državi Queensland in tam še vedno živim,« je dejala. Čeprav se sliši ime »zlata obala« zvaneče, obetajoče, Sergeja poudari, da ni bilo kar tako enostavno oditi na drugi konec sveta. Moraš biti pogumen, iznajdljiv, prilagodljiv in pozitiven, tudi sama je enkrat za pol leta »pobegnila« domov zaradi domotožja.

Črna lista javno dostopna

»Ob prvem prihodu v Avstralijo sem imela dvomesečno turistično vizo. V tistem času sem naredila t. i. »market research«, v katerem sem opisala, s čim bi se v Avstraliji lahko ukvarjala, kaj bi delala. Za začetek je bila to trgovina z oblačili. V Sloveniji

Sergeja s staršema in bratom Sandijem / Foto: Tina Dokl

sem potem prek agenta začela urejati dokumente za vlogo in odobritev štiriletno poslovne delovne vize. Vsakomur, ki morda razmišlja o selitvi in delu v Avstraliji, priporočam, naj vzame agenta z licenco; čeprav ga je treba plačati, agent točno ve, kaj vse je treba imeti, ker je teh papirjev in preverjanj zares veliko. Na delovno vizo sem čakala približno leto in pol, kar je bilo hitreje, kot če bi jo urejala sama, brez agenta,« je razložila. Sergeja je, preden je lahko sedla na letalo za Avstralijo, odštela približno sedem tisoč evrov. »Če nimaš urejenih dokumentov, te zavrnejo, še preden stopiš na avstralska tla,« je pojasnila.

»Avstralija je, kot bi prišel v drug svet. Sprejme te z odprtimi rokami, za nikogar nisi tujec, ker je dežela multikulturna. Nikogar sicer ne poznaš na začetku, sam si in znajti se moraš. Potrebuješ vsaj dve leti, da se ustališ in zaživiš življenje tam dol. Na vse to sem poskušala gledati pozitivno in tako mi je uspelo. Ljudje so sproščeni, ne vtikajo se v drugega, zavidanja in nevoščljivosti ni. Mladi se od doma odselijo, ko so stari 18, 20 let in brez kakšnih posebnih težav dobijo bančne kredite in si ustvarijo dom. Stopnja zaupanja v sistem je v Avstraliji še vedno na visoki ravni, precej se verjame »na besedo«, podjetja ne potrebujejo žiga, zado- stuje podpis, vse temelji na zaupanju. Finančna nedisciplina se kaznuje in podjetje

lahko pride na »črno listo«, ki je javno dostopna. Prav tako so javno dostopni podatki o pedofilih. Udeležba na volitvah je s polnoletnostjo obvezna, vendar se v Avstraliji o politiki ne govori kaj dosti, kaj šele prepira in razburja. Država je urejena. Plače so tedenske ali štirinajstdnevne, brezposelnost je dokaj nizka. Avto nikakor ni statusni simbol, bencin pa je v primerjavi s Slovenijo cenejši,

tudi registracija vozila je bistveno cenejša. Delodajalec mora obvezno odšteti 9,2 odstotka od plače za pokojnino v sklad, ki ga sam izbere,« je na hitro povzela Sergeja Demšar.

Več služb zamenjaš, lažje napreduješ

»Delala sem in študirala. Uspešno sem zaključila kolidž za notranji dizajn in

Sergeja Demšar s partnerjem Urošem Miklavčičem na Gold Coastu. Uroš je diplomant Fakultete za turizmo v Portorožu, ki pa v Avstraliji dela kot krovec, kar je med desetimi zaželenimi top poklici. Že v Sloveniji se je preživljal kot krovec; zaslužek je tam dober za manj dela kot pri nas. Sergeja in Uroš sta se spoznala v Avstraliji, oba sta šla za boljšim življenjem. / Foto: arhiv Sergeje Demšar

arhitekturo na Gold Coastu, veliko sem delala kot notranja dizajnerka za podjetja, opremljala sem hiše in stanovanja, potem pa so mi ponudili zaposlitev na kolidžu, na katerem sem z odlično doštudirala. Zdaj tam predavam, uresničila sem mladostne sanje, ki sem jih začela sanjati v Sloveniji. Še vedno pa ohranjam stik »s trenom«, nazadnje sem notranje opremila zobno polikliniko na Gold Coastu. Lahko primerjam in rečem, da so šole v Avstraliji bolj fleksibilne, na nekaterih lahko izbiraš med predmeti, več je možnega prehajanja med šolami. Kot zanimivost povem, da študentje ocenjujejo profesorje vsak semester; profesorji vzamemo to kot pozitivno, tudi kritiko, saj na ta način lahko še izboljšamo svoja predavanja in sodelovanje ter odnos s študenti. Prav tako je z delom: štejejo izkušnje, znanje. Več služb zamenjaš, lažje napreduješ. Ravno obratno je kot v Sloveniji, ko te vsak vpraša, kaj pa je s tabo narobe, da menjaš službe.«

Po štiriletni poslovni delovni vizi je Sergeja Demšar zaprosila za stalno vizo, za tistem pa za državljanstvo. Za pridobitev državljanstva je morala narediti izpit iz angleškega jezika in poznavanja zgodovine Avstralije ter državne himne. Obvezen je tudi zdravstveni pregled. »Po opravljenem izpitu dobiš certifikat, čestita ti župan osebno, pogostijo te s tipično avstralsko hrano. Za darilo prejmeš avtohtono

avstralsko drevo, ki ga posadiš, kjer sam želiš,« je razložila. S tem ko je postala avstralska državljanka, je lahko uredila tudi zdravstveno zavarovanje. »Plačujem obvezno zdravstveno zavarovanje tako kot v Sloveniji, paket dodatnega zdravstvenega zavarovanja pa si izbereš sam. Sama plačujem malce višjo premijo dodatnega zavarovanja, ki vključuje različne masaže, zobozdravstvo, tudi fizioterapijo. Zasebne zdravstvene ustanove so sicer kakovostnejše, vendar vam lahko povem, da so na Gold Coastu ravno odprli javno bolnišnico, ki je v rangu hotela s petimi zvezdicami,« je pojasnila. Prejko še ni imela državljanstva, je morala zdravstvene storitve plačevati v celoti.

Življenje poteka »zunaj«

Gold Coast ima več kot tristo sončnih dni na leto. Silvestrujejo pri tridesetih stopinjah Celzija in več, česar se še dobro spominjata njena starša, ko sta bila pri njej na obisku. S partnerjem Urošem, s katerim skupaj živita, veliko kolesarita, se sprehajata po peščenih plažih, se družita s prijatelji, ki so tja prišli iz različnih koncev sveta. »Tu poteka življenje »zunaj«. Parki so urejeni, prav tako piknik prostori, ki so brezplačni in dejansko vsak za seboj pospravi. Stolpnice imajo bazene, fitnes, teniška igrišča. Le izpostavljanje soncu brez pokrival, sončnih očal in zaščitnih krem ni priporočljivo in tega se precej držimo.« Sergeja Demšar in Uroš Miklavčič sta uspela tam daleč in pravita, da je standard, razen visokih najemnin za stanovanja, precej ugodnejši glede na slovenske razmere. Z domačimi sta v stiku preko Skypa in Viberja, vsaki dve leti pa prideta na počitnice domov. Sergeja bi bila srečna, če bi se starša in brat Sandi z družino preselili kar na Gold Coast, da bi imela nekaj doma bliže sebi. Tudi starša si želita, da bi bila z bratom bliže domu, saj tudi Sandi dela v tujini: kot pilot pri tuji letalski družbi. In še eno prijetno podrobnost je razkrila: v Avstraliji reklamirajo Slovenijo za preživljanje počitnic kot deželo, ki jo moraš »obvezno« obiskati. »Ni mi žal, da sem se odločila za življenje v Avstraliji, Slovenija pa bo vedno moj dom, kamor se z veseljem vračam,« je sklenila.

Zanimivosti

So na poti v Tadžikistan

Na dobrodelni, osem tisoč kilometrov dolg reli od Kranja do Dušanbeja so se Škuljevi odpeljali z dvanajst let starim karavanom. V glavnem mestu Tadžikistana bodo avto podarili organizaciji Go help. »Samo da nas pripelje do tja,« je dejal oče Jani kak dan pred odhodom.

SUZANA P. KOVAČIČ

Družina Škuljevih iz Kranja, mami Simona, oči Jani, šestletni Enej in desetletna Lara so se minuli konec tedna odpeljali osem tisoč kilometrov daleč v Tadžikistan, kamor bodo v okviru angleške dobrodelne organizacije Go help dostavili avto in zbrane denarne prispevke. »Že novembra lani sem začel razmišljati o tem, kam bi družinsko potovali letošnje poletje. Slučajno sem na spletni strani naletel na organizacijo Go help, ki prireja t. i. dobrodelne relije. Enega organizirajo v Južni Ameriki, druga dva imata start v Londonu in potekata: prvi do Mongolije, ta je tudi najstarejši, drugi do Tadžikistana. Mi smo se odločili za Tadžikistan.

Osnovna ideja je, da se tja potuje s starimi rešilci, ki se jih podari na ciljni točki potovanja v Dušanbeju tamkajšnjim bolnišnicam. Denarni prispevki, mi smo zbrali tisoč funtov, pa so namenjeni za izboljšanje zdravstvenega varstva in izobraževanje otrok v Tadžikistanu. Namesto rešilca sem kupil dvanajst let staro Škodo Octavio Caravan in moja največja skrb je, da nas avto varno pripelje do cilja. Približno štirinajst ekip nas potuje v Tadžikistan, smo pa edini Slovenci,

Simona, Jani, Lara in Enej Škulj pred odhodom na dooolgo potovanje / Foto: Tina Dokl

vendar ne potujemo skupaj,« je povedal Jani Škulj.

Družina Škulj je izbrala južno pot potovanja. V Turčiji bodo morda postali kak dan za ogled Istanbula, nadaljevali v Iran in se ustavili v Isfahanu. Za Turkmenistan imajo samo petdnevno tranzitno vizo, v kateri sta tudi določeni vstopna točka v in iz države. »Kot sem zasledil na forumih, ni nevarno, da bi nas okradli, ampak birokratskih pravil se pa moramo strogo držati,« je pojasnil Jani Škulj. Nekaj dni se bodo

mudili v Uzbekistanu in si ogledali zgodovinska mesta, nekaj dni bodo ostali v Tadžikistanu. »Garmin sicer imamo, ampak si ne bomo mogli kaj dosti pomagati z njim, ker nimamo zemljevidov za te konce. S seboj imamo šotorček, ampak bomo sproti videli, kje bomo spali,« je dejal popotnik Jani in dodal, da bosta s soprogo Simono poskušala najti tudi kaj takega, kar bo zanimivo za otroka. In še dodal: »Na splošno se z ženo drživa načela, da sva samo gosta

v državi, skozi katero potujeva, in vedno spoštujeva tamkajšnja načela in običaje.« No, klima v avtu naj bi delala, so jima zagotovili na servisu pred odhodom. V Iranu, južni del je sploh bolj puščavski, namreč lahko pričakujejo več kot 40 stopinj Celzija.

Oh, urejanje vizumov

Za vizume je štiričlanska družina odštela približno tisoč evrov. Dobrodelna organizacija Go help prispeva le majice, nalepke,

nekaj zavitkov čaja, ki naj bi se jih na poti pilo skupaj z domačini kot znak, da prihajajo kot prijatelji. »Vizume smo začeli urejati pred približno dvema mesecema. Začeli smo s Tadžikistanom in tega smo dobili izdanega kot zadnjega, le nekaj dni pred našim odhodom; vizum smo urejali po pošti prek bruseljske ambasade. Za vstop v Uzbekistan smo potrebovali povabilno pismo, ki smo ga dobili prek turistične agencije v Uzbekistanu; trajalo je štirinajst dni, da so nam pismo poslali, zatem sem se peljal po vizume na njihovo ambasado na Dunaj. Vmes smo uredili vizume za vstop v Iran, na srečo imajo ambasado v Ljubljani. Vizume za Turkmenistan smo urejali nazadnje, ker smo prej morali imeti urejene vizume dveh sosednjih držav; obvestilo je prišlo pred kratkim, vizume za Turkmenistan bomo prevzeli v Iranu. Ob vstopu v Turkmenistan plačaš davek, ki ga obračunajo glede na število potnikov, glede na to, koliko časa boš v državi. Ampak je pa potem bencin cenejši. V Turčiji je zelo drag bencin, v Iranu pa menda najcenejši,« je razložil Jani in se spomnil, da so potrebovali še vizume za Rusijo, ker imajo ob vrnitvi domov

najprej interni let v Rusijo, potem šele polet v Slovenijo. V Slovenijo naj bi se vrnil drugi avgusta.

»Rada potujem, no, to zdajšnje je res kar ekstremno potovanje. Z Janijem sva se že menila, da bi enkrat kaj več prispevala v dobrodelne namene, pa naj bo to,« je dejala Simona Škulj. Za avto sta odštela 2400 evrov, za servis avta dodatnih 200 evrov in seveda tudi za registracijo ter zavarovanje avta in družinskih članov. Nekaj bo šlo za uvozne dajatve, vizume smo že omenili, pa bencin, nočitve, hrana. Zbranih tisoč funtov bo družina podarila lokalnim dobrodelnim organizacijam, sto funtov pa je stala prijavnica za reli. »Potujemo po sistemu »znajdi se sam«, z organizatorjem pa imamo konferenčne klice na nekaj dni,« je še pojasnil Jani Škulj. Potovanje ne bo poceni, bo pa dobrodelno. In še zanimivost o Tadžikistanu. Država je gorata in je znana po t. i. Pamir Highway. Je menda tretja najmanj obiskana država na svetu, na leto naj bi imela le okrog štiri tisoč turistov. Desetletna Lara na tem potovanju morja ne bo videla, menda bo to nagrada Lari in Eneju po vrnitvi v Slovenijo. Oči in mami, držimo vaju za besedo!

S kartico do več pobranih davkov

Dijaka Gimnazije Franceta Prešerna Domen Kristan in Jan Pavc svetujeta, naj se v boju proti sivi ekonomiji papirnate račune nadomesti z elektronskimi.

MATEJA RANT

Ideja o uvedbi elektronske kartice, na kateri bi potrošniki zbirali račune za svoje nakupe, se jima je porodila čisto slučajno, in to med uro matematike, je pojasnil Domen Kristan. K temu ju je spodbudilo razmišljanje o potrošniških problemih. Menita namreč, da potrošniki nimajo več pregleda nad tem, kaj in koliko nakupujejo. Z elektronsko kartico pa bi imel kupec večji pregled nad svojimi nakupi in bi tudi lažje načrtoval svoje izdatke. Za imetnike teh kartic, za katere bi se potrošniki odločili prostovoljno, sta predvidela tudi sistem

nagrajevanja oziroma spodbud, recimo v obliki odbitka pri davku, ki ga plačajo pri nakupu.

Za kartico sta se odločila, je razložil Kristan, ker so jih kupci že navajeni, saj se kakšna druga oblika zapisovanja podatkov, recimo v obliki zapetnic, verjetno ne bi tako prijela. Podatki z računov bi se na kartice nalagali prek posebnih naprav. »Eno bi namestili na prodajnih mestih, z njeno pomočjo bi prodajalci podatke zapisovali na kartico. Razen tega bi naprave namestili na javno dostopnih mestih, po principu bankomatov, prek katerih bi kupci račune nalagali na kartico

in podatke posredovali neposredno državi,« je razložil Kristan in dodal, da bi bil kupec seveda seznanjen s tem, s katerimi podatki z njegovega računa razpolaga država. To bi bila zgolj informacija o ceni in davku, ne pa tudi izdelkih, recimo. Obenem bi razvili spletno aplikacijo, prek katere bi kupec ves čas lahko dostopal do podatkov z elektronske kartice. Zamislila sta si tudi spodbude za uporabnike teh kartic, da bi bili recimo nagrajeni z nižjo davčno stopnjo kot tisti, ki kartice ne bi uporabljali. Zato bi bilo po njunem smiselno uvesti enoten davek, pri čemer bi bili ljudje s socialnega roba

Jan Pavc in Domen Kristan / Foto: Gorazd Kavčič

morebiti deležni še dodatnih olajšav. »A tako daleč še nisva razmišljala,« prizna Kristan.

Prepričana sta, da bi bile kartice veliko bolj učinkovito orodje proti sivi ekonomiji kot recimo davčne blagajne. »Davčne blagajne niso povezane s spletom, ampak je preverjanje odvisno od inšpektorjev. A država je že s tem uspela

dobiti del denarja nazaj.« Zato verjameta, da bi z učinkovitejšo elektronsko kartico lahko pobrali še več davkov. »Država bi zagotovo dobila nazaj več, kot bi jo stala vzpostavitev sistema elektronskih kartic.« Ob tem se zavedata, da tudi s tem ne bi odpravili sive ekonomije, a vsaj majhen del bi je zagotovo, kar za državo

kljub temu pomeni več pobranih davkov.

Svojo idejo sta že predstavila tudi pristojnim na davčni upravi. Kot je zatrdil Kristan, so bili nad njuno zamisljivo kar navdušeni. V prihodnje so jima obljubili tudi srečanje z ministrom za finance, a bosta morala najprej počakati, da se oblikuje nova vlada.

Na robu

Svobode ne dam, 2. del

Želela sem uspeti

MILENA MIKLAVČIČ

usode

»Tretjo noč se na pragu prikaže gospodar, v roki je imel pištolo in mi je zagrozil, da me bo ustrelil, če ga vrata še enkrat prebudijo. Naslednji dan sem komaj čakala, da izginem. Pri sebi sem imela rezervni ključ vhodnih vrat, in ko sem bila sama, sem zložila v potovalko svoje borno imetje, dodala sem le še knjigo, ki je še nisem prebrala do konca, ter zapustila svojo skoraj petletno ječo. Bila sem brez vsega kot takrat, ko sem prišla.«

Radmila je pot zanesla tudi na tržnico, kjer je bilo veliko ljudi. Medtem ko je postopala okoli branjev, je eni od njih padla v oči, beseda je dala besedo in ženski sta se hitro dogovorili za posel.

»Doma je imela dva majhna otroka, potrebovala je varuško, in ker sem se ji zdelo poštena, me je še isti dan odpeljala k sebi. Bili so precej krščanska družina, kar me je na začetku malo motilo. Pri nas se je njihovega boga kvečjemu preklinjalo, molilo pa nikoli. A v sili pes še muhe žre, zato sem stisnila zobe in si rekla, da bo že kako, da bom ob prvi priložnosti, ko pridem k sebi, enostavno izginila. Vendar je bila Malka dobrega srca, zato se je led okoli mojega srca pričel počasi taliti. Ob poznih popoldnevih mi je našla službo na vaški podružnici osnovne šole. Za pospravljanje in za pripravo malice sem ob mesecu dobila celo bogastvo! Prvič v življenju sem imela v roki denar! Tisti, ki podobnega občutka ni nikoli doživel, ne bo razumel. Ko me je Malka vprašala, kaj bom z denarjem, sem ji iskreno povedala, da za študij. Z odprtimi usti je strmela vame, ker ji ni bilo nič jasno. Bila je prepričana, da bom nemudoma sedla na avtobus in se odpeljala v Kranj, kjer si bom nakupila novih oblek. Mislim, da me je po tistem pogovoru imela še raje. Enkrat samkrat me je vprašala, zakaj ne hodim k maši, pa sem ji povedala, da bi se moj ded obračal v grobu, če bi to storila. Oba, tudi oče, sta bila zavedna nekdanja

partizana, za nas je bil Tito bog, pa nihče drug. Malka me je razumela, le prosila me je, da svojega političnega prepričanja nisem razlagala naokrog. Na vasi, kjer smo živeli, so vsi hodili v cerkev in me zato ne bi razumeli. Itak se nisem z nikomer družila, zato se ni bilo treba bati, da bi sprožila kakšno pohujšanje. Fantje me niso zanimali, to so bili časi, ko je sicer veljalo bratstvo in jedinstvo, a ne v okoljih, kjer sem takrat živele. Slovensko sem že odlično obvladala, težave sem imela le pri pisanju. Sem in tja mi je celo uspelo, da sem sanjala po slovensko, si morete misliti! To ni bilo nič čudnega, saj sem bila kot goba: hitro sem se učila!«

V prostem času je pletla nogavice, brezrokavnike, kape in jope, Malka pa je njene izdelke prodajala na tržnici. Tudi na ta način je v dolgih jesenskih in zimskih večerih padlo v njen žep nekaj denarja. Radmila se je vpisala na večerno šolo, najprej je želela narediti administrativno, dveletno. Učenje ji je šlo hitro od rok, obveznosti je z odličnim uspehom opravila prej kot v enem letu.

»Ne morem vam povedati, kako sem bila vesela! Dobil sem zalet in ni me bilo več mogoče ustaviti. Žal mi je deloma pristiglo peruti sporočilo od doma, da je umrla

mama. Ni mi kazalo drugega, kot da sedem na vlak in se odpeljem na pogreb. Na to, da sem bila še zmeraj brez vseh dokumentov, nisem niti pomislila. Ko pride na vlaku v kontrolo carinik, se ustavi ob meni in zahteva osebno izkaznico oziroma potni list. Ko odkimam, se mu strga film, malodane je zahteval, da ustavijo vlak! Na prvi postaji me je odvelkel s seboj, na postajo milice, kjer sem pričakala jutro. S solzami v očeh sem jih rotila, naj me izpustijo, ker mi je umrla mama in moram iti na pogreb. Šele po več telefonskih klicih, ko so preverjali mojo identiteto in ugotovili, da izhajam iz zelo cenjene in spoštovane družine, so se me končno usmili. A ni šlo tako zlahka, kot sem mislila. Dabila sem spremstvo in miličnik me je spremljal vse do pokopališča, saj so domači čakali le še na moj prihod, takoj nato pa so mamoz zagrebali. Bil je mučno in zelo žalostno, saj so bili vsi po vrsti prepričani, da sem mami in sorodstvu nalašč povzročila sramoto. Bila sem deležna grdih besed in obtoževanj, spet je bil oče tisti, ki me je vzel pod okrilje in ukazal, naj bodo tiho, dokler se ne razjasni, zakaj sem zamudila. Hiša je bila polna različnih ljudi, nekaterih daljnih sorodnikov nisem niti poznala.

Morala sem jim streči, kajti navedi je bilo, da so ostali še vsaj dva dneva. Oče je potem uporabil vse svoje zveze in poznanstva, da sem dobila nove dokumente. Počakati sem morala še ves mesec, s tem pa sem zamudila roke za izpite. Ko sem se bridko razjokala, me je vprašal, zakaj, pa sem mu povedala. Videle sem, da sem ga globoko prizadela, a je zmožol toliko dostojanstva, da me je stisnil na prsi in mi dejal, da sem borec, da bom že znala poskrbeti za svojo prihodnost. Trenutki, ko sva se poslavljala, so bili težki. V desetih letih, kar se nisva videla, se je tudi on postaral. A ni tarnal, le to si je zaželel, da bi stisnil k sebi vnuka, preden umre. Sklonila sem glavo, kajti bilo me je sram priznati, da se še ni našel moški, ki bi mu bila vsaj malo všeč. Tudi ob vrnitvi v Slovenijo sem se morala javiti na postaji milice. A vse skupaj je bilo le formalno, saj so miličniki Malko zelo dobro poznali, zame pa je morala s podpisom na nekem dokumentu jamčiti, da bom pod njenjo kontrolo.«

O tem, da so jo nekateri klicali »ciganka«, drugi »Srbjanka«, Radmila ni pripovedovala. To so mi povedali drugi. Zaradi dveh ali treh, ki so iz sebe zivali strup, se ni niti za hip ustavila.

Čas je tekkel, Radmila je maturirala, pri dobrih šestindvajsetih letih pa je s težkim srcem sklenila, da gre na svoje. Slovo od Malke in njene družine je bilo zelo boleče, vezi, ki so se stakale med njimi, pa so trdne in polne naklonjenosti še danes.

»Ta pokončna, trdna in vesela ženska mi je dala za življenje ogromno popotnic. Čeprav je morala skrbeti za kmetijo, vzgajati otroke, prodajati na tržnici, je imela čas še za sodelovanje v pevskem zboru, pela je na koru v cerkvi. Vsako zimo je na podružnični šoli organizirala kuharske tečaje in počela še tisoč drugih stvari. Od prvega dne je bila moja zaveznica in še danes, ko je že v letih in jo dajejo starostne težave, jo obiskujem, če le morem,« je s solzami v očeh spregovorila tudi o svoji dobrotnici.

Radmila se je potem, ko je imela v žepu diplomu, javila na več razpisov, službo je nemudoma tudi dobila. Imela je veliko srečo, da so ji zraven ponudili tudi stanovanje.

»To so bili res zlati časi! Podjetja so zidala bloke in stolpnice, nihče ni bil brez strehe nad glavo. Moje je bilo celo dvosobno, iz dnevne se je videl gozd, njive pa planine v ozadju. Nebeško! Spet sem porabila več kot leto dni zgolj zato, da sem svoj ljubljenski kotiček opremila in iz nje naredila dom. Še zmeraj sem tudi študirala, počutila sem se, kot da je ves svet moj! V tistem času pa so postajale vedno glasnejše tudi zahteve po osamosvojitvi Slovenije. Spet se je zgodovina ponavljala, nekateri so me pričeli gledati izpod čela, »prekleti južniki« je bila psovka, ki je ni bilo mogoče preslišati. A sem jih razumela, nikoli nisem nikomur nič zamerila. Morda zato, ker sem se prav v tistih, najbolj zoprnih časih zaljubila?«

Se nadaljuje

Igralni avtomati

DAMJANA ŠMID

moj pogled

Moram priznati, da me igralni avtomati nikoli niso zanimali. Brnenje in bliskanje ekranov, glasna glasba in udarjanje po igralnih tipkovnicah ni zabava, ki bi pritegnila moj korak. Večina avtomatov je narejena za okus fantov, bodisi z dirkami ali z vesoljskimi ladjami. Bojevanje, premagovanje sovražnika, polaganje ovinkov in hitrosti. Zadosti mi je bilo, da sem pokukala čez ramo in odšla mimo. Vse do letos, ko sem si vzela čas za razmišljanje in za ogled teh pisanih naprav.

Že pred vhomom v samo igralno svetišče nas čakajo lovilci denarja. V predverju skoraj vseh zgradb, ki dišijo po zabavi, so postavljeni avtomati, iz katerih se zakotalijo plastične kroglice, v katerih je marsikaj. Ne vem, kako vi rečete temu, ampak zame je to šara. Le katera slovenska beseda bi najbolje opisala vse te drobcene, neuporabne

predmete. V kroglicah najdete prstane, obeske za ključke, čudne igračke, barvne kamenčke, nastavke za svinčnike in podobno. Pravzaprav nisem nikoli opazila, da je teh avtomatov tako veliko. Postavljeni so psihološko premeteno tam, kjer so v mimohodu ali v čakalnici otroci. Tudi ob kavarnah in bifejih, kjer zamotijo otroke, medtem ko starši pijejo kavo. Avtomati so tako pisani in na poti, da boste težko našli otroka, ki bo šel mimo, ne da bi se ustavil. Zanimivo je opazovati starše in otroke, kako se odzovejo na te pasti sodobnega časa. Veliko staršev ignorira te avtomate in gredo naprej po svoji poti. Nekateri starši rečejo otrokom, da to ni zanje. Drugi jim dajo drobiž, da otroci sami preizkusijo, kako avtomat deluje. Spet tretji naredijo iz tega celo pridigo in skorajda prepovedo uporabo zlovesčih naprav za vse življenje.

Kaj naj sploh storimo? Menim, danisovredno; dajeteh lovilcev denarja in prodajalcev ničvredne robe postalo že preveč. Ne gre za to, da se temu sodobne družine ne bi mogle upreti, gre bolj za to, da tega ne potrebujemo. Zakaj mora biti ta svet posejan z dražljaji za otroke, da se morajo vedno z nečim ukvarjati? Otrok preživi dve uri v kinu, kjer si ogleda film, in na poti domov si zaželi še eno čarobno kroglo iz avtomata. Zakaj mora biti vedno še nekaj za povrh? Nekaj dodatnega, nekaj, kar kviri celotno doživetje, ki ga je otrok ravnokar doživel? Ne dajajmo vedno še nečesa zraven. To naredijo čustva. V kinu se skoraj nihče nima slabo. Zakaj bi si potem kvarili dan s tem, da bo otrok trmaril za igračko? Damo rajši en evro? Zanj dobimo še podaljšek nečesa lepega, ugodnega, prijetnega? Kako lahko je kupiti nas, ljudi. Pa ne mislite, da samo otroke. Starši smo ravno zaradi otrok

nadpovprečni potrošniki. In ko je čarobna, plastična krogla odprta in v njej ni tiste čarovnije, ki jo otrok pričakuje, je razočaranje trenutno in veliko. Igračka ni nič vredna ali pa ima vrednost samo nekaj minut. Mi pa se počutimo opeharjene in z občutkom »kaj mi je tega treba bilo.«

Ampak saj to ni nič hudega. Natej je uspel. In naslednjič ne sme več. Sicer smo osli, ki gremo večkrat na led. Tako je z enoevroskimi zaslužki. Dokler padamo na finte in mečemo evre v avtomate, toliko časa bodo takšni avtomati na svetu. Za vsak slučaj, če je treba ljudi osrečiti z enim evrom. Izračunajte, kakšna sreča je šele na drugi strani avtomata. Sedaj pa pomislimo, da gre za naše otroke. Kaj vrednega jim želimo dati? Česa jih želimo naučiti? Da vreča ni nikdar polna? Da nas lahko osreči šara? Saj imamo tudi za odrasle takšne avtomate, samo da

so spremenjeni v trgovine. Občutka sreče nisem zaznala niti v igralnici. Tam, kjer so bili ljudje sami za avtomati, je bilo videti kot samozadovoljevanje. S to razliko, da naj bi za zadovoljstvo poskrbel avtomat. Malce bolje je bilo za igralnimi mizami, kjer so očetje in sinovi igrali namizni hokej ali nogomet. Tam je bilo videti vsaj malce več smisla in ljudje so bili videti drugačni. Ampak zrak je bil obupen. Vonj po hlevu je boljši. Le kaj izločajo znojnice ob takšnih dejavnostih? Pojdite enkrat na igralne avtomate. Potem pa povejte, kaj si mislite, in zavzemite stališče do tega. Pametno je vedeti, kdo je gospodar naše sreče. Naj gredo tudi otroci, ampak z omejenimi in s svojimi količinami denarja. Da bodo znali občutiti tudi izgubo. Tako se bodo najhitreje naučili, zakaj je drobiž tudi denar. In zakaj igralni avtomati ne osrečujejo.

Zanimivosti

Planinski izlet: Veliki Selišnik (1952 m) in Viševnik (2050 m)

Neznan, komaj opazen

Še ena tura, ki jo bomo začeli na Pokljuki. Brezpotni vrh, poraščen z gostim rušjem.

JELENA JUSTIN

Venec poključskih vrhov Debeli peč–Lipanski vrh–Brda–Mrežce–Debeli vrh–Viševnik–Mali Draški vrh–Veliki Draški vrh–Tosc ima vmes tudi nekaj manj znanih, brezpotnih vrhov, na katere redko stopi človeška noga. Eden takih je tudi Veliki Selišnik, vzhodno od Malega Draškega vrha. Z njegovega temena lahko idilično opazujemo trume pohodnikov na Viševniku, medtem ko mi uživamo mir in tišino.

Izhodišče je Rudno polje na Pokljuki. Po makadamu se sprehodimo do smučišča in se začnemo vzpenjati po njegovi levi strani, skozi

gozd. Prečkamo makadamsko cesto in ponovno zavijemo v gozd. Steza nas pripelje na vrhnji del smučišča, kjer se v prečnem vzponu, v okljukih dvignemo do vrha smučišča. Pešpot se strmo dviguje v ključih, kar vzpon naredi prijeten in še višino hitro pridobimo.

Prečkamo planino pod Plesiščem in na razcepu nadaljujemo desno proti Kačjemu robu, pot naravnost gre proti Viševniku. Pot proti Kačjemu robu se zmereno dviguje skozi rušje. Niti nimamo občutka pridobivanja višine, a ta se kar nabira. Kmalu smo na severni strani Viševnika. Pred seboj zagledamo Mali Draški vrh ter vrhove vzhodno od

njega. Spustimo se v kotanjo pod Viševnikom, ki jo obhodimo po desni strani. Ko se pot obrne levo, se nam z desne strani priklopi pot s planine Lipanca oz. Debele peči. Na tem razpotju mi zavijemo desno, proti Lipanci.

Ko smo na markirani poti, ki vodi proti Lipanci, ji sledimo nekaj sto metrov. Ko se pot začne spuščati, se spuščamo tudi mi. A ne dolgo. Usmerimo se proti grebenu Velikega Selišnika, ki ga brez težav dosežemo. No, imeti moramo kanček sreče, kajti svet je kraški in prepleten z ruševjem. Trenutno je v kotanjah še nekaj snega. Običajno so na grebenu možici. Pot nas vodi po grebenu in pod grebenom, prehodi so lahki,

a bodimo pozorni. Čaka nas tudi precej gost pas ruševja. Ko dosežemo njegov konec, se usmerimo strmo levo navzgor po krušljivem terenu. Greben nas pripelje do vrha Velikega Selišnika, kjer je ogromen možic. Vendar, naj opozorim. Vrh je brezpoten in treba je imeti tudi malce sreče, da se prebijemo skozi ruševje.

Z vrha sestopimo nazaj na markirano pot in se povzpemo na Srenjski preval med Malim Draškim vrhom in Viševnikom. S Srenjskega prevala nadaljujemo vzpon na Viševnik. Najprej sledi pas skrotja in čez krušljive skale, ko pa dosežemo greben, nas do vrha vodi razgledna travniška stezica.

Poraščeni brezpotni greben

Viševnik ponudi čudovit razgled; kot da bi bil v naročju Triglava, ki nam leži na dlani. Planika in Kredarica, zadaj slovenski oči. Med nami in Triglavom pa vidimo Tosc, na njegovi levi strani je Ablanca, pred njim pa Veliki Draški vrh in Mali Draški vrh. Ko pogledamo proti severu in se nam pogled ustavi na Kepi, je vmes veriga vrhov do Debele peči. Pred

nami je Veliki Selišnik, ki je z Viševnika videti prav spokojen.

Z vrha sestopimo po običajni poti nazaj do Rudnega polja, kjer nas čaka jekleni konjiček.

Nadmorska višina: maks. 2050 m
Višinska razlika: skupaj 900 m
Trajanje: 5–6 ur
Zahtevnost: ★★★★★

Pogled na levi Viševnik in desni Mali Draški vrh s poti čez Kačji rob / Foto: Jelena Justin

Veliki Selišnik s poti na Srenjski preval

So čustva dovoljena

ALENKA BOLE VRABEC

mizica,
pogrni se

Kadar lije kot iz škafo, se jaz ne dam in si pricopram sonce. Najbolje gre s knjigo ali kakšnim kubanskim ritmom. Se dobro kuha v ritmu salse ali merengeja. Še bolje pa ob bobnih slovite kolumbijske pevke Totó la Momposina, ki jo je pokojni pisatelj Gabriel García Márquez pripeljal s seboj, ko so mu podelili Nobelovo nagrado. Takrat se dež pritaji, pade pa kakšna opazka, da nismo na karibski obali. Ob zadnji škrebljajoči sivini sem našla sonce v knjigarni. Na ovitku knjige me je zbudila v oči ženska postava s hrbtno strani s slamenikom na glavi sredi polja cvetoče sivke. Naslov: Svetloba v Provansi! Branje, ki bralca pripelje z rečno ladjo

po kanalih od Pariza do Provanse, ki sva jo z Izbranim nekajkrat prevozila podolgem in počez. Ljubezenski roman z dobro opisanimi, malce nenavadnimi, a prepričljivimi liki. Dobesedno očarljiva reklama za branje. In ko sem se s knjigo bližala eni najlepših francoskih vasi z imenom Bonnieux med Malim in Velikim Luberonom, hribovjem, ki doseže do 1200 m, je bil to slasten skok v čas »pred nedavnim« Takrat sva se v Bonnieux pripeljala iz Lourmarina, kraja, ki je zaslovel po zaslugi Petra Mayla in njegove uspešnice Leto dni v Provansi. Prava mravljišča turistov so se vozila v Lourmarin, da bi ga videla. Ljudje so sitnarili za avtograme,

ga hoteli potrepljati po rami, spiti z njim vrček piva, nekateri so si drznili celo v njegov bazen. Maylu je bilo vsega dovolj in umaknil se je v Ameriko. A se je vrnil, vendar svojega novega naslova ne izda ... Odprla sem kuharico s tipičnimi 33 recepti, vezano kot album v blago z vzorcem: črne olive in sončnice na modri podlagi, ob robu pa cvetovi sivke. Namig za kosilo

Pogača s porom in roqefortom – Tarte aux poireaux et roqefort

Za 4 osebe potrebujemo: 1 zavitek listnatega testa, 6 porov, 1 strok česna, 2 žlici + 1 žličko masla, sol, poper po okusu, 50 g nadrobjenega sira, 2

žlici suhega belega vina, 60 ml kurje juhe, 250 ml tople vode, 1 žlica svežega timijana, 15 dag nalistanih lisičk (ali drugih gob).

Testo odtalimo. Gobe očistimo in narežemo na zelo tenke lističe. Bele dele pora in 1/3 zelenih narežemo na tenke obročke. Česen stremo. Pražimo 5 minut, da por postekleni. Dodamo česen, osmukane lističe timijana, lovor in 250 ml vode. Pokrijemo in dušimo 15 minut. Posodo večkrat potresemo. Ko voda izpari, odstranimo lovor. Dodamo smetano in nadrobljen sir. Solimo in popramo.

Pečico ogrejemo na 200 °C. Na žlički masla 5–6 minut popražimo gobe,

nato dodamo vino in kurjo juho. Kuhljamo, da tekočina izpari. Kozico potegnemo z ognja. Dodamo ščepec soli.

Na rahlo pomokani delovni površini razvaljamo testo v pravokotnik 30 x 45 cm. V primeren pekač damo na dno papir za peko in nanj položimo testo, ki sega čez rob pekača. Por enakomerno razdelimo po testu, približno 1 cm visoko. Nato testo na robovih zapognemo čez pogačo in s prsti rahlo vtisnemo v zmes. Pečemo približno 12 minut, da por porumeni. Nato potresemo na pogačo gobe in pečemo še približno 10 minut.

Postrežemo z zeleno solato.

Pa dober tek!

Gremo na finale

MIHA NAGLIČ

mihovanja

V nedeljo nas čaka dvojni finale, nogometni in volilni. Čar je v tem, da se lahko udeležimo obeh, ni pa nujno. Ne eno ne drugo ni obvezno, je pa v vsakem nekaj dobrega. Dobro je gledati vrhunsko nogometno tekmo in v njej uživati; dobro pa je tudi to, da tega ni treba početi tistim, ki športa in televizije ne marajo. Volitve so po eni strani državljanska dolžnost, po drugi pa neudeležba ni kaznivo dejanje. A vseeno bi bilo zelo dobro, da gremo v nedeljo v čim večjem številu na volilni finale in v tej tekmi pripomoremo k rezultatu, ki bi bil zmagoovit za državo in večino državljanov. To, da imamo svojo državo, je še vedno velika vrednota in dobro bi bilo, da izvolimo prenovljen državni

zbor; ta pa bi izvolil selektorja, ki bi sestavil vladno ekipo, zmožno bojevitega soočenja s krizo. Ne drznem si, da bi komurkoli solil pamet, koga naj voli; v vsakem primeru bomo izvolili oblast, kakršno si zaslužimo. Bog daj, da bi bila boljša od teh, ki smo jih imeli v zadnjih letih in pod katerimi je šlo vse samo še navzdol.

Obema finaloma, brazilskemu nogometnemu in slovenskemu volilnemu, je skupno to, da sta oba tekma za zmago. Še več pa je med njima razlik. To pot izpostavim samo eno: da je mogoče v nogometnem finalu sodelovati tudi na daljavo, na volitvah pa moramo na volišče in tam osebno glasovati. Gotovo bo na stadionu Maracana v Rio de Janeiru tudi nekaj Slovencev, a večina nas bo tekmo gledala po televiziji ali kakem drugem elektronskem mediju. In pri tem vprašanje, ali bomo to počeli doma ali na dopustu, ne igra posebne vloge. Na volitvah bo drugače. Tisti, ki bodo 13. julija že na dopustu in takih bo gotovo veliko, pač ne bodo mogli glasovati. Tako zavedni in zagreti pa večini spet nisimo, da bi se za en dan vrnili domov ali v kaki daljni deželi iskali slovensko ambasado. Tudi možnost predčasnega glasovanja po pošti je nekako neprikladna in se je že iztekla, zanj so se odločili bolj redki.

Bistveno drugače bi bilo, če bi že imeli možnost volitev na daljavo, na spletu ali s pametnim telefonom. E-volitev žal še ni, čeprav bi bile tehnično že mogoče. V nam

podobni Estoniji so jih na lokalnih volitvah leta 2006 že preizkusili, a je takrat to možnost izkoristila le peščica volivcev – za razliko od treh četrtin državljanov, ki so že leto pred tem davčno napoved oddali na e-način, z elektronsko osebno izkaznico, ki jo ima kar 800.000 Estoncev (vseh volivcev je en milijon). Naj v tej zvezi navedem nasprotni mnenji, najdeni na spletu: »E-volitve povzročajo tudi nekatere skrbi. Mnogi se, recimo, bojijo, da bi jih bilo mogoče ponarediti. Saj vemo, hekerji so vsega zmožni. Možnost take ali drugačne goljufije je po eni strani pri e-volitvah res večja, saj se ni treba truditi s ponarejenimi volilnimi listki, krasti volilnih skrinjic ali podkupovati števec, temveč je dovolj, da vdremo v volilni strežnik in z nekaj kliki priredimo rezultate. A to je tehnična podrobnost in prav nobena teoretična zadržka ni, da ne bi mogli za varnost poskrbeti bolje kakor pri klasičnih volitvah.« Ugovor: »Strah pred zlora- bo je odveč. Kot je zapisal moj sogovornik na nekem popularnem portalu, kjer je v forumu o on-line volitvah večina bila za take rešitve, da so enkriptični algoritmi dandanes že tako močni, da če hočeš v realnem času spreminjati rezultate, moraš imeti denarja, kot je naš državni letni proračun za vojsko.« – Kakorkoli že: če lahko v nogometnem finalu sodelujemo na daljavo, zakaj ne bi v bližnji prihodnosti tako tudi volili!

Vaš razgled

Kranjska Mestna hiša je že precej let namenjena muzejskim prostorom, galeriji kranjskih likovnikov in s poročno dvorano v prvem nadstropju tudi mladoporočencem. Svoj pečat pa je pred časom na fasado z grafitom SF vtisnil še nekdo. Mogoče član navijaške skupine nogometnega kluba, zaveden Slovenec z geslom Slovenia Free, ustanovitelj nove stranke z imenom Slavko Fink ali pa nam kratica da vedeti, da je to Stena Firbcev. Kdo ve? I. K. / Foto: Primož Pižulin

Kače pridejo tudi na vrt, tako kot mlada belouška, ki se je znašla na vrtu na Jesenicah. Belouška, najbolj razširjena kača v Sloveniji, ni strupena in je povsem nenevarna. Prepoznamo jo po dveh značilnih belih, rumenih ali oranžnih lisah tik za glavo. S kačami je treba ravnati previdno, zlasti še, če ne vemo, s kakšno imamo opravka. Vanjo nikar ne bezajte, temveč se umaknite in ji omogočite pobeg, saj se kače tako kot večina živali človeka bojijo, v brezizhodni situaciji pa se lahko branijo z ugrizom. A.S. / Foto: Andraž Sodja

Volitve na vročih morskih plažah

MARKO JENŠTERLE

Resno, a sproščeno

Pošteno priznam. V trenutku, ko nas do volitev ločita samo še dva dneva, nekje na morju uživam na počitnicah in večini Slovencev zavestno prepuščam, da mi v nedeljo izberejo naslednjo vlado. Vse leto se živo zanimam za politiko, ne pustim pa ji, da bi mi uničila nekatere užitke, še posebej počitnice, četudi zaradi tega tvegam, da mi v naslednjem obdobju vodstvo države ne bo všeč. Ampak, saj to ne bo prvič. Tudi precejšen del življenja v Jugoslaviji mi ni bilo, a sem ga vseeno preživel, pa tudi po vrnitvi demokracije v Slovenijo sem kar precej časa preživel pod oblastmi, na katere sem bil jezen. Kot večni

skeptik in človek, ki do vsakega vodstva nemudoma zavzame distanco, v bistvu niti nisem imel veliko vlad, katerim proti koncu mandata ne bi privoščil povratka na trdo zemljo. Strenitve so v politiki še kako pomembne, najbolj žalostno pa je, da se iz njih politiki ničesar ne naučijo. Drug za drugim ponavljajo klasične napake. Za javna sredstva recimo mislijo, da gre za njihov denar, ki ga morajo razdeliti svojim podpornikom, in tudi moč med seboj merijo predvsem po tem, s kolikšno količino teh sredstev upravljajo.

Moja indiferenca do volitev ima tudi zgodovinske vzroke. V Jugoslaviji so bile

volitve absurdna formalnost, ko je bilo treba obkrožiti vse ljudi na volilnem listu. Na fakulteti so nas učili, kako so volitve le zadnja stopnja nekega precej bolj pomembnega postopka, ki se je začel z evidentiranjem, pa nato kadrovanjem in tako naprej. V tem postopku naj bi na dan priplovili res najboljši in najbolj sposobni kader, ki ga potem ljudstvo na volitvah samo še formalno potrdi. Razlika med našim in gnanim zahodnim sistemom naj bi bila ta, da smo mi prek naših delegatov lahko dnevno samoupravljali, reveži na kapitalističnem zahodu pa naj bi z izvoljenimi kandidati po volitvah

izgubili vse stike. Na koncu pa je prišlo do tega, da je naš delegatski sistem razpadel z državo vred, kapitalistične volitve pa živijo še naprej. Še huje, prevzeli smo jih tudi mi.

V zadnjih letih sem imel posebno priložnost, da sem po različnih latinsko-ameriških državah v misijah Evropske unije opazoval volitve in na licu mesta preveril tamkajšnje volilne sisteme. Ugotovil sem, da imajo mnogi sisteme izdelane bolj od nas (v Venezueli na primer že nekaj časa volijo elektronsko) in bi njihove misije mirno lahko prišle nadzirati evropske volitve. Predvsem pa bi lahko tudi mi, tako kot

v večini tamkajšnjih držav, volitve razglasili za obvezne. Pri obveznih volitvah vedno lahko oddaš prazno ali neveljavno glasovnico, z udeležbo pa vendarle pokažeš določen odnos do države, od katere vsi ves čas samo nekaj pričakujemo, ko pa ji je treba izkazati spoštovanje, nas ni zraven. Tudi tu se nam kaže zgodovinsko pomanjkanje državotvornosti. Obvezne volitve bi tudi mene prisilile, da bi pred dopustom storil nekaj minimalnega napora in izrazil svojo voljo. Tehnično sedanji sistem že omogoča oddajanje volilnih glasov tudi s plaž, gre le še za to, da nas nekdo malo bolj pritisne.

RAZVEDRILU

GG

GRČIJA: RODOS (3)

OTOKA HALKI IN SIMI

Glasovi izletniki so se odločili, da svoj teden na Rodosu izkoristijo kar najbolje, in so se udeležili tudi nekaterih ponujenih in predstavljenih izletov. Odpravili so se na kopalni izlet na simpatičen otok Halki ter obiskali znameniti Simi, ki ima za Grke podoben pomen kot za Slovence Međugorje.

Alenka Brun

Halkijenajmanjši otok dodekaneškega otočja. Ima okoli tristo naseljenec, znan je po dobrih ribah, sveži tunini solati, ki jo postrežejo bolj kot tunin namaz, ter posebnih majhnih halških kozicah, ki jih ješ surove, z oklepom vred. Kakšnega posebnega veselja Gorenjci do omenjene specialitete nismo pokazali.

Izkrkali smo se v Imboriu, pristaniškem naselju na otoku, ki je primerno za zelo umirjene počitnice. Tu ste dobesedno odmaknjeni od sveta in se lahko posvetite pisanju svojih spominov. Glasovcev niso toliko zanimale cerkve in samostani, ki jih otok ponuja, ampak

Plaža Pondamos

obisk plaže Pondamos, do katere se sprehodiš skozi naselje. Simpatična plaža, ki ponuja občutek grških plaž z razglednic, le voda je bila junija za razliko od toplega ozračja kar mrzla.

Do drugega izbranega otoka Simija smo se ravno tako odpravili z ladjo. Ogled v steno postavljenega mesta je zanimiv zaradi barvitih hišic in samega pristaniškega vzdušja; če pa imaš srečo,

lahko vidiš tudi nabiralce spužev, po čemer je otok tudi znan. V bližnji prodajalni lahko kupiš vse od največje do najmanjše; take, ki je idealen higienski pripomoček, do take, s katero lahko opereš avto. Na Simiju najdemo veliko cerkva in samostanov. Večina je posvečena nadangeli Mihaelu, ki ga imajo otočani tudi za svojega in zavetnika mornarjev. Mi smo iz glavnega mesta nadaljevali pot po morju do znanega samostana nadangela Mihaela Panormiskega. Izhaja iz 18. stoletja in stoji na jugozahodni obali otoka.

Da pa je pot nazaj na Rodos minila hitreje, so na ladji poskrbeli z živo glasbo. Slišali smo vse od domačega sirtakija do znamenite Suspicious Mind Elvisa Presleyja.

Zakonski pari Trobec, Bertonselj in Krajc na Halkiju / Foto: AB

Samostan nadangela Mihaela

Na Simiju obiskovalce najprej pozdravijo simpatične hiške.

Za domačine spužve na Simiju predstavljajo posel.

Spužve: vseh vrst in oblik

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.)

Zasluzka boste zelo veseli in s tem boste dobili tudi zagon za nove ambicije. Zna pa se zgoditi, da vam čisto vsi ne bodo privoščili veselja in dobre volje, zato bodite pripravljene na obrambo, saj znate biti z jezikom zelo ostri.

Bik (22. 4.–20. 5.)

Vse preveč vam je prišlo v navado, da se v ljubezni zanašate le na srečo. Prav zato tudi ne morete pričakovati nobenih bistvenih sprememb. Priložnost že beži mimo vas in le od vas bo odvisno, ali bo zbežala ali se obdržala.

Dvojčka (21. 5.–21. 6.)

Dosegli boste veliko več, kot bi si sploh upali pomisliti. Ob nasvetu prijatelja boste najprej užaljeni, a kasneje mu boste hvaležni. Vsake oči imajo svoj pogled, zato drugače vidijo dogajanja. Pri zdravju si boste delali skrbi, a ne bo potrebno.

Rak (22. 6.–22. 7.)

Takoj se morate znebiti notranjih strahov. Strah vam vsako težavo naredi še hujšo in večjo. Oseba nasprotnega spola vas bo povabila na daljšo pot. Odzovite se, saj vam to prinaša veselje. V kratkem obdobju se vam nasmehne sreča.

Lev (23. 7.–23. 8.)

V vaši glavi se vedno pojavljajo nove in nove ideje. Tudi če ni vedno realizacije, se zaradi tega ne obremenjujete, ampak greste dalje. Vaša edina napaka in bo žal za vedno ostala je, da se ne znate sprostiti in uživati življenja.

Devica (24. 8.–23. 9.)

Ponudi se vam enkratna priložnost za daljše potovanje. Vse to bo za vas tako nepričakovano, da ne boste zmogli najti argumentov proti. Na delovnem mestu boste zvedeli za novice, zaradi katerih boste v prednosti pred sodelavci.

Tehtnica (24. 9.–23. 10.)

Čeprav se vam bo zdelo, da je vse v redu, ne smete zaupati prvemu vtisu. Še posebej bodite pozorni pri poslovnih zadevah. Na čustvenem področju se vam bo končno marsikaj spremenilo na bolje. Dobra volja in pozitivna energija delata čudeže.

Škorpion (24. 10.–22. 11.)

Prejeli boste novice o možni zamenjavi službe. Te novice naj vas ne preplašijo. Vsekakor je vredno razmisleka. Za same spremembe imate zelo ugodno obdobje. Kar se tiče zdravja ne bi bilo nič narobe, če sami sebe malo razvajate.

Strelec (23. 11.–21. 12.)

Zamera, ki jo držite v sebi, vam samo vedno bolj načenja živce. Vprašali se boste, ali je to pametno, in končno uredili stare račune. Želja po uspehu vas bo gnala naprej in v prihodnjih dneh boste precej aktivni. Novice vas bodo razveselile.

Kozorog (22. 12.–20. 1.)

Ste v večnem pričakovanju boljšega jutri. Smola pa je v tem, da se vi sami niste še prav nič spremenili. Sedeti križem rok in čakati na boljše čase je iluzija, v kateri se preveč radi skrivate. Naredite konec temu in zakorakajte v prihodnost.

Vodnar (21. 1.–19. 2.)

Vsak sončen dan boste izkoristili za rekreacijo na svežem zraku, saj vam to vedno več pomeni. In tudi prav je tako, da imate svoj ventil, s katerim se sprostite. A hkrati ne smete pozabljati na svoje bližnje, ki vam znajo zameriti.

Ribi (20. 2.–20. 3.)

Določena zadeva se vam ne bo rešila po planu. Seveda pa vam to ne sme vzeti poguma. Še pred koncem tedna vas bo prešinila ideja in nič vas ne bo ustavilo pri uresničevanju načrta. Nekdo bo pri vas iskal pomoč, ki je ne boste želeli odkloniti.

V PONEDELJEK SPET ŠIHT

Seveda za tiste, ki ga imajo. Kandidati na volitvah obljublajo nova delovna mesta za vse.

Mali Brat

Danes zgodaj zjutraj smo v naši velikobratri redakciji pripravili še zadnje soočenje med strankami, ki kandidirajo na nedeljskih državnoborskih volitvah. Povabili smo prav vse stranke, zastavili pa smo jim eno samo vprašanje. Koliko delovnih mest bodo zagotovili v prihodnjem štiriletнем mandatu? Vsaka stranka je poslala enega svojih kandidatov, namesto njihovih imen pa uporabljamo kar imena strank, ki jih zastopajo.

Komaj smo zastavili vprašanje, je Pozitivki izstrelil: »Obljubljamo deset tisoč novih delovnih mest. Ljubljana je najlepše mesto v državi, zdaj potrebujemo še drugo, tretje, četrto mesto. Potrebujemo bomo pridne roke.« Takoj se je oglasila AB-Zavezница, da oni obljublajo deset tisoč in eno delovno

mesto, in to že v letu 2015. Naprejslovenič skupaj z Enakopravnimdeželaničem dodaja še dve delovni mesti, torej deset tisoč in tri delovna mesta. Verjamčeva tega ne verjame, zato je izbrala številko devet tisoč devetsto devetindevetdeset novih zaposlitev, za še eno pa bodo še videli. Državlanski Listič ne obljublja ničesar, ker ni rečeno, da bodo sploh prišli v parlament, sami pa iščejo zaposlitev za eno osebo. DeSUSovko bo seveda skrbelo za nova delovna mesta za upokojece. Zelenovci pa bodo, če zmagajo, iskali dvajset tisoč delavcev, da bodo državo prepleskali na zeleno. EselEsovič bo ponudil prav toliko zaposlitev za varnostnike, ki bodo stražili kmečko zemljo pred bivšim sistemom. Snsko obljublja več denarja za manj dela, prav tako pa Piratkiči obljublajo sedem piratskih flot s 12 tisoč delovnimi mesti (edini pogoj je, da ne smete prehitro bruhati, če se malo zaganca).

Fotomontaža: Zavseseam

Junajtjd Leftič ali Združeni Levičič zagotavlja uresničitev delavskega gesla Dve levi roki, dobički so visoki.

V nadaljevanju je kost vrgla Novaslovenčica, da namreč ona že v imenu obljublja nekaj »novega«, kar sicer temelji na več kot dva tisoč let stari podlagi. »Mi pravimo štirideset tisoč zaposlitev, kje in kako, pa za zdaj še ni v naših rokah, ampak še nad oblaki.« Esdejac žogico spuščala na zemljo in zagotavlja zaposlitev za vse mlade v mladinskih delovnih

brigadah. Ne za denar, za čast, njihovo geslo pri delitvi evrov pa je vse za enega, eden za vse. Sdsovska je v svoji odločitvi trdna in povezovalna. Obljublja 120 tisoč delovnih mest, med drugim prižigalec sveč, nosilec transparentov in majic s črkami, stalec ali sedelec v Slovenski vasi, kričič krivosodnih napak, skrivalec na neznanem mestu ob neznanem času. Tu je še Smčica. Ta za zdaj še nič ne ve. Prepričana je le, da bo v ponedeljek nov delovni dan.

Od zadaj

Mnogi so prepričani, da je bila polfinalna tekma med Nemčijo in Brazilijo le nadaljevanje odličnega dokumentarca o pripravi športnih stav, ki je bila pred tem na sporedu na prvem programu TVS.

Je rekla prijateljstva žena: »Zakaj se vsi se čudijo torkovi tekmi z rezultatom 7:1, v sredo sta padla samo dva gola manj (4:2), pa tekmo komaj kdo omeni.

TA JE DOBRA

Pandemija

Zaskrbljen oče po telefonu sporoči zdravniku: »Gospod Doktor, moj sin ima škrlatinko!«
 Zdravnik: »Vem, včeraj sem ga pregledal. Poskrbite, da ne pride v stik z drugimi!«
 Oče: »Ne razumete! On ... moj sin ... je poljubil našo hišno pomočnico.«
 Zdravnik: »To je bilo pa neumno. Potem moramo dekle izolirati.«
 Oče: »Seveda, samo tudi jaz sem poljubil to dekle!«
 Zdravnik: »Tole pa zdaj postaja zapleteno. Verjetno ste se tudi vi okužili, če še niste imeli škrlatinke.«
 Oče: »In moja žena ... njo sem tudi poljubil!«
 Zdravnik: »Preklete!« je zamrmral zdravnik: »Potem bom verjetno tudi jaz zbolel.«

Prehitra mamka

Polica j ustavi triinosemdesetletno mamko: »Gospa, ali veste, da ste vozili neprimerno hitreje od dovoljene hitrosti?«
 »Seveda vem, gospod policaj. Ampak jaz moram voziti hitro, preden pozabim, kam sem sploh namenjena!«

Legalno mučenje

Znanca se srečata po več letih.
 »Kako posel, kaj počneš?« nanese beseda.
 »Mučim ženske, ženem jih, da se znojijo, ne dajem jim jesti, nazadnje jim pa še vzamem denar.«
 »Ali ni to nemoralno in protizakonito?«
 »Ne, zakaj? Saj imam lep potilni salon.«

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

NAGRADNA KRIŽANKA

www.tourism-kranj.si

Festival lajnarjev po ulicah Kranja

Petek, 18. 7. 2014
od 19.00 do 20.00 ure
Sobota, 19. 7. 2014
od 10.00 do 12.30 ure
Nedelja, 20. 7. 2014
od 10.00 do 12.00 ure
26 lajnarjev in 15 lajn iz devetih evropskih držav.

II. POLETNI MEDNARODNI LAJNARSKI FESTIVAL V KRANJU 18. DO 20. JULIJ

INTERNATIONAL SUMMER FESTIVAL FOR BARREL ORGAN GRINDERS IN KRANJ JULY 18TH - 20TH 2014

GORENJSKI GLAS	OSEBA, KI JODLA	EVROPSKA VESOLJSKA RAKETA	BRAZILSKI PLES	LOJZE DOLINAR	ČEŠKA PRITRILNICA	MUSLI-MANSKO IME	LIK IZ KNJIGE O DZUNGLI
DREVO, KI RODI JABOLKA	3						
ŠESTI SKLON							19
ZA POLTON ZVIŠAN TON D				DROG NA VPREZNEM VOZU			
SVOJINA				DELO TLAČANOV	IGRALEC PACINO		
RAZKROJ					SPLETKA		
FRANCOSKI FILOZOF (ERNEST)					14		
GORENJSKI GLAS	BLAGAJ-NIČARKA	MERA ZA BENCIN				NAŠ PESNIK (A. A.)	SVETIŠČE
MESTNI GOSTINSKI LOKAL		MODEL VOZILA OPEL					16
JUDOVSKI KRALJ				JAPONSKI SMUČARSKI SKAKALEC (DAIKI)			
SILVO TERŠEK	7			PISATELJ HANSSON	PERNATA ŽIVAL		
LUKA V JUŽNI ITALIJI					KOVINA		

SESTAVIL: F. KALAN	ARHEOLOŠKO NAJDIŠČE V EGIPTU	UPOGIB TELESA V PASU NAZAJ	3600 SEKUND	KONEC POLOTOKA	ETNOLOG KURET	PESNIŠKA STOPICA	ŽELVINO OGRODJE	BROM	VULKAN NA FILIPINIH	RUSKI SLIKAR (MIHAIL)	INDIJSKI ŠAHIST	GORENJSKI GLAS	IBSENOVA DRAMA	PASJA KOČA	POŽIGALEC IZ STRASTI		SPIRITISTIČNA SEJA		
RIMERA V FRANCIJI			20									ŠTEVNIK					ŠAMPION		
LEVSTIKOV LITERARNI JUNAK											22	OTIŠČANEC				DIPLOMATSKI PREDSTAVNIK			
LUKA V IZRAELU				CIMA, BRST			1	ORANŽADA				SPLAVARSKI COLN		21		POČELO TAOIZMA	OBLIKA IMENA ANA	8	
RAJKO LOTRIČ		17	POHORSKO SMUČIŠČE	MAJHNA MORSKA RIBA				DROBEC ZAREČE SNOVI	INKOVSKI VLADAR	ZEMELJSKO NADGLAVIŠČE				DUŠAN AVSEC	VOJAŠKA POSODA ZA VODO	LUKA V MANDŽURIJI	VASJA LEBAN		
SPODNJA OKONČINA					VRINJEN DEL V ROMANU TROPSKA RASTLINA								LETIVIŠČE V ISTRICI					18	MOČVIRSKA RASTLINA
SLADKO TROPSKO SADJE						12	SANJE			VULKAN NA HAVAJIH	SHRAMBA ZA ŽITO						2	PEVEC LUKAS	
GORENJSKI GLAS	STAREŠINA V TABORIŠČU	ENOTA ZA ELEKTRIČNO NAPETOST ZGODNJE VINO						UDAREC PRI BOKSU							13				
ŠAHIST PARMA								LUKA V ALŽIRIJI	MORSKA PLAŽA	24 UR	15	TANTAL	AFRIŠKI BOBEN						
LANENO PREDIVO				SOL JODOVE KISLINE	ZENSKI CEVELJ	23						DREVESNI PANJ							
OLIVIA NEWTON				PLAVALKA ISAKOVIČ	CITRONA			MODRA SINJINA	DEL TENIŠKE IGRE	KRACA	SNOP KONOPLJE								
HERNIJA					BESEDNA PREMETANKA	ITALIK								BAKRENA DOBA	ENEOLIT	TRETJI GLASBENI INTERVAL			
SUROVINA ZA IZDELAVO BARVIL	5							SKALNA ODPRTINA		11	GRŠKI PODLOŽNIK	PAST, VABA							
ŽGANA GLINA ZA OBLOGO PRI PEČI							AZUSKA OPICA	UMAZANEC	HLAPLJIVA TEKOČINA										
BETAIN GAVUN LARIONOV PESCARA RENAN	TURŠKO POKRIVALO	AZUSKI POLOSEL DOLOČITEV VISINE DAVKA							KUČMA	VRH V JULIJCIH									6
POHORSKI GRANIT								POLJSKA REKA	HRIB PRI BEOGRADU					OSCAR CHELSEA	POKRAJINA V VIETNAMU				
PREVRAT	24				GLASBENI STIL	REKA NA POLJSKEM					SOBNA RASTLINA	SVILA (ST. IZRAZ)							
RADO MURNIK				NEKDANJA TOVARNA V SARAJEVU	SOSEDEJE FINCEV	URADEN SPIS													RIMSKI BOG SMRTI
ALKALOID V SLADKORNI PESI							4	AMERIŠKA KUKAVICA	VICTOR FLEMING			ETIOPSKI VELIKAŠ	VEZNIK						
REKA V TURČIJI, ARAS								PISATELJ BARTOL						9					
ANASTAZIJA (KRAJŠE)								PRIPADNIK FARE											10
																			KRŠKO

Četrtkovi večeri glasbenih filmov v Kinu pod zvezdami na Vovkovem vrtu

- 17. 7. ob 21.00 **Submarine**
- 24. 7. ob 21.00 **Beginners**
- 31. 7. ob 21.00 **Rimu z ljubeznijo**

Kino pod zvezdami **Vovkov vrt** Kranj

Nagrade: petkrat po dve vstopnici za Letno kopališče Kranj

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do petka, 25. julija 2014, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

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

DRUŽABNA KRONIKA

VRAČA SE TIM TRAVEN SLAK

V Preddvoru je bilo 8. mednarodno srečanje folklornih skupin, Melodije morja in sonca bodo prihodnje leto dopolnile že 35 let, Planet TV pa v ponedeljek začneja predvajati prenovljeno oddajo Danes.

U. Glušič, A. Brun

Preddvor je v okviru občinskega praznika gostil tudi 8. mednarodno srečanje folklornih skupin, ki ga je organiziralo Folklorno društvo Preddvor. Na srečanju so se predstavile štiri slovenske in dve tuji folklorni skupini, srečanje pa je odprla Otroška skupina FD Preddvor z nastopom Mi pa radi plešemo. S plesom, petjem in igro so se predstavili še Folklorna skupina Krnica Svečina, Odrasla folklorna skupina Ajda, Varaždinski folklorni

ansambel, Folklorna skupina BC in Volkstanzgruppe Villach oziroma folklorna skupina iz Beljaka.

V portoroškem avditoriju pa so konec tedna pripravili 34. festival Melodije morja in sonca. Med nastopajočimi je tokrat slavil Rudi Bučar s Frčafelami in skladbo v istrskem narečju Sen znala jes. Po tradiciji je bila nekaterim zmagovalna skladba vseč, drugim malo manj.

Planet TV je že maja letos poskrbel za zanimivo novico: novi direktor njihovega informativnega programa in športa je postal Bojan Traven, Gorazd Slak pa je prevzel mesto programskega

direktorja. V sredo pa so Planetovci medijem predstavili še prenovljeno ekipo oddaje Danes, spoznali pa smo tudi novega voditelja družabnega O magazina, ki se bo pridružil voditeljici Špeli Jereb, Nejca Simčiča.

Od 14. julija bodo informativno oddajo Danes na Planet TV vodili Anja Markovič, priljubljeni Uroš Slak in Mirko Mayer. Anji so namenili termin ob koncu tedna, Uroš in Mirko pa bosta Danes vodila izmenično, vsak en teden.

Traven ima z Danes velike načrte. Na slovenski televizijski trg naj bi prinesla nov način podajanja dnevnih

informacij, v njej bodo združili odmeve tistega dne, gledalci bodo dobili informacije, ki jih bo voditelj skupaj z gosti in novinarsko ekipo analiziral in komentiral. Vsak zakaj bo dobil svoj zato. Voditelji bodo tudi uredniki in tudi Traven ostaja operativen na tem področju.

Ker pa se je najprej samo šušljalo, potem preraslo v glasno trditev, da bo Bojan Traven kandidiral za župana Bohinje, nas je zanimalo, ali je sedaj, ko je sprejel novo nalogo na Planet TV, kandidaturu opustil. Odgovor je bil, da kandidatura ostaja, kar je bil tudi pogoj, da sprejme delo na Planet TV.

Folklorna skupina BC je s ploskanjem spodbujala druge skupine. / Foto: Tina Dokl

Ples na podu, ki so ga prikazali člani odrasle folklorne skupine Ajda. / Foto: Tina Dokl

Rudi Bučar in Frčafele / Foto: arhiv RTV SLO

Mirko Mayer, Anja Markovič in Uroš Slak / Foto: Tina Dokl

Uveljavljeno slovensko medijsko ime Bojan Traven ima z informativnim programom Planet TV-ja velike načrte.

Nejca Simčič in Špela Jereb. Nejca se spominjamo kot družabnega novinarja iz Pop TV oziroma POP IN-a.

VRTIMO GLOBUS

Eva Mendes in Ryan Gosling bosta starša

Govorice so se izkazale za resnične. **Eva Mendes** (40) in **Ryan Gosling** (33), ki sta v dramu *The Place Beyond the Pines* odigrala vlogo staršev, pričakujeta prvega skupnega otroka. Medtem ko se igralka v preteklosti ni želela poročiti in imeti otrok, si je igralec to želel že od nekdaj. Par svojo zasebnost skrbno varuje pred mediji, zato ni nič presenetljivega, da vesele novice še nista potrdila.

Pamela Anderson se spet ločuje

Pamela Anderson (47) je po komaj šestih mesecih, odkar je drugič rekla usodni da nekdanjemu možu **Ricku Salomonu** (45), vložila zahtevek za ločitev. Kot razlog navaja nepremostljive razlike. Nekdanja zvezdnica Obalne straže je novico, da se videva z bivšim možem, oznanila oktobra lani, januarja letos pa pa sta se poročila. Andersonova in Salomon sta se prvič poročila leta 2007.

Sta Joe Manganiello in Sofia Vergara par?

Najbolj seksi moškega po izboru revije *People* **Joeja Manganiello** (37) in ena najbolj privlačnih žensk na svetu **Sofia Vergara** (41) so že večkrat opazili skupaj. »Pravkar sta se začela družiti,« je povedal vir, predstavnik igralcev pa ne dajeta izjav.

Novak Đoković že poročen

Zmagovalec Wimbledona, srbski teniški as **Novak Đoković** (27), je dahnul usodni da in obljubil večno zvestobo svoji dolgoletni partnerki **Jeleni Ristić**, s katero pričakujeta tudi otroka. Kot je znano je poroka potekala v zasebnosti prestižnega črnogorskega otoka Sveti Štefan. Jelena in Novak sta se zaročila septembra lani po osmih letih zveze.

Tino Pintar iz Zgornjih Bitenj smo v fotografski objektivi pred časom ujeli med plodnostnim plesom ali plesom za dobro letino z imenom Ples s pogačo. Pri kranjski Folklorni skupini Sava pleše že pet let in je perspektivna članica skupine. / Foto: AB

Gorenjski gasilci spet na evropskem vrhu

Po najvišjih mestih na najzahtevnejšem mednarodnem tekmovanju posegli tako v Nemčiji kot na Poljskem, kjer je Domen Pavlič postal evropski podprvak in edini gasilec v Evropi, ki je z »najtežjima dvema minutama« opravil v manj kot go sekundah.

MARJANA AHAČIČ

Begunje – Slovenski prostovoljni gasilci so na zahtevnem mednarodnem tekmovanju Firefighter Combat Challenge v nemškem mestu Mosel dobesedno pometli s konkurenco. Posebej je blestel Domen Pavlič, član PGD Begunje, ki je na najvišji stopnički stal

posamično v svoji kategoriji in absolutno med vsemi tekmovalci, v mešanih dvojicah z Matejo Pretnar, v štafeti s kolegi Maticem Zupanom, Gregorjem Stanonikom, Anžetom Habjanom in Amirjem Čosičem ter v seštevku treh najboljših posameznikov iz države. Ekipa je v štafetah izboljšala tudi svoj in evropski rekord z 1:14

na 1:12. V moških dvojicah sta zmagala Anže Habjan in Gregor Stanonik, Pavlič in Matic Zupan sta bila četrta. Domen je v Moselu izboljšal tudi svoj in evropski rekord, ki ga je postavil lani na Bledu, in sicer z minute in 30 sekund na 1:27 ter tako postal prvi in edini Evropejec, ki je s tem najzahtevnejšim gasilskim tekmovanjem, ki

ga imenujejo tudi »najtežji dve minuti«, opravil v manj kot sekundah.

Teden dni prej so bili Slovenci najboljši tudi na tekmovanju v poljskem Torunu, kjer je potekalo tudi evropsko prvenstvo. Tam so bili prvi v štafetah in postali evropski prvaki, Domen pa je z 2. mestom v posamezni kategoriji postal evropski podprvak.

Domen Pavlič

Domen Pavlič in Mateja Pretnar iz Lesc tekmujeta v mešanih dvojicah že dve leti. Na zadnjem tekmovanju sta svoj čas izboljšala za 4 sekunde, z 1:42 na 1:38.

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; **GOLI OTOK:** 6. 9.; 13. 9.; **MORAVSKE TOPLICE:** 12.–14. 9.; 30. 9.–1. 10.; **ATOMSKE TOPLICE:** 9.–12. 11. **BANOVC:** 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.

PIREDITVE

Piknik Pod Jenkovo lipo

Cerklje – Društvo upokojencev Cerklje vabi svoje člane na tradicionalni 23. Piknik Pod Jenkovo lipo v Dvorje jutri, v soboto, 12. julija, s pričetkom ob 10. uri. Srečo boste lahko poskusili v bogatem srečelovu. Prireditve bo ob vsakem vremenu.

Za otroke

Mojstrana – V Slovenskem planinskem muzeju bo jutri, v soboto, 12. julija, od 9. do 12. ure delavnica Dotakni se narave. S pomočjo kombija Triglavskega narodnega parka se bodo otroci poskusili sprehoditi in se dotakniti nekaterih posebnosti, ki jih ponuja narava. V delavnici pa bodo poslali majice ali vrečke za copate s planinskim cvetjem, živalmi ... Otroci naj majico prinesejo s seboj.

Rateče – V Kajžnkovi hiši bo v torek, 15. julija, od 10. do 12. ure počitniška delavnica Domiselni klobučki. Otroci bodo kape in klobučke oblikovali iz časopisnega papirja.

Preddvor – V TIC-u se bo v ponedeljek, 14. julija, ob 10. uri začela počitniška delavnica Origami – japonska umetnost zgibanja papirja.

IZLETI

Kolesarski izlet

Kranj – Društvo upokojencev Kranj vabi na kolesarski izlet na relaciji Kranj–Kamnik–Tunjice–Kranj, ki bo v torek, 15. junija, ob 8. uri izpred DU Kranj. Vožnje bo za šest do sedem ur, proga je dolga 65 kilometrov.

V Salinero v Strunjanu

Kranj – Društvo upokojencev Kranj vabi na kopalni izlet v Salinero v Strunjanu, in sicer v sredo, 23. julija. Odhod posebnega avtobusa bo ob 7. uri izpred Creine. Prijave z vplačili sprejemajo v pisarni društva do zasedbe mest v avtobusu.

Paški Kozjak prestavljen

Šenčur – Turistično društvo Šenčur zaradi vremenskih razmer prestavlja planinski izlet na Paški Kozjak na soboto, 19. julija. Skupne zmerne hoje bo pet do šest ur. Informacije in prijave zbira do četrтка, 17. julija, Franci Erzin, tel. 041 875 812.

Konjiška gora

Šenčur – Turistično društvo Šenčur organizira v soboto, 26. julija, planinsko-pohodniški izlet na Konjiško goro (Žička kartuzija–Poharčeva smreka–Sojek–Kamna Gora–Grofov štant–Stolpnik (1012 m, najvišji vrh Konjiške gore z razglednim stolpom)–lovska koč–Konjiški Stari grad–Slovenske Konjice). Skupne zmerne hoje bo dobre štiri ure. Informacije in prijave zbira do četrтка, 24. julija, Franci Erzin, tel. 041 875 812.

PREDAVANJA

Proučevanje Svetega pisma

Kranj – KAC Kranj vabi jutri, v soboto, 12. julija, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo Zakon milosti. Pogovor bo povezoval Tom Mlinar. Vstopnine ni.

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

LOTO
Rezultati 55. kroga – 9. julija 2014
4, 13, 23, 24, 25, 35, 38 in 11
Loto PLUS: **1, 13, 15, 23, 26, 30, 34 in 36**
Lotko: **4 2 2 7 0 7**
Sklad 56. kroga za Sedmico: **2.200.000 EUR**
Sklad 56. kroga za PLUS: **560.000 EUR**
Sklad 56. kroga za Lotka: **1.240.000 EUR**

TURISTIČNA AGENCIJA ODISEJ

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

www.odisej.net

POLETNI POČITNIŠKI DNEVI NA MORJU:

T: 04 280 30 00

STRUNJAN 3 x polpenzion, 19. 7. - 31. 7.
Apartmaji Salinera 2* od 169 € **147 €**

UMAG 7 x polpenzion, 19. 7. - 16. 8.
Guest house Adriatic od 335 € **289 €**

PAKOŠTANE 3 x all inclusive light 19. 7. - 23. 8.
Pine Beach Pakoštane 2* od 171 € **169 €**

RABAC 7 x polpenzion, 19. 7. - 23. 8.
Hotel Mimosa/Narcis 4* od 563 € **409 €**

KRK 2 x polni penzion, 19. 7. - 31. 7.
Depandansi Adriatic 2* od 74 € **59 €**

BRAČ 7 x polpenzion, 19. 7. - 2. 8.
Hotel Pastura 4* od 499 € **399 €**

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

IŠČEM

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

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 14002452

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 14002455

EKOCLEAN, d. o. o., Podljubelj 259, Tržič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilnega olja, tel.: 041/989-987 14002454

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 14002453

GOZDARSKE STORITVE – posek, spravilo, prevoz lesa, cepljenje in prodaja drv, možnost odkupa lesa. Klemen Maček, n.d.d.k., Zabnica 11, Zabnica, tel.: 041/756-449 14002658

NUDIMO vrtnje dimnikov, vstavitve nerjavne tuljave, zidanje novih, popravila starih dimnikov, menjava dimnih obrob in dimnih kap. Panro, d. o. o., Ljubljanska c. 80, Domžale, tel.: 031/520-603 14002646

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 14002574

IŠČEM

IŠČEM osebo, ki šiva narodne noše, in sicer iščem nošo za 5 let staro deklico, tel.: 041/826-863 14002628

ZASEBNI STIKI

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

RAZNO

PRODAM

NOSILEC koles za na avto kljuko, čoln gumenjak, dolg 3 metre, in motor, tel.: 041/364-504 14002587

NOVE lesene lestve 2.5-3 m, tel.: 041/282-808 14002591

VARILNI aparat Mig na žico, manjši hladilnik, manjšo televizijo, ekran 36, tel.: 051/213-206 14002585

ŽENSKO kolo Rog, brez prestav, lepo ohranjeno, tel.: 031/218-344 14002586

KUPIM

BOKS palete za hrambo žita, lahko rabljene, tel.: 041/728-092 14002615

GG naročnine

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

www.gorenjskiglas.si

Po hudi, kratki bolezni nas je v 57. letu starosti nenadoma zapustila naša draga hčerka, sestra, mama

LILIJANA RESNIK
novinarka, pisateljica

Pokojnico smo v ožjem krogu pokopali dne 7. julija 2014 na kranjskem pokopališču.

Vsi njeni
Kranj, Milje, 2. julija 2014

V SPOMIN

Mineva leto dni, odkar ni več med nami moža, očeta, dedija in brata

MARIJANA ZADRAŽNIKA
8. 8. 1931-14. 7. 2013

*Na videz gre življenje dalje,
a vsaka pot nas h grobu pelje,
kjer so pokopane sanje,
in grenka solza pade nanje.*

Hvala vsem, ki postojite ob njegovem grobu.

Vsi njegovi

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

Pogrebne in pokopališke storitve

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

*Ljubil si zemljo,
bil njej si predan,
a prišel je dan,
ko v njej boš počival.*

ZAHVALA

V 88. letu starosti se je od nas za vedno poslovil naš dragi mož, oče in stari oče

JOŽEF AVGUŠTIN

iz Gorenje vasi pri Retečah 43

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in sv. maše. Hvala patronažnima sestrama iz ZD Škofja Loka za nego in nesebično pomoč. Hvala g. župniku za opravljene obrede in pevcem za lepo petje. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi
Gorenja vas - Reteče, julija 2014

ZAHVALA

Ob slovesu dragega moža in očeta

ANTONA ŠILARJA

iz Zg. Bitenj

se iskreno zahvaljujemo vsem, ki ste nam na kakršenkoli način pomagali v teh težkih dneh slovesa. Za pomoč se zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem, znancem, pevcem, trobentaču in pogrebni službi Komunale Kranj. Zahvala gre tudi gospodu župniku Bojanu Likarju za lepo opravljen pogrebni obred. Iskrena hvala vsem, ki ste ga imeli radi in ste ga spremili na njegovi zadnji poti.

Vsi njegovi
Zgornje Bitnje, junija 2014

*Tiho sedaj si odšla
kot lepa misel, ki mine
in nam pusti le spomine ...*

ZAHVALA

V 85. letu nas je za vedno zapustila naša draga

MARIJA ROGELJ

roj. Dolinšek,
iz Tupalič pri Preddvoru

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, podarjeno cvetje in sveče v njen spomin. Hvala tudi Društvu upokojencev Preddvor, ŠD Preddvor in Mestni knjižnici Kranj. Hvala g. župniku za lep pogrebni obred, pevcem in pogrebni službi Navček. Hvala vsem, ki ste se poslovili od nje in jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Ti nisi umrl,
ti samo spiš.
Ko bomo umrli mi,
boš umrl tudi ti.*

ZAHVALA

Ob izgubi moža, očeta, dedija in pradedija

ALBINA BAJŽLJA

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem, ki ste se poslovili od njega. Hvala negovalkam Doma upokojencev Kranj za nego, organizaciji ZB Stražišče za govor in slovo od tovariša.

Žalujoci: žena Breda, otroci Marjeta z Branetom, Božo z Anito in Mojca z Matjažem ter vnuki in pravnukinji

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

ZAHVALA

V 61. letu starosti se je od nas poslovil dragi mož, ati, dedi, tast in brat

VIKTOR MOHORIČ

iz Dašnice

Ob boleči izgubi našega Viktorja se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom, znancem in vaščanom za izrečena sožalja, tolažilne besede, podarjene sveče in denarno pomoč. Posebej se zahvaljujemo sodelavcem Alpetourja in Big Banga Kranj, gospodu kaplanu Branku Setnikarju za opravljen obred in sveto mašo, nosačem, govorniku Milošu, pevcem, trobentaču in pogrebni službi Akris. Hvala zdravstvenemu osebju ZD Železniki, posebno gospodu dr. Habjanu, Ortopedski ambulanti Jesenice in UKC Ljubljana. Hvala vsem imenovanim in neimenovanim, ki ste ga v tako velikem številu pospremili na njegovo zadnjo pot.

Žalujoci: žena Stanka, hči Tatjana z možem Matevžem, vnuka Mark in Nik ter sestra in bratje z družinami Železniki, Dolenja vas, Potok

*Odšel je, saj ga je poklical.
Zdaj ON ga grel pred mrazom bo, viharji.
V NJEM je našel topel, novi dom.
/Katja Kožuh/*

ZAHVALA

Ob nenadomestljivi izgubi našega dragega ata

JANEZA KOŽUHA

se iz srca zahvaljujemo sosedom za čustveno slovo od domače hiše. Iskrena hvala gospodu župniku Mateju Nastranu za vse obiske na domu, duhovno podporo in lep pogrebni obred. Zahvala tudi g. Dušanu Kožuhu za somaševanje in loškimi čebelarjem za besede slovesa. Bog povrni vsem, ki ste našemu atu naredili karkoli dobrega, hvala pa tudi vsem, ki ste ga pospremili na njegovo zadnjo pot.

Vsi njegovi
Sveti Florijan, 8. julija 2014

ANKETA

Je dolžnost in pravica

SUZANA P. KOVAČIČ

V atriju Občine Tržič smo naključne mimoidoče vprašali, ali se bodo udeležili nedeljskih državnozbornih volitev, so morda že volili na predčasnih volitvah.

Foto: Tina Dokl

Lucija Milena Jelendolska, Jelendol:

»Vedno se udeležim vseh volitev, ker mislim, da je to moja državljanska dolžnost. Volila sem že v sredo predčasno.«

Sanela Korač, Tržič:

»Ja, seveda se bom udeležila volitev v nedeljo. To je moja državljanska dolžnost, vedno se jih udeležim.«

Irena Meglič, Kovor:

»Volila sem predčasno, ker bom v nedeljo že na dopustu. Vedno grem volit, ker je to moja državljanska dolžnost in pravica.«

Mira Pogačnik, Tržič:

»Vedno grem volit, to pa zato, da dobi glas tisti, za katerega menim, da si ga zasluži. V nedeljo bom tudi delala na volišču v komisiji.«

Anton Praprotnik, Tržič:

»Sem že volil na predčasnih volitvah. Skoraj vedno se udeležim volitev, tudi lokalnih, ker se mi zdi, da je tako prav. Le na referendumu grem manj pogosto.«

Medalje so jim dajale moči

V poljskem mestu Tomaszow Mazowiecki je prejšnji mesec potekalo evropsko prvenstvo v kegljanju za slepe in slabovidne, uspešno pa so se ga udeležili tudi naši reprezentanti, ki so povedali, da so jim energijo ob napornih tekmah dajale osvojene medalje.

VILMA STANOVNIK

Kranj – »Tekmovanje je potekalo šest dni, po dolgi vožnji, ko smo se na pot odpeljali skupaj z reprezentanti Hrvaške, pa smo bili vse dneve na kegljišču, saj je bil naš hotel več kilometrov oddaljen od prizorišča tekmovanja. K sreči nam je na tekmah šlo dobro in tako smo na utrujenost lažje pozabili,« je povedala članica Medobčinskega društva slepih in slabovidnih Kranj Alojzija Pirc. Izkušena škofjeloška reprezentantka je z našo žensko reprezentanco sicer osvojila nehvaležno četrto mesto, kljub temu pa je imela veliko vzrokov za veselje.

Slovenka reprezentanca je namreč na prvenstvu osvojila ker deset odličij, najbolj uspešen posameznik prvenstva pa je bil Marjan Žalar, prav tako član Medobčinskega društva slepih in slabovidnih Kranj, ki je s prvenstva prinesel dve zlati in dve bronasti medalji, saj je tretje mesto osvojil z našo moško reprezentanco in bil tretji je bil tudi v tako imenovanem mix tandemu skupaj z Marijo Fraso, zlati odličji pa si je

Na Poljskem uspešni: glavna trenerka reprezentance Silva Fleischman, tekmovalca Alojzija Pirc in Marjan Žalar ter pomočnik trenerke Franci Pirc. / Foto: Tina Dokl

priporil kot najboljši posameznik in v kombinaciji. Marjan Žalar, Štajerec, ki ga je na Gorenjsko pripeljala ljubezen in si je z družino ustvaril dom v Srednjih Bitnjah, je ob sprejemu za kegljače, njihove trenerje in predstavnike društva pri kranjskem županu Mohorju Bogataju povedal, da je za uspeh vse leto vestno treniral, saj je tudi član Kegljarskega kluba Triglav, za treninge pa ima zadnja leta res

dobre razmere, zato tudi odlični rezultati niso naključje. »Vesel sem bil, ko sem izvedel za vaše rezultate. Hkrati sem bil zadovoljen, da ste ime Kranj in Slovenije poneli po Evropi, saj ste bili naši ambasadorji na prvenstvu,« je ob čestitkah udeležencem 15. evropskega prvenstva poudaril kranjski župan Mohor Bogataj, saj sta bila na tekmovanju poleg Alojzije Pirca in Marjana Žalarja tudi glavna

trenerka reprezentance Silva Fleischman in pomočnik Franci Pirc. »Tako jaz kot naši tekmovalci smo zadovoljni, da se nas spomnite ob uspehih. Prav tako smo veseli spodbudnih besed in upam, da bo še kdaj priložnost zanje,« je ob prijetnem druženju v prostorih kranjske občine poudaril predsednik Medobčinskega društva slepih in slabovidnih Kranj Emil Muri.

Merkur zahteva devet milijonov evrov odškodnine

Kranj – Na okrožnem sodišču v Kranju so v sredo začeli obravnavati odškodninsko tožbo nakelskega Merkurja zoper nekdanje člane uprave in nadzornega sveta, od katerih nerazdelno zahteva devet milijonov evrov, kolikor naj bi bil Merkur oškodovan v sporni preprodaji trgovskega centra Primskovo. Zaradi omenjene prodaje je nekdanji prvi mož Merkurja Bine Kordež že pravnomočno obsojen na večletno zaporno kazen. Poleg njega je odškodninska tožba doletela tudi nekdanja člana uprave Gorana Čelesnika in Milana Jelovčana ter nekdanje nadzornike Merkurja Marto Bertonec, Jakoba Piskernika in Branko Dernovšek. Po koncu poravnalnega naroka, ki se bo nadaljeval 7. januarja, odvetniki toženih niso dajali izjav, pooblaščenec Merkurja Samo Ošabnik pa je razložil, da so si stranke zaenkrat le izmenjale poravnalne predloge, v prihodnjih mesecih pa naj bi med njimi potekala pogajanja o morebitnem dogovoru. Po poročanju časnika Dnevnik je bila zoper Kordeža, ki je zamudil z odgovorom na tožbo, že izdana zamudna sodba, po kateri mora Merkurju plačati zahtevano odškodnino. Po naših informacijah ostali toženi Merkurju predlagajo, naj odškodninsko zahtevo zoper njih umakne, ker da s Kordeževimi posli niso bili seznanjeni.

Foto: Gorazd Kavčič

Merkur terja plačilo odškodnine tudi od nekdanjega predsednika uprave in nadzornega sveta Jakoba Piskernika.

Nagrajenci križanke in nagradne igre

Nagradna igra za skupino Tabu je z vstopnicami nagradila Janjo Bernik iz Škofje Loke in Manco Rozman iz Kranja. Nagradna križanka iz GG št. 51 (27. 6.) z geslom Novice iz Gorenjske nagraduje Mira Stanonika iz Poljan, Aleša Dorniga iz Žirovnice, Stanko Bohinc iz Poljan, Majdo Žvelc iz Škofje Loke in Slavko Pernuš iz Preddvora. Čestitamo!

vremenska napoved

Danes bo zmerno, popoldne pretežno oblačno. V Julijskih Alpah bo možna kakšna ploha. Jutri bo sončno, popoldne bodo posamezne plohe ali nevihte. Topleje bo. V nedeljo bo spremenljivo oblačno, možne bodo padavine.

Agencija RS za okolje, Urad za meteorologijo

PETEK

11/23 °C

SOBOTA

12/26 °C

NEDELJA

13/25 °C

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

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

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si