

Gorenjski Glas

PETEK, 10. OKTOBRA 2014

LETO LXVII, ŠT. 81, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Bornova dedinja zahteva vrnitev gozda

Elizabeta Ortner Born od nekdanjega direktorja družbe Born Martina Šetinca in podjetja Tara terja vrnitev 760 hektarjev gozda v Jelendolu.

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču so ta teden začeli obravnavati gospodarski spor, ki ga je danes 89-letna Elizabeta Ortner Born, dedinja barona Karla Borna, sprožila zoper nekdanjega direktorja družbe Born Martina Šetinca in podjetje Tara zakoncev Tatjane in Riharda Jerebica. V tožbi jim očita, da so zlorabili njeno zaupanje in si prisvojili 760 hektarjev gozda, ki je bil njen stvarni vložek v podjetje Born, ki je včasih upravljalo z več kot 3600 hektarji Bornovega gozda na

območju Trziča. Sodišču sedaj predlaga uveljavitev ničnosti pogodb, na podlagi katerih je izgubila petino vsega gozda, ki je bil leta 2007 v postopku denacionalizacije vrnjen trem Bornovim hčeram, in plačilo 4,5 milijona evrov odškodnine, kolikor naj bi po strokovni oceni ljubljanske ekonomske fakultete znašala vrednost izgubljenega gozda.

Ortnerjeva je leta 2009 s stvarnim vložkom 760 hektarjev gozda dokapitalizirala družbo Born, ki je več let upravljalo z vrtnjenimi 3653 hektarji gozda v Jelendolu, s tem pa si je poslovni delež

v družbi povečala na 78 odstotkov, ki pa naj bi ga Šetinc in Jerebic brez njene vednosti na podlagi pogodb o odplačnem prenosu in prevzemu poslovnih deležev v družbi Born zmanjšala na zgolj 19 odstotkov, posledično pa se je za toliko povečal delež Šetinca kot direktorju družbe Born in podjetju Tara, katerega prokurist je bil Rihard Jerebic. Omenjena sta jo nato kot malega delničarja še iztisnila iz podjetja, za vse skupaj pa naj bi prejela zgolj 440 tisoč evrov kupnine.

► 12. stran

Poleg tožbe za razveljavitev spornih pogodb o prenosu poslovnih deležev je Elizabeta Ortner Born vložila tudi odškodninsko tožbo, s katero zahteva 1,9 milijona evrov zaradi črne sečnje v Bornovih gozdovih.

Izvoljeni občinski oziroma mestni svetniki

Objavljamo seznam izvoljenih članov občinskih oziroma mestnih svetov v občinah na širšem gorenjskem območju.

4. in 5. stran

Urgentni center v letu dni

V Splošni bolnišnici Jesenice bo do konca leta 2015 začel delovati nov, 1400 kvadratnih metrov velik urgentni center.

► 3. stran

Temeljni kamen so položili direktor bolnišnice Janez Poklukar, predstavnica ministrstva za zdravje Vlasta Kovačič Mežek in direktor podjetja IMP PPS Matjaž Krajc.

Zaradi svinj ustavili promet

Na avtocesto med Kranjem in Naklim so zašle divje svinje, zato so na tem odseku iz previdnosti za poldrugo uro ustavili promet.

32. stran

zunaj ALUMINIJ

znotraj LES

- NOV DESIGN - okno MINIMAL
- PROMOCIJSKA CENA do konca oktobra

Salon Ljubljana, Šmartinska c. 106 T: 01 600 80 30 E: salon.lj@int-vrata.si
Salon Gorenja vas, Todraž 11 T: 04 510 54 00 E: info@int-vrata.si
www.int-vrata.si

JELOVICA

Hiša s parcelo
v naselju Reteče
po izjemni ceni

080 23 23

www.jelovica-hise.si

PRODAMO
UGODNO!

<p>ŠPORT</p> <p>Brez tekem bo razvoj ogrožen</p> <p style="font-size: x-small;">Biatlonski center na Rudnem polju na Pokljuki, ki naj bi sredi decembra gostil novo tekmo svetovnega pokala, je pred negotovo usodo, zapletlo pa se je zlasti glede akumulacijskega bazena.</p> <p style="text-align: right; font-weight: bold;">11</p>	<p>EKONOMIJA</p> <p>Šenčurski Tinex se bo selil v nov objekt</p> <p style="font-size: x-small;">Šenčurski Tinex se bo prihodnje leto preselil v nov, sedem milijonov evrov vreden objekt, kjer bodo lahko pod eno streho združili vse svoje dejavnosti, ki trenutno potekajo na štirih lokacijah.</p> <p style="text-align: right; font-weight: bold;">15</p>	<p>GG+</p> <p>Miha ima vse, le zdravja ne</p> <p style="font-size: x-small;">Miha Brelih je zbolel za boleznijo, ki povzroča umiranje gibalnih živčnih celic v možganski skorji, možganskem deblu in hrbtenjači. Nekoč navdušenemu športniku udi vse bolj hromijo.</p> <p style="text-align: right; font-weight: bold;">17</p>	<p>GG+</p> <p>Najmlajši slovenski župan</p> <p style="font-size: x-small;">Za eno največjih presenečenj na letošnjih lokalnih volitvah je gotovo poskrbel 28-letni Nejc Smole, ki je že v prvem krogu premagal »večnega« župana Medvod Stanislava Žagarja.</p> <p style="text-align: right; font-weight: bold;">20</p>
<p>VREME</p> <p style="font-size: x-small;">Delno jasno bo, v hribovitih svetih pa bo zmerno do pretežno oblačno. Ponekod bodo še možne manjše padavine. Toplo bo.</p> <div style="display: flex; align-items: center; justify-content: flex-end;"> <p style="font-size: 2em; font-weight: bold; color: blue;">13/23 °C</p> </div> <p style="font-size: x-small;">Jutri: pretežno oblačno bo</p>			

91770352666025

Upokojenim espejem dobro kaže

Ljubljana – Socialni partnerji so na prvi seji Ekonomsko-socialnega sveta v tem mandatu obravnavali tudi problematiko upokojenih samostojnih podjetnikov. Zbrani so soglašali, da se prehodno obdobje za uskladitev lastnosti zavarovancev podaljša, pokojnin in prispevkov za nazaj pa ne bo treba vračati. Prehodno obdobje, ki bi se sicer izteklo s koncem letošnjega leta, je tako podaljšano za dve leti, v tem času pa naj bi se pristojno ministrstvo seznanilo z vsemi argumenti, ki narekujejo ustrezno sistemsko ureditev statusa upokojencev, ki so hkrati samozaposlene osebe, ki opravljajo pridobitno dejavnost. Upokojeni samostojni podjetniki bi v primeru nadaljevanja svoje dejavnosti po 1. januarju 2015 tako lahko prejeli celotno in ne le delne pokojnine. Kot poudarjajo na Obrtno-podjetniški zbornici Slovenije, mora zakonodaja podjetniku omogočiti uživanje celotne pokojnine, kljub temu, da sočasno opravlja tudi svojo samostojno dejavnost. Večina primerljivih držav EU ne pogojuje zapiranja dejavnosti za pridobitev polne pokojnine, ampak upokojence celo spodbuja k aktivnosti v pozni starosti. Končno odločitev pa bo imel Državni zbor, ki bo obe odprti vprašanji glede upokojenih samostojnih podjetnikov obravnaval na oktobrski ali novembrski seji.

SLS
Slovenska ljudska stranka

SPOŠTOVANE OBČANKE IN OBČANI OBČINE ŠENČUR,

zahvaljujemo se vam za vaše zaupanje na županskih volitvah in na volitvah v občinski svet. Vaš glas ste namenili dobremu programu, novi viziji, timskega duha, dialogu, posluhu in izkušnjam. To je naša zaveza in obljublamo, da bomo naredili vse, da bomo upravičili vaše zaupanje. **Hvala!**

Ciril Kozjek in lista SLS

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme IVANA MRČUN iz Vodice.

KOTIČEK ZA NAROČNIKE

Novinarka Gorenjskega glasa, družabna kronistka Alenka Brun, ki skrbi za razvedrilni del časopisa, je za vas, dragi naročniki, s predstavitev televizijskega šova Gostilna išče šefa prinesla knjigo Kuhinja išče šefa z recepti iz 1. sezone šova, Kuhinja išče šefa 2 z recepti iz 2. sezone šova in še mapo z recepti Tušvega chefa Tomaža Škvarče Lisjaka, ki je bil zmagovalac 2. sezone šova Gostilna išče šefa. Torej imamo za vas tri nagrade. Zanje se lahko potegujete tako, da nam sporočite, katera je vaša najljubša jed. Odgovore s svojimi podatki pošljite do petka, 17. oktobra, na naslov: Gorenjski glas, Bleiweisova 4, Kranj ali na: koticek@g-glas.si. Med prispelimi odgovori bomo izžrebali tri srečneže, ki bodo prejeli nagrado.

Nagrajenci

Nagradna križanka iz GG št. 76 (23. 9.) z geslom Marljive Muce Copatarice nagrajuje Tatjano Gosar iz Tržiča, Staneta Oblaka iz Kranja, Jožico Rehberger z Golnika, Stanko Vrhovnik iz Kranja in Marijo Bertonec iz Škofje Loke. Čestitamo!

Prisluhnejo bodočim staršem

V Bolnišnici za ginekologijo in porodništvo Kranj so po novem brezplačne epiduralna porodna analgezija in druge vrste lajšanja porodne bolečine. Znova uvajajo hipnozo in še nekaj drugih novosti.

SUZANA P. KOVAČIČ

Kranj – Na pobudo bodočih staršev in ker si nekateri zaradi ekonomske situacije ne morejo privoščiti plačila lajšanja porodne bolečine, se je vodstvo Bolnišnice za ginekologijo in porodništvo (BGP) Kranj odločilo, da od petnajstega septembra dalje omogoči vsem, ki želijo epiduralno analgezijo ali druge vrste lajšanja porodne bolečine, to storitev brezplačno.

»Porodnišnica sodi med pet največjih slovenskih porodnišnic in s trenutno 1600 porodi letno po strokovnih priporočilih sodi med optimalne porodnišnice. Osebe zagotavlja štiriindvajseturno neprekinjeno zdravstveno varstvo nosečnic, porodnic in ginekoloških pacientk,« je povedala direktorica BGP Kranj Andreja Cerkevnik Škafar, specialistka pediatrije.

Vsako sredo med 13. in 15. uro poteka v bolnišnični knjižnici predavanje o možnostih lajšanja porodne bolečine. »V povezavi s kranjskim zdravstvenim domom organiziramo Šolo za starše, v kateri bodoči starši pridobijo informacije o porodu kot tudi o možnosti lajšanja porodne bolečine. Naši anesteziologi predstavijo možne oblike lajšanja porodne bolečine, prednosti kot tudi možne zaplete ob uporabi posameznih metod. Kranjska porodnišnica je bila že v preteklosti poznana po hipnozi, ki jo predstojnik Aleš Rozman, specialist anesteziologije in reanimatologije, znova uvaja. Že

več let uporabljamo medicinsko akupunkturo za namen priprave na porod, v zadnjem letu smo jo začeli uporabljati tudi za druge indikacije v porodništvu, npr. za zunan-

je dejala, da je tudi vse več bodočih staršev, ki prihajajo s porodnim načrtom ter dodala: »Več kot polovica se jih odloča za lajšanje porodne bolečine, na drugi strani

trebuh in omogočimo neposreden stik. Popkovnico prepreže očka. Pomagamo pri prvem pristavljanju otroka čim prej po porodu in novorojenčka čim dlje pustimo v maminem naročju ter staršema zagotovimo dovolj miru za prvo medsebojno spoznavanje,« je razložila Damijanova. Bodočim staršem za plačilo omogočajo izbor babice in ginekologa porodničarja pri porodu. Porod s carskim rezom, razen v nujnih stanjih, opravijo v regionalni anesteziji; mamica je budna, ob njej je lahko tudi bodoči očka.

Fizioterapevtka Ivanka Pohar vsaki mamici pokaže Keglove vaje, mamice nauči tudi osnov pravilnega pestovanja in ravnanja z novorojenčkom, ob urinski inkontinenci pa priporočajo magnetoterapijo, kar pa je samoplakniška storitev.

Lajšanje porodnih bolečin je odslej brezplačno. Če bi pa ta sredstva lahko prispevali, bodo v BGP Kranj denar namenili za obnovo porodnega bloka. Hvaležni bodo za nakazilo na TRR 01100-6030277409 s sklicem 10-2014.

ji obrat, sterilnost,« je izpostavila direktorica. Pomočnica direktorice za področje zdravstvene nege Lea Ahčin je dodala, da je vse več bodočih staršev, ki pridejo na individualen ogled porodnišnice, in vse več je takšnih, ki se odločajo za sobivanje po porodu.

Predstojnica porodništva Irena Virant, specialistka ginekologije in porodništva,

pa je vse več takšnih, ki želijo čim bolj naravne porode. V porodni sobi se poskušamo prilagajati njihovim željam.« Tanja Damijan, diplomirana babica, je dodala, da v porodni sobi zagotavlja mirno, intimno okolje in omogočajo različne porodne položaje. »Novorojenčka takoj po porodu še na popkovicni povezanega z mamicco, golega položimo na materin

Foto: Gorazd Kavčič

Voda: jo kupujejo ali pijejo iz vodovoda

MATEVŽ PINTAR

Ker se v Sloveniji vedno bolj zavedamo, kako pomembna dobrina je voda, smo 670 sodelujočim zastavili dve vprašanji na to temo. Anketirane smo vprašali, ali kupujejo ustekleničeno

vodo in ali menijo, da Slovenci še vedno pijemo dovolj kakovostno vodo iz vodovoda.

Dve tretjini vprašanih sta odgovorili, da nikoli ne kupujeta ustekleničene vode, petina sodelujočih jo kupuje redko, 12 odstotkov

anketiranih vodo kupi občasno, le štirje odstotki pa jo kupujejo redno.

Večina, kar 88 odstotkov vprašanih je prepričanih, da še vedno pijejo dovolj kakovostno vodo iz vodovoda, desetina sodelujočih pa se s tem ne strinja.

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

Ali kupujete ustekleničeno vodo?

Ali menite, da Slovenci še vedno pijemo dovolj kakovostno vodo iz vodovoda?

Spopadli so se z antraksom

Danes se v vojašnici Petra Petriča končuje vaja Falco IV, namen vaje pa je skupno usposabljanje enot Slovenske vojske, enot in služb civilne zaščite, policije in enot v sistemu zaščite in reševanja, ki imajo zmogljivosti za posredovanje ob napadu z jedrskimi, radiološkimi, kemijskimi in biološkimi sredstvi.

VILMA STANOVNIK

Kranj – Scenarij vaje je bila delovna nesreča v prostorih, kjer se v enoti za logistično oskrbo sortira pošta. Eden od paketov je padel na tla in se odprl, iz ovojnice pa se je vsul bel prah. Uslužbenci so posumili, da gre za antraks, in so v paniki čim prej želeli zapustiti prostor. Med preriivanjem so podrli omaro, ki je poškodovala dva uslužbenca. Eden je obležal nezavesten, drugi pa z zlomljeno nogo ukleščen pod omaro. Zato so na kraj nesreče poklicali pomoč, pri pregledu okolice na bližnjem parkirišču pa so našli tudi eksplozivno napravo, ki bi se ob nepravilnem ravnanju lahko aktivirala.

S takšnim dogodkom se je spopadlo okoli šestdeset udeležencev vaje, ki so, oblečeni v zaščitne obleke ter primerno opremljeni, poskrbeli za reševanje in oskrbo ranjenih in poškodovanih, dekontaminacijo, odstranjevanje neeksplozivnih ubojnih sredstev, pa tudi biološko vzorčenje in analizo vzorcev.

V kranjski vojašnici je potekala vaja, v kateri so prikazali ukrepe ob sumu antraksa in neeksplozivnih sredstev. / Foto: Gorazd Kavčič

»Tokratno usposabljanje se razlikuje od drugih velikih vaj, ki jih izvajamo v Slovenski vojski. Gre namreč za ozko visoko specializirano vajo, ob tem pa je pomembno tudi, da sodelujemo z zunanjimi institucijami, z enotami, s katerimi smo se pri tej vaji zelo povezali. Pripadniki mobilnega biološkega

laboratorija, ki delujejo v vojaški zdravstveni enoti, so četrtič izvajali to usposabljanje, katerega del je tudi predstavitvena vaja. Gre za postopke v primeru izrednega dogodka, tokrat je povezan z antraksom. Vaja se imenuje Falco IV in je bila v preteklosti internega značaja, sčasoma pa so se ji priključili

tisti zainteresirani, ki bi v primeru dogodka delovali skupaj. Zato je prav, da se tudi pripravljajo skupaj,« je ob sredini predstavitvi sicer petdnevne vaje, ki je v kranjski vojašnici potekala od ponedeljka, poudaril vodja vaje in obenem poveljnik Vojaške zdravstvene enote Zoran Vobič.

K

KOMENTAR
DANICA ZAVRL ŽLEBIR

Kako smo (iz)volili

SLS je po številu županov najmočnejša stranka tokratnih lokalnih volitev, SDS ima največ svetnikov, SD je najmočnejša na levi, smo te dni slišali strankarske veljake analizirati nedeljske rezultate. Lahko, toda ko štejemo izvoljene župane, je zmagalo največ samostojnih kandidatov, tistih s podporo volivcev, na Gorenjskem kar dve tretjini.

Ljudje so tudi tokrat v največji meri volili že »stare« župane, kar velja tudi za Gorenjsko. Jih volimo zato, ker so dobri, ker so nam omogočili boljši standard, ker smo zadovoljni z razvojem v občini, skratka ker jih poznamo po njihovih delih? Ali so nas nemara v zadnjih dneh pred volitvami prepričali z odpiranjem cest, obnovljenih vrtcev in šol, kar je zanje najbolj učinkovita predvolilna kampanja, pri kateri imajo tudi veliko prednost pred tekmeci? Si novih ne želimo, ker se bojimo sprememb in menimo, da bi lahko šli s slabega na slabše?

V lokalni politiki tako v glavnem ostajajo stari obrazi, nekateri že več mandatov. Na Gorenjskem smo v prvem krogu dobili nove župane na Jezerskem in v Šenčurju, ker prejšnja nista več kandidirala, presenetljivo pa tudi v Kranjski Gori in Medvodah. Preseneča zlasti poraz dosedanjega večkratnega župana v Kranjski Gori, ki je veljala za stabilno in dobro vodeno občino brez

kakršnih koli afer. Da so za župana ljudje kljub temu izbrali političnega novinca, bi lahko pripisali dejstvu, da je človek uspešen podjetnik na področju turizma, ki je tudi temeljna veja razvoja te občine. Ljudje pač ocenjujejo tudi tako: če je znal dobro poskrbeti zase, bo tudi za občino. V Medvodah pa so volivci odslavili večnega župana, ki je županoval že pred rojstvom sedanje lokalne samouprave, pet mandatov zapored je bil župan Medvod, vselej izvoljen že v prvem krogu. V teh dneh se zaradi zlorabe položaja zagovarja na sodišču. So volivci želeli župana, ki ni obremenjen z ovadbami in sodbami, ali pa so si po tolikih letih zgolj zaželeli novega obraza? In tega so res dobili, zelo mladega župana, ki pa ni čisto brez izkušenj v ožji krajevni samoupravi. Volivcev ne skrbi njegova mladost, slednjič je tudi zunanji minister sosednje države enakih let, iz preteklosti pa tudi pomnimo več uspešnih mladih politikov in voditeljev. V občini Medvode je torej po dvajsetih letih prišlo do spremembe in tako edini z rekordnim stažem ostaja župan občine Cerklje, ki je v nedeljo s prepričljivo zmago vstopil v svoj šesti mandat. Tam se ljudje ne naveličajo starih obrazov, pa tudi če bi se jih, sedanjemu ob vseh dosedanjih volitvah niso uspeli najti dostojnega nasprotnika.

Urgentni center v letu dni

1. stran

URŠA PETERNEL

Jesenice – V Splošni bolnišnici Jesenice so včeraj položili temeljni kamen za gradnjo novega urgentnega centra, ki naj bi bil zgrajen v letu dni. Obsegal bo 1400 kvadratnih metrov površin (zdaj urgencia dela na slabih 700 kvadratnih metrih), ki jih bodo uredili s predelavo sedanje urgence in gradnjo prizidka. Kot je dejal direktor bolnišnice Janez Poklukar, je investicija vredna skoraj šest milijonov evrov, sodi pa v sklop projekta

Mreža urgentnih centrov v Sloveniji, ki ga vodi ministrstvo za zdravje, in je sofinancirana z evropskimi sredstvi. Na javnem razpisu je bilo za izvajalca gradbenih del izbrano podjetje IMP PPS, ki je dela začelo že julija, dobavitelj opreme pa bo podjetje Sanolabor. »Nov urgentni center v naši bolnišnici pomeni pridobitev za celotno gorenjsko regijo. Novi prostori in sodobnejša medicinska oprema bo pripomogla k bolj kakovostni obravnavi urgentnih pacientov,« je poudaril direktor Poklukar. Ker je v okolici bolnišnice že gradbišče, je

delo nekoliko oteženo, zlasti zaradi hrupa. A kot je zatrnil vodja urgence v bolnišnici zdravnik Robert Carotta, delo v urgenci poteka nemoteno, za zdaj še v starih prostorih, z novim letom pa se bodo začasno preselili v mobilno vojaško bolnišnico Role 2, ki je že postavljena na zgornjem parkirišču bolnišnice. Z novim urgentnim centrom bodo dobili več prostora za delo, v njem pa naj bi skoncentrirali celotno urgentno službo z območja Zgornjesavske doline. Kot je dejal Carotta, se bodo o tem še dogovarjali z zdravstvenimi domovi.

Ob tem so se v javnosti pojavile informacije, da naj bi izkopani gradbeni material, ki nastaja ob gradnji urgence, nelegalno odlagali na območju Mežakle. Predstavnica ministrstva za zdravje Vlasta Kovačič Mežek je zatrnila, da ima izvajalec jasna navodila, kako mora ravnati z odpadki, ministrstvo pa bo ukrepalo v skladu z morebitnimi navodili inšpekcijskih služb. Direktor bolnišnice Poklukar je dodal, da inšpekcijski nadzor poteka, sam pa verjame zagotoviti izvajalca, da vsi postopki, tudi odlaganje gradbenega materiala, potekajo v skladu z načrti.

V Heliosu odpuščajo

JASNA PALADIN

Domžale – Po tem, ko je decembra in januarja delo v Heliosu izgubilo že 120 delavcev, jih bo v kratkem brez ostalo še do sedemdeset. Helios se namreč sooča z velikim padcem prodaje na

svojih ključnih trgih. Kot so predstavniki vodstva družbe in sindikatov zapisali v skupnem sporočilu, je prodaja družbe s 338,1 milijona evrov v letu 2011 padla na 315,8 milijona evrov v letu 2013. V letošnjem letu se Helios do avgusta sooča še z dodatnim

5,8-odstotnim padcem prodaje glede na primerljivo obdobje lani. »Tako vodstvo kot sindikati se strinjamo, da ta trend predstavlja izjemno težke gospodarske razmere, ki zahtevajo sprejem določenih ukrepov, saj lahko v nasprotnem primeru nadaljevanje slabega trenda ogrozi poslovanje družbe Helios. Ob vseh preostalih ukrepih, ki se izvajajo za prilagoditev razmeram

na trgu, se bo število zaposlenih znižalo v najmanjši meri,« so med drugim zapisali. Predstavniki delavcev so ob tem uspeli doseči dogovor, da se v ostale plače in dodatke ne bo posegalo, z manjšimi prilagoditvami v veljavi ostaja tudi podjetniška kolektivna pogodba, nove naj ne bi bilo vsaj naslednja tri leta, a le, če se razmere na trgu ne bodo še naprej slabšale.

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

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

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, Ilovar Stritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki 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 izvida: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Izvoljeni občinski oziroma mestni svetniki

Hkrati z županskimi volitvami so bile v nedeljo tudi volitve članov občinskih in mestnih svetov.

A. S., M. A., U. P., S. K., V. S.,
S. Š. M. R., J. P., D. Ž.

Kranjska Gora

V 16-članski Občinski svet Občine Kranjska Gora so bili izvoljeni: Janez Hrovat, Janja Seljak, Žiga Židan, Katarina Štravs, Blaž Lavtižar, Ena Adžajlić, Jože Dovžan, in Branislava Vovk (vsi Alpska lista Janeza Hrovata), Jure Žerjav, Vesna Kovačič in Anton Požar (vsi Lista Jureta Žerjava), Sonja Kavalarič in Bogdan Janša (oba SDS), Blaž Knific (SD), Tjaša Prusnik (SMC) in Janez Mlinar (NSi). Ker je bil Janez Hrovat izvoljen tudi za župana, bo njegovo mesto v Občinskem svetu najverjetneje prevzel deveti na Alpski listi Branko Hlebanja.

Jesenice

V 28-članski Občinski svet Občine Jesenice so bili izvoljeni: Boštjan Smukavec, Miha Rebolj, Eva Rebernik, Egon Kepic, Irena Micco, Boštjan Žigon, Zdenka Kajdiž (vsi SMC), Branka Stojanovič, Elvira Garibovič, Matjaž Kaše, Andrej Lavtar, Edita Oštrkovič, Uroš Lakič, Ahmed Pašić (vsi Za boljše Jesenice), Zoran Kramar, Vera Pintar, Žiga Pretnar, Tomaž Tom Mencinger, Maja Otovič (vsi SD), Janez Poljšak, Aleksander Pozvek, Bojan Korbar (vsi SDS), Stanislav Pem, Branko Bergant (oba DeSUS), Elvis Vukalič, Boris Grilc (oba Delavska lista Jeseniška alternativa), Helena Razingar (SLS), Andrej Černe (NSi).

Žirovnica

V 14-članskem Občinskem svetu Občine Žirovnica bodo: Vanja Resman Noč, Sebastijan Zupan, Eva Knez, Zvonko Bulovec, Lidija Dornig, Nino Rejc, Meta Zupan (vsi Neodvisna lista za Žirovnico), Anton Koselj, Milana Mežnarec (oba SD), Jurij Dolžan, Sonja Zofija Manca (oba NSi), Tatjana Mulej, Roman Kozmus (oba SDS) in Alma Bernik (DeSUS).

Gorje

V enajstčlanskem Občinskem svetu Občine Gorje bodo sedeli: Janez Kolenc, Urban Mulej, Ivan Ratek,

Več za Kranj, stranka za lepšo prihodnost, ima v novem kranjskem Mestnem svetu največ, kar osem svetnikov, Boštjan Trilar pa se bo v drugem krogu z aktualnim županom Mohorjem Bogatajem pomeril za župana MO Kranj. / Foto: Tina Dokl

Boštjan Komar, Borut Kunstelj, Dominik Piber, Danijela Mandeljc in Jakob Por (samostojni kandidati), Ivan Hočevar in Branko Banko (SD) ter Janez Poklukar (SDS).

Bled

Občinski svet Občine Bled šteje 17 članov, sestavljali pa ga bodo: Anton Mežan, Karmen Kovač, Franc Sebanč, Mihaela Pesrl (Lista Tonija Mežana), Jakob Bassanese, Aneta Varl (Lista Rad imam Bled), Anton Omerzel, Nina Čelesnik (Turistično-podjetniška lista), Srečko Vernig, Zorica Završnik Črnolagar (Lista za kulturo in šport), Simon Sirc, Časlav Ignjatovič (SMC), Janez Brence, Tamera Bertonec (SDS), Jana Špec (SD), Janez Petkoš (DeSUS) in Brigita Šolar (NSi).

Bohinj

V Občinskem svetu Občine Bohinj je glede na dosedanje sestavo prišlo do precejšnjih sprememb. Sedem mest, torej mesto več, je pripadlo Listi za Bohinj župana Franca Kramarja, tako bodo v občinskem svetu sedeli: Vesna Arh, Jože Sodja, Milena Cesar, Pavel Zalokar, Jerica Gašperin, Mirko Jeršič in Darja Lazar. Drugouvrščena Ekpa za prihodnost Bojana Travnja bo zasedla pet mest, in sicer so se poleg Travnja v občinski svet uvrstili še:

Jerneja Potočnik, Urška Preželj, Tomaž Medja in Boštjan Mencinger. Po enega svetnika so ohranile NSi, SDS in SLS z Jožefom Cvetkom, Marijo Ogrin in Dušanom Jovičem, novost pa je svetnik prihodnost Robert Franjič.

Radovljica

Lista Cirila Globočnika bo v 26-članskem radovljiškem Občinskem svetu po novem imela kar devet predstavnikov, to so: Miran Rems, Monika Ažman, Miroslav Pogačar, Teodora Beton, Vilko Praprotnik, Sabina Felc, Miloš Šter, Neža Mezeg, Danijel Kašca. Po trije člani prihajajo iz SDS: Mark Toplak, Nevenka Osterc, Jernej Kolman ter z Liste krajevnih skupnosti: Branko Fajfar, Anita Vidic, Izidor Arih. Stranka Mira Cerarja bo imela dva predstavnika – Gregorja Remca in Andrejo Šmid, prav tako NSi, ki jo zastopata Simon Resman in Ana Urbanje, in Glas Mladih Radovljica, katere predstavnika sta Gorazd Fajfar in Maruša Šolar Čuden. V občinski svet so bili izvoljeni še Darko Marolt (Lista za šport in prostovoljstvo), Mariana Rebernik (SD), Franc Markelj (Desus), Tomislav Kržišnik (Lista za šport in rekreacijo) ter Blaž Trček (Iniciativa za demokratični socializem).

Tržič

Izvoljeni kandidati v Občinski svet Občine Tržič so: Marija Lavtar (Nova Slovenija - Krščanski demokrati), David Ahačič (Sm Tržičan), Mladen Novković (Lista za razvoj športa in kulture), Janez Meglič in Marija Mravlje (DeSUS), Borut Sajovic, Ana Peharc, Dušan Bodlaj, Marta Bečan, Marjan Špehar, Mojca Čadež, Marjan Veternik in Nataša Meglič (Ekpa Boruta Sajovica), Andrej Frelj in Andreja Potočnik (SMC), Marko Poljanc (nestrankarska lista Prava pot), Klemen Belhar, Mateja Čadež, Uroš Ribič, Metka Gaberc in Uroš Godnov (Zagon), Andraž Žitnik, Slavica Mežnar in Đuro Hrkalo (SDS). Borutu Sajovicu se na konstitutivni seji potrdi mandat župana, mesto občinskega svetnika pa bo zasedel naslednji iz Ekipe Boruta Sajovica, to je Matej Slapar.

Naklo

V Občinskem svetu Občine Naklo bodo Ivan Meglič, Katja Bevk, Marjan Babič in Ana Jeglič (SLS), Zdravko Cankar, Helena Krampnik in Peter Hkavc (DeSUS), Stane Oman (SD), Peter Celar (Nova Slovenija), Marko Mravlja, Andreja Prosen, Albin Golba in Neža Žontar (SDS), Jure Renko

in Nataša Zaletelj (Lista za MOJ kraj). Marko Mravlja je izvoljen za župana, njegovo mesto v občinskem svetu bo nasledil naslednji iz SDS – Sandi Robida.

Kranj

V Mestnem svetu Mestne občine Kranj je trintrideset svetnikov, po neuradnih podatkih pa so za nov mandat izvoljeni: Drago Štefe, Andrejka Majhen, Jožef Rozman (DeSUS), Jože Lombar, Damjana Piškur (SZNKS), Janez Černe, Ana Pavlovski (SD), Andrej Šušteršič, Sandra Nikolič, Primož Terplan, Nina Langerholc (SMC), Irena Dolenc, Marjan Bajt, Vlasta Sagadin (NSi), Branko Grims, Saša Kristan, Bojan Homan, Andreja Valič Zver, Gregor Tomše (SDS), Zoran Stevanović (Neodvisna lista Zorana Stevanovića), Barbara Gunčar (Lista Barbare Gunčar), Igor Velov, Nina Kastelic (Lista za razvoj Kranja), Franc Rozman (SLS), Janez Frelj (PLS), Boštjan Trilar, Beti Jenko, Jakob Klofutar, Natalija Polenec, Gorazd Copek, Sonja Mašič, Boris Vehovec, Darinka Zorko (več za Kranj, Stranka za lepšo prihodnost). Če bo v drugem krogu za župana izvoljen Boštjan Trilar, je naslednji na listi za mestni svet Damijan Perne.

Šenčur

V 17-članskem Občinskem svetu Občine Šenčur bosta na podlagi neuradnih rezultatov v naslednjem štiritletnem mandatu po štiri predstavnike imela SDS (Miro Kozelj, Andreja Pintar, Aleš Perič Močnik, Nuša Bašelj Jagodic) in SLS (Vanja Umnik, Sebastian Mohar, Tatjana Perčič in Bojan Jurančič kot nadomestni član za izvoljenega župana Cirila Kozjeka). V novem Občinskem svetu bodo sedeli še Simon Kuhar, Slavka Weisseisen (oba lista ViD), Valerij Grašič, Vida Tičar Rebolj (oba NSi), Jan Krajger, Anja Pušavec (oba Mladi za občino Šenčur), Branko Zorman (SMC), Mirjana Čemažar (SD) in Aleksander Gašperlin (Nestranska lista za šport in kulturo).

Cerklje

V Občinski svet Občine Cerklje na Gorenjskem so bili za prihodnja štiri leta izvoljeni: Franc Čebulj (ker je bil slednji izvoljen za župana, naj bi ga nadomestila Andreja Bogataj, a nadomestni član bo uradno znan šele na konstitutivni seji občinskega sveta), Klavdija Frelj, Janez Korbar, Marija

Slemc in Rajko Rozman (vsi Lista za razvoj vasi pod Krvavcem), Peter Preložnik, Marija Remic in Matevž Bohinc (vsi SDS), Marko Bolka, Irena Ropret in Jaka Ciperle (Lista za vas), Miha Zevnik (SLS), Rok Mihelčič Potočnik (lista Tudi mi smo del vas), Luka Štumberger (Lista obrti, podjetništva in turizma), Stanislav Bernard (SD) in Jože Ipavec (NSi).

Preddvor

V po večinsko izvoljenem enajstčlanskem Občinskem svetu v Preddvoru bodo sedeli naslednji občinski svetniki: Ciril Zorman, Frančiška Rozman, Mirjam Pavlič, Aleš Drekonja, Darja Delavec, Janez Brolih (vsi Povezane lokalne skupnosti), Rok Roblek, Primož Gregorc, Metod Jagodic (vsi SDS), Miran Perko in Primož Bergant (oba z liste Združeni za Preddvor).

Jezersko

V občini Jezersko so bili v sedemčlanski Občinski svet izvoljeni: Jurij Markič, Peter Sušnik, Iztok Tonejec, Mija Murovec, Drejc Karničar, Boris Meško (samostojni kandidati) in Primož Muri (SDS).

Škofja Loka

V 28-članskem Občinskem svetu je po neuradnih podatkih največ, kar devet svetniških mest, dobila Lista Miha Ješe in Prijatelji Loke. Njeni svetniki bodo: Veronika Hartman, Bojan Berčič, Tine Radinja, Melita Rebič, Marija Demšar, Igor Drakulič, Borjana Koželj, Lea Leona Mlakar in Miha Ješe, ki ga bo, če bo ponovno izvoljen za župana, nadomestil Rok Primožič. V občinskem svetu bodo tudi: Gregor Hostnik, Robert Strah, Metka Oblak, Aleš Hobjan in Martin Hobjan (umrlega svetnika bo nadomestila Maja Cankar), vsi SDS; David Jezeršek, Blaž Karlin in Klemen Štibelj (NSi), Igor Draksler, Valentin Jesenovec in Tomaž Paulus (SLS), Davor Tavčar in Martin Trampuš (oba Inicijativa za demokratični socializem), Rolando Krajnik in Mateja Podlogar (Komunalno-ekološka lista), Jožica Vavpotič Srakar in Marko Breznik (SMC), Viktor Zadnik (DeSUS) in Mirjam Jan Blažič (SD).

Železniki

Po do včeraj še neuradnih izidih lokalnih volitev bo v 17-članskem Občinskem svetu največ svetnikov, devet, iz vrst SLS, in sicer: Matej Šubic, Tomaž Weiffenbach,

Vabljeni v avlo GG na ogled ene od razstav 3. Mednarodnega festivala likovnih umetnosti Kranj 2014.

V tehniki kolaž in asemblaż se predstavljajo: Klementina Golija, Franc Vozelj, Klavdij Tutta, Nejc Slapar in Marko Tušek.

Razstava je na ogled vsak dan od 7. do 15. ure, ob sredah do 16. ure v avli Gorenjskega glasa, na Bleiweisovi cesti 4 v Kranju (nasproti glavne avtobusne postaje oz. poleg nebotičnika in lekarne).

Gorenjski Glas

Mirko Berce, Jernej Bešter, Julijana Prevc, Božo Prezelj, Primož Pintar, Jurij Demšar in Erika Drobnič. Trije so iz vrst SDS: Miran Šturm, Tomaž Demšar in Branka Krek Petrina; trije iz SD, Jože Prezl, Peter Gortnar in Leopold Nastran, poleg tega pa še Roman Mengušar (NSi) in Matej Markelj (Premik).

Gorenja vas - Poljane

V Občinski svet Občine Gorenja vas - Poljane, ki šteje 17 članov, so bili izvoljeni: Anton Debeljak, Irena Tavčar, Ciril Alič, Stanko Bajt, Štefka Jeram, Lucija Kavčič, Milan Janež Čadež (SDS), Janez Pelipenko, Zvonko Dolinar (SLS), Dunja Škofic (SMC), Tilka Vučko, Helena Gorjan (Peter Trček in skupina volivcev), Janez Arnolj, Janez Rupnik, Mirjana Možina (NSi), Jurij Krvina (SD) in Franci Fortuna (DeSUS). Milana Janeza Čadeža, ki je bil izvoljen za župana, bo v Občinskem svetu najverjetneje zamenjal naslednji z liste Žan Mahnič.

Žiri

V 15-članskem Občinskem svetu Občine Žiri bo številčno najmočnejše zastopana Neodvisna lista za napredek Žirov, skatere so bili izvoljeni: Matej Gregurovič, Ida Filipič Pečelin, Gregor Mlinar, Petra Leben Seljak, Aleš Dolenc in Maja Justin Jerman. V Občinskem svetu bodo še: Branko Jesenovec (SD), Angela Jezeršek (DeSUS), Sašo Pečelin, Mateja Velkavrh in Viljem Eržen (NSi), Matjaž Oblak, Mija Jenko Mrak in Boris Novak (SDS) ter Martin Oblak (SLS).

Medvode

V 23-članski Občinski svet Občine Medvode so bili z liste Glas aktivnih Medvoščanov izvoljeni: Cvetka Židan Valjavec, Vito Klavora, Darinka Verovšek, Ladislav Vidmar in Anže Šilar, ki bo v Občinskem svetu najverjetneje sedel namesto Nejc Smoleta, ki je bil izvoljen za župana. V

Občinski svet so bili izvoljeni še Sašo Šulc, Mojca Jeraj, Stanislav Ulanec, Matejko Trampuš in Katarina Galof (Nestranska lista za napredek krajev občine Medvode), Alenka Žavbi Kunaver, Iztok Krasnik in Luka Kajtna (SMC), Leon Merjasec, Roman Robas in Saša Rožič (SDS), Stanko Okoliš in Marko Javeršek (NSi), Franc Šušteršič in Zvonka Hočevar (DeSUS), Dragan Djukić (Zelena koalicija), Štefan Čebašek (SLS) in Gorazd Šturm (SD).

Vodice

V 15-članskem Občinskem svetu Občine Vodice bodo v novem mandatu sedeli: Žiga Janežič, Mija Cankar, Marjan Podgoršek in Andraž Hönigsman (vsi Lista Srce občine Vodice), Rok Cankar, Miran Vertačnik, Anton Kosec in Margareta Barle (vsi Lista neodvisnih krajanov), Mojca Ločniškar, Jože Podgoršek in Anton Kokalj (vsi NSi), Anton Aljaž, Peter Podgoršek in Damijan Repnik (vsi SDS) in Anton Logar (SD).

Trzin

Novi Občinski svet Občine Trzin sestavljajo: Klavdija Tretjak, Peter Ložar, Anton Peršak, Nuša Repše in Milan Karče (vsi Lista za trajnostni razvoj Trzina - Tone Peršak in sokrajani), Peter Kralj in Romeo Podlogar (oba Za zeleni Trzin), Valentin Kolenc in Marjeta Zupan (oba Lista Trzin je naš dom), Miha Pančur in Rado Gladek (oba SDS), Edward Justin Jerak (Lista združeni Trzin) in Alenka Marjetič Žnider (Trzinci). Če bo za župana v drugem krogu izvoljen Peter Ložar, ga bo po neuradnih podatkih nadomestil Anton Kralj, če pa bo izvoljen Romeo Podlogar, je prva v vrsti za nadomestno svetnico mag. Jana Meljo.

Mengeš

Devetnajstčlanski Občinski svet Občine Mengeš

sestavljajo: Bogo Ropota r, Tina Jamšek, Matjaž Loboda, Nataša Skok, Robert Ručigaj in Urška Mehle (vsi Lista za občino Mengeš), Aleš Janežič, Katja Jamšek, Peter Gubanc, Marija Sitar in Boštjan Skok (vsi SMO - Skupaj za menjško občino - skupaj zmoremo več), Matevž Bolta in Urša Posavec (oba NSi), Matej Hribar in Urška Tavčar (oba SDS), Franc Hribar in Jožef Vah-tar (oba SLS), Tomaž Štebe (CIM - Civilna iniciativa - Radi imamo Mengeš, Loko, Topole, Dobeno) in Mirjan Trampuž (SD).

Domžale

V Občinski svet Občine Domžale so bili izvoljeni: Toni Dragar, Renata Kosec, Joško Korošec, Andreja Pogačnik Jarc, Stane Kovač, Damjana Korošec, Maksimiljan Karba, Marjetka Kristan, Janez Avsec, Marjeta Rode, Anže Korošec, Sonja Pavličič, Janez Brecljnik in Elvira Rošič Ključanin (vsi LTD - Toni Dragar - Lista za vse generacije), Robert Hrovat, Urška Kabaj Pleterski, Lovro Lončar, Marija Doro-teja Grmek in Tomaž Deželak (vsi SDS), Lidija Ambrož Marčun, Primož Škofic, Jana Miklavčič in Robert Pečnik (vsi SMC), Marija Pukl in Janez Svolljšak (oba Desus), Alenka Oldroyd in Matej Oražem (oba Lista Reza), Peregrin Stegnar in Andreja Šuštar (oba NSi), Uroš Breznik (SD in Solidarnost) in Metod Marčun (Lista za Domžale). Toniju Dragarju bodo na konstitutivni seji potrdili mandat župana, njegovo mesto občinskega svetnika pa naj bi zasedel naslednji iz liste LTD, to je Gašper Kopitar.

Komenda

Občinski svet Občine Komenda v novem mandatu sestavljajo: Jože Šimenc, Jožef Sušnik, Roman Koncilijska in Igor Štebe (vsi Lista TRN), Martina Prezelj in

Klara Berlec (oba NSi), Aleš Marinko in Rok Zupančič (oba SDS), Viktorija Drolec (Desus), Roman Groselj (SMC), Milan Starovs-nik (Lista VEM), Izak Matej Ciraj (Lista VEZ), Matija Zadrjal (SLS) in Alojz Zver (SD).

Kamnik

V Občinski svet Občine Kamnik so bili izvoljeni: Igor Žavbi, Martina Strmšek, Karla Urh, Anton Iskra, Mateja Gradišek, Damjan Zlatnar, Nives Matjan, Marko Šarec, Lara Jemec, Cvetko Emeršič, Urban Bergant, Nina Irt, Marjan Novak Škatla in Vida Čermelj (vsi LMS - Lista Marjana Šarca - Naprej Kamnik), Matej Tonin, Matej Slapar, Bogdan Pogačar in Damjan Hančič (vsi NSi), Brane Golubović, Duško Papež, Žaklina Zdravkovič in Edis Rujović (vsi Lista Dušana Papeža), Damjan Hribar in Matija Sitar Močnik (oba SDS), Roman Maligov (oba Desus), Jože Korošec (SLS), Anton Tone Smolnikar (LTS - Lista za Kamnik) in Aleš Lipičnik (SMC).

Moravče

V 14-članski Občinski svet Občine Moravče so bili izvoljeni: Janko Korošec, Brigita Barlič, Stanislav Ravnikar, Adrijana Hauptman Vidergar, Boštjan Merela, Jožefa Jerman in Janez Učakar (vsi Lista župana Martina Rebolja), Milan Kunavar, Darja Lavrič in Roman Novak (vsi NSi), Vitomir Cerar in Katarina Javornik Firm (oba SDS) ter Janez Vidic in Pavla Pirnat (SLS).

Lukovica

Na Občinski volilni komisiji Občine Lukovica so nam včeraj pojasnili, da zapisnik o rezultatih volitev še pripravljajo, zato nam poimenskega seznama izvoljenih svetnikov do zaključka redakcije niso poslali.

Izvolili pokojnega kandidata

Na glasovnici za županske in svetniške volitve v Škofji Loki je ostalo ime kandidata Martina Habjana, ki je tik pred volitvami preminil.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Martin Habjan je bil kandidat SDS za župana, v volilni enoti 2 pa tudi kandidat na listi za občinski svet. Volivci so mu med osmimi kandidati za župana namenili 272 ali 5,38 odstotka glasov, lista SDS pa je dobila 15,17 odstotka glasov in en svetniški mandat, ki bi v tej volilni enoti pripadal ravnemu Martinu Habjanu. Kandidat, ki so mu volivci namenili toliko glasov, pa je tik pred volitvami umrl, v soboto, 4. septembra, so ga pokopali.

Habjan je bil kandidat stranke SDS. Robert Strah iz škofjeloškega odbora SDS nam je povedal, da sta tako stranka kot kandidat v petek, 26. septembra, občinski volilni komisiji poslala odstopno izjavo od kandidature. Razlog je bila kandidatura nenadna huda bolezen. Občinska volilna komisija pa je to možnost zavrnila, češ da odstop od kandidature po zakonu o lokalnih volitvah ni možen, soglasje kandidata pa nepreklicno. »Kandidat svojega soglasja ne more umakniti, predlagatelj tudi ne more umakniti kandidature. V primeru, da zaradi poslabšanja zdravstvenega stanja kandidat, če bo izvoljen, ne bi mogel opravljati svoje funkcije, bo

potrebno izpeljati postopke v zvezi s prenehanjem funkcije župana ali člana občinskega sveta, ki so določeni v zakonu o lokalni samoupravi in zakonu o lokalnih volitvah,« je bila utemeljitev volilne komisije.

Glasovnice so bile že natisnjene, postopek lokalnih volitev je že potekal. Tajnica občinske volilne komisije Polona Gortnar je dejala, da so za mnenje vseeno zaprosili državno volilno komisijo in ministrstvo za notranje zadeve in dobili potrditev, da so ravnali pravilno. O kandidatu smrti pa tudi niso bili uradno obveščeni (videli so le osmrtnico v Gorenjskem glasu), da bi denimo o tem morda pred glasovanjem obvestili tudi volivce na volišču. Da je občinska volilna komisija ravnala pravilno in v skladu z zakoni, je zatrdil tudi direktor državne volilne komisije Dušan Vučko, in dodal, da če pride do izvolitve pokojnega kandidata, pa se je treba ravnati po določilih zakona in izpeljati nadaljnje postopke. Tako Polona Gortnar pojasni, da bodo na konstitutivni seji občinskega sveta ob potrjevanju kandidatur svetniki ugotovili, da je izvoljeni kandidat umrl, s čimer preneha volilna pravica, pokojnega pa nadomesti naslednji na listi.

Ustanovne seje občinskih svetov

Kranj – Po lokalnih volitvah bodo v občinah v kratkem sklicane konstitutivne seje novih občinskih svetov. Prvo sejo občinskega sveta skliče prejšnji župan, na njej pa potrdijo nesporne mandate članov občinskega sveta in se seznanijo z izvolitvijo župana, odločanje o morebitnih pritožbah, vsebina prve seje pa je tudi imenovanje komisije občinskega sveta za mandatna vprašanja, volitve in imenovanja.

Ugotovili več kršitev v času volilne kampanje

DANICA ZAVRL ŽLEBIR

Kranj, Kamnik – Transparency International Slovenija, društvo Integriteta, ki je spremljalo potek volilne kampanje v več slovenskih občinah, s svojimi prostovoljci nadzira tudi dve gorenjski občini – Kranj in Kamnik. Kot so povedali v društvu Integriteta, bodo volilno kampanjo v Kranju spremljali vse do končnega drugega kroga lokalnih volitev 19. septembra,

analizirali pa bodo tudi stroške.

Dosedanje ugotovitve pa je Živa Gobbo, vodja projektov pri društvu Integriteta, strnila takole: »Dosedanja sumi kršitev so: napačno označevanje plakatov (pomankljivo označevanje: ni naročnikov in/ali števil plakatov), brošure in letaki pogosto niso navajali naročnika, kar velja za povsod. V Kranju pa so se pojavljali tudi nepravilno označeni transparenti nad cestami

(brez naročnika in brez številke), objavljanje občinskih kontaktov na spletni strani kandidata (sedaj je to popravil), vandalizem (pisanje po plakatih) in preplepanje plakatov (s strani kandidata), kar se je še posebej pogosto dogajalo v zadnjem tednu pred volitvami. Kar pa zadeva oceno stroškov kampanj, za sedaj še ne moremo ničesar povedati. To bomo analizirali po končanem zbiranju materiala s terena.«

Gozdno gospodarstvo Bled

ZAGOTAVLJAMO VAM:

- najvišje možne cene lesa
- hitro in zanesljivo plačilo
- točno izmero in pošten odnos
- hitro odzivnost
- takojšen odvoz lesa

ODKUP LESA

Smo zanesljiv in močan partner lastniku gozdov po celotni Sloveniji. Letno odkupimo okoli 300.000 m³ lesa. Odkupujemo vse vrste gozdnih sortimentov.

Za vse dodatne informacije v zvezi z odkupom lesa in gospodarjenjem v vašem gozdu se obrnite na naše ODKUPOVALCE

območje Radovljice in Kranja Matej Kordež Mobi: 041 397 428 E-pošta: matej.kordez@ggbled.si	območje Bohinja in Pokljuke Tomaž Markelj Mobi: 041 718 990 E-pošta: tomaz.markelj@ggbled.si
območje Jesenic in Zg. Savske doline Blaž Klinar Mobi: 051 305 347 E-pošta: blaz.klinar@ggbled.si	območje Selške in Poljanske doline Simon Potočnik Mobi: 040 327 953 E-pošta: simon.potocnik@ggbled.si

Gozdno gospodarstvo Bled d.o.o., Ljubljanska cesta 19, 4260 Bled, Slovenija Tel: (04) 575 00 00 www.ggbled.si

Za konec bodo očistili še Pokljuko

Rudno polje – S čiščenjem pokljuške planote bodo jutri končali peto sezono vseslovenske akcije Očistimo gore in planine. Zbor za udeležence akcije bo ob 9. uri na terasi Športnega centra Triglav Pokljuka na Rudnem polju, kjer bodo ob 12. uri pripravili tudi zaključno prireditev v družbi biatloncev in drugih športnikov. Za vse udeležence bodo pripravili topel obrok, sodelovali pa bodo lahko tudi pri izboru naj planinskega »štrudla«. Podelili bodo nagrade za najbolj nenavadno smet in največjo količino pobranih smeti, posebne nagrade pa bo deležen še najmlajši smetar. Na dogodku bodo predstavili nov spletni zemljevid za načrtovanje planinskih poti, ki je nastal v sodelovanju s Planinsko zvezo Slovenije. »V akcijo je iz leta v leto vključenih vse več ljubiteljev narave. Gore so z našo pomočjo vse bolj čiste, vrečke za smeti pa že skoraj obvezna oprema pohodnikov in zaščitni znak planinskih koč,« so sporočili iz Zavarovalnice Triglav. Vrečke so letos razdelili kar 62 gorskim postajam in zgornjim postajam žičnic po vsej Sloveniji.

Krajevna skupnost Primskovo praznuje

Kranj – Ob prazniku bo v Domu krajanov Primskovo več dogodkov. Danes ob 19. uri bodo odprli slikarsko razstavo Zmaga Puharja, Maje Cerar in Rajka Bogataja. Jutri ob 19. uri bo veselo igra Ko žene štrajkajo v izvedbi skupine Trenta; vstop je prost. V nedeljo ob 18. uri vabljeni na Večer ljudskih pesmi, v ponedeljek na Dan odprtih vrat Društva bolnikov za osteoporozo Kranj. V torek dopoldne bo KO RK Primskovo izvajal meritve krvnega tlaka, popoldne bodo zbirali hrano, oblačila, prispevke za socialno šibkejšo. V sredo popoldne bo Koronarno društvo Gorenjske pripravilo prikaz oživiljanja, v četrtek od 17. do 20.30 bo šahovski turnir, od 17. do 20. ure tudi gasilska vaja. Naslednji petek ob 19. uri vabljeni na prireditev Ples življenja, naslednjo soboto ob 19. uri pa na večer z Gorenjskim kvintetom. 14. oktobra čez dan in 15. oktobra popoldne bo razstava s področja tehnike Med nebom in zemljo, od 11. do 18. oktobra pa fotografska razstava Žige Kalana Lepote Gorenjske.

Mehanizmi

Iskra Mehanizmi, d.o.o.

Smo podjetje s 50-letnimi izkušnjami na področjih finomehanike, elektromehanike in elektronike z lastnim razvojem in trženjem zahtevnih sistemov, izdelkov in tehnologij, v celoti usmerjeno v izvoz.

Naše ambiciozne načrte podpirajo standardi kakovosti in proces nenehnih izboljšav, predvsem pa motivirani, sposobni in prizadevni sodelavci. Smo prvo slovensko podjetje, ki je za svoja prizadevanja na področju izobraževanja in razvoja zaposlenih prejelo mednarodni naziv »VLGATELJI V LJUDI«.

Družba šteje 540 sodelavcev. Ponujamo vam možnost, da skupaj z nami uresničite svoje poklicne ambicije.

K sodelovanju vabimo:

VODJA ENOTE - ŠTANCE (m/ž)

Pogoji za zasedbo delovnega mesta:

- VI. stopnja izobrazbe tehnične smeri,
- znanje vsaj enega tujega jezika: angleščina ali nemščina,
- znanja iz tehnologij stancanja in konstrukcij orodij,
- izkušnje in znanja v proizvodnji štanc,
- znanja iz vodenja zaposlenih,
- poznavanje standardov avtomobilske industrije.

Opis del in nalog:

- zagotovitev brezhibnosti delovnih mest in delovnih sredstev,
- predlaganje in vodenje vseh večjih sprememb procesa,
- predlaganje in uresničevanje zastavljene strategije delavnice,
- terminiranje in razporejanje dela na vseh delovnih mestih,
- doseganje načrtovanih ciljev oddelka,
- skrb za razvoj in usposabljanje zaposlenih ...

Nudimo:

- delo na naprednih projektih,
- priložnost za osebni in karierni razvoj.

Osebnostne lastnosti:

- samoiniciativnost, sistematičnost, zanesljivost, organizacijske sposobnosti, sposobnost reševanja konfliktnih situacij znotraj tima, komunikativnost.

Delovno mesto je prosto na lokaciji v LIPNICI.

Cenimo samostojnost, komunikativnost, samoiniciativnost, pripravljenost za timsko delo, zanesljivost, ažurnost ter željo po pridobivanju novih znanj in srečevanju z novimi izzivi.

Če imate veliko dobre volje in željo po napredovanju, Vas vabimo, da se nam pridružite.

Prijavo s kratkim življenjepisom pošljite na naš naslov, in sicer najkasneje do 31. 10. 2014:

ISKRA MEHANIZMI, d.o.o.

Lipnica 8, 4245 Kropa, tel. (04) 53 55 109, faks: (04) 53 36 593
www.iskra-mehanizmi.si

E-mail: bbenedicic@iskra-mehanizmi.si

Pripravljajo se že na zimo

Čeprav letno sankališče in sedežnica ob koncih tedna obratujeta še vse do začetka novembra, se kranjskogorski žičničarji že pripravljajo na zimsko sezono.

MARJANA AHAČIČ

Kranjska Gora – Poletna je bila s poslovnega vidika za kar 25 odstotkov slabša kot lanska, vzrok za to pa je seveda slabo vreme v poletnih mesecih. Zato žičničarji vse napore že usmerjajo v prihajajočo zimsko sezono. »Opravljamo redne remonte in če bo vse po sreči, bomo sezono začeli 28. novembra. S predprodajo vozovnic bomo začeli 15. oktobra, novost letošnje prodajne politike pa je sezonska vozovnica, ki velja tako za nas kot za smučičščem Vogel,« pojasnjuje Klavdija Gomboc z žičnic Kranjska Gora.

Po tem ko so lani za finančno pomoč v obliki kratkoročnih kreditov morali zaprositi lokalno gospodarstvo, se letos z nekoliko manj napetosti pripravljajo na prihajajočo zimo. »Z bankami smo se vendarle uspeli dogovoriti za reprogramiranje kreditov. Maksimalno smo racionalizirali stroške poslovanja, zato upamo, da pomoči lokalnega gospodarstva ne bomo potrebovali; tudi oni so namreč v letošnjem poletju iz enakih razlogov kot mi poslovali slabše kot

lani.« Kot pravi Gomboceva, jih tudi stečaj Športnega centra Pohorje, ki ima 20-odstotni delež lastništva v Žičnicah Kranjska Gora, ne bi smel prizadeti.

Večjih investicij v žičniške sisteme pa zaenkrat ne načrtujejo. Zaradi intenzivnega investicijskega ciklusa med letoma 2004 in 2008, ki je Kranjski Gori zagotovil sodobne žičnice in ji tako v nasprotju s številnimi drugimi

slovenskimi smučičšči, ki se že leta soočajo s popolnoma zastarelo žičniško opremo, omogoča preživetje kljub sicer slabšim okoliščinam, bankam še vedno dolgujejo osem od začetnih petnajstih milijonov kredita. A zimsko sezono vendarle pričakujejo optimistično, pravi Klavdija Gomboc. Upajo, da jim bo letos vendarle naklonjeno tudi vreme.

Optimizma so veseli tudi na kranjskogorski lokalni

turistični organizaciji. »Zelo veseli smo, da so se žičničarji uspeli izkoptati iz likvidnostnih težav. Prepričana sem, da bomo v prihodnje tudi od občine deležni podpore za vlaganje v žičnice. Za dodatno infrastrukturo, to je žičnica na vrh Vitranca, smučičšče in razgledna točka na vrhu, bo pa potreben svež kapital,« meni direktorica LTO Kranjska Gora Mirjam Žerjav.

Zaradi slabega vremena je bila poletna sezona za kranjskogorske žičničarje poslovno precej manj uspešna kot lanska, zato vso pozornost že posvečajo zimi. / Foto: Gorazd Kavčič

Presežek le pri tržni dejavnosti

Člani sveta Javnega zavoda Triglavski narodni park (TNP) so na zadnji seji obravnavali tudi finančno poročilo za obdobje do konca julija. Odhodki presegajo prihodke za skoraj 23 tisoč evrov.

MATEJA RANT

Bled – Odhodki javnega zavoda TNP so v prvih sedmih mesecih letošnjega leta presegali prihodke za trideset tisoč evrov. Presežek v višini dobrih sedem tisoč evrov pa je po besedah predstavnice za stike z javnostmi Tine Markun nastal pri prodaji blaga in storitev na trgu, čeprav so imeli v prvem polletju izgubo tudi pri tej dejavnosti. »Tržni prihodki nastajajo sezonsko in so v večji meri povezani z odprtjem informacijskih centrov oziroma možnostjo koriščenja nočitvenih kapacitet. Zato je njihova realizacija v prvem polletju nizka, glavnina pa nastane v poletni sezoni,« je razložila Tina Markun in dodala,

Funkcijo vršilca dolžnosti direktorja Javnega zavoda TNP bo na podlagi sklepa vlade še naprej opravljal dr. Peter Skoberne. Na to mesto so ga imenovali lani oktobra za obdobje enega leta, vodenje TNP pa bo nadaljeval do imenovanja direktorja Javnega zavoda TNP oziroma najkasneje do 1. aprila prihodnje leto.

da v prihodnjih mesecih pričakujejo, da bodo prihodki realizirani v skladu z načrtovano dinamiko.

Negativen rezultat na strani javne službe, je še pojasnila Tina Markun, je posledica slabe realizacije nejavnih prihodkov za izvajanje javne službe, ki zaostaja za ustvarjenimi stroški te dejavnosti, predvsem na račun visokih finančnih odhodkov. »Negativni izid je tudi posledica razkoraka med prihodki in

stroški mednarodnih projektov za del lastne udeležbe pri projektih.« Za pokritje preteklih izgub so v javnem zavodu TNP pripravili sanacijski načrt za obdobje od 2014 do 2020, ukrepi iz tega načrta pa so letos naravnani k doseganju usklajenega poslovnega izida. Varčevalni ukrepi pri materialnih stroških in povečanje priliva tržnih prihodkov, je pojasnila Tina Markun, sledijo načrtovani realizaciji. Za

zmanjšanje stroškov dela javne službe pa so izvedli delne prerazporeditve zaposlenih na projektno delo. Konec leta so predvideli tudi prodajo poslovno nepotrebnih sredstev.

Člani sveta so na seji obravnavali tudi informacijo o pripravi načrta upravljanja TNP, ki naj bi ga vlada sprejela v začetku prihodnjega leta. Posebna delovna skupina mora pripraviti predlog načrta upravljanja, ki ga bodo člani sveta javnega zavoda TNP obravnavali na novembrski seji sveta. Obravnavi na svetu bo sledila tridesetdnevna javna razprava, pripravili bodo tudi predstavitve v občinah znotraj TNP in na odboru v državnem zboru.

Povabljeni k ogledu nove čistilne naprave

Tupaliče – Čistilna naprava v Tupaličah že deluje, uspešno je končano tudi njeno poskusno obratovanje. Jutri, 11. oktobra, pa Občina Preddvor vabi na dan odprtih vrat nove čistilne naprave. Za vse, ki jih zanima novo pridobljeni objekt in njegovo delovanje, bo organiziran voden ogled v treh terminih, ob 10., 10.30 in 11 uri.

Dan odprtih vrat konjeniškega kluba

Konjeniški klub Lesce v nedeljo, 12. oktobra, na hipodromu v Lescah pripravlja dan odprtih vrat. Prireditev bodo začeli ob 11. uri z ustvarjalnimi delavnicami za otroke, ogledi konj in jezdenjem konj in ponijev, osrednji dogodek pa bo predstavitve jahanja in nastop plesne skupine Colorado Country Line Dance ob 15. uri.

Poklici nekoč in danes

To je bila ob letošnjem Tednu otroka glavna tema pogovora ob druženju šolarjev in starostnikov Doma upokojencev Kranj, ki so ga organizirali v Društvu prijateljev mladine Kranj.

VILMA STANOVNIK

Kranj – Sprva malce v zadregi, nato pa živahno povezani, so bili mladi iz Osnovne šole Staneta Žagarja in starostniki Doma upokojencev Kranj, ki so minulo sredo dopoldne sodelovali na zanimivi delavnici o poklicih in poklicnem usmerjanju nekoč in danes. Letošnji teden otroka med 6. in 12. oktobrom namreč poteka pod motom »Za razgibano in ustvarjalno otroštvo«, posebna pozornost pa je namenjena igri in dejavnostim, ki jih otroci izberejo in so pomembne za njihov razvoj ter kasnejšo poklicno orientacijo. Tako bo tudi pomladanski Otroški parlament v državnem zboru namenjen izobraževanju in poklicni usmeritvi.

»Medgeneracijsko povezovanje med otroci in starostniki je potrebno, pa tudi zanimivo, kajti starejši lahko mladimi povedno marsikaj o svojih izkušnjah pri izbiri poklicev, saj se nekdanje šolstvo in izbira poklicev zelo razlikujeta od današnjih, ko so druge možnosti in priložnosti. Čeprav se je marsikaj spremenilo, pa so

Mladi in starostniki so ob izpolnjevanju anket izvedeli marsikaj drug o drugem ter o poklicih nekoč in danes.

izkušnje starejših za mlade lahko tudi zelo dragocene,« je povedal sekretar Društva prijateljev mladine Kranj Franči Kržan, o povezanosti generacij ter pomenu izbire pravega poklica pa je udeležencem delavnice spregovorila tudi direktorica Doma upokojencev Kranj Zvonka Hočevnar.

Šolarji in starostniki so nato skupaj izpolnjevali

anketne liste, ob čemer so mladi izvedeli marsikaj o tem, kako so nekoč izbirali poklice in službe. »Izvedel sem, da je gospa Pavla delala na pošti, za poklic pa se je odločila, ker ji je bil všeč. S svojim delom je bila zadovoljna,« je povedal Miha Kalan, devetošolec, ki bi rad postal vrtnar. »Za ta poklic me je navdušil brat Jaka, mislim

pa, da bo tudi meni všeč,« je še povedal Miha.

Tudi ostali šolarji in starostniki so si imeli povedati veliko zanimivega o poklic in željah, vsi pa so uživali v prijetnem druženju, ki so ga popestrili najmlajši drugošolci, ki so razmišljali o svojih poklicnih željah, in člani ansambla Jurjevi godci, ki so poskrbeli za veselo vzdušje.

Voglarjev center se odmika

Občina Naklo je odstopila od izvedbe javnega naročila ureditve Voglarjevega kulturno-izobraževalnega centra.

SUZANA P. KOVAČIČ

Naklo – Župan občine Naklo Marko Mravlja je občinske svetnike na zadnji seji minulega mandata obvestil o odstopu od izvedbe javnega naročila ureditve Voglarjevega kulturno-izobraževalnega centra v Naklem, ki ga je občina objavila novembra lani. Objekt, v katerem je bil do prvega septembra letos še vrtec Rožle, naj bi obnovili in energetsko sanirali ter dogradili prizidek in vrtni paviljon. Ocenjena vrednost javnega naročila je znašala nekaj čez 1,7 milijona evrov brez DDV. Javno naročilo so preklicali, čeprav so v tem času že izbrali najugodnejšega ponudnika del in so tudi pridobili nekaj denarja iz evropskih skladov za prvo in drugo fazo prenove, za tretjo fazo – ureditev prvega nadstropja in novogradnjo vhodnega dela ter vrtnega paviljona – pa ne. Za prvo in drugo fazo je bilo odobrenih približno dvesto tisoč evrov, za tretjo fazo pa so pričakovali okrog osemsto tisoč evrov.

»V vmesnem času med zavrnitvijo vloge za sofinanciranje ter odločitvijo o oddaji naročila smo preverjali različne variante glede izvedbe projekta. Pri vsaki se je izkazalo, da je delež neupravičenih stroškov, ki bi jih morala plačati občina Naklo, zelo visok in ga občina ob sočasnem izvajanju projekta vrtec Mlinček ter projektov Gorki in preskrbe s pitno vodo ne bi mogla zagotoviti,« je pojasnil Mravlja.

V razpravi je bilo slišati tudi vprašanje, zakaj niso počrpali že odobrenih sredstev, pa tudi opozorilo, da so projekt Voglarjevega centra pri občinski upravi zastavili preširoko. Občinska pravna Bojana Umnik je pojasnila, da so se odobrena sredstva nanašala na finančno perspektivo, ki se izteka, in da niti ne vedo točno, kaj bo prinesla nova finančna perspektiva za obdobje 2014–2020, da pa bo po vsej verjetnosti za projekt moratorij za sofinanciranje za dobo treh let. Prav tako so morali sporočiti izbranemu izvajalcu del, da za zdaj posla ne bo.

Lekarna z novo energijo

VILMA STANOVNIK

Kranj – Številni Kranjčani so se minulo sredo popoldne zbrali pred vhomom v prenovljeno Lekarno Pri kranjskem orlu, ki z novim koncesionarjem Janezom Erčuljem ostaja v starem Kranju, dobila pa bo tudi dodatne vsebine. »Želimo biti drugačna lekarna. Poudarek pri našem delu bo na preventivi, svetovanju, radi pa bi izkoristili tudi lep prenovljen Glavni trg. Ker sem po dodatni izobrazbi tudi osebni trener, bom v okviru lekarnice za občane ponujal telovadbo in druge zunanje aktivnosti, v sodelovanju z občino pa se bom vključeval

tudi v ostale projekte. Upam, da bo za to dovolj energije in posluha,« je ob simboličnem odprtju poudaril mag. farmacije Janez Erčulj.

»Z veseljem pridem v stari Kranj vselej, ko se odpira nov lokal, se obnavlja ali širi dejavnost. Vesel sem bil, ker dosedanji koncesionar ni potarnal, da odhaja zaradi premalo prometa, temveč zato, ker ga zakonodaja sili, da ima lahko eno in ne več lekarn. Tako verjamem, da bomo še naprej radi hodili v lekarno, ki bo ponujala tudi nove vsebine,« je poudaril župan Mohor Bogataj, ki je prerezal trak pri vhomu v Lekarno Pri kranjskem orlu.

Janez Erčulj je novi koncesionar ene najstarejših zasebnih lekarn v Sloveniji v starem Kranju.

SBERBANK

Kreditni za mikro podjetja

NAROČITE SI MOBILNEGA BANČNIKA 080 22 65

PODJETNIKI, ZAVIHAJTE ROKAVE!

Za vas imamo 10 mio EUR spodbud.

- ✓ Za zagon ali razširitev posla.
- ✓ Za reprogramiranje obstoječih kreditov.

Vaša zgodba. Vaša banka.

www.sberbank.si

Spomin na boj Šlandrove brigade

Foto: arhiv organizatorjev

Slovesnost ob spominu na žrtve 2. svetovne vojne v Sidražu

JASNA PALADIN

Zalog, Sidraž – Člani Občinske organizacije Združenja borcev za vrednote NOB Cerklje na Gorenjskem so minuli konec tedna, natančno ob sedemdeseti obletnici, pripravili slovesnost ob spominu na napad Šlandrove brigade na domobranski postojanki Cerklje in Lahovče, orožniško postojanko Brnik ter uničenje četniškega štaba v Zalogu in spominu na poboj Dobovškovi in kurirjev postaje G – 21 na Sidražu. »Šlandrova brigada se je 3. oktobra 1944 ustavila na območju od Zakala do Šenturške Gore, kar je bilo za te kraje dolgo pričakovana želja in dogodek. Brigada je štela 620 borcev in bila dobro oborožena. Načrtovali so napad na domobranski postojanki v Cerkljah in Lahovčah ter policijsko postojanko na Brniku za 4. oktober ob 22. uri. Sovražne postojanke so se takrat močno

okrepile, Šlandrovci pa o teh okrepitvah niso bili obveščeni, niti o tem, da so 3. oktobra zvečer v Zalog prišli četniki. Štab se je naselil v Bolkovih gostilni, četniki Gorenjskega in Dolenjskega odreda pa so se prikriji v gozdu med Zalogom in Lahovčami.« je na slovesnosti uvodoma pojasnil predsednik OO Združenja borcev za vrednote NOB Cerklje Božo Janež in v nadaljevanju opisal boje in žrtve, ki so pred sedemdesetimi leti padli v Zalogu in v Sidražu. Slovesnosti so se udeležili praporščaki Združenja borcev za vrednote NOB in Policijsko veteranskega društva Sever, slavnostni govornik pa je bil župan Franc Čebulj. Delegaciji Združenja borcev za vrednote NOB in partizani Kulturno zgodovinskega društva Triglav so še pred slovesnostjo v Sidražu položili venec v spomin na ustreljenega Franca Lebana Juda v Zalogu.

Dočakali prostorski načrt

Po sedmih letih je občina Preddvor dobila občinski prostorski načrt.

DANICA ZAVRI ŽLEBIR

Preddvor – Zakaj je trajalo tako dolgo? Pripravljavci dokumenta iz Regijske razvojne družbe Domžale so svetnikom na zadnji seji minulega mandata pojasnili, da je bila sprejeta nova zakonodaja, zelo dolgo pa je trajalo, da so dobili tudi vsa soglasja nosilcev urejanja prostora. Posebno skrbno so dokument tehtale kmetijska ter vodarska stroka in tista, ki varuje kulturno dediščino.

Občinski prostorski načrt omogoča širitve naselij za

potrebe stanovanjske gradnje in deloma gradnje za potrebe kmetij. Vsi pa s spremembami verjetno ne bodo zadovoljni, predvsem ne tisti, ki so izpadli z območja gradenj. Za stanovanjsko gradnjo so predvidene površine, ki se »smiselno navezujejo na prometno mrežo in obstoječe fokusne centralne dejavnosti«, pravi dokument. Nove lokacije so v Preddvoru, Novi vasi, Bašlju in Beli, posebnost pa bo naselje vzorčnih stanovanjskih hiš na širšem območju Jelovice. Novo sprejeti dokument pa predvideva tudi nekatera

razvojna območja: prednostna bo ureditev športno-rekreacijskih površin na severozahodnem robu Preddvora, na širšem območju jezera Črnava in naselja Hrib so predvidene površine za turistično rekreacijske namene (uredili naj bi dva turistična nastanitvena kompleksa). Tudi gradnjo infrastrukture je bilo treba vključiti v dokument, in sicer za potrebe širitve novih vpadnic, novih razbremenilnih cest v Preddvoru, ureditve prometne infrastrukture na Beli, ureditve kompleksa centralne čistilne

naprave z zbirnim centrom za odpadke pri Tupaličah in gradnje dveh zadrževalnikov poplavnih voda Kokre v južnem delu Preddvora. Slednja bosta varovala območje Jelovice, pa tudi prihodnje poslovne cone. Za večja razvojna območja bodo pripravili občinske podrobne prostorske načrte. Sicer pa so svetniki na seji še slišali, da sicer Preddvor sedaj ima prostorski načrt, vendar pa ga je mogoče tudi spreminjati. In spremembe zagotovo ne bodo terjale toliko časa, kot ga je osnovni dokument.

Ključ gradu Dvor v preddvorske roke

Preddvor – Že v prvi polovici septembra je še prejšnja slovenska vlada sklenila, da se grad Dvor v središču Preddvora brezplačno prenese v občinsko last. Na to so v Preddvoru čakali več kot desetletje, stavba pa je medtem propadala. Včeraj pa so predstavniki ministrstva za šolstvo in šport ključ gradu predali v roke županu Miranu Zadnikarju. V prihodnje želijo v gradu Dvor ob sodelovanju investitorjev urediti medgeneracijski center. Za projekt, po katerem bi grad preuredili v medgeneracijsko središče z nastanitvenimi zmogljivostmi za starostnike, za mednarodno poletno mladinsko šolo in prostor za medgeneracijsko druženje, izobraževanje, delavnice in prireditve, se bodo potegovali tudi za evropski denar.

Ključ gradu Dvor v Preddvoru je županu Miranu Zadnikarju predal Iztok Žigon, v. d. direktorja direktorata za investicije na ministrstvu za šolstvo in šport. / Foto: Gorazd Kavčič

Pasijonsko romanje

DANICA ZAVRI ŽLEBIR

Škofja Loka – Prosvetno društvo Sotočje in Pasijonska pisarna prirejata enotedensko pasijonsko romanje iz Štandreža v Celje. Gre za romanje po poti patra Romualda Marušiča, avtorja Škofjeloškega pasijona, ki je po zapisih tudi sam opravil to pot, in sicer iz njegovega rojstnega kraja Štandreža pri Gorici do Celja, kjer je opravil noviciat. Škofjeloški romarji so že danes prispeli v Štandrež in skupaj s promocijsko pasijonsko ekipo domačinom predstavljajo Škofjeloški pasijon in jih vabijo na ogled predstave v letu 2015, jutri pa krenejo proti Celju.

Pater Romuald naj bi pot od Štandreža do Celja opravil okoli leta 1699. Po končanem

službovanju v Celju je prišel v Škofjo Loko, kjer je po predlogih starejših pasijonskih procesij zapisal besedilo za Škofjeloški pasijon, ki velja za najstarejše ohranjeno dramsko besedilo v slovenskem jeziku. Hkrati je Škofjeloški pasijon z več kot 600 sodelujočimi igralci tudi največja dramska predstava na prostem in na sploh v Sloveniji. »Romarji bodo sporočili o ponovni uprizoritvi Škofjeloškega pasijona 2015 ponesli na tradicionalen način od ust do ust. Na svoji poti bodo med drugim prečkali Vipavski Križ, Vrhopolje, Štulje v Ajdovščini, Hrušico, Logatec, Vrhniko, Ljubljano, Vače, kočjo na Renški planini, Prebold s končno postajo v Celju,« sporoča vodja projekta Škofjeloški pasijon Matej Mohorič Peternelj.

Mirno vojaki spite večno spanje

JOŽE DEŽMAN

Pokopališča in spomeniki žrtv I. svetovne vojne

Na Gorenjskem kot obrobju soške fronte so pokopavali padle in umrle v bolnišnicah. Nekaj grobov še čaka na odkritje. Tako so npr. šele pred kratkim odkrili grob ustreljenega ruskega vojnega ujetnika pri hotelu Zlatorog v Bohinju. Pomemben spomenik za izboljšanje slovensko-ruskih odnosov je ruska kapelica, kjer vsako leto potekajo spominske prireditve na najvišji državni ravni. Posmrtni ostanki z nekaj pokopališč so bili prekopani.

Urejena oz. opuščena pokopališča so: Bohinjska Bistrica – Rebri, Hrušica, Jesenice, Mekinje, Planina na Kraju, Rupa, Stara Loka, Triglavsko jezero, Ukanc, Vrščič – pod Erjavčovo kočjo.

Nagrobne ploščice s pokopališča v Ukancu nam povedo, da so ob avstro-ogrskih vojaki pokopavali tudi ruske vojne ujetnike.

Marko Štepec in Jože Dežman sta dokumentirala 75 spomenikov. Največ so jih postavili v letih od 1925 do 1930.

Med avtorji so npr. arhitekta Jože Plečnik (Breznica) in Ivan Vurnik (Bohinjska Bela, Stražišče, Srednja vas v Bohinju, Vodice), kiparji Ivan Jurkovič (Škofja Loka), Tone Kralj (Dob pri Domžalah), Karel Putrih (Žiri), Božo Pengov (Stara Loka), Boris Kalin (Breznica, Kamnik)

Mnogi spomeniki so obnovljeni, še več pa jih čaka obnova. Le del spomenikov in druge dediščine prve svetovne vojne je razglašen za kulturne spomenike.

Foto: Marko Štepec

Kapelica v spomin žrtvam prve svetovne vojne na Jesenicah

Dokumentirali smo naslednjih 75 spomenikov: Begunje, Bohinjska Bela, Brezje, Breznica, Bukovščica, Cerklje, Črnuče, Dob, Dovje Mojstrana, Dražgoše, Duplje, Godešič, Gorje pri Bledu, Gozd - Martuljek, Homec, Javorje, Jesenice, Jezersko, Kamna Gorica, Kamnik, Kokra, Kolovrat pri

GORENJSKA IN GORENJC 1914–1918

Foto: Marko Štepec

Spomenik žrtvam prve svetovne vojne v Kranju

Moravčah, Komenda, Koprivnik v Bohinju, Kovor, Kranj, Kranjska Gora, Križe, Krova, Lahovče, Lesce, Leše, Lučine, Lukovica, Luže, Mekinje, Mengeš, Moravče, Mošnje, Motnik, Naklo, Nevlje, Olševek, Planina pod Golico, Podkoren, Preddvor, Predoslje, Preska pri Medvodah, Rafolče, Rateče,

Reteče, Ribno, Rova, Selca, Smednik, Sora, Spodnja Dobrava, Spodnji Brnik, Srednja vas v Bohinju, Stara Loka, Stranje, Stražišče pri Kranju, Sv. Katarina (Topol), Šentvid pri Lukovici, Škofja Loka, Trboje, Trzič, Visoko, Vodice, Voklo, Vranja Peč, Zalog pri Cerkljah, Zapoge, Žabnica, Žiri.

Kapetan pomaga navijaču

Kapetan naše hokejske reprezentance Tomaž Razingar si želi, da bi Kristjan leže premagoval zdravstvene težave, zato je organiziral akcijo za nakup nakladalne rampe.

VILMA STANOVNIK

Jesenice – Kristjan je 12-letni fant, doma iz Horjula. Kot vse njegove vrstnike, tudi Kristjana zanima mnogo stvari. Rad ima šport in je strasten navijač slovenskih reprezentanc v vseh športih. A žal je že od rojstva priklenjen na invalidski voziček. Bolezen mu ni prizanesla in zaradi krhkih kosti in drugih zdravstvenih težav vsakodnevno potrebuje pomoč družine in vzgojiteljev. Telo ne more

Kristjan je strasten navijač, ki je že vse življenje na invalidskem vozičku.

uporabljati, vse kar stori, dela z glavo.

Družina Kristjanu poskuša priskrbeti vse, da bi mu bilo v življenju lepo in lažje. Obiskuje prilagojen program šolanja v Kamniku, kamor ga družina vsak dan tudi vozi. V lasti imajo kombi Renault Trafic, za lažje prevoze pa nujno potrebujejo dvodelno nakladalno rampo. Kristjanov voziček tehta 160 kilogramov.

Kristjan je, kljub svoji boleznini, izredno živahen, zgovoren in pozitiven fant, ki je s

svojim odnosom navdušil vsakega, ki ga je kdaj srečal. Tako je bilo tudi ob srečanju s slovenskim hokejskim reprezentantom in kapetanom Tomažem Razingarjem, ki je sklenil Kristjanu priskočiti na pomoč.

Tomaž je organiziral akcijo zbiranja sredstev za nakup nakladalne rampe. Prosto-voljna sredstva lahko nakažete na račun Zveze društev prijateljev mladine, Pod gozdom 2, 4270 Jesenice na TRR št. 0700 0000 0132 204 s pripisom za Kristjana.

Podelili turistična priznanja

SIMON ŠUBIC

Šenčur – Na 44. srečanju turističnih delavcev Gorenjske turistične zveze (GTZ) so prejšnji teden v okviru projekta Moja dežela – lepa in gostoljubna 2014 podelili priznanja več gorenjskim krajem. V kategoriji manjša mesta so priznanje prejeli Šenčur, Cerklje, Tržič in Žiri,

v kategoriji izletniški kraji Adergas, Begunje, Bohinjska Bela, Podkoren, Pred-dvor, Rateče in Zali Log, med vasmami pa Kokrica, Predos-lje, Okroglo in Topole. Najlepše urejen gorenjski turistični kraj je Ribčev Laz, najlepši hribovski kraj Žirovski Vrh, med kampi pa je priznanje prejel Kamp Danica v Bohinjski Bistrici. Priznanja

GTZ ob okrogli letnici delovanja so prejela turistična društva Kranjska Gora (110 let), Besnica (60 let) in Šenčur (40 let). Predsednik zveze Ivan Meglič je podelil tudi priznanja za najlepši gorenjski nagelj 2014 v okviru akcije Vrnimo gorenjski nagelj na gorenjski balkon. Prejeli so ga Frančiška Noč iz Javorniškega Rovta, Marjeta

Kozomara iz Ribčevega Lazu in župnišče v Kamni Gorici. Predstavnik Turistične zveze Slovenije Jure Sodja je poleg tega podelil zlati priznanji TZS članoma TD Šenčur Ivanu Reberniku in Petru Vidmarju, priznanje s srebrnim znakom pa gostitelju srečanja TD Šenčur za štirideset let uspešnega dela pri razvoju turizma. Na srečanju so osemnajstim posameznikom iz sedmih gorenjskih turističnih društev podelili še priznanja GTZ za dosežke in uspehe na področju turizma.

Heliosova donacija Mavrica nasmehov

Domžale – Podjetje Helios je zaznamovanje 90-letnice svojega delovanja pričelo s sklopom donacij pod imenom Mavrica nasmehov. Prva donacija je bila prejšnji tork predana Osnovni šoli Roje v Domžalah, kjer se šolajo otroci s posebnimi potrebami. Donacija v višini 15 tisoč evrov je namenjena zaposlitvi dodatne, posebno usposobljene pedagoginje in nakupu tekaške steze, ki bo pomagala pri razgibanju otrok z gibalnimi ovirami. Nova pedagoginja se bo posvečala otrokom, ki potrebujejo največ pomoči in pozornosti, predvsem pa deklici Tii, ki trpi za Retovim sindromom. V Heliosu pravijo, da je to le ena od donacij v sklopu Mavrice nasmehov. Tako v prihodnosti načrtujejo tudi donacije za pomoč pri obnovi šol in vrtcev po poplavih na Balkanu ter stalno podporo košarkarskim talentom v lokalnem okolju, kjer v šoli košarke trenira že več kot 700 otrok. Naslednjo donacijo v vrednosti 15 tisoč evrov bodo predali že danes, 10. oktobra, in sicer Društvu SOS telefon za ženske in otroke – žrtve nasilja. Z donacijo bo društvo uredilo nov prostor za otroke v eni izmed svojih varnih hiš.

Jubilejna prireditev Naj pridelek v Cerkljah

Cerklje – Občina Cerklje bo v sodelovanju z zavodom za turizem ter družinskimi in mladinskimi centrom jutri, v soboto, organizirala jubilejno, 25. prireditev z naslovom A prideš na Naj pridelek 2014?, ki bo v Kulturnem domu Ignacija Borštnika v Cerkljah ob 18. uri. Za naziv naj pridelek se bodo potegovali pridelovalci zelja, krompirja, korenja, rdeče in krmilne pese, nadzemne in podzemne kolerabe, repe, buč ter posebnih pridelkov. V vsaki posamezni kategoriji bodo podeljene nagrade za najlepši, največji in najtežji pridelek. Kot častni gost bo na prireditvi sodeloval dr. Aleš Kolmanič iz Kmetijskega inštituta Slovenije, ki bo tekmovalcem in obiskovalcem dal aktualne smernice za uspešno pridelovanje lastne samooskrbe in tudi napotke za doseganje pričakovanega hektarskega donosa. Že uro pred prireditvijo bo v predvorju dvorane potekala tržnica, na kateri bodo prodajali domači kmetje in izdelovalci domače obrti. Tudi letošnji Naj pridelek se bo zaključil s podelitvijo nagrad in priznanj najbolj urejenim objektom v občini.

UPS Adria donirala Centru Korak

Kranj – Fundacija podjetja UPS Adria je donirala 15 tisoč ameriških dolarjev kranjskemu Centru Korak za ljudi s pridobljeno možgansko poškodbo. »Veseli nas, da lahko prispevamo k izboljšanju življenjskih pogojev tistih v skupnosti, ki se jim je življenje v nekem trenutku za vedno spremenilo in potrebujejo podporo. UPS-ova dobrodelnost in prostovoljstvo sta v samem jedru naše poslovne kulture, kar z našimi aktivnostmi na tem področju vsako leto z veseljem dokazujemo,« je v imenu podjetja UPS Adria dejal country manager Rick Fletcher. Direktorica Centra Korak Mateja Korošec je povedala, da bodo ta sredstva uporabili za nakup novejšega vozila za prevoz uporabnikov, nakup defibrilatorja in interaktivne table, kar bo pomagalo njihovim uporabnikom pri kvalitetnejši rehabilitaciji.

Rick Fletcher je predal donacijo Mateji Korošec, ki se je tudi v imenu uporabnikov Centra Korak podjetju UPS Adria zahvalila za posluš in podporo.

PAKET MOBILTEL PENZION 300 PLUS S PODVOJENIMI KOLIČINAMI ENOT ZA ZMERAJ

Nova jesenska ponudba Telekoma Slovenije prinaša številne ugodnosti, ki bodo razveselile starejše nad 60 let in tiste, ki so upokojeni. Na voljo je bogatejši paket Mobitel Pension 300 plus s podvojenimi količinami enot, ki jih lahko porabite v skladu s svojimi navadami. Akcijska ponudba traja do 31. oktobra 2014, v tem času pridobljene enote pa veljajo za zmeraj. S povezavo z drugimi storitvami Telekoma Slovenije bo naročnina paketa namesto 13,90 EUR le 9,90 EUR, vsi naročniki paketov Pension pa lahko v Pension skupnosti klepetate popolnoma brezplačno in brezskrbno.

Po svoje porabite kar 600 enot

Novi paket Mobitel Pension 300 plus vam omogoča poljubno porabo enot za **klice**, pošiljanje **SMS/MMS sporočil** ali za preverjanje vremena ali ostalih dnevnih novic prek **interneta na vašem mobitelu**. Če ste eden izmed tistih, ki najraje klepetate z otroki, vnuki ali prijatelji, lahko vseh **600 enot porabite samo za pogovor v vsa slovenska omrežja, kar znaša kar 10 ur pogovorov**. Obstoječi naročniki paketov Pension lahko svoje naročniško razmerje spremenite v paket Mobitel Pension 300 plus brezplačno.

S povezavo storitev Telekoma Slovenije do dodatnih ugodnosti

Če že uporabljate katero od storitev Telekoma Slovenije, kot so klasična telefonija PSTN/ISDN ali storitve SiOL, jih lahko povežete z novim paketom na skupni račun in si vsak mesec zagotovite za 4 EUR **nižjo naročnino**, ki tako znaša le 9,90 EUR. Z uporabo skupnega računa pridobite tudi pregled nad vsemi storitvami na enem mestu in **prihranite pri plačevanju provizij več položnic**.

Brezplačni in neomejeni pogovori z vsemi naročniki Pension skupnosti

Ker vsi najraje klepetate s sebi podobnimi, s katerimi vas družijo zanimive izkušnje in dogodivščine, so vam na voljo **neomejeni brezplačni pogovori** znotraj **Pension skupnosti**. V mesečno naročnino so vključeni neomejeni pogovori na številke naročnikov vseh paketov Pension. Ste prepričani, da ste danes že sporočili vse pomembne informacije svojim izbranim prijateljem in sorodnikom?

Prednosti paketa Mobitel Pension 300 plus:

- KAR 600 ENOT, KI JIH LAHKO PORABITE PO SVOJE.
- PODVOJENE ENOTE STORITEV ODBRŽITE ZA ZMERAJ.
- S SKUPNIM RAČUNOM DO NIŽJIH STROŠKOV.
- S POVEZANIMI STORITVAMI ŠE NIŽJA NAROČNINA, SAMO 9,90 EUR.
- BREZPLAČNI IN NEOMEJENI POGOVORI Z VSEMI NAROČNIKI PENZION SKUPNOSTI.

Za dodatne informacije obiščite www.telekom.si, pokličite brezplačni številki 080 8000 ali 041 700 700 ali obiščite Telekomov center ali pooblaščen prodajno mesto.

Milica so »ta plavi«

V kletni galeriji Mestne hiše je na ogled razstava figur nosilcev civilnih uniform na Slovenskem od 18. stoletja dalje avtorja Alojza Premrova.

Foto: Igor Kavčič

Srednja in starejša generacija se še dobro spominjata značilnih modrih uniform, ki so bile značilne za milico.

IGOR KAVČIČ

Kranj – Ko je pred dobrim letom na istem mestu razstavil serijo skoraj štiristo figur vojakov, s katerimi je predstavil pregled razvoja vojaških uniform in opreme skozi stoletja na Slovenskem, je njihov izdelovalec Alojz Premrov, sicer upokojeni arhitekt iz Zgornjih Bitenj, že imel v delu naslednjo serijo figuric, tokrat nosilcev civilnih uniform. Od konca septembra pa do 19. oktobra so v kletni galeriji Mestne hiše tako na ogled glinene figurice, »oblečene« v civilne uniforme. Čeprav ob uniformi najprej pomislimo na nekaj, kar na zunaj določa in enoti vojaka in vojsko, pa te simbolizirajo tudi določena področja civilne oblasti in so prepoznavni znak nekaterih poklicnih skupin in združenj.

Figure je po vitrinah razvrstil v pet večjih vsebinskih sklopov, od gasilcev in policije do železniškega, rečne in pomorskega prometa. Sledi še sklop državne uprave, od davkarjev, gozdarjev do sodnikov in paznikov v zaporu, zbirka pa se

zaključuje z uniformami in oblekami, ki so jih nosili v različnih društvih in združenjih, od sokolov do Orjune in podobno. Pri svojem delu se je opiral na temeljno strokovno literaturo in risbe uniform umetnostnega zgodovinarja dr. Sergeja Vrišerje, za sodobne uniforme pa tudi na fotografske vire. Najnovejše uniforme so že iz časa samostojne Slovenije in so v uporabi še danes.

Na ogled je natanko 376 figuric iz bele glinene. Premrov, ki se je ob poklicu vsekozi ukvarjal tudi s slikarstvom, kiparstvom in oblikovanjem, se je za glino odločil predvsem iz praktičnih razlogov. Glina je material, iz katerega je mogoče kvalitetno oblikovati, ob veliki količini figuric pa si je začetel tudi organizacijo dela, od gnetenja in oblikovanja glinene, prek pečenja le te, kasnejšega barvanja, glaziranja in ponovnega pečenja. Najprej je v povečanem merilu prerisal vse figure iz Vrišerjeve knjige, nekaj risb je na ogled tudi v okviru razstave. Višina posamezne figurice je okrog petnajst centimetrov.

KINO SPORED

CINEPLEX, TUŠ, KRANJ

Sobota, 11. 10.
18.55 MACBETH
15.50, 21.30 NI JE VEČ
21.10 STOLETNIK, KI JE ZLEZEL SKOZI OKNO IN IZGINIL
14.20, 16.00, 18.15, 20.30 LABIRINT
17.00, 19.00 ONE DIRECTION: WHERE WE ARE
14.40 VARUH SPOMINOV
14.05, 16.40, 18.40, 20.40, 22.30 DRAKULA: SKRITA ZGODBA
19.00, 22.35 PRAVIČNIK
14.30 HRABRI AVTEK PLODI
22.45 LUCY

Nedelja, 12. 10.
15.50, 21.30 NI JE VEČ
21.10 STOLETNIK, KI JE ZLEZEL SKOZI OKNO IN IZGINIL
14.20, 16.00, 18.15, 20.30 LABIRINT
17.00 ONE DIRECTION: WHERE WE ARE
14.40 VARUH SPOMINOV

14.05, 16.40, 18.40, 20.40 DRAKULA: SKRITA ZGODBA
17.50, 20.20 PRAVIČNIK
16.05 ODPLEŠI SVOJE SANJE: ZDRUŽENE MOČI
14.30, 16.15 HRABRI AVTEK PLODI
19.15 LUCY
14.00 KAKO IZURITI SVOJEGA ZMAJA 2

KINO SORA, ŠKOFJA LOKA

Petek, 10. 10.
20.00 GLOBINA

Sobota, 11. 10.
18.00 GLOBINA
20.00 PRAVIČNIK

Nedelja, 12. 10.
19.00 PRAVIČNIK

Ponedeljek, 13. 10.
18.00, 20.00 RAZREDNI SOVRAŽNIK

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Kranj, likovno velemesto

Zapis trenutno še ni v trajni veljavi, brez zadržkov pa lahko zapišemo, da te dni Kranj gosti največji likovni festival v državi. V okviru 3. Mednarodnega festivala likovnih umetnosti Kranj – ZDSLU smo se v družbi več kot tristotih ljubiteljev likovne umetnosti sprehodili po kranjskih razstaviščih.

IGOR KAVČIČ

Kranj – Rdeča nit festivala, na katerem se bo v oktobru in deloma v novembru na osemnajstih razstavnih prizoriščih v Kranju predstavilo sto trideset avtorjev iz dvanajstih držav, sta likovni tehniki kolaža in asemblaža. Osrednji dogodek festivala je bil, potem ko so prejšnji teden že odprli razstavišča v Galeriji Mestne občine Kranj, v Razstavnem paviljonu Jugovic v spodnjih Bitnjah in v Galeriji Kolodvor v Besnici, torkov »pohod« umetnikov in obiskovalcev po galerijah in razstaviščih starega dela mesta.

Pred Malo galerijo Likovnega društva Kranj, v kateri so na idejo in pobudo umetniškega vodje Klavdija Tutte tudi organizatorji festivala, se je zbralo preko tristo ljudi. Ogled se je začel v Galeriji v Kranjski hiši, kjer razstavljajo gostje, ki ta teden biva v in ustvarjajo v umetniški rezidenci v Layerjevi hiši, avstrijski umetniki Larissa Tomassetti, Werner Stadlman in Ingrid Riebler. »V Kranju se odlično počutimo, mesto je slikovito, ljudje prijazni in lepo skrbijo za nas. Z Wernerjem sva k sodelovanju povabila deklico Kiro, ki je hodila okrog nas in želela slikati,« je povedala Rieblerjeva. Sledili so ogledi del v treh osrednjih kranjskih galerijah Prešernove hiše, Mestne hiše in Stebriščne dvorane. Zanimive krpanke so predstavili v Galeriji Desetnica, pa videokolaže mladih umetnikov iz Zasavja, Frelihove duhovite kolaže v Galeriji Pungert, dela avtorjev domačega društva v galeriji Mayer, kavarna Khislstein in 12,56 gosti oblikovalce,

arhitekturni kolaži so pripravili arhitekti Krarh v prostorih na Glavnem trgu. S kolaži, asemblaži in instalacijami je obogateno kulturniško območje Layerjeve hiše, od stolpa Škrlovec, vrta ob njem do galerije v prvem nadstropju in v kleti. Kranjski likovni pohod se je zaključil v Galeriji dr. Ceneta Avguštinca v prostorih ZVKD Kranj, kjer se s petintridesetimi likovnimi objekti in montažami predstavlja dobitnik priznanja za življenjsko delo na področju asemblaža Stane Jagodič. Mednarodna žirija festivala je ob tem podelila tudi festivalska priznanja, ki so jih prejeli Matej Ocepek za usklajenost zvočnega in vizualnega ritma, Zoran Srdić Janežič za aktualno družbeno kritično sporočilnost, Društvo arhitektov Krarh za izvirno domiselno zasnovano prostora, Klaus Zlattinger za prečiščenost likovne konstrukcije, ki jo obravnava v fotografskem jeziku, Tihomir Pinter za usklajen spoj dokumentarnega in konceptualnega fotokolaža, Istra Lazarič

Moja kava

Kranj – Društvo Fotorama vabi danes, v petek, 10. oktobra, ob 19. uri na Savsko cesto 14 v Kranju na odprtje fotografske razstave z naslovom Moja kava. Na vsakem srečanju društva Fotorama pijemo kavo. Pa smo se vprašali, kaj je kava in kako uživamo kavo. S fotoaparati smo se odpravili med ljudi in začeli fotografirati. Medtem smo od predstavnikov Zadruga Buna izvedeli še več o pravični trgovini in zanimiva dejstva o kavi – od kod prihaja, kako jo pridelujejo, kako jo pražijo in pripravljajo. Doživetja smo zbrali na slikah, jih razvili s pomočjo kave in jih razstavili. Vabimo vas na odprtje razstave, kjer bomo zgodbo kave prek besede, slike in okušanja kave predstavili tudi vam, so v vabilo zapisali mladi fotografi.

Klavirski recital Giacoma Ronchinija

Kamnik – Jutri, v soboto, 11. oktobra, ob 20. uri bo v Domu kulture Kamnik na solističnem klavirskem recitalu nastopil italijanski pianist Giacomo Ronchini. Predstavil bo lastne aranžmaje skladb znamenitega mojstra bossa nove, Antonia Carlosa Jobima.

Skupinska: glavni akterji pri organizaciji in prejemniki priznanj 3. Mednarodnega festivala likovnih umetnosti Kranj – ZDSLU / Foto: Lojze Kalinšek

Večmedijski umetnik Zoran Srdić Janežič se je v svoji postavitvi ozrl na propadle velike kranjske tovarne in jim ponudil stečajne upravitelje. / Foto: Primož Pičulin

Večmedijski umetnik Zoran Srdić Janežič se je v svoji postavitvi ozrl na propadle velike kranjske tovarne in jim ponudil stečajne upravitelje. / Foto: Primož Pičulin

Toner, ki je kljub miniaturi zasnovi dosegla monumentalno materialno strukturalnost, Irena Gayatri Horvat za uravnoteženo litično poetiko v refinjenih lazurnih kolažnih nanosih, Jožef Vrščaj za večplastno kiparsko rešitev kolaža, Paola Korosec za vsebinsko in medijsko večplastnost asemblaža, Ivo Prančič za materialno in simbolno vrednost asemblaža in Karlo Kuhar za izvirno sestavljanje odpadne pločevine v likovne kompozicije. Posebno nagrado za

profesionalen odnos in predanost pri delu za festival pa je prejela sodelavka v Likovnem društvu Kranj, Melita Ažman.

Kranj je v teh dneh nedvomno največje likovno razstavišče v državi, zato le poiščite vsaj enega izmed njih. Tam boste našli tudi pot do ostalih. Če je dežurni kritik dejal, da je na ogled nekaj dobrih kosov umetnin, nam pozitiven pogled na festival pove, da toliko odlične umetnosti v enem mestu doslej še ni bilo.

Malunaja Maje Čadež

Žiri – Jutri, v soboto, 11. oktobra, ob 20. uri bo v galeriji DPD Svoboda Žiri odprtje likovne razstave z naslovom Malunaja. Arhitektka Maja Čadež bo predstavila dela iz dveh ciklov svojih slik v akrilni tehniki. Čadeževa izdeluje tudi unikatno poslikane lesene ogrlice, mini srfke in kajtke.

Instalacija Steklo/Glass za Kranj

Kranj – V okviru Dvorca Jelen bodo danes, v petek, 10. oktobra, ob 18. uri odprtje instalacije trajnega značaja Steklo/Glass multimedijske umetnice Mirande Rumine. Fuzijo stekla in fotografije bo na dogodku dopolnjeval Dalaj Egol (Recycleman), ki bo poskrbel za DJ set, avtorico pa bo predstavila Polona Škodič.

Slike Maše Bersan

Duplje – Danes, v petek, 10. oktobra, ob 17. uri bo v Galeriji Graščina odprtje likovne razstave akademske slikarke Maše Bersan iz Rusije, ki že dolga leta živi in deluje na Gorenjskem.

Brez tekem bo razvoj ogrožen

Biatlonski center na Rudnem polju na Pokljuki, ki naj bi sredi decembra gostil novo tekmo svetovnega pokala, je pred negotovo usodo, zapletlo pa se je zlasti glede akumulacijskega bazena.

VILMA STANOVNIK

Rudno polje – »Problemov na Pokljuki je več, akumulacijski bazen je le eden od njih. Tako bodo morali državni organi sprejeti postopke glede zapletov na relaciji z Evropsko komisijo, prav tako bo treba legalizirati neskladno gradnjo. Postopke vodijo pravniki,« pravi Tomaž Šušteršič, generalni sekretar Organizacijskega odbora Pokljuka in vodja za biatlon pri Smučarski zvezi Slovenije.

Slovenski krovni smučarski organizaciji, ki jo sicer pesti pomanjkanje denarja, so namreč iz Evropske komisije zagrozili s povračilom več kot šest milijonov evrov

Pokljuko mnoge reprezentance izberejo tako za poletni kot zimski pripravljalni center in tudi na zadnje olimpijske igre se je pri nas pripravljalo mnogo olimpijcev, več kot deset jih je kasneje osvojilo tudi odličja. Tudi trenutno je na Pokljuki na pripravah kar nekaj reprezentanc.

evropskega denarja, ki so ga dobili za projekt biatlonskega centra. To pa zato, ker niso izvedli ustrezne presoje vplivov na okolje. Ta je sedaj v pripravi, pri SZS pa se borijo tudi za legalizacijo akumulacijskega bazena, ki po velikosti odstopa od gradbenega dovoljenja. Ker ga do konca septembra niso zmanjšali oziroma deloma zasuli, jim je kazen 40 tisoč evrov naložila še gradbena inšpekcija.

Na Smučarski zvezi so zaprosili za odlog plačila kazni in odlog zasutja bazena, jasno pa je, da vse težave veliko skrbi povzročajo zlasti panogi za biatlon in organizatorjem tekem svetovnega pokala na Pokljuki, ki se borijo tako za preživetje centra kot razvoj biatlona.

»Z biatlonskim centrom na Pokljuki smo dobili potreben prostor za vadbo, ki ga za tek na smučeh uporabljajo tudi rekreativci, pa tudi gostje Bleda in Bohinja. Vsako leto za nekaj dni poskrbimo, da so hoteli polni, saj samo tujci v dneh svetovnega pokala opravijo okoli pet tisoč nočitev. Nikakor pa ne bi šlo brez akumulacijskega jezera, ki ob pomanjkanju snega z nekaj več kot pet

Sporni akumulacijski bazen omogoča, da tudi v zimi z malo ali brez padavin lahko pripravijo proge za treninge, tekmo svetovnega pokala, pa tudi za rekreativce in goste z Bleda in Bohinja. / Foto: Tina Dokl, arhiv Gorenjskega glasa

tisoč kubičnimi metri komajda zadostuje za zasneževanje. Je pa garancija, da tekme svetovnega pokala lahko pripravimo oziroma sploh kandidiramo zanje. Tako smo tudi pridobili licenco A in tekme do leta 2017, če se kaj zaplete, pa lahko ostanemo brez licence, tekem in tudi brez denarja ter s tem možnosti za razvoj panoge, zlasti za razvoj mladih, za katerega namenimo okoli deset odstotkov denarja, zbrane s tekmo, za katero je proračun okoli 850 tisoč evrov,« pravi Tomaž Šušteršič.

Šušteršič tudi pojasnjuje, da imajo v večini biatlonskih centrov po svetu, ki so tudi prizorišča tekmovanj, kar nekajkrat večja akumulacijska jezera, in vsi centri se borijo, da bi lahko pripravljali tekme na najvišji ravni. »Ker smo tudi mi panoga pri SZS, smo prav tako kot druge panoge vključeni v sanacijske programe in moramo krčiti programe, zato je za nas prireditev velikega pomena. Vsi ostali organizatorji samo čakajo, da jo kdo odpove in jo dobijo oni,« še pravi Šušteršič.

Atraktivno na kranjski skakalnici

V nedeljo bo v Kranju člansko državno prvenstvo, na njem pa bo moč videti tudi vse naše najboljše smučarske skakalce, skakalke in nordijske kombinatorce.

VILMA STANOVNIK

Kranj – Potem ko so se prejšnji mesec smučarski skakalci in skakalke že pomerili na državnem prvenstvu na veliki skakalnici v Planici, kjer so slavili Anže Lanišek, Eva Logar in ekipa Triglava, bodo ljubitelji smučarskih skokov na Gorenjskem v nedeljo znova

prišli na svoj račun. Tokrat se na kranjski skakalnici obetajo zanimivi obračuni na srednji napravi, znova pa bodo tekmovali tako člani kot članice in ekipe, poleg njih pa še nordijski kombinatorci.

Tekmovanje, katerega organizator je Smučarski klub Triglav Kranj, se bo pričelo ob 9. uri s kvalifikacijsko serijo, ki

ji bo nato sledila prva serija v konkurenci in zatem še finalna. Sledil bo še skok za nordijsko kombinacijo ter nato še mešana ekipna tekma.

Tekaški del tekmovanja bo potekal na 10-kilometrski progi na Pokljuki. Start bo uro in pol po razglasitvi rezultatov.

»Na tekmi se bodo pomerili vsi najboljši skakalci in

skakalke na čelu s Petrom Prevcom, Robijem Kranjcem in Jernejem Damjanom, pridružili se jim bodo še skakalci iz Italije, ki trenirajo pri nas. Po odlični mednarodni poletni sezoni se nam tako obeta še res zanimiva domača prireditev,« je pred nedeljskim državnim prvenstvom povedal trener Jani Grilc.

V Kranj prihaja vodilno Krško

JOŽE MARINČEK

Kranj – Pester nogometni teden se je začel v sredo, ko so bile na sporedu tri tekme četrtine finala pokala MNZG, četrta tekma med Britofom in Naklim se bo odigrala čez teden dni. Triglav je gostil vodilno ekipo v Gorenjski nogometni ligi JuRentA Bitnje in zmagal s 4:0. V Škofja Loki je Šenčur

z 2:1 premagal Ločana, Zarica Kranj pa je na Godešiču kar s 6:0 premagala Kondor. Z enakim rezultatom se je končala tudi tekma v Britofu, kjer je v zaostali tekmi 4. kroga v 3. SNL – center zmagala Ivančna Gorica.

Prvi krog v drugem delu nogometnega prvenstva v 2. SNL se bo začel z jutrišnjimi tekmami. Na Dobu se bosta ob 15. uri pomerila Roltek

Dob in Šenčur. V nedeljo bo najbolj zanimivo v Kranju, kjer bo Triglav ob 15. uri gostil vodilno moštvo lige, Krško.

Šest tekem 8. kroga v 3. SNL – center se bo odigralo v soboto, ena v nedeljo. V soboto se bodo pomerili Kočevje – Sava Kranj, Bled Hirter – Jezero Medvode, Zarica Kranj – Šobec Lesce, Rudar Trbovlje – Ivančna

Gorica, Kalcer Radomlje B – Kolpa in Komenda – Ilirija Extra Lux. V nedeljo bo še tekma Britof – Zagorje. Vse tekme se bodo začele ob 16. uri.

7. krog pa se bo v soboto odigral v Gorenjski nogometni ligi. Obeta se nam nekaj zanimivih obračunov, pari pa so: JuRentA Bitnje – Žiri, Jacom Sport DLN – Preddvor, Ločan – Bohinj, FC Podbrezje – Niko Železniki, Naklo – Kondor Godešič, Polet – Jesenice in Visoko – Velesovo. Vse tekme se bodo začele ob 16. uri.

Gorenjski hokejski derbi v Kranju

Kranj – V torek je v Hali Tivoli ekipa Triglava gostovala pri Telemach Olimpiji, varovanci Gorazda Drinovca pa so moral priznati premoč moštva, ki sicer igra v ligi EBEL. Olimpija je namreč zmagala s 4:1 (1:0, 1:1, 2:0), edini zadetek za Kranjčane pa je dosegel Julijan Pucelj. Že jutri Kranjčane čaka nova preizkušnja. V Ledeni dvorani Zlato polje bodo gostili moštvo Jesenic. Tekma velja tako za prvenstvo v INL kot za državno prvenstvo, torej štejejo kar dvojne točke. Srečanje se bo začelo ob 19.15.

V Ribnem 3. gorenjski teniški turnir za mlade

Ribno – To nedeljo, 12. oktobra, bo Tenis klub Sportina Bled na teniškem igrišču v Ribnem pri Bledu pripravil 3. Gorenjski teniški satelit. Na turnirju bodo sodelovali mladi tekmovalci v starostni kategoriji do 13 let in v starostni kategoriji od 13 do 18 let. Na turnirju bodo igrali tekmovalci, ki so v svoji starostni kategoriji na uradni jakostni lestvici TZ Slovenije uvrščeni nad 50. mesto. Prireditev se bo začela ob 9. uri.

Rekreativna zimska liga v malem nogometu

Tržič – NK Tržič 2012 organizira rekreativno zimsko ligo v dvoranskem malem nogometu. Potekala bo od novembra do marca drugo leto, tekme pa bodo v športnih dvoranah v Tržiču in Strahinju. Možnost igranja imajo ekipe z vse Gorenjske in okolice, število ekip je omejeno. Prijave so možne do vključno torka, 14. oktobra. Vse dodatne informacije dobite na telefonski številki 031 360 482 (Pavel).

Centru Memorial Franceta Škraba

Kranj – Najstarejši balinarski klub v Kranju, Huje, je v pripravi memorialni turnir trojk v spomin na Franca Škraba, ki je bil soustanovitelj tega športnega kolektiva. Povabilu se je odzvalo 16 trojk iz balinarskih klubov Kranja in okolice. Največ je pokazala trojka BK Center v postavi Srečo in Sandi Žuran, ter Zemir Ajdinovič, ki je v četrtfinalu premagalo trojko Planine s 13:0, nato v polfinalu z enakim rezultatom Savo ter v finalu trojko BK Bratov Smuk s 13:1. Bolj napeto je bilo v tekmi za 3. mesto, v kateri je Šenčur s 7:1 premagal Savo.

Kranj 75 prvak vaterpolske lige Alpe Adria

Koper – Prvi vikend v oktobru je bil namenjen finalnem turnirju v tekmovalcu lige Alpe Adria, ki šteje tudi za prvenstvo v drugi slovenski vaterpolski ligi. Kranj 75, ki je že ligaški del končal na prvem mestu, je tako v soboto v Kopru v postavi Sandi Mikoletič, Črt Malavašič, Klemen Podvršek, Anže Drempetič, Uroš Čadež, Jaka Mikoletič, Roman Naklič, Marjan Pičulin, Tim Pičulin, Nikola Hajdin in Elvir Bečić najprej s 6:5 premagal Žusterno, nato pa s 6:4 še ASD Tergeste in tako osvojil prvo mesto.

Danes osmina finala pokala v malem nogometu

Tržič – V Dvorani tržiških olimpijcev bo danes, 10. oktobra, potekala tekma osmine finala slovenskega Futsal pokala Terme Olimija. Pomerili se bosta ekipi NK Tržič 2012 in KMN Extrem Fragmat Sodražica, srečanje pa se bo začelo ob 20. uri.

VABI NA OGLED TEKME 4. KROGA 1. B DRŽAVNE ROKOMETNE LIGE ZA MOŠKE

RK CERKLJE : RD MOŠKANJCI - GORIŠNICA

v soboto, 11. 10. 2014, ob 19.30
v Športni dvorani v Cerkljah.

NK TRIGLAV : **NK KRŠKO**
Nedelja, 12. 10. 2014, ob 15.00, ŠC Kranj

domplan
triglav
AH Vrtač Kranj
macron
Gorenjski Glas

Z GORENJSKIM GLASOM DO CENEJŠE VSTOPNICE ZA OGLED TEKME!

Izrežite ta kupon in si zagotovite vstopnico za ogled nogometne tekme med domačim Triglavom in NK Krško, ki bo v nedeljo, 12. oktobra 2014, ob 15. uri na stadionu v Kranju.

NAMESTO REDNE CENE VSTOPNICE, KI JE 5 EVROV, BOSTE ZA VSTOPNICO S TEM KUPONOM ODŠTELI LE 3 EVRE.

Podprimo naše športnike in navijajmo skupaj!

Za varnost otrok na cesti

SIMON ŠUBIC

Kranj – Zveza šoferjev in avtomehanicov (ZŠAM) iz Kranja že vrsto let izvaja avtobusno učno uro za učence osnovnih šol, ki pa je letos potekala v malo drugačni obliki, predvsem so več časa posvetili prehajanju učencev preko cest, uporabi prehoda za pešce in uporabi kolesa. Letos so bile na vrsti osnovne šole, ki se nahajajo na območju Planine: OŠ Jakoba Aljaža, OŠ Matije Čopa in OŠ Staneta Žagarja. Učna ura je bila tokrat namenjena tretješolcem, ki so precej bolj obveščeni o osnovah varnosti v cestnem prometu kot pa mlajši učenci.

Učence se je prejšnji teden udeležilo skupno 143 učencev, ki so jih najprej popeljali z avtobusom in jih poučili o nevarnostih, ki preživijo na potnikih v avtobusu, med eno urno vožnjo po mestu so jih

opozarjali na pravilno ravnanje na cesti, izvedeli pa tudi marsikaj uporabnega o uporabi voznic, obnašanju na avtobusnih postajah in izbiri pravega avtobusa takrat, ko stoji na postaji več vozil. Po opravljeni vožnji sta prometna policista učencem razložila še teoretična pravila ob prečkanju ceste ali hoji po pločniku, pod njunim vodstvom pa so potem učenci pridobljeno znanje še praktično prikazali.

»Sodelujoči pri učni uri smo ugotovili, da je ta zaradi praktičnih in neposredno vidnih situacij v prometu za učence zelo zanimiva. Vse skupine so pokazale dobro sodelovanje in zanimanje za pravila. Velja prepričanje, da smo mladim udeležencem dodali en kamenček znanja o varnosti v cestnem prometu,« je po koncu letošnje učne ure povedal Franjo Jurman, podpredsednik ZŠAM Kranj.

Foto: ZŠAM Kranj

Zdrsnil na brezpotju

SIMON ŠUBIC

Jezerko – Na območju plazu Čedca se je v ponedeljek smrtno ponesrečil 68-letni planinec iz Ljubljane. Nesreča se je zgodila okoli 12.30, ko sta gozdna delavca slišala najprej moški krik, kmalu zatem pa še udarec ob tla. O tem sta brž obvestila regijski center za obveščanje, od koder so aktivirali gorske reševalce iz postaje GRS Jezerko. Osem se jih je odpravilo na območje slapu Čedca, ga pregledali, a ničesar opazili, zato so nazadnje aktivirali še helikopter, iz katerega so nato zelo hitro opazili moško truplo na nadmorski višini 1400 metrov desno do slapu Čedca.

Domnevajo, da je planinec po vsej verjetnosti med hojo po spozkem brezpotju

zdrsnil čez rob in padel približno trideset metrov globoko. Po naših podatkih je sicer šlo za dovolj izkušenega planinca, ki je že večkrat planinčaril na območju Jezerskega. Jezerski gorski reševalci opozarjajo, da so se razmere na območju slapu Čedca po podoru skal leta 2008 izrazito poslabšale in so skrajno nevarne. Policisti pa opozarjajo, da je vsaka hoja po brezpotju lahko zelo nevarna, zato se je v gorah treba držati markiranih poti, ki so bolj varne in tudi pomoč v nesreči lahko pride bistveno hitreje. Najbolj nevarni so predvsem prehodi čez posamezne odseke, ki nas ob nepoznavanju poti lahko zapeljejo v resne težave, na bolj izpostavljenem terenu pa obstaja tudi velika nevarnost zdrsa in padajočega kamenja.

Pijan mopedist

Zgornja Besnica – Voznik avtobusa se je v sredo v Zgornji Besnici za las izognil trčenju z mopedistom, ki mu je nasproti pripeljal po nepravilni strani. Policisti so ga kmalu izsledili in ugotovili, da je vozil vinjen, brez čelade in brez luči, zato so ga izločili iz prometa.

Bornova dedinja zahteva vrnitev gozda

◀ 1. stran

Odvetnik Bojan Grubar je na sodišču razložil, da je imela njegova stranka Elizabeta Ortner Born popolno zaupanje v Šetinca. »Do omenjenih pravnih poslov je prišlo izključno zato, ker sta ji družbenika Šetinc in Jerebic zatrjevala, da bo zaradi davčne zakonodaje izgubila vse premoženje, ki ji je bilo vrnjeno v denacionalizaciji, če ne bo opravila prenosa poslovnega deleža na njiju. Pri tem je bila tožnica prepričana, da družbenika ne bosta zlorabila njenega zaupanja,« je sodniku Klemenu Urankarju navedel odvetnik Grubar in predlagal postavitev sodnega izvedenca finančne stroke, ki naj bi podal oceno dejanske vrednosti izgubljenih 760 hektarjev gozda, ter tudi sodnega izvedenca psihiatrične stroke, ki bo ocenil, ali je bila Ortnerjeva v času, ko so se sklepali sporni prenosi, dovolj opravilno sposobna za sprejemanje poslovnih odločitev. »V tem času je namreč tožnica pričela vidno fizično in psihično pešati, vsi njeni najbližji so pri njej začeli opaziti tudi znake demencije, pa tudi strahotno navezanost

in dobesedno odvisnost od mnenj in izjav Šetinca,« je razložil.

Odvetnik Grubar je še opozoril, da se še danes ne ve, ali je bilo tistih 440 tisoč evrov, ki naj bi jih prejela Ortnerjeva, nakazanih iz sredstev družbe Born ali iz osebnih računov toženih strank, kar da je pri vprašanju morebitne prevare zelo relevantna okoliščina. Dodal je še, da je bila Ortnerjeva, ko je ugotovila, da je ostala brez vsega v družbi Born, zelo razočarana, v nekakšno mediacijo med sprtima stranema pa da se je tedaj vključil celo trziški župan Borut Sajovic in sklical sestanek, na katerem da je Šetinc pred pričami obljubil, da bo poslovni delež brezplačno spet prenesel na Ortnerjevo.

Odvetnik toženih Šetinca in podjetja Tara Jože Kristan je v celoti prekal tožbenemu zahtevku in ostalim navedbam tožeče stranke. Med drugim je oporekal tudi navedbam o domnevni pravilni nezmožnosti Ortnerjeve v letu 2009, saj da je bila še lani popolnoma sposobna sklepati darilne pogodbe s hčerjo, sinom in vnukinjo, na katere je prenesla vse svoje poslovne deleže.

Bojan Grubar, odvetnik Elizabete Ortner Born / Foto: Gorazd Kavčič

Po končani obravnavi, ki se bo nadaljevala februarja, je odvetnik Kristan za medije še dejal, da skušajo Bornovi pravna sredstva uporabiti za doseg drugih ciljev. Katerih, ni želel razkriti, najbrž pa je cilj na kazensko ovadbo, ki so jo Bornovi pred letom in pol podali na policijo zaradi suma kaznivih dejanj poslovne goljufije, uničenja gozdov in obremenjevanja okolja. Vodstvo družbe Born naj bi namreč po njihovem mnenju prekoračevalo dovoljeno sečnjo lesa in grobo kršilo gozdarsko zakonodajo, ogrozilo

naravno okolje in oškodovalo premoženje lastnikov. Po naših podatkih kriminalistična preiskava v tej zadevi še ni končana, Ortnerjeva pa se je zato morala zateči tudi v 1,9 milijona evrov vredno odškodninsko tožbo zaradi črne sečnje, kot je pojasnil njen odvetnik. Za upravljanje z Bornovimi gozdovi sedaj skrbi družba Košuta, ki pa opravlja le sanitarno sečnjo. Od nje bi družbi Born pripadalo dvajset odstotkov prihodkov, a se ti deponirajo za primer, če bodo Bornovi dediči uspeli z omenjeno odškodninsko tožbo.

Ob požaru poskrbeti za varnost vseh

V okviru aktivnosti meseca požarne varnosti tudi člani Gasilske zveze Gorenjske seznanjajo s pravnimi postopki gašenja požarov ter opozarjajo na nevarnosti ob tem.

SAMO LESJAK

Kranj – Oktober že tradicionalno velja za mesec požarne varnosti, ko vse gasilske organizacije še posebej osveščajo o pripravljenosti v primeru požara. Gasilska zveza Slovenije se je letos odločila poudariti, da je potrebno pri načrtovanju požarne varnosti pomisliti tudi na osebe s posebnimi potrebami, ki so pri požarih še posebej ogrožene: na gluhe in naglušne, slepe in slabovidne, gluho-slepe in gibalno ovirane osebe. V primeru požara namreč zaradi zaznavnih ali gibalnih motenj veliko težje zapustijo objekt in so tako izpostavljene večjem tveganju. Zato se je potrebno že vnaprej dogovoriti, koliko oseb bo pomagalo pri evakuaciji in kakšne bodo njihove zadolžitve, ter preveriti, ali so načrtovane rešitve ustrezne. Priporočljivo je namestiti

mehanske pripomočke za premagovanje višinskih razlik, kot so stopniščna dvigala in klančine, ustrezne naprave ali sistemi za javljanje in alarmiranje, ter poskrbeti za pripomočke, nujne za ohranitev življenja, kot npr. respirator. Nasploh naj bodo vsi uporabniki stavbe seznanjeni z načrtom evakuacije.

Z vsem tem so gasilci Mesne občine Kranj seznanjali množico mimoidočih na Glavnem trgu, poleg tega pa so lahko izvedeli marsikaj o delovanju gasilskih vozil, si ogledali opremo, nekateri pa so se tudi sami preizkusili pri gašenju. »V sklopu gasilskih društev po celi regiji organiziramo aktivnosti, ki bodo udeležencem pomagale spoznati pomen in vlogo požarno-preventivnih ukrepov za osebe s posebnimi potrebami. Še zlasti se nam zdi pomembno, da pri tovrstnih prikazih, kot je npr. pravilna

Na Glavnem trgu v Kranju so tudi mladi prikazali svoje znanje pri gašenju, jutri pa jih na Orehku čaka Mladinski kviz. / Foto: Tina Dokl

uporaba gasilnika, sodelujejo mladi in tako čimprej osvojijo tako teoretično kot praktično znanje, ki jim bo v pomoč v primeru požara,« je dejal Jože Derlink, predsednik Gasilske zveze Gorenjske. Dejavnosti s

poudarkom na osveščanju mladih bodo nadaljevali že jutri, v soboto, ko bo v Osnovni šoli Orehek od 14. ure dalje potekal Mladinski kviz, v novembru pa bo v Osnovni šoli Stražišče organizirano tudi regijsko tekmovanje.

KURILNO OLJE
DATRIS
GREJE MOČNEJE
080 2341

POSLOVNI GLAS

Casino Bled v prisilni poravnavi

Okrožno sodišče v Kranju je 2. oktobra začelo postopek poenostavljene prisilne poravnave za delniško družbo Casino Bled. Predlog za uvedbo postopka je dala družba sama.

CVETO ZAPLOTNIK

Bled – Družba je po zakonu o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju postala insolventna, saj je preveč zadolžena in dolgoročno ni več zmožna in sposobna poravnati svojih obveznosti. Vsota obveznosti je po stanju na dan 30. junij preseгла vrednost premoženja, nepokrita izguba v znesku 1,9 milijona evrov pa že malenkostno znesek osnovnega kapitala. Kot je v predlog za uvedbo postopka navedel direktor družbe Boris Kitek, so glavni razlogi za insolventnost splošne gospodarske razmere, zmanjšanje kupne moči, razmere v igralniški dejavnosti, visok obseg finančnih obveznosti, upad

Družba Casino Bled je od začetka oktobra v postopku prisilne poravnave. /Foto: Gorazd Kavčič

obsega poslovanja in vse hujša konkurenca, pri kateri je poleg domačih igralnic in igralnih salonov pomembna

tudi ponudba v Avstriji in Italiji, odkoder prihaja večina njihovih gostov. Poslovanje se je zaostrilo zlasti v drugem

letošnjem četrletju, to se je odrazilo tudi v izgubi.

Družba je k predlogu za začetek poenostavljene

prisilne poravnave predložila poročilo o finančnem poslovanju in načrt finančnega prestrukturiranja, ki vključuje tudi predlog prisilne poravnave. Iz načrta je razvidno, da so terjatve upnikov na dan 30. junija letos znašale nekaj več kot 1,9 milijona evrov, od tega skoraj 965 tisoč evrov zavarovane terjatve ločitvenih upnikov (bank in davčne uprave) in nekaj več kot 768 tisoč evrov terjatve navadnih upnikov, med katere sodijo predvsem terjatve dobaviteljev blaga in ponudnikov storitev. Družba predlaga, da bi terjatve navadnih upnikov poravnala v petih letih, v štirih obrokih po desetino dolga in preostanek v zadnjem letu, pri tem pa zneskov ne bi obrestovala. Poleg odloga plačila

navadnih terjatev predlaga za odpravo insolventnosti še druge ukrepe, med drugim prodajo poslovno nepotrebne premoženja, pokritje nepokrite izgube z zmanjšanjem osnovnega kapitala in dogovor s kreditorejmalci o reprogramiranju posojil. Medtem ko je družba v letošnjem prvem polletju izkazovala okrog 120 tisoč evrov izgube, iz projekcije poslovanja (ob predpostavki potrjene prisilne poravnave) izhaja, da naj bi bila izguba tudi še ob koncu letošnjega leta, prihodnje leto in v naslednjih štirih letih pa naj bi že poslovala pozitivno. Vodstvo je tudi že izvedlo nekatere ukrepe za zmanjšanje stroškov, načrtuje pa še nove, med njimi zmanjšanje števila zaposlenih s 40 na 36.

Najvišja sejemska nagrada Pohištvu Potočnik

Samostojni podjetnik Aleš Potočnik iz Dorfarij je na sejmu pohištva Ambient za kuhinjo Smreka in Terazzo prejel najvišjo nagrado.

CVETO ZAPLOTNIK

Ljubljana – Na Gospodarskem razstavišču v Ljubljani so v torek odprli 25. sejem pohištva Ambient Ljubljana, na katerem se bo do nedelje s svojimi izdelki in storitvami predstavljalo 206 podjetij iz dvajsetih držav. Že prvi dan sejma so podelili sejemske nagrade in priznanja. Mednarodno sestavljena komisija je izbrala pet najboljših razstavljalcev z izdelki ali sistemskimi rešitvami, ki najbolj združujejo funkcionalnost s tehnološko oz. likovno kakovostjo, nato pa je izmed njih izbrala najboljšega

– Pohištvo Potočnik, Aleš Potočnik, s. p., iz Dorfarij (in s poslovnimi prostori v Škofji Loki) za kuhinjo Smreka in Terazzo, ki jo je oblikoval Julijan Krapež. Poleg Pohištva Potočnik se je med »top pet« z Gorenjskega uvrstilo še podjetje LIP Pohištvo iz Bohinjske Bistrice z večnamenskimi pohištvenimi elementi Lessi oblikovalca Luka Bassanezeja. »Ponovno se je pokazalo, da so dobri rezultati predvsem posledica tesnega sodelovanja med oblikovalcem in izdelovalcem ter uspešne komunikacije s kupci,« je ob izboru petih najboljših ugotavljala komisija.

Pohištvo Potočnik je za kuhinjo Smreka in Terazzo prejelo tudi priznanje Društva oblikovalcev Slovenije, zlato plaketo revije Naš dom in še eno od treh enakovrednih nagrad za najlepši razstavni prostor. Kot so ocenjevalci zapisali v obrazložitvi k priznanju, je kuhinja iz masivnega smrekovega lesa v kombinaciji s terazzom izstopajoč izdelek na sejmu, saj uspešno povezuje slovensko tradicijo uporabe lesa s sodobnim oblikovanjem. Kuhinja deluje domače in hkrati sodobno, je vrhunsko oblikovana, funkcionalna in tudi cenovno dostopna.

Enotna sezonska vozovnica

CVETO ZAPLOTNIK

Ukanc – Žičnice Vogel in RTC Žičnice Kranjska Gora sta za letošnjo zimo ponudili skupno sezonsko smučarsko vozovnico, tudi za družine, ki bo omogočala smučanje na obeh

smučiščih, vključno z nočno smuko v Kranjski Gori. Kot je ob tem povedal Boštjan Mencinger, predsednik uprave Žičnice Vogel, bodo s skupno vozovnico gostom ponudili večjo raznovrstnost smučanja in jim hkrati dali večje jamstvo, da

bodo v dneh, ki jih namenjujejo snežnim užitek, lahko tudi dejansko smučali. Na Voglu bodo predvidoma do konca leta uvedli tudi spletno prodajo vozovnic, povečali pa bodo tudi otroški park, namenjen otrokom in začetnikom.

Neposredne povezave iz Celovca
v zimski sezoni 2014/2015

Preko Dunaja
in Kölna
v Amsterdam,
London, Pariz
in Barcelono

do 4 x dnevno **DUNAJ**

sre. & sob. **BERLIN**

sre. & sob. **HAMBURG**

pon., sre., pet., sob.
od decembra naprej tudi čet. & sob. **KÖLN**

Vseslovensko srečanje kmetov

CVETO ZAPLOTNIK

Kranj – Na Ponikvi, rojstnem kraju blaženega Antona Martina Slomška, zavetnika kmetov, slovenskega kmetijstva in kmetijskega slovstva, bo v nedeljo 11. vseslovensko srečanje kmetov, ki bo letos potekalo pod geslom *Le iz zvestobe raste blagor*. Srečanje se bo začelo opoldne v cerkvi sv. Martina na Ponikvi z mašo, ki jo bo daroval celjski škof Stanislav Lipovšek in pri kateri bo sodeloval

tudi častni škof evangeličanske cerkve Geza Erniša. Kmetje bodo s prinašanjem darov k oltarju izrazili hvaležnost do plodov, ki jim jih daje narava. Ob 14. uri bo pred Slomškovo rojstno hišo na Slomu slavnostna akademija, na kateri bo osrednja govornica Anka Lipušček Miklavič, direktorica Mlekarnice Planika. Srečanje pripravlja Kmetijsko gozdarska zbornica Slovenije v sodelovanju z Občino Šentjur in Župnijo Ponikve ter številnimi prostovoljci.

Cepljenje lisic proti steklini

Kranj – Uprava za varno hrano, veterinarstvo in varstvo rastlin je v soboto začela jesensko akcijo cepjenja lisic, ki bo predvidoma trajala do 20. novembra. V tem obdobju bodo letala, ki bodo vzletela z letališč Jože Pučnik, Portorož, Murska Sobota in Novo mesto, po potrebi pa še s treh drugih, z višine tristo metrov odmetavala vabe s cepivom, s katerimi naj bi proti steklini zaščitili lisice, ki so najpomembnejše prenašalke stekline. Ljudje naj se vabe ne dotikajo. Če jo najdejo na dvorišču ali vrtu, naj jo primejo z vrečko in vržejo v najbližji grm ali v smeti. V primeru, da vsebina vabe pride v stik s sluznico ali s svežo rano, je treba to mesto dobro sprati in umiti z milom ter obiskati najbližjo antirabično ambulanto. Ljudje naj se izogibajo tudi stikov s potepuški psi in divjimi živalmi.

Dražba ovnov jezersko-solčavske pasme

Spodnje Jezerstvo – Društvo rejcev ovc jezersko-solčavske pasme bo v nedeljo pripravilo na ekološki Krvkovi kmetiji na Spodnjem Jezerstvu tradicionalno, že trinajsto dražbo ovnov jezersko solčavske pasme iz Alternativne testne postaje na Jezerstvu. Ovnove si bo možno ogledovati od pol enajste ure dalje, licitacija pa se bo začela opoldne. Katalog plemenskih ovnov bo objavljen na spletni strani po končanih testiranjih živali. Licitacija bo hkrati tudi srečanje rejcev ovc, na katerem bo možno kupiti domačo volno, barvano z rastlinami, izdelke iz domače volne in ovčje kože. Predstavili bodo tudi književni program za kmetovalce.

Srečanje kmečkih in podeželskih žena

Žiri – Društvo kmečkih žena Žiri in Kmetijsko gozdarski zavod Kranj bosta v četrtek pripravila v Žireh tradicionalno srečanje predstavnic gorenjskih društev kmečkih in podeželskih žena. Udeležence si bodo najprej ogledale proizvodnje oken v M-Sora Žiri ter muzej in farno cerkev Sv. Martina, nato pa bosta v restavraciji Sklednik še kulturni program in kosilo.

Integrirana pridelava po starem le še do konca leta

V novem programskem obdobju skupne kmetijske politike Evropske unije lahko kmetje, vključeni v integrirano pridelavo, izberejo lastni »paket« pridelovalnih zahtev ali se odločijo za preusmeritev iz integrirane v ekološko kmetovanje.

CVETO ZAPLOTNIK

Kranj – V Sloveniji se je poleg konvencionalnega in ekološkega kmetovanja dobro uveljavila tudi integrirana pridelava zelenjave, sadja, poljščin in grozdja, za katero je značilno, da ima gnojenje z organskimi gnojili prednost pred mineralnimi gnojili, naravni ukrepi pa prednost pred fitofarmaceutskimi, veterinarsko farmacevtskimi in biotehničnimi ukrepi. Uporaba mineralnih gnojil in fitofarmaceutskih sredstev je omejena, gnojenje poteka na podlagi analize tal. Pridelava je nadzorovana, pridelovalec za to pridobi certifikat, ki je potrošniku jamstvo za pridelke višjih kakovostnih standardov.

Integrirana pridelava je bila doslej tudi eden od kmetijsko-okoljskih ukrepov Programa razvoja podeželja 2007–2013, ki sta ga slovenska država in Evropska unija tudi finančno podpirali. Po starem se bo ta ukrep izvajal le še do konca letošnjega leta. V novem Programu razvoja podeželja za obdobje 2014–2020 podpor za integrirano pridelavo ne bo več, pač pa bo nov koncept kmetijsko-okoljskih in kmetijsko-podnebnih plačil omogočil pridelovalcem, da si bodo sami iz nabora pridelovalnih zahtev oblikovali svoj »paket« zahtev za pridelavo. Kmetje, ki bi torej tudi v novem programskem

Integrirana pridelava je predvsem na področju pridelave sadja in zelenjave postala skoraj zahtevani standard.

obdobju želeli pridobivati certifikat za integrirano pridelavo, se lahko tudi za naprej prijavijo v kontrolo organizacijam, ki so že doslej izvajale tovrstno kontrolo in certifikacijo.

»Z letom 2014 se sedanje programsko obdobje končuje, zato je sedaj tudi pravi trenutek, da kmetje, ki so vključeni v ukrep integrirane pridelave, razmislijo o usmeritvah v novem programskem obdobju,« opozarja Tadeja Kvas Majer, generalna direktorica direktorata za kmetijstvo na ministrstvu za kmetijstvo, gozdarstvo in prehrano, in

dodaja, da je shema integrirane pridelave kot nacionalna, slovenska shema odlična prehodna stopnja za ekološko kmetovanje, ki je evropsko priznan sistem in

kmetovanje. Povpraševanje po ekološko pridelani hrani v Sloveniji narašča. Vedno več vrtcev in šol ponuja otrokom ekološki zajtrk, malico ali kosilo, od letos pa vel-

Ministrstvo za kmetijstvo in okolje je že predlani ponudilo kmetijam za obdobje preusmeritve v ekološko kmetovanje višja plačila. Tovrstne podpore bodo deležni tudi v novem programskem obdobju.

se bo kot ukrep izvajal tudi v novem programskem obdobju. Kmetje, ki so vključeni v integrirano pridelavo, lahko storijo korak naprej in se preusmerijo v ekološko

ja tudi zahteva, da mora biti pri vsakem javnem naročanju živil, pijač in kmetijskih pridelkov najmanj deset odstotkov ekološko pridelanih živil.

Jubilej stanovskega društva

Društvo kmetijskih inženirjev in tehnikov Gorenjske, ki je edino še tovrstno delujoče društvo v Sloveniji, praznuje letos štirideset let obstoja in delovanja.

CVETO ZAPLOTNIK

Kranj – Kot je povedala Maša E. Vodenik, ki vodi društvo že četrti mandat, vse od leta 2003 dalje društvo združuje člani s sorodnim poklicem ali interesom, ki bivajo na Gorenjskem ali so na Gorenjskem zaposleni. Trenutno šteje okrog osemdeset članov. V sodelovanju s Kmetijsko gozdarskim zavodom Kranj, KŽK-jem, KGZ Sloga Kranj in Biotehničnim centrom Naklo pripravijo vsako leto gorenjsko tekmovanje

v oranju, pri tem pa najbolje uvrščenima tekmovalcema omogočijo sodelovanje na državnem tekmovanju. Velik poudarek dajejo izobraževanju, na predavanjih se seznanjajo z novostmi in spremembami na področju kmetijske zakonodaje in kmetijske politike, varstva rastlin, pridelave in predelave kmetijskih rastlin, reje domačih živali in zadnje čase z vse bolj aktualnimi klimatskimi spremembami. Vsako leto organizirajo tudi eno ali dve strokovni ekskurziji. Tako so si že

ogledali več nasadov poljščin in vrtnin, planinske pašnike, sadovnjake in vinograde, živilsko predelovalne obrate, strokovne sejme, kmetijska gospodarstva, inštitute ... Največ ekskurzij so imeli po Sloveniji, a bili so že tudi v Italiji, Avstriji, na Madžarskem, Češkem in Nemčiji ter v državah nekdanje Jugoslavije. Poleg članarine so glavni finančni vir za delovanje društva dotacije (zadnja leta le še dve) gorenjskih občin ter prispevki sponzorjev za izvedbo tekmovanja v oranju.

Quicke

VERSO X za traktorje do 120ks

Paket vsebuje:

- vpetje nakladača
- LCS Ergo Drive Hidravlika
- Zajemalka 180cm

Cene paketov:

- X26 paket=6.150,00 Eur z ddv
- X36 paket=6.350,00 Eur z ddv
- X46 paket=6.550,00 Eur z ddv
- X56 paket=6.800,00 Eur z ddv

**Razprodaja traktorjev
 CLAAS ELIOS
 210, 220, 230**
PRODAJA IN SERVIS

Damjan Zaplotnik

Tel.: +386 (0)31 375 278

mail: d.zaplotnik@korotan-kranj.si

www.korotan-kranj.si

Šenčurski Tinex se bo selil v nov objekt

Šenčurski Tinex se bo prihodnje leto preselil v nov, sedem milijonov evrov vreden objekt, kjer bodo lahko pod eno streho združili vse svoje dejavnosti, ki trenutno potekajo na štirih lokacijah.

SIMON ŠUBIC

Šenčur – Na območju Poslovne cone Šenčur poteka ena največjih podjetniških investicij ta trenutek na Gorenjskem. Tinex, vodilno trgovsko podjetje na področju trženja ležajne, tesnilne, linearne in pogonske tehnike, tam gradi novo poslovno stavbo z 8500 kvadratnih metrov uporabnih površin, investicija pa je po besedah lastnika in direktorja Štefana Čebaška vredna sedem milijonov evrov. Selitev čez (brniško) cesto v nov, predvsem pa večji objekt, bo Tinexu omogočila združitve vseh dejavnosti, ki sedaj potekajo na štirih lokacijah, na enem mestu in, kar je najpomembnejše, tudi nadaljnji razvoj podjetja, ki danes zaposluje 44 ljudi.

Naložbo v nove prostore je Čebašek načrtoval že pred petimi, šestimi leti, a je njegove načrte nenadoma prekinila kriza, ki se je zajedla tudi v poslovanje Tinexa.

Štefan Čebašek / Foto: Gorazd Kavčič

To se je v zadnjih letih spet izboljšalo, prihodki pa stabilizirali. Lani so tako ob 10,75 milijona evrov celotnih prihodkov ustvarili približno 1,1 milijona evrov čistega dobička. »Konstanta v našem poslovanju se potrjuje tudi letos, saj poslujemo v okviru realizacije prejšnjih let,« ugotavlja Čebašek,

Selitev v nove poslovne prostore načrtujejo v aprilu prihodnje leto. / Foto: Gorazd Kavčič

ki se je zato letos odločil, da vendarle izpelje načrtovano naložbo, resda po nekoliko zmanjšanem projektu.

V nov objekt se bodo predvidoma selili aprila prihodnje leto, ko bo minilo 25 let, odkar se je Čebašek podal na samostojno podjetniško pot, minilo pa bo tudi petnajst let, odkar je sedež

podjetja preselil v Šenčur. »Šenčur se je pokazal kot dobra lokacija za naše podjetje, saj se nahajamo ob zelo prometni glavni cesti Kranj–Brnik, blizu sta letališče in avtocesta, dobro sodelujemo tudi z občino, ki se je v vseh teh letih pokazala za precej kooperativno. Največji problem pa zagotovo

predstavlja neurejen vhod v poslovno cono, kar je sicer naloga države,« pravi Čebašek, ki preko Tinexa sponzorira tudi lokalna športna društva. »Mislim, da je prav, da podjetje na ta način vrača okolju, v katerem deluje,« razmišlja.

Na račun selitve v prostornejši objekt bodo lahko racionalizirali stroške poslovanja, izboljšala se bo logistika, zaradi večjega skladišča bodo lahko povečali ponudbo izdelkov iz zaloge s sedanjih 30 tisoč na 80 tisoč izdelkov, povečali bodo tudi proizvodnjo struženja tesnil, rezanja jermenov in linearnih vodil, ki so jo

pognali pred tremi leti. Vse to jim bo posledično izboljšalo konkurenčnost in prodajo, načrtuje Čebašek.

Tinex glavino prihodkov ustvari s prodajo izdelkov slovenski industriji in manjšim trgovcem, približno tretjino pa z izvozom. »Ob taki strukturi poslovanja je družba boljše zaščitena pred negativnimi vplivi morebitne nove krize in drugih pretresov v gospodarstvu,« je še razložil Čebašek. Okoli devetdeset odstotkov tujega trga predstavljajo države Evropske unije, desetino izvoza pa realizirajo v južnih in vzhodnih evropskih državah.

Hotel z zvezdico požarne varnosti

V Hotelu Brdo so kot prvi v Sloveniji pridobili evropski certifikat, ki dokazuje, da imajo ustrezno urejeno požarno varnost.

SIMON ŠUBIC

Brdo pri Kranju – Hotel Brdo se kot poslovni hotel že dolgo ponaša s štirimi zvezdicami, pred kratkim pa je kot prvi hotel v Sloveniji pridobil še posebno zvezdo, ki dokazuje, da gre za hotel, ki dosega vse evropske standarde na področju požarne varnosti. Pridobili so namreč certifikat SafeHotel-Star, katerega ključni namen je povečati in zagotoviti varnost hotelskih gostov in osebja s preprečevanjem morebitnih požarov ter zagotavljanjem ustrezne odzivne sposobnosti v okviru opreme in osebja. »Certifikat predstavlja neodvisno in pregledno certificiranje požarne varnosti v hotelih. Varnost gostov in osebja je za nas izjemnega pomena, kar je med drugim botrovalo odločitvi za pridobitev certifikata. Za pridobitev certifikata smo se odločili tudi na podlagi dobrega in dolgoletnega sodelovanja z Gasilsko reševalno službo Kranj,« so pojasnili iz tajništva v. d. direktorja Francija Jagodica.

Po besedah poveljnika operative v Gasilsko

Hotel Brdo je prvi slovenski hotel s pridobljenim certifikatom Safe-Star Quality Hotel. / Foto: Gorazd Kavčič

reševalni službi Kranj Mateja Kežarja gre za projekt v okviru akcijskega programa Evropske unije Leonardo da Vinci, v katerega je sicer bila vključena Gasilska brigada Ljubljana, s katero pa sodeluje tudi kranjska gasilska enota, ki je preverila stanje požarne varnosti v hotelu Brdo. »Nekateri hoteli imajo žal neustrezno urejene ali označene evakuacijske poti, ki so založene z omarami, nimajo urejenih

intervencijskih poti, hoteli so brez dimnih vrat in detektorjev, hotelsko osebje pa se ne usposablja na področju požarne varnosti. Certifikat SafeHotel-Star pa zagotavlja, da v hotelu Brdo izpolnjujejo temeljne zahteve glede strukturne požarne zaščite, organizacijskih vidikov in opreme za protipožarno zaščito, prav tako pa tudi na preventivni požarni varnosti v hotelu in na ustreznem usposabljanju osebja,«

je razložil Kežar. Po pooblastilu vodje projekta ocenjevanja Dr. Dietra Nueslerja iz Nemčije sta bila kot ocenjevalca s strani SafeHotel izbrana njihova sodelavca Miran Štular in Simon Štern, ki sta izvedla praktično ocenjevanje vgrajenih sistemov protipožarne varnosti v hotelu Brdo. »Glede na veliko število hotelskih kapacitet na Gorenjskem želimo s projektom »varnega hotela« nadaljevati tudi v prihodnje, predvsem zaradi želje po zagotavljanju čim višjega nivoja protipožarne varnosti,« je dodal Kežar.

V hotelu Brdo se nadejajo, da jim bo pridobljeni certifikat koristil pri trženju svojih kapacitet. »Prepričani smo, da nam bo certifikat tudi v tem oziru koristil, saj varnost tudi po trženjskih raziskavah na področju turistične dejavnosti kotira precej visoko,« so sporočili. Po upadu števila nočitev v letu 2008, do katerega je prišlo zaradi predsedovanja Slovenije svetu EU in posledično zaprtja hotela v tem času, število nočitev v hotelu Brdo postopno spet narašča, smo še izvedeli.

**komunalna
radovljica**

Razpisuje prosto delovno mesto **FINANČNI RAČUNOVODJA (m/ž)**

Kandidati morajo izpolnjevati naslednje pogoje:

- najmanj VI/2 stopnjo visokošolskega strokovnega programa ekonomske smeri,
- najmanj 2 leti delovnih izkušenj,
- uporabno znanje računalništva,
- zaposlitev za določen čas.

Prednost pri izbiri bodo imeli kandidati, za katere bomo v postopku izbora presodili, da poleg osnovnih pogojev izpolnjujejo tudi največ naslednjih kompetenc: kompetence posameznikov, kompetence za delo z ljudmi, kompetence za delo z informacijami, osebnostne in vedenjske kompetence.

Razpisuje prosto delovno mesto **VOZNIK (m/ž)**

Kandidati morajo izpolnjevati naslednje pogoje:

- IV. stopnja strokovne izobrazbe (voznik – avtomehanik),
- najmanj 1 leto delovnih izkušenj,
- vozniško dovoljenje B, C, CE kategorije,
- znanje slovenskega jezika,
- zaželen je izpit iz TGM in izpit za viličarja.

Kandidati, ki izpolnjujejo pogoje, naj pisne prijave s kopijami zahtevanih dokazil o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov:

Komunalna Radovljica, d.o.o., Ljubljanska c. 27, 4240 Radovljica z oznako »Prijava na razpis«.

Dobro obiskan semanji dan na Fari

DANICA ZAVRL ŽLEBIR

Stara Loka – Na prvo oktobrsko nedeljo je bil svoje čase na Fari semenj. Na to nedeljo naj bi bila posvečena tamkajšnja cerkev oziroma so tega dne praznovali v vseh župnijah, kjer niso natančno vedeli za čas posvetitve, nam je pojasnil Klemen Karlin, ki vodi Kulturno-zgodovinsko društvo Lonka Stara Loka. Društvo je na soboto pred rožnovensko nedeljo na Starološkem trgu pripravilo Semenj na Fari in z njim obnovilo nekdanje dogajanje. »Živahno je bilo že teden dni prej in potem, tja do četrtna so se ljudje družili, v gostilnah so ponujali

hrano in pijačo, plesalo se je in veselilo. Tisti, ki želimo v Stari Loki obuditi nekdanje navade in s tem prispevati k oživitvi trga v središču Stare Loke, smo zaradi dobre udeležbe navdse zadovoljni,« je navdušen Klemen Karlin.

Sobotno dogajanje je bilo živahno: na stojnicah so domačini ponujali pridelke tukajšnjih kmetij, rokodelske izdelke, stojnici sta imela Varstveno-delovni center in starološka Karitas, ob stojnicah pa so risali, oblikovali glino ali kako drugače ustvarjali otroci. Velika vrsta je bila tudi za pletenje kitk pred frizerskim salonom. S praženim krompirjem je v Stari Loki gostovala Turistično društvo Gorenja

vas, a je že sredi dopoldneva vsega razdalo. Kdo bi si mislil, da krompir takole tekne, je razmišljaj eden od obiskovalcev, ki so na stojnicah lahko okusili tudi mesnine, sire in podobne dobrote. A tudi krompir je bil oplemeniten z ocvirki, da je boljše teknil. Zraven se je obiskovalcem semnja prilagel tudi kozarček rujnega, ki ga je točil primorski vinar. Poleg domačinov je Semenj na Fari obiskalo tudi veliko ljudi od drugod. Nič jih ni motilo, da je Starološki trg po gradnji komunalne infrastrukture še v surovem makadamskem stanju. »Pa saj je bilo najbrž tudi nekdanj takole,« je menil Klemen Karlin.

Žal je praženega krompirja iz Poljanske doline že zmanjkalo. / Foto: Tina Dokl

Katera resnica je prava?

V soboto, trinajstega septembra, smo se Slovenci s proslavo spomnili priključitve Primorske k matični domovini. S priključitvijo so bili Primorci rešeni nasilja, ki so mu bili izpostavljeni v času med obema svetovnjima vojnama. Tudi ta del našega naroda je zadihal svobodno. Vsak je lahko s ponosom nosil svoje slovensko ime. Ena od oblik raznarodovanja je bila namreč tudi nasilno spreminjanje slovenskih imen in priimkov v italijansko obliko. Ko se spominjamo priključitve, slavimo tudi zmago nad tem nasiljem, ki je bilo orodje boja proti slovenskemu narodu, hkrati pa je pohabljal vsakega posameznika, ki mu je bil izpostavljen, jemalo mu je bistveni del njega samega, njegovo narodnostno identiteto.

Toda ali se tega res spominjamo s ponosom in veseljem? Ali res čutimo tako?

Pri Slovenski konferenci Svetovnega slovenskega kongresa imamo ob tem pomisleke. Dober teden pred omenjenim slavjem je bila namreč v Ljubljani v imenu slovenskega ljudstva izrečena sodba, ki zgoraj omenjeno občutje postavlja pod dvom.

Gre za epilogo sodnega procesa, ki ga je proti publicistu dr. Boštjanu M. Turku iz Ljubljane sprožil Tržačan slovenskega rodu z nekdanjim imenom Giuseppe Pierazzi. Publicist Boštjan Turk je pri svojem pisanju omenil dejstvo, da je Giuseppe Pierazzi šele leta 2002 zopet poslovenil svoje ime, čeprav bi mu italijanski zakon to omogočal že veliko prej. Ker je na to opozoril, je bil Boštjan Turk na sodnem procesu obsojen na dva meseca zopora pogojno s preizkusno dobo dveh let.

To je seveda precedenčna odločitev za Slovence, ki so živeli in še živijo v Italiji in ki so imeli, kar se tiče svojih imen, podobne usode. Reševali so jih seveda

vsak po svoje. Večina seveda v skladu s svojim prepričanjem, zato so svoja imena poslovenili, čim je bilo to mogoče, za nekatere pa je bila demonstracija svoje slovenskosti manj pomembna.

Sporočilo, ki ga vsebuje odločitev sodišča, ne pušča nobenega dvoma: prav so imeli mlachneži. Prav je imel Pierazzi, ki je šele nekaj desetletij po tem, ko bi bilo to možno, spremenil svoje ime nazaj v slovensko obliko.

Je to sporočilo našim zamejcem v Italiji? Je to spodbuda za vztrajanje v okolju, ki tudi danes ni posebno prijazno do Slovencev?

Pri Slovenski konferenci Svetovnega kongresa se zato sprašujemo, katero sporočilo je resnično: tisto s slavja, ki naj bi med nas poslalo opomin, da se je s priključitvijo zgodilo za nas nekaj velikega, pomembnega, da je bilo na tak način uresničeno prizadevanje tistih zavednih Slovencev, ki so se tako ali drugače borili za ohranitev slovenstva, ali pa je resnično sporočilo s sodišča, ki nagrajuje narodno mlachnost, pišmeuhovstvo ali celo pripravljenost na asimilacijo?

FRANCI FELTRIN,
PREDSEDNIK SLOVENSKE
KONFERENCE SVETOVNEGA
SLOVENSKEGA KONGRESA

Dr. Miru Cerarju, predsedniku Vlade RS

Leta 2010 sem pred imenovanjem Branka Masleše za predsednika Vrhovnega sodišča RS opozoril na to, da je lagal, ko je zanimal svoje sodelovanje pri pobijanju civilistov na jugoslovansko-italijanski meji. Ker imajo tovrstni zločini na jugoslovanskih mejah proti zahodu večji obseg kot tisti na berlinskem zidu, sem ga opozoril, da bodo zločini zoper civiliste na

jugoslovanskih mejah raziskani in kaznovani. G. Masleša vse do danes ni odgovoril, morda tudi zato ne, ker ni poznal vaše ga stališča glede tega vprašanja. Dr. Cerar, ko ste leta 1990 s skupino študentov raziskovali te umore, ste pogumno in odločno predlagali, da bi zoper storilce vložili ovadbo, saj je jasno, »da sodijo ustrelitve na meji bolj v opis dejanja v 46. členu KZ RS, kot pa v izvrševanje ustave in zakonov. Omenjeni 46. člen namreč povsem nedvoumno določa: Kdor komu vzame življenje, se kaznuje z zaporom najmanj petih let. Vaš predlog je prav tako naletel na gluha ušesa. Vendar se časi spreminjajo in zdaj imate lepo priložnost, da kot odrasel možki na visokem položaju uresničite zamisli skromnega, a drznega in prodornega mladeniča ...

Glede na vaše odlično stališče iz leta 1990 vas, dr. Cerar, prosim, da bi spodbudili g. Maslešo, da bi le našel dovolj moči in spoznal, da je bilo njegovo zanikanje zločinov na meji navdse sporno dejanje in naj zoper sebe in druge sodelujoče pri ubojih na meji napiše ovadbo (npr. s temi zločini se je še pred leti javno hvalil general Marijan Kranjc).

Predvsem pa naj novo državno vodstvo ponovno presodi, ali lahko človek, ki zanika zločine, pri katerih je sodeloval, še vodi Vrhovno sodišče RS.

Dr. Cerar, prav tako si dovolim, da vam predlagam, da opozorite svoje kolege, da se tako odločno kot vi opredelijo do zločinskih dejanj v naši preteklosti, ki jih slovensko pravo še ni bilo sposobno obsoditi in zato hudo bremenijo slovensko prihodnost. Prepričan sem, da bi z vašo spodbudo g. Ciril Ribičič lahko ocenil falzifikat, s katerim je sodni senat preprečil preiskavo zločinov, ki jih je zagrešil njegov oče Mitja Ribičič - Cirila. Sprejeli so izhodišče, da zapis »glasom mape majorja Mitje« ne bremeni Mitje Ribičiča - Cirila. Vendar je dr. Ljuba Dornik Šubelj takrat vprašal, kaj bo storil, da bodo zločini zoper civiliste na

pomočnikov načelnika Ozne za Slovenijo pregledoval zbrana zaslišanja in predlagal postopke z aretiranimi.« To pomeni, da bi Ciril Ribičič lahko povedal svoje mnenje o tem, da je bilo v brezno pri Konfinu I poslanih »glasom mape majorja Mitje« 86 od 88 tam umorjenih invalidov, ranjencev in bolnikov.

Dr. Cerar, verjamem, da bi vaš tovrstni zglede lahko opogumil druge pravnike, katerih predniki so sodili v stalinističnih sodnih procesih in zagrešili stotine zločinskih sodb, ki so bile mnoge že razveljavljene, žrtve pa rehabilitirane. Vendar zločinski sodniki niso bili obsojeni. Tako tudi slovensko pravo ohranja stanje, ki ga je Tine Hriber označil kot »zločin brez zločincev«.

In dokler bo tako, bo senca zločina in tistih, ki ta zločin branijo, zavirala razvoj slovenske družbe v pravno, demokratično in na spoštovanju človekovih pravic temelječo državo.

Dr. Cerar, naj vam pri uveljavljanju vaših standardov, ki ste jih postavili v pogumni analizi leta 1990, zaželim čim več uspeha.

JOŽE DEŽMAN

Slovenija – naša dežela

Pri nas se veliko govori o naši bogati kulturni dediščini, koliko pa naredimo za njeno ohranjanje? Lahko bi našteval stvari, ki so na očeh številnih turistov, ki se vozijo po naših cestah in ob njih opazujejo napol podrte ali podrte kozolce, ki pravimo, da bremenijo slovensko prihodnost. Tu pa tam vidimo tudi neobdelano zemljo, ki jo preraščata plevel in grmovje. Tudi za čistost našega materega jezika ne skrbimo dovolj, še posebej za naše avtohtone dialekte. V besednjaku je preveč tujk. Razni naslovi, reklame in tudi popevke so kot pleve med čistim zrnjem.

Poglejmo malo čez Karavanke in se ozrimo na naše vrle Korošce, ki jim je kljub velikemu

pritisku ponemčevalcev uspelo ohraniti materni jezik, ki ga še govorijo po vaseh. Škof Modest, čigar sarkofag je ohranjen v gosposvetni cerkvi, je prišel v 7. ali 8. stoletju in ohranjal slovenski jezik; kneginja sv. Hema in njen mož, knez Viljem iz 10. stoletja sta bila oba slovenskega rodu. Hema je bila rojena na gradu Pilštajn na Kozjanskem, njen mož pa v Selah na Koroškem.

Ko ni bilo več Karantanije, je bil na slovenski jezik na Koroškem vedno večji pritisk, nadaljeval se je tudi v novejši zgodovini. Neznani pesnik je napisal lepo pesem iz tistih časov Pesem o ribiču. Naučil sem se je v tretjem razredu osnovne šole in si jo zapomnil do današnjih dni. Takole se glasi:

»Na trgu v Celovcu / kamniten mož stoji, / klobuk drži v roki, / pred njim beden* stoji. / Kaj pa ta mož pomeni, / se vprašajo ljudje, / v povesti izrečeni / se tole jim pove.

Nekoč v Celovcu je živel / pobozhen mož in svet, / za Božjo čast in slavo, / za rod slovenski vnet. / Je šel na trg po ribe, / nek ribič tam je stal, / spoštljivo ga pozdravi, / da bi mu kaj prodal. / Menih slovensko vpraša, / po čem mu ribe da, / in rib ča s tem razdraži, / ki samo nemiško zna. / Povejte to po nemiško, / srđiti ribič de, / proklet slovenski jezik, / ta v glavo mi ne gre. / Menih ga je posvaril, / podučil ga tako: / »Ne kolnite, prijatelj, / to v srečo vam ne bo. / Namesto te kletvine / jaz svet bi tak vam dal: / slovensko se učite, / ne bo vam nikdar žal.«

»Na te besede ribič / še bolj se je razvnel / in je meniha ponovno / preklinjati začel. / »Naj tebe vrag vzame, / Slovence vse s teboj, / saj v petdesetih letih / noben ga več ne bo.« / Menih ga zdaj pogleda, / tako mu govori: / »Le Bog usodo vodi, / le On prihodnost zna, / kar človek reven blodi, / to malokdaj velja. / Za to kletvino kazni / pa nič več ne ubežiš, / ostal boš na tej skali, / na kateri zdaj stojš. / Se v kamen boš spremenil / in tu, na trgu stal, / dokler bo kak

Slovenec / v Celovcu stanoval.« / Besede te izreče, / glej čudo se zgodi, / predrzni ribič z bednom* / se v kamen spremeni. / Let petdeset preteče, / preteče tristo let, / a čas še priti neče, / ko ribič bo otet.

Ohranimo torej našo domovino Slovenijo čisto in lepo, v naravi in besednjaku.

* Beden je lesen sod za shranjevanje slanikov.

CIRIL ZUPAN, MOŠNJE

KS Brezje brez poslovnih prostorov v Domu krajanov Brezje s pripombami

Že od vsega začetka obstoja Krajevne skupnosti Brezje je bil njen sedež v Domu krajanov. Po osmih letih »kraljevanja« sedanje oblasti KS Brezje smo izgubili sodobno opremljene prostore v Domu krajanov, kar pomeni selitev v prostore Gasilskega doma, ki glede na prejšnje stanje niso ustrezna zamenjava. Vsa pošta hodi na napačni naslov.

V tem osemletnem mandatu so bile ukinjene tedenske uradne ure KS Brezje za splošne informacije in pobude krajanov, ki so opredeljene v Statutu in Poslovniku KS Brezje.

Pred štirimi leti je KS Brezje predlagala sedem kandidatov v svet KS, torej toliko, kolikor jih je v končni fazi izvoljenih – že izvoljeni in imenovani pred uradnimi volitvami.

V Domu krajanov v prvem nadstropju je Vrtec Brezje, zanj tam ni najbolj primeren in ustrezen prostor, zato nujno potrebuje nov samostojen objekt v okoliški lokaciji. Skratka, dvojni štiriletni mandat KS Brezje s svojo neaktivnostjo ni zadovoljil krajanov in vaščanov.

JAKOB LANGUS, ČRNVIC

GG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Miha ima vse, le zdravja ne

Miha Brelih je zbolel za amiotrofidno lateralno sklerozo (ALS), ki povzroča umiranje gibalnih živčnih celic v možganski skorji, možganskem deblu in hrbtenjači. Nekoč navdušenemu športniku udi vse bolj hromijo, tudi čopiča, ki ga je od otroštva vihtel kot ljubiteljski slikar, ne more več držati.

DANICA ZAVRL ŽLEBIR

ALS je napredujoča neozdravljiva nevrološka bolezen, pri kateri vse bolj slabijo mišice, tudi tiste za govor, dihanje, požiranje. Zdravila ni. Pred nedavnim smo bili priča promocijski akciji, nastali v Ameriki, ko so se znane osebnosti polivale z vedri ledene vode in na ta način spodbujale k donacijam za raziskovanje zdravlja za ALS. Tudi Miha Brelih se je dal politično vedrom vode, in sicer za fotografijo (posnela jo je Jana Šnuderl), ki sedaj s plakata vabi na dobrodelni koncert. Njegova družina želi v sodelovanju z Območnim združenjem Rdečega križa Škofja Loka in gasilci PGD Trata s koncertom zbrati denar za dvigalo in druge prilagoditve v stanovanju, da se bo Miha

lahko gibal v njem potem, ko bo na invalidskem vozičku.

»Koncert bo v sredo, 15. oktobra, ob 19. uri v športni dvorani na Trati, s 26 nastopajočimi, med njimi so tudi vse tri loške osnovne šole. Odziv je odličan, nihče, ki sem ga zaprosila za sodelovanje, ni odklonil,« je povedala Mihova žena Nataša, ki se je vse poletje ukvarjala z organizacijo koncerta.

»Srečen sem, ker imam krasno ženo Natašo in zlati hčerki Evo in Eli. Ni še dolgo tega, ko sem vsak dan izkoristil za tek, pohod na hrib in slikanje, ki je moja največja strast. Sem srečen človek, ki ima vse, le zdravja ne. Moja bolezen je prišla skozi zadnja vrata, nepričakovano in je bila šok. Diagnoza ALS nas je vse pretresla, toda ostajam borec,« je zapisal Miha Brelih v prošnji

za pomoč. Zaveda se, da je bolezni težak, počasi ga premaguje. Čopiča že ne more več držati v roki. Zadnjo sliko, pravi, je lani naslikal ženi za rojstni dan. Na njem je motiv morja z galebi, kot nostalgija za Savudrijo, kamor je družina hodila dvajset let. Naslikal je več tisoč slik, s slikami so zapolnjene tudi vse stene stanovanja v prvem nadstropju družinske hiše v Hafnerjevem naselju. Ko omenim, da bi jih lahko prodajali na dobrodelni dražbi, pravi, da hčerki niti ene ne želita dati iz hiše. V preteklosti je slikal tudi na svilo, izdeloval nakit, risal karikature, portrete. Sedaj tega več ne more.

»Znake bolezni sem prvič opazil pred šestimi leti, pred tremi so mi postavili diagnozo,« pripoveduje Miha, ki je delal kot orodjar, sedaj

pa je že poldrugo leto invalidsko upokojen. Še zadnji dan, preden so ga sprejeli v bolnišnico, je tekel na Križno goro. Danes se s težavo giblje po stanovanju, ne more do vrta, za katerega je tako rad skrbel, če pade, se sam ne more pobrati. »Moje telo postaja breme pod oslabiljenimi mišicami, a srce, najmočnejša mišica, se bori. Zaradi moje družine in prijateljev, ki mi stojijo ob strani. Roke in noge postajajo hrome, misel ostaja bistra, želim si živeti.«

Miha ve, kaj ga čaka. Ko ga bo bolezen povsem onemogočila, pravi, si želi evtanazije. Dotlej pa se bo pogumno boril. Rad bi le, da mu ljudje pomagajo pri preureditvi stanovanja in nakupu dvigala, kar bo potreboval, ko bo sedel na invalidski voziček. Družina namreč živi z

Plakat, ki vabi na dobrodelni koncert za Miha. / Foto: Tina Dokl

Natašino plačo, Miha ima le nizko invalidsko pokojnino. Zakonca Brelih sta srečna, ker je že sedaj pomagalo veliko ljudi, med drugimi so precej denarja zbrali Mihovi nekdanji sodelavci. Denar nameravajo zbrati z dobrodelnim koncertom, zbirajo ga tudi na računu Rdečega križa (številka SI

56 07000-0000187397, referenca 00 2014232, namen pomoč Mihi Brelihu) in prek SMS-sporočil (na številko 1919 s ključno besedo MIHA5). »Hvaležen bom za vse, kar bo olajšalo življenje meni in moji družini zaradi hude bolezni, s katero živim,« sklene Miha Brelih.

Miha v družbi žene Nataše in psičke Ruby / Foto: Tina Dokl

Miha Brelih / Foto: Tina Dokl

Župani

Nejc Smole, novi župan občine Medvode, je z 28 leti najmlajši slovenski župan. **Stran 20**

Župani

Jurij Rebolj, novi župan občine Jezersko, je človek, ki rad sprejema izzive. **Stran 20**

Aktualno

Metod Prašnikar: »Včasih infarkt sredi štiridesetih let, zdaj že sredi tridesetih.« **Stran 21**

Od petka do petka

Foto: Tina Dokl

Alenka Bratušek je po nezaupnici s strani evropskih poslancev odstopila od kandidature za evropsko komisarko.

Država se bo prihodnji teden spet zadolžila za pol milijarde evrov. / Foto: Gorazd Kavčič

Na Kaninu tudi letos ne bo možno smučati (slika je simbolična). / Foto: Gorazd Kavčič

Bratuškova odstopila

Potem ko sta jo odbora za energijo in okolje v Evropskem parlamentu negativno ocenila, je Alenka Bratušek včeraj odstopila od kandidature za evropsko komisarko.

SIMON ŠUBIC

Po zavrnitvi odstop

Samo trinajst evropskih poslancev je po zaslišanju Alenke Bratušek menilo, da bi bila nekdanja slovenska premierka primerena za evropsko komisarko, kar 112 njihovih kolegov iz odborov za energijo in okolje pa ji je dalo negativno oceno. Takšen je bil epilog triurnega zaslišanja slovenske kandidatke za evropsko komisarko (predsednik komisije Jean-Claude Juncker ji je namenil celo mesto podpredsednice za energetsko unijo) pred pristojnima odboroma, na katerem se Bratuškove milo reče no ni proslavila. Tako odločna zavrnitev je Bratuškovo včeraj navedla, da je podala odstop od kandidature, kar je Juncker seveda tudi sprejel. Sedaj se seveda odpira vprašanje, kako naprej. Zaenkrat še ni povsem jasno, ali bo Juncker pozval novo vlado oziroma njenega predsednika Mira Cerarja, da najde boljšo kandidatko oziroma kandidata, če seveda ne bo najprej posegel po dodatnih kandidatih iz prvotnega slovenskega predloga, ki ga je pripravila še prejšnja vlada – tj. Karlu Erjavcu ali Tanji Fajon. Najbrž bo potreboval spet kandidatko,

saj zaradi politične matematike, ki tudi Bruslju ni prav nič tuja, Juncker za zapolnitev ženske kvote nujno potrebuje še eno žensko v komisarki ekipi. Po tej različici bi v poštev prišla Fajonova, a bo Juncker najbrž moral izpolniti še dodaten pogoj – namreč, da mora biti liberalka, kar bo edino zadovoljilo liberalno poslansko skupino v evropskem parlamentu Aldo, ki zahteva vsa komisarska mesta, ki jih je obljubil Juncker, Fajonova oziroma njen SD pa seveda spada v tabor socialistov. Vse tri slovenske stranke, ki so članice Alde (LDS, Zares in DL), so zunajparlamentarne, zato bi morda v poštev prišla kandidatka kar iz največje vladne stranke SMC. Ta se namreč še ni opredelila, v katero evropsko politično skupino bo vstopila. Tako se že govori, da bi bila morda primerena kandidatka kar ministrica brez resorja, odgovorna za področje razvoja, strateške projekte in kohezijo, Violeta Bulc. V igri pa naj bi še vedno bil dosednji evropski komisar Janez Potočnik, ki pa ima najbrž zelo malo možnosti za vrnitev v Bruselj. Alenka Bratušek je sicer po zavrnitvi s strani evropskih poslancev zapisala, da so se nad njeno kandidaturo že več kot mesec dni vršili

pritiske, ki so jih vodili »moji sonarodnjaki in sonarodnjakinje, ki upajo, da bodo po mojem padcu sami prišli do kandidature«.

Država se bo spet zadolžila

Ta teden smo izvedeli, da se bo Slovenija prihodnji teden znova zadolžila, pa čeprav na finančnem ministrstvu zatrjujejo, da likvidnost proračuna ni ogrožena. Država naj bi se tako 14. oktobra na dražbi za izdajo 18-mesečne zakladnice OZ3 pri večini domačih vlagateljih zadolžila za predvidoma 500 milijonov evrov. Obrestna mera naj bi znašala od 0,35 do 0,5 odstotka, kar je vsaj osemkrat manj kot na podobni dražbi lani. Zbrani denar bo finančno ministrstvo namenilo za poplačilo obveznosti ob dospelju dveh državnih dolžniških vrednostnih papirjev.

Največ kršitev v gradbeništvu in frizerstvu

Od sredine avgusta, ko je v veljavo stopil novi zakon o preprečevanju dela in zaposlovanju na črno, je novoustanovljena finančna uprava v 1141 nadzorih izrekla za 98.500 evrov glob. Največ glob je v bilo izdanih v

prevozništvu in gradbeništvu. S petnajstimi izdanimi odločbami so prepovedali opravljanje dela ali dejavnosti zaradi dela na črno, s petimi pa zaposlovanje na črno. V štirih primerih so izdali obdolžilne predloge, vse zoper tuje državljane. Največ nadzorov je bilo v prevozništvu, gradbeništvu, trgovini, gostinstvu, v servisih motornih vozil in frizerstvu. Na finančni upravi sicer ugotavljajo, da med prve neposredne učinke novega zakona in ostrejšega nadzora sodi tudi opazno povečanje števila registriranih fizičnih oseb z dejavnostjo, ki se je v zadnjih treh mesecih povečalo za skoraj 900.

Brez smučanja na Kaninu

Kot vse kaže, na Kaninu ne bo možno smučati niti to zimo. Stečajna upraviteljica Nataša Gibičar je namreč napovedala, da dražbe zapuščine ATC Kanin pred novembrom zagotovo ne bo. Že v ponedeljek pa bo sicer po izklicni ceni 3,2 milijona evrov potekala dražba bovškega hotela Kanin, ki je zaprt že od oktobra lani, njegov lastnik Hit Bovec pa je v stečaju od februarja letos. Kaninsko smučišče je zaprto vse od januarja 2013, ko se je podrla kabinska žičnica.

Slovinci v zamejstvu (424)

Praznično leto v Kanalski dolini

JOŽE KOŠNJEK

med sosedi

V obnovljeni knjižnici Salvatoreja Venosija v Ukvah/Ugovizza v Kanalski dolini, ki je skupaj s knjižnico Ivana Trinka v Čedadu/Civida-le del Friuli največja zasebna slovenska knjižnica v Videmski pokrajini (samo ukovška knjižnica hrani približno 10 tisoč knjig – op. J. K.), so predstavili knjižno novost. Dr. Nataša Gliha – Komac, rojena na prelazu Predel, sodelavka Leksikološke sekcije Inštituta za slovenski jezik Frana Ramovša na Slovenski akademiji znanosti in umetnosti, je skupaj z recenzentko dr. Karmen Kenda – Jež predstavila monografijo Ljudska religioznost v Kanalski dolini – O umiti in v prt zaviti lobanji. Za avtorico je to še posebej srčno delo, saj od konca devetdesetih let preteklega stoletja naprej ljubiteljsko poučuje slovenščino v Kanalski dolini in je

Maria Moschitz iz Žabnic ve veliko o zgodovini in običajih v Kanalski dolini.

tudi predsednica Slovenskega kulturnega središča Planika za Kanalsko dolino, kjer Trbiž/Tarvisio in še posebej Ukve/Ugovizza, Žabnice/Comporosso in Ovčja vas/Valbruna še vedno utripajo tudi po slovensko. Dr. Nataša Gliha – Komac je v monografiji najprej opisala

zemljepisni in zgodovinski vidik Kanalske doline, v kateri že stoletja sobivajo nemška, slovenska, furlanska in italijanska jezikovna skupnost. V središču njene pozornosti je seveda življenje in organiziranost slovenske jezikovne skupnosti, še posebej pa njeno praznično leto s še vedno aktualnimi obredi, šegami in navadami. Posebej je opisan v pozabo utaplajoč posmrtni obred umivanja in zavijanja lobanje zadnjega pokopanega pokojnika v prt, preden so v grob položili novega. Ta obred so v starih časih negovali ne le v Kanalski dolini, ampak tudi na Gorenjskem. Umivanje in zavijanje lobanje v prt je bila vedno tabuizirana tema. Po predstavitvi monografije je dr. Karmen Kenda – Jež v imenu predstojnika Inštituta Frana Ramovša dr. Marka Snoja izročila predstavniku

Dr. Nataša Gliha – Komac, dr. Karmen Kenda – Jež in Rudi Bartaloth s podarjenim izvidom atlasa

ukovške slovenske knjižnice Rudiju Bartalothu izvod Slovenskega lingvističnega atlasa, ki bo izšel v desetih zvezkih.

Slovensko kulturno središče Planika pripravlja v petek in soboto, 24. in 25. oktobra, v kulturnem centru na Trbižu delavnico z naslovom Uporaba jezikovnih

priročnikov ter drugih jezikovnih virov in tehnologij za slovenski jezik. Delavnica bo potekala do 13. ure, potem pa bo voden triurni izlet z osebnimi avtomobili po Kanalski dolini z obiskom nekdanj močno slovenskih naselij. Informacije o dogodku so na spletnem www.planika.it.

Je ebola nova kuga?

Smrtonosne bolezni, beg v neznanu, vojne ... Kaj vse nas bo še doletelo? V Afriki razsaja smrtonosna ebola. Iz držav, ki so v vojni, skušajo mnogi pobegniti v obljubljeni deželni Evropo. Je to rešitev?

MIHA NAGLIČ

Smrtonosni virus

Kaj je ebola? V Wikipediji preberemo: »Bolezen ebolavirusa (EVD) ali hemoragična mrzlica ebola je bolezen ljudi, ki jo povzročata ebolavirus.« In vemo toliko kot prej, ko nismo vedeli nič. Bolje je, če preberemo zgodbo o njenem odkritju, odkril pa jo je belgijski mikrobiolog Peter Piot. Leta 1976 je v Antwerpnu dobil posebno pošiljko. »V termovkah, ki so v osebnih prtljagih na potniškem letalu prispele na Inštitut za tropsko medicino v drugem največjem belgijskem mestu, so bili vzorci krvi belgijske redovnice, ki je delovala v Zairu, danes Demokratični republiki Kongo, in je zbolela za skrivnostno boleznijo. Ko so prejete vzorce pogledali skozi mikroskop, so opazili nekaj nenavadnega. Gromozanska črvasta struktura, dokaj nenavadna oblika za viruse, jih je spominjala le na eno – virus Marburg, ki so ga prvič prepoznali leta 1967 v nemškem mestu Marburg, v Frankfurtu in Beogradu, odkritje pa je bilo povezano z laboratorijskim osebjem, ki je delalo z okuženimi opicami iz Ugande. Toda po posvetovanjih z drugimi strokovnjaki po svetu je Piot ugotovil, da ne gre

za omenjeni virus, ampak za nekaj popolnoma novega in doslej ne videnega. Težko je opisati, ampak preveval me je občutek prave in neverjetne vznemirjenosti. Medtem so izvedeli, da je v Zairu umrla redovnica, katere vzorce krvi so pregledovali, in da je na odročnem območju na severu države zbolelo še več ljudi, vsi s podobnimi simptomi, med njimi vročina, driska in bruhanje, ki jim je sledilo krvavenje in nato smrt. Čez dva tedna je bil Piot že na letalu za Kinšaso, na prvem potovanju v Afriko za nadobudnega 27-letnega znanstvenika, ki ga je gnalo navdušenje ob odkrivanju neznanega virusa in upanje v ustavitve epidemije. Skupaj s kolegi se je takoj lotil detektivskega raziskovanja, kako se virus prenaša, saj so samo tako lahko odkrili, za kakšno bolezen gre. Naslednji korak je bila ustavitve epidemije in odpravili so se od vasi do vasi, kjer so izolirali vsakega, ki je kazal znake okužbe, in tiste, ki so bili z njim v stiku. Domačine so tudi podučili, kako pravilno pokopati žrtve bolezni. S temi ukrepi in zaprtjem bolnišnice so počasi ustavili bolezen, ki pa je vseeno zahtevala skoraj 300 žvrljenj. Po treh mesecih na terenu se je Piot vrnil v domovino, še prej pa so poiskali ime za virus,

ki so ga odkrili. Najprej so pomislili na Yambuku, vendar niso hoteli zaznamovati vasi, zato so se odločili virus poimenovati po reki in najbližja na zemljevidu je bila Ebola. Ker za ebolo še ne poznamo cepiva ali zdravila, je Piotov nasvet še vedno enak pristopu, ki ga je uporabil pred 38 leti. Milo, rokavice, izolacija bolnikov, uporaba sterilnih igel, svetuje, a vseeno dodaja, da je v teoriji to lažje uresničevati kot v praksi. Kot je pojasnil v pogovoru za Financial Times, smo ljudje postranski gostitelj virusa, ki se skriva drugje, po dosedanjih dognanjih najverjetneje v sadjejedih netopirjih, medtem ko prosto v naravi ne more preživeti. Okužimo se popolnoma naključno, pri lovu ali pravi mesa, saj so netopirji v mnogih delih Afrike še vedno del prehrane. Človek ni ravno dober gostitelj, saj ga virus v dveh tednih od okužbe ubije in s tem izgubi gostitelja. Gre za bolezen revščine in nedelujočih zdravstvenih sistemov, vsi dosednji izbruhi so se začeli na območju bolnišnic, kjer se niso upoštevala osnovna pravila higiene, med drugim uporaba sterilnega zdravstvenega pribora. Po navadi so prav zdravstveni delavci med prvimi in najpogosteje okuženimi. Če bi se okuženi z ebolo pojavil v

Londonu, je Piot prepričan, da ne bi prišlo do epidemije.« (Vir: MMC RTV SLO)

Zgodba begunca Mohameda

»Ko smo zapustili Libijo, nas je bilo 400 in poleg tega še več kot 100 otrok. Sprva nisem mogel videti velike ladje, toda ko sem jo zagledal, je bilo zelo slabo. Nisem se hotel vkrcati, toda tihotapec mi je grozil z orožjem. Približno ob dveh ponoči sem slišal strel. Ladja z oboroženimi možmi se je postavila pred našo ladjo. Našo ladjo so poskušali ustaviti štiri ure. Streljali so z več strani. Odšli so, ko se je zdanilo. Poškodovana ladja se je majala. Vse torbe smo odvrgli v morje, tudi rešilne jopiče – hoteli smo živeti!« To je pričevanje 22-letnega begunca Mohameda iz Sirije. Enega od srečnežev, ki jim je uspelo pripluti iz Afrike v Evropo. Srečnežev?

Thomas Mann o vojni

Smrtonosne bolezni, beg v neznanu, vojne. Kaj vse nas bo še doletelo? In kaj je vojna? »Vojna je zgolj strahopeten pobeg od težav miru,« je svoj čas zatrdil pisatelj Thomas Mann (1875–1955). Ja, mir ima svojo težo.

Sadjejedi netopir, glavni gostitelj virusa ebola / Foto: Wikipedija

Begunci iz severne Afrike, ki jim je uspelo pripluti do Sicilije. Mnogim ni. / Foto: Wikipedija

Elihu Vedder, Mir in blaginja, 1896, Library of Congress, Washington. Je mir res napornejši od vojne? / Foto: Wikipedija

Nove knjige (246)

Portreti dosežkov

MIHA NAGLIČ

»Moje osnovno poslanstvo je dobro voditi Merkur, uresničevati postavljene cilje in prek njih ohranjati oziroma še naprej krepiti položaj doma in na tujih trgih. Merila uspeha so predvsem poslovni rezultati, zadovoljni kupci, lastniki, poslovni partnerji in zaposleni. Izpolnjevanje njihovih pričakovanj je moja poglobljena naloga in nagrada. Če pa uspešno delo opazijo tudi drugi, ki z Merkurjem niso v vsakodnevem stiku, sta zadovoljstvo in veselje še toliko večji. Ta nagrada pravzaprav pomeni potrditev, da je Merkur močno vpet v širše slovensko okolje in da je naše delo vidno tudi pri tistih, ki z nami neposredno ne poslujejo. Priznanje

bo seveda dobilo sebi primerno mesto v moji pisarni in me bo opominjalo kot zaveza, da je treba podeljeno zaupanje uresničevati še naprej. Pravzaprav je to priznanje prineslo tudi breme odgovornosti. V Merkurju si ne moremo privoščiti, da bi v prihodnosti delali slabše, saj bi s tem razočarali tiste, ki so nam zaupali in priznanje tudi podelili. Le z dobrim delom vseh 3000 zaposlenih v Skupini Merkur se nam je s prek 140 milijardami tolarjev prometa uspelo prebiti med prvih pet največjih slovenskih podjetij in le skupaj smo v zadnjih petih letih lahko več kot podvojili prodajo ter tržni delež v Sloveniji.«

Gornje besede je januarja 2004 za Glas gospodarstva izrekel Bino Kordež,

takratni predsednik uprave Merkurja, potem ko je za leto 2003 prejel nagrado Gospodarske zbornice Slovenije (GZS) »za izjemne gospodarske in podjetniške dosežke«. Kot vemo, se je v naslednjih letih navedenim besedam izneveril (morda celo v dobri veri) in zdaj je, kjer je. Njegov osebni pohlep je bil močnejši od zavzetega dela v dobro družbe Merkur. Sicer pa je v monografiji z naslovom Potreti dosežkov v gospodarskem razvoju Slovenije še veliko podobnih primerov vrhunskih menedžerjev, ki so bili za svoje delo nagrajeni, potem pa so svoje družbe vodili v prepad

Potreti dosežkov v gospodarskem razvoju Slovenije, GZS, Ljubljana, 2014, 392 strani, 35 evrov, www.nagrada.gzs.si

ali na njegov rob; mnogi so zdaj v preiskovalnih ali sodnih postopkih, nekateri že v zaporu. No, resnici na ljubo: v tej reprezentativni knjigi je kljub vsemu več dobrih kot slabih zgledov. Pregled nagrajenih direktorjev in njihovih družb pokaže, da je med njimi veliko gorenjskih. Vsaj enega pogrešam. Med nekdanjimi tremi čevljarskimi giganti je bila Planika nagrajena dvakrat (Milica Ozbič, 1975; Anton Gros, 1992), Alpina enkrat (Tomaž Košir, 1988), nikoli pa največji med njimi – Peko! Si Janez Bedina in Franc Grašič nista zaslužila te nagrade?

Župani

Najmlajši slovenski župan

Za eno največjih presenečenj na letošnjih lokalnih volitvah je gotovo poskrbel 28-letni Nejc Smole, ki je že v prvem krogu premagal »večnega« župana Medvod Stanislava Žagarja.

MATEJA RANT

Z 28 leti je tako postal najmlajši slovenski župan, vendar ni prav nič navdušen nad tem, da žesamozaradi tega po volitvah zanj vlada tako zanimanje. »Veseli me sicer, če se zaradi tega Medvode omenjajo v pozitivni konotaciji, a sam temu ne pripisujem pretiranega pomena. Raje bi videl, da me sodijo po tem, kar bom naredil,« poudarja Nejc Smole, ki je kljub svoji mladosti v zadnjih nekaj letih postal prepoznaven obraz medvoškega javnega življenja, tudi lokalne politike. Že pri 18 letih je postal podpredsednik Občinske kulturne zveze Medvode, štiri leta kasneje pa njen predsednik in jo je vodil vse do letos, ko se bo moral tej funkciji zaradi izvolitve za župana odpovedati. S srcem deluje še na področju turizma. »Uživam, ko lahko kot lokalni turistični vodič obiskovalce popeljem po naših lepih krajih.« Zadnje štiri leta je bil tudi občinski svetnik in predsednik sveta krajevne skupnosti Smednik. »V teh štirih letih pa je v

Nejc Smole / Foto: Gorazd Kavčič

meni dozorelo tudi spoznanje, da bom moral začeti razmišljati zunaj teh okvirjev, če hočem še delati na lokalni ravni,« je pojasnil, kaj ga je pripeljalo do odločitve, da naredi korak naprej in kandidira za župana.

Ko poskuša odgovoriti na vprašanje, kako je že

tako mlad zašel tako globoko v lokalno politiko, sploh ker mladih politika večinoma ne zanima kaj dosti, se vrne precej let nazaj, v čas, ko je začel obiskovati osnovno šolo. »Že v prvem razredu so me postavili na oder in skozi vso osnovno šolo sem bil potem vaju javnega

nastopanja. A še bolj odločilna je bila srednja šola, Škofijska klasična gimnazija v Šentvidu, kjer sem bil v 3. in 4. letniku predsednik tamkajšnje dijaške skupnosti. Okrog sebe sem zbral ekipo, ki je na novo postavila dogajanje v okviru dijaškega življenja na šoli.« To je bila po njegovih besedah prva izkušnja, ob kateri je spoznal, da z ekipo lahko dosežeš vse. »Takrat sem se zavedel, da želim sodelovati v skupinah, ki se zavzemajo za skupno star.«

Zato se je tudi lotil dela v krajevni skupnosti in občinskem svetu. K temu, da se je dokončno odločil še za kandidaturo za župana, pa je po njegovih besedah vplival povsem patetičen vzrok. »Spomladi, ko smo postavljali klopi po krajevni skupnosti, je mimo prišla starejša gospa in jokala, ko je videla, da smo postavili klopi na poti na pokopališče. Tedaj sem spoznal, koliko ljudem pomenijo že majhne stvari, ne zgolj dragi megalomanski projekti.« Zaradi tega se je pripravil

odpovedati tudi dobro plačani službi v Leku. »Drugače bi si vse življenje očital, zakaj tega nisem poskusil. To me veliko bolj izpolnjuje kot katerakoli druga služba, saj vodenje občine res dojemam kot poslanstvo.« Prav zato se je tudi odločil, da bo funkcijo opravljal poklicno. »Dela je toliko, da bi bilo kaj drugega neresno, saj ne bi mogel biti nikjer niti polovičen.«

Ob vseh njegovih obveznostih, priznava, mu včasih kar zmanjkuje časa za zasebno življenje. »Spomladi sem si kupil kajak, a sem ga uporabil le nekajkrat do sredine julija, potem pa nič več. Moram prav preveriti, če je kajak še na svojem mestu ali je že vse skupaj splavalo po Savi,« se pošali na svoj račun. Razkrije še, da je zaljubljen v poletje in bi najraje čim več časa preživel na morju. Veliko časa pa preživi tudi s svojimi kolegi iz igralske ekipe, saj pozimi svoj prosti čas najraje preživlja na odru, tako v vlogi režiserja kot igralca. Svojo prvo predstavo je režiral

pri 14 letih in prav zaradi te igre so se v času predvolilne kampanje pogosto dobronamerno šalili na njegov račun, da ima očitno tudi preroški dar. Naslov predstave je bil namreč Kdo kot župan, tako kot na tokratnih volitvah v Medvodah pa so v predstavi nastopali štiri kandidati za župana. »Volilna bitka je bila na koncu zelo umazana, zmagal pa je najmlajši,« se zanimivemu naključju, zaradi katerega so mnogi povlekli vzporednice s predvolilno kampanjo v Medvodah, posmeje Smole.

Ne glede na dober občutek, ki ga mu je prinesla zelo visoka podpora volivcev že v prvem krogu, pa priznava, da ga to obnem navdaja z velikim občutkom zaveze. »Včasih me je strah, da ne bom upravičil tega zaupanja, da vame projicirajo preveč mesijanstva.« Zavedati se je treba, pravi, da je predvsem finančna stvarnost ta čas zelo grda. »Zato lahko obljubim le, da bom delal na vso moč,« ostaja realen Nejc Smole.

V življenju potrebuje izzive

Prihodnji teden bo županovanje nad nekaj manj kot sedemstotimi dušami na Jezerskem prevzel 39-letni Jurij Rebolj. Z rahlo tremo, pravi, saj gre za odgovornost do nekaj sto ljudi.

DANICA ZAVRL ŽLEBIR

Ko smo ga v sredo popoldne obiskali v hostlu Stara pošta, ki ga od lani vodita z ženo Tanjo, je bilo nanj treba še malo počakati. Ko se je vračal iz službe v Logatcu, se je ustavil še na občini. Treba se je bilo namreč dogovoriti še o nekaterih podrobnostih v zvezi z ustanovno sejo novega občinskega sveta prihodnji teden.

Jurij je človek, ki v življenju rad sprejema izzive. »To me dela živega,« pravi Jezerjan, ki je večino preteklih let preživel izven Jezerskega, a ga je vedno gnalo nazaj v domači kraj. Ko so pred leti živeli dvajset kilometrov stran, je bil v prostih trenutkih močno nemiren, dokler ni sedel v avto in se odpeljal na Jezersko. Tanja mu je govorila, da ima pokvarjen kompas. Pa mu je naposled vendarle sledila na Jezersko, kjer sta si ustvarila dom in posel. Lansko poletje

sta namreč kupila poslopje Stare pošte in ga preuredila v hostel. V posel sta šla drzno, prepričana, da je treba v življenju tvegati, če želiš razvoj in napredek. Sedaj hostel vodi Tanja, Jurij pa bo še do konca meseca v službi v Logatcu, preden bo poklicno prevzel županske naloge.

Se je tudi za županovanje odločil tako naglo in drzno kot za posel? »Ne, sem si kar vzel čas za premislek,« pravi Jurij Rebolj, zavedajoč se odgovornosti za sicer majhno skupnost, a vendarle za nekaj sto ljudi. Da je v tehtanju med poklicno kariero in županstvom izbral slednje, je odločilo več dejavnikov. Eden je poseben odnos do Jezerskega, o čemer govori že zgodba o izgubljenem kompasu. »Od mladih nog že »pretresam sceno« na Jezerskem, kar se je začelo s paint ballom in pozneje sankanjem, česar sem se lotil s skupino prijateljev. Pri paint ballu

sem jih prepričal, da smo se zadalžili in vložili denar v posel, pri čimer smo tvegali, da bi morali ob polomu vrniti vsak 200 tisoč tolarjev. Na srečo je zadeva uspela in vloženi denar se nam je povrnil v nekaj mesecih,« se Jurij spominja enega od mladostnih poslovnih tveganj. »Sem vizionarski tip in doslej se mi je vse dobro izteklo. Upam, da me tudi v prihodnje sreča ne bo zapustila. Sicer pa menim, da je na Jezerskem dovolj govorenja o tem, kaj bi bilo treba storiti. Treba je kar storiti in prevzeti odgovornost. To je tudi razlog, da sem večkrat kandidiral za člana občinskega sveta, pred štirimi leti sem bil tudi izvoljen. Ponošen sem, da sem bil del ekipe župana Jurija Markiča, ki je v štirih letih na Jezerskem marsikaj premaknila, kar so opazili in cenili tudi ljudje. In ravno prava smer, ki jo je postavilo Markičevo moštvo, je pretehtala,

Jurij Rebolj z ženo Tanjo in hčerkico Živo / Foto: Tina Dokl

da sem se odločil kandidirati za župana. Upam, da bom po štirih letih županovanja na naše delo enako

ponosen, kot sem sedaj na minula štiri leta.«

Jurij ima življenjske izkušnje, ki presegajo njegova

leta. V otroštvu je kot vsi na Jezerskem treniral smučanje, pozneje se je (netipično za Jezerjana) usmeril v rokomet in zaradi tega veliko časa preživel izven domačega kraja. Med študijem gradbeništva se je ukvarjal z mnogimi študentskimi deli, med drugim tudi z novinarstvom za takratni Radio Antena. Pravi sicer, da je šlo bolj za pobiranje izjav kot za resno novinarstvo. Izkušnje mu bogatijo tudi srečanja z zanimivimi ljudmi, kar življenju daje dodano vrednost. Kot gradbeni inženir je delal najprej v Marmorju Hotavlje, pozneje na Voglu z investitorji v turistične objekte (kjer je dobil navdih za sedanjí hostel), zadnjih šest let dela v Logatcu pri uvozniku polikarbonatnih plošč. Da se je na delo vsak dan vozil dve uri in pol, ga ne moti. »To je čas, ko si sam s seboj in imaš priložnost za razmišljanje,« meni Jurij, ki je ta čas verjetno veliko razmišljal tudi o občini, o potrebi, da slednjič dobi prostorski načrt, da je treba izdelati razvojno strategijo s poudarkom na razvoju turizma in lesne predelave, da je treba urediti kataster občinskih cest, da Jezersko potrebuje smučišče, kar bo skušal s svojo ekipo udejanjiti v prihodnjih letih.

Aktualno

Stol je najlažje narediti iz stola

Šestindvajsetletna Simona Ožvald iz Stražišča pri Kranju, absolventka arhitekture, je pri zasnovi notranje opreme nedavno odprtega Medgeneracijskega centra Kranj uporabila opremo, izdelano iz odpadkov oz. odsluženega pohištva.

JASNA PALADIN

Medgeneracijski center Kranj se lahko pohvali s prav posebno notranjo opremo, za katero je zaslužna mlada arhitektka Simona Ožvald. Združila je svoje veselje do oblikovanja, odgovoren odnos do okolja in delavnico socialnega podjetja Fundacija Vincenca Drakslerja za odvisnike.

»Pri tem projektu sem se prvič resno srečala s pohištvo, ki je ponovno uporabljeno. Na prvi pogled se zdi delo s tem preprostejše kot na tradicionalen, nam bolj poznan način, pa vendar sem v zadnjem letu dela na projektu spoznala, da temu ni tako. Dostopnost materiala je nepredvidljiva in nikoli ne veš, ali je kos, ki si ga odkril, sploh uporaben ali ne. Ker pa sem že od malih nog radovedna, sem se z noviteto uspešno spopadla, in po končanem prvem delu projekta lahko rečem, da se bom v prihodnosti z veseljem še lotila oblikovanja na tak način,« nam je povedala

Simona Ožvald, ki je v centru zasnovala notranjo opremo vseh prostorov, razen kuhinje in sanitarij. Pri delu je sodelovala z generalnim sekretarjem Fundacije Vincenca Drakslerja za odvisnike Gregorjem Tomšetom, z idejami in izvedbo pa se je skušala kar najbolj nasloniti na samo namembnost objekta – torej medgeneracijsko sodelovanje.

»Razmišljanje o tem, kako bi lahko pri pohištvu dosegla sodelovanje mladega (novega) in starega, me je pripeljalo do reu se opreme, ki se tudi popolno sklada z delom Fundacije Vincenca Drakslerja za odvisnike. Kategori odpadki pridejo v poštev pri tovrstnem opremljanju, je odvisno od več dejavnikov – predvsem pa od domišljije in časa. Pomembno pri odpadku je le, da so temelj i dovolj trdni, da se ga da pretvoriti v nekaj dovolj kvalitetnega, kar bo potem služilo svojemu namenu daljši čas. Za opremo se najpogosteje uporablja stara, torej obstoječa oprema, saj je – logično

Simona Ožvald je trenutno na študijski praksi v Veliki Britaniji, a svoje znanje si želi čim prej spet prenesti v projekte domačega okolja / Foto: osebni arhiv Simone Ožvald

– stol najlažje narediti iz stola. Če pa časovni okvir, v katerem mora biti kos izveden, ni točno določen, pa se lahko precej poigramo s svojo domišljijo in naredimo zares izviren, edinstven artikel. Tak kos ima neprecenljivo vrednost, poleg tega pa še pripomore k zmanjšanju uničevanja našega planeta,« je s svojim delom zadovoljna Simona Ožvald, ki se je nad arhitekturo navdušila

že v rani mladosti. Trenutno je že drugič v zadnjem letu na študijski praksi v Veliki Britaniji, kjer si nabira potrebne delovne izkušnje. Biti zaposlen v stroki in če se le da, v Sloveniji, je njena velika želja, veselje do izbrane poklica pa je prenesla tudi v svoje zasebno življenje. S fantom Juretom sta lani začela prenavljati stanovanje v Češnjevku v občini Cerklje, rezultat štirimesečnega

Eden njenih zadnjih projektov je notranja oprema Medgeneracijskega centra Kranj, kjer je uporabila predvsem staro pohištvo in druge že odslužene materiale

dela pa je stanovanje, na katerega bi bil lahko ponosen vsak arhitekt.

»Žal je vloga arhitekta v teh časih zelo zapostavljena, malokdaj smo cenjeni za svoje delo, pa čeprav smo strokovno izobražen kader, ki s svojim delom prav vsem spreminjamo vsakdan. Včasih je bila arhitektura enakovredna medicini, danes pa arhitekti ne samo da nismo več cenjeni tako kot

zdravniki, še manj – pogosto smo celo zaničevani, saj se naše delo jemlje kot nekaj samoumevnega, nekaj, kar lahko vsak človek stori sam,« nam še pove Simona, ki pa kljub vsemu ostaja polna idej. Z diplomskim delom se posveča še enemu perečemu problemu v Mestni občini Kranj, in sicer revitalizaciji območja železniške postaje, bližnjih skladišč in obrežja Save.

Pomembna je vsaka sekunda

V primeru da kdo v vaši bližini doživi nenadni zastoj srca in dihanja, takoj pokličite 112 in začnite s postopki oživljanja. Ne pogledjte stran, ampak osvestite v sebi, da s tem lahko rešite življenje! Če ste pozabili postopke oživljanja, bo priložnost za osvežitev znanja že to sredo.

SUZANA P. KOVAČIČ

Pri nenadnih srčnih zastojih so pomembne sekunde, vsaka minuta brez pomoči pa pomeni deset odstotkov manj možnosti, da človeka rešimo, in če v nekaj minutah srca ne poženemo, bo človek umrl. »V primeru da kdo v vaši bližini doživi nenadni zastoj srca in dihanja, takoj pokličite številko 112 in začnite s postopki oživljanja. To je edina garancija, možnost, da nekomu pomagate rešiti življenje,« je poudaril kardiolog Metod Prašnikar, dr. med. Zelo pomembno je, da poznamo temeljne postopke oživljanja. »Z oživljanjem se ljudje ne soočajo vsako leto in na pravilne postopke oživljanja pozabijo. To znanje bi moralo biti splošno, že v šolah bi morali začeti s tem in znanje stalno obnavljati, ne pa da se ljudje postopkov oživljanja bojijo,« je izpostavil Prašnikar in dodal, da so zato še toliko bolj dragocena predavanja, tečaji, ki jih v zvezi s

tem prirejajo društva, kot je Koronarno društvo Gorenjske. Prva priložnost za to bo že v sredo, 15. oktobra, od 16. do 19. ure v Veliki dvorani Doma krajanov na Primskovem v Kranju. Koronarno društvo Gorenjske bo organiziralo brezplačen prikaz temeljnih postopkov oživljanja tudi z uporabo avtomatskega defibrilatorja pri zastojih srca. »Prikaz pa ne bo namenjen samo članom našega društva, ampak še v večji meri njihovim svojcem, prijateljem, znancem. Oni so namreč tisti, ki bodo koronarnemu bolniku morali priskočiti na pomoč,« je povedal predsednik Koronarnega društva Gorenjske Tomaž Gruden. Pravilne postopke oživljanja bosta prikazala reševalca iz kranjske službe nujne medicinske pomoči. V tem času bodo za nasvete, odgovore na voljo še drugi strokovnjaki s področja zdravstva, farmacije ...

Več pa boste v sredo izvedeli tudi o delovanju Koronarnega društva Gorenjske,

ki ima približno dvesto članov in je lani praznovalo petnajstletnico. »Uporabniki našega programa so bolniki po prebolelem infarktu, z angino pectoris (v stabilnem stanju), po premostitveni operaciji (bay passu ali širitvi koronarnih arterij), z vstavljenimi umetnimi zaklopkami ali srčnim spodbujevalnikom, bolniki s povečanim tveganjem za nastanek srčnih bolezni, kot so visok krvni tlak, sladkorna bolezen, povišana maščobe, debelost, ter družinski člani bolnikov,« je dejal Tomaž Gruden. V okviru društva deluje enajst telovadnih skupin v Kranju, Radovljici, na Jesenicah in v Trzinu; za vodenje teh skupin imajo sedemnajst fizioterapevtov. »En pregled pri zdravniku je premalo, članstvo v koronarnem društvu pa bolnika spomni tudi na to, da mora biti dvakrat na teden aktiven, zainteresiran, da bo delal vaje, pa ne samo vaje z aerobno aktivnostjo, temveč tudi raztezne

Metod Prašnikar: »Čeprav se je življenjska doba populacije podaljšala, pa se je obdobje zdravega življenja pri populaciji izredno skrajšalo. Včasih smo se z infarkti srečevali sredi štiridesetih let, zdaj že sredi tridesetih let.«

vaje, ki omogočajo motorično neodvisnost na starost,« je nekaj koristi oz. prednosti članstva v koronarnem društvu poudaril kardiolog

Metod Prašnikar. Tomaž Gruden je k temu dodal še celovit rehabilitacijski program, ki ga za koronarne bolnike, člane društva,

izvajajo v Šmarjeških topličah in v Radencih, pa organizacijo pohodov, psihološko pomoč, predavanja na temo zdravstvene vzgoje in druženje članov društva.

Treba se je zavedati dejstva, da srčno-žilne bolezni ogrožajo vse prebivalce. Srcu prijazen prihodnost pa lahko zagotovimo še v največji meri z zdravim življenjskim slogom, s spremembami v gibanju in prehrani; ne z dietami, ampak uporabo »zdrave pameti, zdrave mere«. Kajti, kot še ugotavlja kardiolog Metod Prašnikar: »Čeprav se je življenjska doba populacije podaljšala, pa se je obdobje zdravega življenja pri populaciji izredno skrajšalo. Včasih smo se z infarkti srečevali sredi štiridesetih let, zdaj že sredi tridesetih let. Starostna meja za koronarno bolezen se torej spušča. Cilj danes pa je, da bi človek živel optimalno življenjsko dobo in da bi prišel ohranjen v ta, recimo osemdeseta leta.«

Na robu

Mladim se ne sanja, kako smo živeli, 2. del

Ponovno srečanje

MILENA MIKLAVČIČ

usode

S pokonci dvignjeno glavo sem korakala naprej in ko sva si z žensko stali iz oči v oči, sem ji pokazala hčerko, sama kost in koža jo je bila, ter ji z zlomljenim glasom povedala, kaj so mi svetovali za njeno preživetje. Takrat pa je ženski postalo malo nerodno, nekaj je zamrmrala in se mi umaknila. Buče so rasle zadaj za hlevom, okoli kupa gnoja. K meni je pristopil mlajši moški, kasneje sem izvedela, da sodi k družini. Še danes vidim otroka, kako je odpiral nebojglena usteca!

Elizabeta potem nadaljuje s svojo zgodbo: Si predstavljate, da vas napodijo iz

lastne hiše, vam jo dobesedno ukradejo, in potem ko v njej zaživijo drugi, po spletu okoliščin znova pridete na obisk? To je grozljiv občutek! Več stoletij, ne le desetletij, so moji predniki varovali ognjišče in ga nedotaknjenega prinašali iz roda v rod. Novi lastniki so s stene sneli njihove podobe, tudi bogkovegokota ni bilo več. Oskrunili so ga in odstranili. Ne morem opisati, kako me je bolelo srce! Na srečo je bila skrb za malčico močnejša, ker drugače bi se mi zmesalo od hudega. Zelo sem bila hvaležna, ko mi je Peter (tako je bilo ime domačemu sinu) prišel povedat, da lahko prespim na peči. Zunaj se je že mračilo in pot do doma bi bila predolga. Vseeno mi je bilo nelagodno, saj je mož pričakoval, da se še isti dan vrnem domov. Ker pa sem bila utrujena, sem rade volje sprejela povabilo. Njegova mama mi je prinesla celo večerjo in jo brez besed postavila na mizo. S seboj nisem imela nobenih plen, ko sem bila sama, sem slekla majico in zavila otroka vanjo. Ponoči se je še večkrat prebudila, dala sem ji bučkin sok, ki ga je hlasno popila. Da ne bi jokala, sem ji ponudila prsi. Četudi se mi je zdelo, da v njih ni več mleka, je ubožica vlekla, ko se je utrudila, je zaspala. Po dolgem času sem tudi sama

zatisnila oko. Naslednje jutro mi je gospodinja ponudila koruzne žgance, Peter pa se je ponudil, da zapreže konje in me odpelje del poti. Priznam, ni mi bilo prijetno, saj bi morali biti moji sovražniki, a sem le prikimala. Kmalu sem ugotovila, da je Peter zelo prijeten sogovornik. V partizanih je bil ranjen, krogla mu je poškodovala zgornji del noge. Če sem iskrena, ga sploh nisem dobro poslušala, saj sem se posvečala hčerki, ki mi je spala v naročju. Peter me je peljal skoraj do novega doma. Lepo sva se poslovila, kot bi bila že stara znanca. Ko se je sklonil do moje hčerke, je žalostno zamrmral, da se boji, da pa on ne bo nikoli imel otrok. Njegove besede so me začudile, a so šle mimo mene, ker se mi je mudilo domov, z nostalgijo opisuje takratne mimo-bežne dogodke.

Elizabetina družina je bila zelo iznajdljiva in sposobna, zato so se tudi v nemogočih razmerah, ko so ostali brez vsega, znašli. Z odpovedovanjem in vztrajnostjo so zbrali dovolj denarja, da so kupili zapuščeno kmetijo. Elizabetin mož, ki je bil še najbolj podjeten, je predlagal, da bi del kozolca zaprli in ga preuredili v prostor, v katerem bi lahko organizirali poroke. Ata se je ideji z vsemi štiri mi upiral, a ne za dolgo. Od

blizu in daleč so prinašali domov stare mize, klopi in stole – vse tisto, kar so mnogi vozili na smetišče, ker so želeli domačije preurediti in odstraniti vse, kar jih je spominjalo na preteklost. Elizabeta, ki je verjela v čudežno moč domačih napitkov, jih je izdelovala iz kislega zelja, buč, zelene, borovnic, drnulj. Medtem ko jih je prodajala od vrat do vrat, je širila tudi glas, da lahko mladi pari pri njih poceni in kvalitetno organizirajo poročno slavo.

Za tiste čase smo postali zelo znani in celo slavni. Nekoč smo se znašli celo v časopisu. Vse bi bilo lepo in prav, če se ne bi vmešal ta prekleti denar. Dokler ga nismo imeli, smo se v družini zelo dobro razumeli med seboj, bili smo tesno povezani, pomagali smo si. Kakor hitro ga je bilo preveč, smo se začeli prepirati, kdo ga je dobil premalo in kdo preveč. Družinske zdrahe smo pripeljali tako daleč, da se je mož odločil, da gremo na svoje. Dabila sva nekaj denarja, a ne zadosti, da bi z njim lahko naredila kaj pametnega. Hčerka je začela obiskovati osnovno šolo, mož se je moral zaposeliti v tovarni, jaz pa sem ostala doma, pletla sem, šivala, izdelovala predpražnike iz ličja. Z možem sva se začela vedno bolj odtujevati, saj

sem ga krivila za sovraštvo, ki je vzniknilo v moji družini. A ker nisem imela kam zbežati, sem držala jezik za zobmi, potrpežljiva in mižala, ko so mi začeli nositi na nos čenče, da ima druge ženske. To so bili časi, ko je bila ločitev nekaj najbolj sramotnega, kar si je bilo misliti. Saj bi lahko šla delat, a kdo bi pazil na hčerko, ki je bila še zmeraj bolj rahlega zdravja? Preveč mi je pomenila, da bi se igrala z njenim življenjem. Nekoč me pot zanesse v Domžale. Tam je živele neka gospa, ki je pri meni redno kupovala zelnico in borovnice, ker je bila prepričana, da jo eno in drugo ohranja pri življenju. Dopolnila je osemdeset let, kar je bila za tiste čase kar lepa starost. Povabljen sem bila na slavo in ker hčerke nisem imela kam dati, je odšla z menoj. Mož seveda ni hotel iti, saj je imel druge opravke. Saj ne boste verjeli, koga sem tam srečala! Petra! Sprva ga nisem niti poznala, saj je bil že skoraj plešast, pustil pa si je rasti tudi brke. Šele čez nekaj časa, ko gospa, ki me je povabila, navdušeno razlaga prisotnim, da s svojimi napitki delam čudeže, dvignem pogled in takrat se ujame v njegovi mi očmi. Nasmehne se mi, pa še nisem vedela točno, kam naj ga dam. Prej, preden sem se poslovila, pa me le ogovori in se mi predstavi. Bolj kot mene je bil vesel hčerke. Zdelo se mu je stransko imenitno, da je ostala živa. Ko jo je nazadnje videl, je tehtala komaj šest kilogramov! Dava si roki in

si izmenjava nekaj vsakdajšnjih besed. Ne vem, zakaj, toda bilo mi je toplo pri srcu. Moram pa kar takoj povedati, zakaj. Doma sem nenehno doživljala hlad, kar je bilo po eni strani razumljivo. Starši so se pehali za preživetje in niso imeli časa, da bi se ukvarjali s čustvi, kaj šele, da bi jih delili z otroki. Mož, s katerim sem se poročila, je bolj kot name računala na posestvo, ki smo ga potem izgubili. Po rojstvu hčerke, ki se je zaradi njene bolehnosti prej bal, kot jo imel rad, nisva več spala skupaj. Mož in žena sva bila le na papirju. Peter pa je kot prvi človek v mojem življenju pokazal, da se mu zdim vsaj malo zanimiva. Žal se je prvo navdušenje hitro umaknilo globoki žalosti. Zavedala sem se, da si njegovih toplih besed ne smem jemati k srcu. V bistvu je bil moj sovražnik, po drugi strani se za poročeno žensko, kakršna sem kljub vsemu bila, ni spodobilo, da bi se spogledovala z drugimi moškimi.

Na vlaku mi je hčerka zlezla v naročje, jaz pa sem zaprla oči in jokala. Na minutko, ko je Peter držal mojo roko v svoji, bi večina žensk že zdavnaj pozabila, saj res ni bila nič posebnega. V življenju sva se srečala dvakrat, obakrat v čudnih in meni nenaklonjenih okoliščinah. A že to, kako sem si njegov pogled v oči vzela k srcu, je bilo dovolj zgovorno ter me prepričevalo, da hrepenenja po toplini in naklonjenosti niti hude preizkušnje niso mogle nikoli zatreti.

(se nadaljuje)

Za razigrano in ustvarjalno otroštvo

DAMJANA ŠMID

moj pogled

To je poslanica letošnjega praznovanja v tednu otroka. Povezana je z vsebino, ki so jo izbrali mladi za šolski parlament in obravnava izobraževanje ter poklicno orientacijo. Vsebinska ni tako lahkotna, kot je videti iz besed. Razigrano otroštvo krademo otrokom z našimi pričakovanji in z aktivnostmi, s katerimi polnimo otrokov vsakdanjik že v predšolski dobi. Ustvarjalnost učinkovito manjšamo s samoumevnostjo ponujenih igrac in materialov. Količina le-teh slabo vpliva na ustvarjalnost, saj se otrok navadi, da je vse na pol pripravljeno in izdelano. Otroci potrebujejo vedno več usmeritev in navodil, namesto da bi razvijali ustvarjalnost. Težko je biti ustvarjalen, ko je vse izmerjeno, določeno, izdelano. Razigrano otroštvo smo otrokom ukradli z devetletko in s prezgodnjo uporabo moderne

tehnologije. Drevesa samevajo in na kolenih ni veliko odrgnin. Prepričani smo, da otroci potrebujejo vse, kar je na tržišču. Premalo smo kritični do programov. Otroci jočejo, če niso sprejeti v glasbeno šolo. Športni tabori ponekod presega število ke od tristo evrov navzgor. Zneski za izvenšolske dejavnosti niso majhni. Na tekmovalje ne more vsak, saj je potrebno delati na obetajočih. Tudi če gre za tekmo, ki ni odločilna. Nastopajo favoriti. Samopodoba otrok ne skrbi nikogar. Starši si delajo skrbi, kako bo otrok preživel brez tega. Pojavi se pravo tekmovalje, kam je vključen otrok in kako je uspešen. Včasih nisem čisto prepričana, ali je to kaprica staršev ali interes družbe. Prevečkrat pa srečam otroke, ki zasovražijo tako dejavnosti kot tekmovalje. Mogoče tudi zaradi preveč, preveč, preveč pri

vsem, kar se dogaja na tem področju. Razigrano otroštvo v predšolskem obdobju bi moralo biti brez dodatnih popoldanskih obremenitev, ali pa bi moralo biti njihovo število minimalno. Otroki obiskujejo vrtec, potrebujejo popoldne samo normalne starše, ki znajo z njim preživeti normalne dni. Dejavnosti, ki se opravljajo v družini, so velika učna baza za otroke, hkrati pa ob takšnem načinu življenja ostaja še veliko časa za prosto igro. Igra, ki jo otrok izbira sam, kaže na njegove interese. Starše skrbi, da je ta igra preveč enostavna, preprosta, in zato dodajajo različne didaktične igrace, ki pa največkrat obležijo v kotu. Kaj je narobe s peskovnikom in avtomobilčki? Včasih se starši pritožujejo, da bi otrok to počel ves čas. In? Saj tudi poklic kasneje opravljamo vsak dan na podoben način. Ne sodimo otrokove

igre prehitro in ne posegajmo vanjo s svojimi odraslimi idejami. Razigranost se skriva v preprostih igračah, v gibanju, v dejavnostih, ki jih ima otrok zares rad. Samo glejmo otroke, kdaj se smeji, kdaj so sproščeni, kdaj so radostni. To jim dajmo. Kot ravnovesje za dni, ko pride stiska, ko ne zmorejo, ko se jim zdi pretežko. Lepo bi bilo, če bi se odrasli malce nalezli te otroške razigranosti. Če bi večkrat ustavili čas in si naložili malo manj dejavnosti, ki imajo predznak »moram«. Mogoče bi se morali večkrat vprašati, ali opravljamo delo, ki nas veseli. Navdušenje nad delom, ki ga opravljamo, kažemo tudi otrokom. Ali smo sledili svojim sanjam in jih uresničili, ali smo pristali nekje, kjer je bil pač prostor za nas? Če dela ne opravljamo radi, se lahko hitro zgodi, da podobno zgodbo prenesemo

na otroke. V strahu, da se jim to ne bi zgodilo, jim naložimo naše neizpolnjene želje in pričakovanja. Naredimo načrte zanje, prepričujemo jih, kaj vse bi bilo zanje koristno, hkrati pa jim kažemo sličico nezadovoljnega starša. Kdo bi verjel le na besedo? Iz teh tih in glasnih pritiskov pogosto ustvarimo najslabše izide. Če k temu dodamo še strah današnjega časa, brezposelnost in boj za preživetje, pa izvajamo nehote še večje pritiske. Prostor za otroštvo se tako vsak dan zmanjšuje. Povečajmo ga s preprostimi čarovnijami. Dajmo otrokom manj igrac in več časa. Dajmo jim manj dejavnosti in več sebe. Dajmo jim več srčnosti in manj tekmovalje. Kupite že tistega hrčka, zajčka ali zlato ribico, za katero vas otrok prosi že pet let. Mogoče tudi zato, da bi z nekom delil ta svoj mali svet.

Zanimivosti

Planinski izlet: Dovški križ (2542 m)

Neoznačena lepota

Osrčje martuljskih gora je svet brez markacij. Nanj vodijo neoznačene poti, ki so težje sledljive, treba je poznati prehode, večinoma pa je potrebno tudi alpinistično znanje. Čudovit vrh v Amfiteatru.

JELENA JUSTIN

Svet martuljskih gora je markacijsko deviški; svet brez markacij, svet, kjer je potrebna večina gibanja po brezpotju, svet, kjer so potrebne vsaj osnove alpinističnega znanja. Ja, markantno, fascinantno, prvinsko gorsko območje, ki jemlje dih in v katerega se vsakič znova z užitkom vračamo. Naš cilj bo Dovški križ, ki ga zaradi našaganega grebena Široke peči ne vidimo iz doline. Kljub zahtevnosti ga lahko prištejemo med lažje dosegljive vrhove martuljskih gora.

Izhodišče vzpona je Pol-dov rovt v Vratih, 940 m, malce naprej od oznake ceste 10 km. Na drugi strani ceste parkiramo. Na desni strani se odcepi kolovoz, kjer stoji tudi velik možic. Kolovoz se usmeri v gozd ter pelje mimo vikenda in

se usmeri v levo na stezo, ki se začne zmerno vzpenjati v smeri Rdečega potoka. Desno se odcepi pot čez Brinje oz. brinovo glavo, mi pa nadaljujemo levo do struge potoka. Nadaljujemo po njegovi desni strani in kmalu preidemo na levo stran. Pot se začne strmo vzpenjati in kmalu smo nad manjšim slapom. Strmina je precejšnja in ko dosežemo najnižji krak melišča, ki potem pade čez skalno pregrado, se strmo vzpnemo do konca gozda, kjer dosežemo melišče, ki nam bo ob povratku ponudilo ekspresni sestop. Vzpon po melišču je naporen; pelje nas mimo Malega Matterhorna in se povzame do Bivaka II, 2118 m, na naši levi strani. Od bivaka nadaljujemo na sedlo med Dovškim križem in Šplevto, 2272 m, ki jo bomo obiskali ob vrnitvi. S sedla se usmerimo levo na melišče,

na sredi katerega zavijemo desno in se strmo vzpnemo čez skalno pobočje. Pot preide na travnata pobočja, ki so prepletena s številnimi potkami. Najbolje je izbrati skrajno desno, usmerjajo nas tudi možici. Pot nas vodi proti kratki grapi, mimo skoraj gladke skale, ki me je spominjala na ribo moreno. Na vrhu grape preide pot v desno. Smo na vzhodnem pobočju predvrha in prečimo na njegovo severno stran, kjer je najzahtevnejše mesto na celotni poti. Strmo se spustimo v škrbino in na drugi strani splezamo do možica, ki nas usmeri levo na greben. Sledimo grebenski poti in se tako izognemo zopreemu grušču pod vrhom.

Vrh nas nagradi z edinstvenim razgledom; na severu, v daljavi je greben zahodnih Karavank, pred nami pa ostre špice od Kukove špice preko Škarnatarice. Globoko

Pogled na vrh Dovškega križa / Foto: Jelena Justin

pod nami je krnica Amfiteater in ostenje Široke peči. Na zahodu so Oltarji – Kurček, Mali Oltar, neimeno-vani Oltarji in Veliki Oltar, Rokavi, Škrlatica itd. Edinstven je pogled na triglavsko kraljestvo. Na vzhodu se pokaže Cmir, zadaj Vrbanove špice, še bolj zadaj pa greben Macenovca, Dimnikov, Luknje peči in Rjavine.

Z vrha sestopimo po poti vzpona; še prej se

povzpnejo še na Šplevto in si ogledamo vrh, ki smo ga obiskali. S Šplevte ujamemo krak melišča in ekspresno hitro sestopimo po najdaljšem in najhitrejšem melišču v Julijskih Alpah. Občutek, ko res lahko le vriskaš kot razposajeni Kekec. Od konca melišča sestopimo skozi gozd ob Rdečem potoku do izhodišča.

Za konec pa še subjektiven komentar: do bivaka

mi pot ni bila všeč, priznam, a nekeje je potrebno pridobiti višino, da se ti odprejo vrata rajskega vrta; Rokavi, Oltarji, Dovški križ itd. Lepota, ki jo besede ne morejo opisati. Lepota, ki jo lahko le doživiš ... Čisti presežek!

Nadmorska višina: 2542 m
Višinska razlika: 1602 m
Trajanje: 8–9 ur
Zahtevnost: ★★★★★

Z vrha Dovškega križa se pokaže greben Oltarjev in Rokavov.

Triglav

Jelena Justin je v tretji knjigi zbrala 92 vzponov, ki jih je opravila v zadnjih štirih letih.

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

Redna cena knjige je 20 EUR. Če jo kupite ali naročite na Gorenjskem glasu je

15 EUR

Gorenjski Glas

Sedem krav in nebotičniki

ALENKA BOLE VRABEC

*mizica,
pogrni se*

Babje poletje v Torontu se nadaljuje. Sprehajava se med nebotičniki v bančnem središču, ko v soncu od daleč pobilisne nekaj, kar je podobno kravi. Ko prideva bliže, res naštejeva sedem bronastih krav, ki kakor da leže prežvekujejo na pokosenem travniku. Dana jim je naravna velikost in če ne bi bilo bronaste bleščave, bi človek pomislil, da so prave. Tu leže spokojno že od 1985, ko so se mestne oblasti odločile, da z njimi zaznamujejo kraj, kjer je nekoč začel rasti podeželski Toronto. Neki malček je s pomočjo mami-ce zlezal kravi na hrbet in cvilil od navdušenja. Nisva ugotovila, ali je to dovoljeno ali ne; bil je zanimiv pogled,

kaj več pa ne, saj midva izpod Alp še veva, kakšne so prave krave. Odpravila sva se proti torontskemu necropolisu, zasnovanem 1850, velikanskemu pokopališču – parku z obnovljenimi novogotskimi stavbami uprave in kapelo na vhodu. Sem pa tja še kakšen cvet na grmovju, med starim drevjem stari nagrobniki z doprsnimi kipi znanih in zaslužnih ljudi. Ko sva prebirala napise na njih, so nama v zavest prihajali drobci zgodovine tega multikulturnega mesta. V modernejšem delu so le v travnata tla pritrjene majhne ploščice z imeni. V majhnem gaju še mladih dreves pa zamolklo bleščeeč, strog, a bahat moderen mavzolej iz

črnega marmorja, last nekega arabskega velikaša. Kakšna nasprotja! Celoten vtis: mir, spokojnost, čas, ki mu lahko slediš, in to sredi vrvečega mesta. Ne vem, če sva na triurnem pohajkovanju videla tri prižgane svečice. Šopkov, kakršne vidimo pri nas, pa sploh ni bilo, zato pa precej mladih mam z vozički. Ko sva sedela na klopci pred vhodom, sva zagledala napis, ki sva ga ob prihodu očitno spregledala in se v prevodu glasi: Lahko ste prepričani, da bomo tu dobro poskrbeli za vas. Za hece pa so, kdorkoli so že upravljavci te prostrane božje njive! Podplati so se puntali in z nekaj presedanji sva se odpeljala v Little Italy,

živahen predel gostinskih lokalov in trgovin. Podplati so se med posedanji v tramvajih umirili, brž ko pa so začutili, da so spet na pločniku, so vihrovo poslali vest v želodec. Prikuj ju h kakšni mizi! In se je zgodilo. In potem se je mudilo tudi nama: nekaj na žlico!

Jelenov golaž s suhimi češpljami

Za 4 osebe potrebujemo: 20 suhih češpelj, 800 g jelenovega stegna, 600 g čebule, 300 ml rdečega vina, 400–500 ml zelenjavne juhe, 2–3 žlice olja, 6 brinovih jagod, pol cimetine palčke, sol, poper, čili po okusu, 1 lovorov list, 1 vrečico iz gaze za začimbe.

Češplje čez noč namočimo v vinu. Meso narežemo na majhne kosce in ga opečemo na zelo vročem olju. Dodamo seseklano čebulo in mešamo, dokler ne postekleni. Zalijemo z juho, dodamo češplje in vino. V vrečico iz gaze damo brinove jagode, cimet in lovorov list in pridamo h golažu. Zavremo in kuhljamo dobro uro, dokler meso ni mehko. Če tekočina preveč povpre, dodamo malo juhe. Vrečko z dišavami vzamemo iz golaža, ga začnimo s soljo in poprom ter po želji dodamo še malo čilija. Ponudimo s slanim krompirjem ali njo-ki ali polento ali pa kar z dobrim kruhom.

Pa dober tek!

Franciškovanje

MIHA NAGLIČ

mihovanja

Minuli vikend je bilo veliko poklicanih in veliko izvoljenih, zlasti v nedeljo, ko smo izvolili celo množico županov in občinskih svetnikov. A glavna kadrovska novica nas je dosegla že dan pred volitvami, v soboto, ko je mirno vzdušje predvolilnega molka iznenadila novica, da se je papež Frančišek končno odločil: za novega ljubljanskega nadškofa in slovenskega metropolitana je imenoval ubožnega frančiškana Staneta Zoreta! Sporočilo, ki ga je Sveti oče iz Rima namenil slovenski Cerkvi, je več kot očitno in ga lahko razumejo tudi politično nepismeni: Cerkev v Sloveniji naj bolj skrbi za svoje temeljno poslanstvo – za oznanjevanje evangelija – in manj za dopolnilne dejavnosti s cerkvijo povezanega podjetništva in oblastništva; bolj naj služi Jezusu in ubogim in manj Kapitalu in Moči.

Po objavi te novice se je v medijih usul pravi plaz komentarjev, od katerih je po mojem najbolj zgovoren odziv kardinala Franca Rodeta. Svojega naslednika na ljubljanski nadškofovski stolici je označil tako: »odraža tisti najbolj simpatični duh v katoliški cerkvi, ki je duh svetega Frančiška: preprostost, ponižnost, skromnost, pripadnost in vesoljno bratstvo do vseh«. To se res lepo sliši, a kardinal je te besede povedal pred kamero, ta pa je zabeležila tudi izraz na njegovem obrazu. Navedene besede je izpovedal s sklonjeno glavo in s spuščnim pogledom in več kot očitno je bilo, da ga novica v resnici sploh ne veseli. Če kardinalovo držo in pogled povežemo s tistim, kar je 24. septembra povedal za STA, to pa je naslednjega dne povzel zagrebški Jutarnji list, je vse skupaj še bolj očitno. Upokojeni kardinal je namreč odkrito omalovaževal papeža Frančiška, rekoč, da je »ideološko precej levi« in da je »zaznamovan z okoljem, iz katerega prihaja«. Češ: »V Južni Ameriki so velike socialne razlike in debate o tem del vsakdanjika. Sicer pa ti ljudje veliko govorijo in rešijo malo problemov.« Neverjetno!

Vse to je mogoče primerjati tudi s tistim, kar je svoj čas govoril, in z načinom, kako je probleme reševal naš kardinal. Priznati je treba, da je bil takrat, ko je postal ljubljanski nadškof, velika pridobitev in osvežitev za slovensko Cerkev.

Poosebljal je bojevitega in odrezavega duha, ki je zahteval, naj postane Cerkev spet bolj mogočna, bogata in oblastna, podobna tisti, ki je v teh krajih vladala v letih pred 1941. Toda čas je pokazal, da usmeritev, ki jo je navdihoval tak duh, ni bila dobra; zlomila se je tudi finančno, v bankrotu mariborske nadškofije oziroma finančnih podvigov, ki jih je nadškofija vodila. Več kot očitna je tudi razlika v življenjskem slogu papeža in kardinala. Na eni strani Frančiškova rimska skromnost v izbiri stanovanja, avtomobilov in drugih banalij, na drugi kardinalov grofovski apartma v gradu Goričane – če ostane le pri tem, saj ni namen teh vrstic napadati in žaliti moža, ki je vtisnil neizbrisen osebni pečat slovenski Cerkvi in naciji, tudi v dobrem, ne le v slabem.

Kardinal Rode in novi ljubljanski nadškof imata poleg očitne razlike tudi nekaj skupnega – oba sta po rodu Gorenjca. Kardinal se je rodil na Rodici pri Domžalah, nadškof Zore pa na Selah pri Kamniku. Neločljivo sta oba povezana z Marijo Pomagaj na Brezjah, eden z udarnimi pridigami na veliki šmaren, drugi kot kaplan v Mošnjah in poznejši rektor brezjanske bazilike. Pravzaprav moramo v razlikah med njima videti širino in veličino Cerkve, ki jih dopušča. V Rimu je bil Benediktov, zdaj je Frančiškov čas. V Sloveniji pa je bil Rodetov, zdaj je Zoretov čas.

Vaš razgled

V gozdičku zraven glavne ceste Škofja Loka–Ljubljana v Retečah lahko vidite tale nelepi prizor, ki ga je posnel naš bralec. Ob cesti, kjer to ni dovoljeno, ves čas parkirajo tovornjaki, vozniki odmetavajo smeti, opravljajo potrebo, odložili so celo živalske odpadke, čemur bi lahko dobesečno rekli – svinjarija. D. Ž.

Praviš, da je nevljudno kazati jezik? A to je pa vljudno, da takole buljiš vame in me celo slikaš? Kaj še nikoli nisi videl poračenega bitja z velikimi rogovi? No, potem se me pa le naglej! D. Ž. / Foto: Luka Renar

Vročé afere in hoja po tankem ledu

MARKO JENŠTERLE

Resno, a sproščeno

Ko je Stranko Mira Cerarja (SMC) zapustil Bojan Dobovšek, je predsednik Miro Cerar mogoče koga še prepričal, da to za vrste njegove stranke ne pomeni bistvenega pretresa, ko pa je tik pred lokalnimi volitvami v Mariboru izgubil kar 41 članov, je bil to jasen signal, da se v SMC dogaja nekaj resnega. Maribor je za republiško politiko od nekdanjega nevarno polje, zato ni prav nič čudnega, da je v drugem največjem slovenskem mestu na politične mine začel stopati tudi Miro Cerar. Prah po izstopu 41 članov se še ni poleg, ko so mediji predsedniku servirali novo vročo afero. Dva dni pred lokalnimi

volitvami so mu pokazali, da njegov mariborski kandidat za župana ni neomadeževan. Linč je bil toliko bolj agresiven, ker je sam predsednik vlade v zadnjem času v razmerju do novinarjev pokazal veliko nespretnosti.

Cerar je pravnik in pravno formalno je bil njegov mariborski kandidat za župana Anton Kranjc res čist. Njegove nekdanje grehe so mu izbrisali in zdaj lahko v vsakem trenutku dobi potrdilo o nekaznovanosti. Ampak ena stvar je pravna formalnost, nekaj povsem drugega pa je morala. Ker je Miro Cerar kot pravnik v svojih političnih nastopih izpostavil moralo, je sam začel

topiti led, po katerem hodi. Ko so novinarji pri Antonu Kranjcu izbrskali njegovo preteklost, bi jo slednji mirno lahko priznal in dodal, da je grehe odslužil. Namesto tega je začel ovinkariti in govoriti nekaj povsem drugega, s čimer je samo še prilival olja na ogenj. Resda je zdaj že izstopil iz stranke, vendar je njegov primer pokazal, da ima Cerar očitno okoli sebe precej ljudi, ki jih ne pozna in so se nanj nalepili iz nekkih povsem osebnih interesov.

Za Cerarja bi bilo veliko bolje, če se njegova stranka volitev s kandidati za župane sploh ne bi udeležila. Zdaj tako ali tako niso dobili

nobenega. Cerar bi lahko povedal, da je za organizacijo tega nastopa premalo časa, tudi zato, ker ga čakajo pomembne naloge v vladi. Navsezadnje je bilo že v naprej jasno, da mu v dveh največjih mestih – Ljubljani in Mariboru – ne bo uspelo, z vsemi drugimi občinami pa bi se država tudi kasneje lahko normalno pogovarjala in za župana ne potrebuje predstavnika zmagujoče stranke državnoborskih volitev.

Rezultati volitev so spet pokazali na poraz klasičnih strank, saj so večinoma zmagovali neodvisni kandidati s svojimi osebnimi imeni ali imeni njihovih

predlagateljev. Stranke z imeni njihovih predsednikov so že postale poseben fenomen. Pri njih volivci ne vedo več, kakšen program zastopajo, bolj od tega je pomembna predsednikova javna podoba. Na tak način je v politiko vstopil tudi Miro Cerar, zdaj pa se je pokazalo, da je njegova stranka še vedno nekaj zelo neotipljivega. SMC na terenu skoraj ne obstaja oziroma se šele postavlja, pri tem pa ima njen prvi človek resne težave, saj se mu pridružujejo nepreverjeni in nezanesljivi pristaši, ki so v njegovi zmagi začutili priložnost zase, predsednikova in njihova morala pa jih pri tem ne zanimata.

VEČDNEVNA DOBRNA

Neokrnjena narava, termalna voda, bogata kulturna dediščina in čist zrak. Vse to je Dobrna, ki leži na nadmorski višini 375 metrov v severnem delu Celjske kotline med obronki Paškega Kozjaka in Pohorja. Terme Dobrna pa so pri Gorenjcih sploh priljubljene. Tokrat so se Glasovi izletniki tja odpravili za podaljšani konec tedna.

Alenka Brun

Zadnje čase v Termah Dobrna posvečajo veliko pozornosti tudi druženju, obogatili so večerna dogajanja, rekreacijo in šport, animatorji in škratek Vitko pa poskrbijo za otroške kot tudi odrasle nasmehe.

Terme Dobrna so dobra odločitev za tiste, ki potrebujejo oddih, pa tudi tiste, ki morajo svoje zdravje izboljšati, okrepiti. Turistična in kulinarčna ponudba okolice sta pestri, kolesarske in pohodniške poti zanimive, izleti razvedrilne in poučne narave, all inclusive ponudba pa že vnaprej daje vtis, da se obetajo polne, živahne počitnice, ki vas razživijo in obenem sprostito.

In tako so se tokrat izletniki Gorenjskega glasa odpravili v Terme Dobrna na kar

MLADI HARMONIKAR JE SKRBEL, DA SO BILI VEČERI V TERMAM DOBRNA PREPLETENI TUDI Z GLASBO IN PLESOM.

štiridnevni oddih. Potovali so skozi zgodovino, se družili ob jutranji vodni aerobiki in gimnastiki, igrali tombolo, navdušila jih je joga smeha, izbirali so med sprehodi, se odpravili po Loški in Anini poti, pa obiskali grad, ki ga domačini imenujejo Kačji grad in je bil dolga stoletja sedež dobrnske gosposčine. Zgrajen je bil pred letom 1257 na griču nad naseljem Lokovina. Grajska gospoda se je v gradu izmenjevala vse do leta 1772, ko je grad močno poškodoval potres in ni bil več varen za bivanje. Kačji grad je dobil ime po nekdanjem lastniku Matiju pl. Gačniku, ki je tam prebival v 17. stoletju.

Glasovci so se udeležili tudi slovenske večerje, kjer so okušali hrano s Štajerske, obiskali bližnjo gostilno in pizzerijo Pod kostanji, imeli Glasov večer, kjer je predstavnica Glasa Božena poskrbela, da je večer minil pestro, se pa že veseli, da bodo terme v kratkem dobile obnovljeno vinoteko, ki bo omogočala tudi zabave za zaključene družbe. Ogleдали so si Dobrno in se do bližnjega ribnika sprehodili s turističnim vodnikom Davidom Štembergerjem.

Na splošno je bila skupina zelo homogena in vesela, tako da je štiridnevni obisk Term Dobrna minil, kot bi mignil.

V nadaljevanju pa bodo Glasovci ponovno obiskali Vogel, konec oktobra pa se že tradicionalno odpravljajo na obiranje mandarin v dolino Neretve.

GORENJCJI Z VESELJEM OBIŠČEJO TERME DOBRNA.

GLASOVCI SO OBIKALI TUDI KAČJI GRAD.

DAN SE JE ZAČEL Z JUTRANJO KAVICO.

KOČA V GOZDU

Resničnostni šov Kmetija: Nov začetek še vedno preizkuša meje fizične in psihične vzdržljivosti tekmovalcev. Kot glava družine pa se je triumfalno vrnil Andrej.

Samo Lesjak

Po četverboju, v katerem se je pomeril s tremi dekletji, je slavil stari maček Andrej, kar mnoge spravlja v zaskrbljenost, saj se vsi še spominjajo začetka oddaje, ko se je prav Andrej iz mirnega in prijaznega kmeta prelevil v avtoritarnega gospodarja, ki mnogim ni pustil dihati. Andrej se je sicer pomeril s triperesno deteljico, Bernardo, Kristino in Elizabet. Manjši spori in podtikanja so pustili svoje posledice, tako da so odnosi med tekmovalci bolj ali manj razrahljani. Tako si tekmovalci niso bili na jasnem, prisotnost katerega dekleta bi jih manj jezila – edini so si bili le v tem, da bi se najraje znebili tako Žane kot tudi Kristine. Še najbolj neomajen je bil Klemen, ki je vztrajal v pravičniški drži. Denis mu je z veseljem pritegnil v globokomnem razglabljanju, da dekletja pač ne sodita na kmetijo. Denis meni, da se je celoten spor začel z lenobo, svojeglavostjo in pametovanjem. »To je pripeljalo do tega, da ju sovražimo,« je sklenil Denis. Kristina se je v areno podala pogumno in s kančkom optimizma. »Tudi če se ne vrnem, vem, da sem zmagovalka. Vse sem dala od sebe, veliko pa sem se tudi naučila,« je povedala pred dvobojem in dodala, da je to ena najlepših izkušenj v njenem življenju. V izenačenem boju je nato odločala zadnja, miselna igra, ko sta morala Elizabet in Andrej sestaviti besedi, ki prinese ta zmago in prav geslo Moč zlatnikov je Andreja pripeljalo nazaj na kmetijo.

Sledilo pa je presenečenje: ko so vsi pričakovali, da bo voditeljica Saška Lendero prebrala pismo, ki izdaja, kdo je novi glava družine, so ob tem dobili še mnogo več. Saška je namreč napovedala, da se je zgodil preobrat in da se kmetiji obeta nov začetek. Kmetom, ki so jo poslušali z odprtimi usti, je povedala, da izpadli tekmovalci niso odšli domov, ampak v kočjo v gozdu. Kmetje so bili šokirani, ko so izvedeli, da

so pravzaprav jedli hrano, ki so jo oni nosili magični babi Torkli. »Potem so bili pa res lačni,« je v šali pripomnila Lara. Saška je napovedala, da se nekdanji tekmovalac vrača na kmetijo. Ko je izza vogala prišel Andrej, mu je velika večina zaploskala, le Denisove roke so ostale sklenjene na mizi. Lahko je le nejevoljno in s strahom v očeh ugotovil, da je zagotovo prvi na seznamu dvo-bojevalcev. Klemen pa je bil Andrejeve vrnitve vesel, saj se je na kmetijo vrnil močan delavec. Oddahnila si je tudi Žana, saj je prepričana, da bo Andrej prinesel novo, bolj mirno obdobje.

Z zlatniki je moral Andrej opraviti prvo nalogo in osmim tekmovalcem razdeliti mošnjičke, za konec pa je prebral tudi Kristinino pismo, ki je še najbolj ganilo Laro ter Žano. Ob obujanju spominov, ki jih je preživel z Elizabet v kočji v gozdu, pa je imel tudi sam orošene oči.

Tedenska naloga ponovno ni bila opravljena. Tekmovalci iščejo krivca za to, mnenja glede tega pa se seveda razlikujejo. Nekateri so celo zadovoljni, da naloga ni bila opravljena, saj to – po dokaj šovinistični logiki – dokazuje, da brez moških ne morejo vzdrževati kmetije. Klemen je bil na primer neopravljene naloge po eni strani prav vesel. Tudi Ema je trdila, da je dala dekletom s svojo izbiro hlapcev in gospode priložnost, da se dokažejo, a so to priložnost zamudila. Zgovoren je bil tudi Miha, Matej pa se je edini postavil na stran deklet in trdil, da bi morala Ema kot glava družine organizirati delo.

Boj za petdeset tisočakov se torej bliža vrelišču, kar se kaže v pisani paleti čustvenih odnosov med udeleženci, med katerimi se prepletajo subtilne simpatije, pa tudi direktni izpadi jeze, ki jo hladijo na raznolike, tudi dokaj bizarne načine: tako je na primer Klemen rade volje sprejel izziv in navkljub hladnemu vremenu odvrigel oblaci in tekeli okoli hiše. Nihče od tekmovalcev torej ne popušča, gledalce pa bo v prihodnje predvsem zanimalo: le kaj se dogaja v kočji v gozdu?

NAGRADNA KRIŽANKA

GG IZLET// petek, 17. oktobra 2014

SLAP SAVICA, VOGEL IN SIRARNA BOHINJ

Odet v vse odtenke jesenskih barv ima Bohinj z okolico prav poseben čar. V petek, 17. oktobra, so bomo na rajžo z AP Škofja Loka odpravili ob 8. uri, ob 8.30 se dobimo na AP na Primskovem pred Mercator centrom, ob 8.40 na AP pred Creino, ob 9. uri na AP Radovljica, 9.05 na AP Lesce, 9.10 na AP Union Bled. V družbi turističnega vodiča Grega, ki bo za vas imel pripravljeno tudi malico, bo čas do izhodišča za vzpon do slapa Savice hitro minil. Vzpon v počasnem, vsem udeležencem odgovarjajočem tempu bo kronan s prečudovitim razgledom na izvir Savice. Po sestopu bo sledil še en vzpon z nihalko na Vogel, kjer si bomo ogledali panoramsko sliko bohinjkega kota in kosili v Lačnem gamsu. S polnimi pljuči svežega zraka se bomo z nihalko spustili v dolino, si v Ribčevem Lazu ogledali spomenik Štirih srčnih mož in se sprehodili do cerkve sv. Janeza. Sledil bo še ogled Sirarne Bohinj v Srednji vasi, kjer bomo ob razlagi videli del proizvodnje, možen bo nakup sirarskih izdelkov po ugodnejših cenah. Odhod proti domu načrtujemo okoli 17. ure.

Cena izleta je 28 EUR.

Cena vključuje: prevoz, malico, kosilo, ogleda, povratno vožnjo z nihalko, vstopnino na slap Savica, nezgodno zavarovanje.

Na izletu je nujna udobna pohodna obutev, vetrovka, lahko tudi pohodne palice. V primeru slabega vremena bo izlet prestavljen.

Za rezervacijo čim prej pokličite po tel. št.: 04/201 42 41, se oglasite osebno na Bleiweisovi 4 v Kranju ali pišite na: narocnine@g-glas.si.

Za odjave, ki prispejo kasneje od torka, 14. oktobra, zaračunamo potne stroške.

Gorenjski Glas Organizator izleta je TA Odisej.

GORENJSKI GLAS	VRHNE PLETENO OBLAČILO	RAZKOŠNO STANOVANJE	ZARJA	MELODIČNI OKRASEK	URŠKA NOVAK	GRAFIK SMREKAR	SLIKARSKA TEHNIKA
MESTO POD RAMENSKIM SKLEPOM	8						
PUNTAR							18
ŠVEDSKO MOŠKO IME					NOEL REDDING		
ORANŽADA				SMUČI (NORD.)			
VINKO TUŠEK			DEL POHIŠTVA	1			
RIMSKA LJUBLJANA			MLAD PUJSEK				IZDE-LOVALEC COKEL
NAŠE TERME							DRŽAVNICA GANDHI
GORENJSKI GLAS	DRŽAVA V AZIJI	KONCERTNA DVORANA MOSEJA V JERUZALEMU					11
TRENING			6		KIRK DOUGLAS		
GLASBENIK TURNER VULKAN NA HAVAJIH (MAUNA)					IGRALEC RANER		
					HVALNICA		

SESTAVIL: F. KALAN	KAMION PREKUCNIK	MESTO NA SICILIJ	PRISTAŠ RASIZMA	NEŽA PO ŠPANSKO	PEVKA VUICA	OBLIKA IMENA TEODORA	RIMSKA ŠTIRI	UREJENA ZBIRKA PODATKOV	PERZUJSKI DUH ZLA, AHRIMAN	GORENJSKI GLAS	OKRAŠ NA ANTIČNIH STEBRIH	IBSENOVA DRAMA	EPOHA	IZURJEN VOJAK	NAŠ PEVEC (LADO) DESMOND TUTU	22		
OPORNI STEBER V OBLIKI ŽENSKE							26			KRATKA ŠALJIVA ZGODBA O ZNANI OSEBI							DERA	
NAŠ OPERIST (I. L.)		13								STARO IME KOROŠKE		16					5	PREMAZ
GOZNA ČISTINA BREZ DREVJA					2		ANGLEŠKA PEVKA (TANITA)			BOŽJE-POTNIK					PEVKA ROSS	IGRALKA GARDNER		DEL OBRAZA
PROPELER						PEVKA KRAJNČAN		9						ANGLEŠKI PEVEC (A. A.)				KARAMBOL
ETIOPSKI KNEZ				NAŠ SKLADATELJ ČESKEGA RODU (E. B.)	VOLIVEC	PRIIMEK PEVKE TEJČI						STAREJŠI MODEL VOZILA VW		AFRIŠKI VELETOK	20	NAŠ PISATELJ (IVO)	10	
GORENJSKI GLAS	ZNAČILNOST RJA-VEGA	KOŽA POVRHNJICA	SORTA JABOLK								21	KOPJE (ST. IZRAZ)	24			SPOKORNIŠTVO		
ROK KOSMAČ		23	AZIJSKA OPICA					28	GRŠKI BOG SONCA									
PESNIK MENART			BABIČA PO PRIMORSKO			PARADIŽ				LETUVIŠČE V ŠVICI								
VETRNI JOPIČ					12		KRAJ PRI ZADRU		KNJIŽNI FORMAT OSMERKA ČETRTI INTERVAL						DRŽAVA V SREDNJI AMERIKI	FINŽGARJEV LIT. JUNAK		
NORD. BOŽANSTVA						NAŠA BIVŠA SMUČARKA (MAJDA)						RIMSKA BOGINJA ŽETVE		4				
HRV. SKLADATELJ (KRSTO)						LITINA			JIRS									ALEŠ VALIČ
SLAVKO KOTNIK		7		PRIREDITEV NA VSAKI DVE LETI										IGRALKA TURNER				
RADOVEDNI KUŽA IZ TV				27		NAŠ REŽISER (MILE)	IZPOSOJEVALNICA VOZIL											
AMECHE ANKELE KARIATIDA KORUN TEGUMENT	POET		HRV. IGRALKA (NINA)							25		VELIK AVSTRALSKI PTIČ	29					
STAVČNO LOČILO NA KONCU STAVKA			HOMERJEV EP			REKA V RUSIJI	MESTNI AVTOBUS (ŽARG.)			TRAVNIŠKA RASTLINA								
MODEL VOZILA HYUNDAI													15			MESTO NA HRVAŠKEM	SODAVICA	
POTOMEK				STROK. ZA RUŠČINO		3						MORALA						
NATRUJ			NAJVIŠJI VRH V ALPAH															MOLIBDEN
MALIK			EVA NOVŠAK												19			ROBERT LOGGIA
ROPARSKA PTICA		14				VOJAŠKA ENOTA				LISTNATO DREVO								

Nagrade: petkrat knjižna nagrada: roman Šipkov cvet

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 22. oktobra 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
25	26	27	28	29			

DRUŽABNA KRONIKA

ALPSKI ZRAK IN SUROVA RIBA

Justinovi so organizirali simpatičen večer, kjer so tokrat kraljevale morske dobrote, se pa tako kot še nekatere gorenjske restavracije tudi pri njih že pripravljajo na jesenski Teden restavracij, ki bo čez slabih štirinajst dni – med 18. in 26. oktobrom. Mestni In Your Pocket pa je dobil svoje najboljše gostince.

Alenka Brun

Tako kot lani smo tudi letos v restavraciji kranjskogorskega Skipass Hotela obiskali najprej Doživetje treh dežel, nedavno pa so Justinovi organizirali degustacijski večer s prijatelji iz Furlanije - Julijske Krajine/Friuli-Venezia Giulia. Za vinsko spremljavo je poskrbela družina Primosic iz italijanske strani Brd, torej iz Collia. Okušali smo peneco rebulo, lanski letnik rebule, Friulano Belvedere oziroma nekoč tokaj, souvignon Gmajne 2007 iz

magnum steklenice, izbirali med Klinom 2009 in merlotom Murno 2009, sorbet iz gozdnih sadežev z meto in grapo malvazije Nonino pa je napovedal še zadnje jed: čokoladni mus s karameliziranimi lešniki, vanilijevim sladoledom in kavno kremo. Ker sem mizo delila z bratom 42-letnega chefa Massimilliana Sabinota iz restavracije Vittello d'Oro iz Vidma/Udin, 46-letnim Gianlucom, sem izvedela, da so idejo za sladico Sabinotovi dobili pri znamenitem Alani Ducassu.

Gianluca je ugotovil, da sem pridna učenka, in je vsako jed, ki smo jo dobili

na mizo, opisal v italijanski angleščini, razložil, kako naj bi se jedla, potem pa me je v nekem trenutku vprašal, katerega med tokratnimi vini bi vzela s seboj na samotni otok. Odgovorila sem, da dva Klina in enega Murno. Dvoje močnih in posebnih vin. Lara Kosič Primosic, ki je sedela na drugi strani mize, se je le nasmehnila.

Celoten meni je bil ribji, za kar je poskrbela prodajalna morskih dobrot družine Gover, ravno tako iz Vidma.

Glavna kuhalnica je bil ta večer že omenjeni Massimilliano, domači kuharski mojster Gašper Kordež pa je

s svojo ekipo poskrbel, da je celoten večer izpadel tip top.

Nekaj dni nazaj pa so Skippasovci v vodniku po mestih In Your Pocket med najboljšimi restavracijami v Sloveniji 2014 med Gorenjci zaključili na samem vrhu. Sledi jim je kranjska gostilna Pr' Matičku, tretja pa je Restavracija 1906 Hotela Triglav na Bledu. In če vas je zamikalo, da bi okušali dobro hrano, ne spreglejte oktobrskega Tedna restavracij, ki ga bodo gostile tudi nekatere gorenjske gostilne in restavracije, vendar pravijo, da je treba z rezervacijami pohiteti, saj naj bi bilo povpraševanje veliko.

Kuharska ekipa, ki je ustvarjala večer pod Alpami: domači kuharski mojster Gašper, Marco iz Goverja, gostujoči kuhar Massimilliano in Vesna iz Skipassove kuhinje. / Foto: AB

Gianluca Sabinot se je večerje udeležil s soprogo, neizmerno užival v ambientu in hrani, na fotografiji pa je z direktorjem Skippas Hotela Branetom Justinom. / Foto: AB

Lara Kosič Primosic / Foto: AB

Rižota s škampi in prahom kaper / Foto: AB

Preprosta jed z modnim videzom: šefov 'boreto' romb na mehki polenti z zeliščno skorjico / Foto: AB

Sladica na prvi pogled niti ni bila videti nič posebnega, a je v ustih povzročala željo po še. / Foto: AB

VRTIMO GLOBUS

Oče Camden nadlegoval otroke

V javnost je prišel šokanten posnetek, na katerem je **Stephen Collins (67)**, ki je v priljubljeni seriji Sedma nebesa igral pastora Erica Camdena, priznal večletno spolno nadlegovanje otrok. Collins je pred dvema letoma svoje dejanje zaupal zakonskemu svetovalcu in nekdanji ženi, ki je priznanje posnela in ga pred dnevi predala policiji. Igralec dejanja po poročanju tujih medijev ni zanikal, da so obtožbe resne, pa namiguje tudi dejstvo, da je Collins izgubil vlogo v filmu Ted 2.

Umrla igralka iz serije Sedma nebesa

Umrla je komaj štiridesetletna igralka **Sarah Goldberg**, znana po vlogi v seriji Sedma nebesa, kjer je zaigrala dekle Barryja Watsona. »Sarah je umrla 27. septembra med spanjem v družinski koči v Wisconsinu. V naročju je imela računalnik,« je javnosti sporočila njena mama. Obdukcija ni pokazala vzroka smrti, vendar mama meni, da je hčerka umrla zaradi srčnega zastoja.

Na monaškem dvoru pričakujejo dvojčka

Monaška princesa **Charlene (36)** je v začetku leta potrdila, da bo postala mamica, vendar je izpustila eno pomembno podrobnost, oziroma dve: pričakuje dvojčka. To bosta prva otroka za nekdanjo južnoafriško olimpijsko plavalko, ki se je poročila s princem Albertom (56) leta 2011. Albert ima iz prejšnjih zvez 22-letno hčerko Jazmin in leto dni mlajšega Alexandra.

Morrissey razkril, da se bori z rakom

Britanski roker **Morrissey (55)** je za neki španski časnik razkril, da se bori z rakom. »Že štirikrat so me operirali, toda kakorkoli že, če bom umrl, bom pač umrl, in če ne bom, pač ne bom,« je povedal glasbenik ter priznal, da je zadnje čase na slikah videti zelo nezdravo. »Ne bom se obremenjeval zaradi tega, počival bom, ko bom umrl.« Nekdanji pevec The Smithsov je trenutno na turneji po Evropi, medtem ko je moral svoj nastop v ZDA zaradi okužbe dihal odpovedati.

Kranjčanka Sara Pihler in Škofjeločanka Maša Videmšek sta nekdanji dijakinji Gimnazije Franceta Prešerna Kranj. Prva se je vpisala na Fakulteto za družbene vede, druga želi študirati na Teološki fakulteti, obe pa sta navdušeni nad zumbo in odbojko na mivki. / Foto: Matic Zorman

HALO-HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročila za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4 v Kranju oz. po pošti – od ponedeljka do četrtega do 11. ure! Cene oglasov in ponudb v rubriki so izredno ugodne.

Janez Rozman, s. p. – Rozman bus, www.rozmanbus.si, T: 04/531 52 49
TRST: 31. 10.; **ŠMARJEŠKE TOPLICE:** 3. 11.; **MARTINOVANJE:** 8. 11.; **TOPOLŠČICA:** 1. 12.; **BERNARDIN:** 16.–19. 11.; **STRUNJAN:** 30. 11.–3. 12.; **MADŽARSKE TOPLICE:** 2.–6. 11. – **AKCIJA,** 29. 11. – 1. 12.; **BANJA VRUČICA:** 23.–26. 11.; 8.–15. 12.; **MEDŽUGORJE:** 21.–23. 10.; **RIM:** 15.–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

Oktobrski LUFT

Škofja Loka – Oktobrski LUFT bo na Cankarjevem trgu v Škofji Loki jutri, v soboto, 11. oktobra, potekal od 9. do 18. ure, in sicer bo tržnica unikatnih izdelkov od 9. do 18. ure, izmenjava oblačil bo potekala od 9. do 18. ure, Grajska gostija na Loškem gradu bo od 15. do 20. ure, ping pong delavnica bo ob 9. uri, otroške delavnice od 9. ure naprej, predstava AEI-OU – predstava Ti in jaz ob 16.30. Delavnice so brezplačne. Če bo deževalo, bo prireditve odpadla.

Konjeniška prireditev

Šenčur – Konjeniški klub Šenčur organizira že tradicionalno veliko konjeniško prireditev v spretnostnem jahanju, paralelnem jahanju in vožnji dvovpreg med ovirami. Prireditev bo na travniku pri pokopališču v Šenčurju v nedeljo, 12. oktobra, ob 13. uri. Če bo vreme slabo, bo prireditev prestavljena na 19. oktober ob 13. uri.

Tržni dan

Tržič – Tradicijo tržnih dni bodo v Tržiču nadaljevali jutri, v soboto, 11. oktobra. Stojnice z bogato ponudbo bodo v mestnem jedru vabile od 8. do 13. ure. Tema bo mesec požarne varnosti, zato bo za animacijo poskrbelo Prostovoljno gasilsko društvo Tržič.

Turnir v kegljanju

Tržič – Na kegljišču v Tržiču bo Športno društvo Podljubelj jutri, v soboto, 11. oktobra, med 14. in 17. uro izvedlo turnir za posameznike v kegljanju za Šentanske športne igre. Prijave zbira Metod Kožuh na številki 051 677 304.

Ob 70. obletnici požiga vasi Gozd

Tržič – Krajevni odbor za ohranjanje vrednot NOB Križe skupaj z občinskim odborom Združenja borcev za vrednote NOB Tržič ob podpori Občine Tržič ter v sodelovanju z Osnovno šolo Tržič, Planinskim društvom Križe ter Prostovoljnim gasilskim društvom Križe vabi na spominsko slovesnost ob 70. obletnici požiga vasi Gozd, ki bo v nedeljo, 12. oktobra, ob 11. uri pri planinskem zavetišču v Gozdu. Spregovorila bosta župan Občine Tržič mag. Borut Sajovic in podpredsednik ZZB za vrednote NOB Slovenije dr. Matjaž Kmecl. Nastopili bodo učenci Osnovne šole Križe in Glasbene šole Tržič ter pevski zbor Plamen.

Gorenjski teniški satelit

Ribno – V nedeljo, 12. oktobra, Tenis klub Sportina Bled organizira na teniškem igrišču v Ribnem pri Bledu 3. Gorenj-

ski teniški satelit. Na turnirju bodo sodelovali mladi tekmovalci v starostni kategoriji do 13 let (mini tenis) in v starostni kategoriji od 13 do 18 let (midi tenis). Na turnirju bodo igrali tekmovalci, ki so v svoji starostni kategoriji na uradni jakostni lestvici TZ Slovenije uvrščeni nad 50. mesto.

IZLETI

Kubed–Hrastovlje–Podpeč

Kranj – Iz Društva upokojencev Kranj vabijo na pohod na relaciji Kubed–Hrastovlje–Podpeč, in sicer v četrtek, 23. oktobra, z odhodom avtobusa ob 7. uri izpred Creine. Hoje bo približno tri ure in pol. Pot je lahka, višinske razlike je 200 metrov. Prijave z vplačili sprejemajo v pisarni društva do 20. oktobra. Hrano in pijačo imejte v nahrbtniku.

Kolesarjenje šenčurskih upokojencev

Šenčur – Kolesarska sekcija Društva upokojencev Šenčur obvešča, da bo danes, v petek, 10. oktobra, s štartom ob 15. uri letošnje zadnje skupno kolesarjenje, in sicer v občini Šenčur. Prijave in informacije: Viktor Pravst, tel: 031 512 421.

PREDAVANJA

Ateroskleroza

Kranj – Gorenjska podružnica Društva za zdravje srca in ožilja v torek, 14. oktobra, ob 18. uri vabi na predavanje Janeza Poklukarja, dr. med., z naslovom Ateroskleroza, bolezen, ki prizadene tudi žile nog. Predavanje bo v gostišču Arvaj v Kranju.

Proučevanje Svetega pisma

Kranj – KAC Kranj vabi jutri, v soboto, 11. oktobra, ob 9. uri v Dom krajanov Primskovo na preučevanje Svetega pisma z okvirno temo Kako nas Bog navdušuje tudi, ko smo v najtežjih težavah. Pogovor bo povezoval Miroslav Mlinar. Vstopnine ni.

O prilagajanju podnebnim spremembam

Mojstrana – V Slovenskem planinskem muzeju bo danes, v petek, 10. oktobra, ob 18. uri predavanje o prilagajanju podnebnim spremembam na Gorenjskem.

OBVESTILA

Krvodajalska akcija

Kranj – Redči križ Kranj bo v četrtek, 16. oktobra, organiziral krvodajalsko akcijo v Stražišču pri Kranju. Odvzemi bodo potekali od 7. do 13. ure v dvorani Prošport, Jernejeva ulica 12.

Ura pravljic in delavnica

Bled – V Knjižnici Blaža Kumerdeja se bodo danes, v petek, 10. oktobra, ob 17. uri otroci lahko udeležili branja pravljic in delavnice Ribica. Prireditev je primerna za otroke od 3. leta starosti dalje.

Branje za odrasle

Bled – V Knjižnici Blaža Kumerdeja se bo danes, v petek, 10. oktobra, ob 19.30 začelo predavanje z naslovom Branje za odrasle. Predaval bo pesnik, radijski napovedovalec in novinar Rinaldo DiRiccardi-Reichard.

Delavnica Lovčev pogreb

Radovljica – Danes, v petek, 10. oktobra, bo ob 17. uri v Čebelarstem muzeju glasbena delavnica Lovčev pogreb. Na delavnici, ki jo bo vodila Polona Meglič, se boste naučili pesmico in naslikali panjsko končnico na temo lovčevega pogreba.

KONCERTI

Help! A Beatles Tribute

Tržič – Jutri, v soboto 11. oktobra, bo Gorenjska plaža v Tržiču ob 20. uri zaplesala ob pesmih legendarne skupine The Beatles, ki jih izvaja odlična, ne le v Sloveniji, pač pa tudi izven naših meja priznana glasbena skupina Help! A Beatles Tribute. Koncert organizira Občina Tržič, vstop je prost.

Recital pianista Giacoma Ronchinija

Kamnik – V Domu kulture Kamnik bo jutri, v soboto, 11. oktobra, solo klavirski recital priznanega italijanskega pia-

nista Giacoma Ronchinija, ki bo predstavil svoje aranžmaje skladb znamenitega Antonia Carlosa Jobima.

RAZSTAVE

Glasba iz starega gramofona

Šentvid pri Lukovici – Na Dvorcu Rus bo danes, v petek, 10. oktobra, ob 19. uri odprtje razstave z naslovom Glasba iz starega gramofona. Na ogled bo zbirka starih vinilnih plošč, gramofonov in glasbil Florjana Sušnika.

PREDSTAVE

Na smučišču

Bohinjska Bistrica – Jutri, v soboto, 11. oktobra, bo ob 19. uri v Domu Joža Ažmana v Bohinjski Bistrici Kulturno društvo Bohinjska Bela – Gledališče Belansko uprizorilo grenko-sladko komedijo Na smučišču.

Opera Ogoljufani sodnik

Jesenice – V Koprodukciji Slovenskega komornega glasbenega gledališča Ljubljana in Cankarjevega doma bo v dvorani Gledališča Toneta Čufarja Jesenice danes, v petek, 10. oktobra, ob 19.30 na sporedu komorna opera Ogoljufani sodnik.

Vabilo na
Jubilejni koncert
Petek, 17.10.2014, ob 19.00 uri
Kristalna dvorana Sokolskega doma v Škofji Loki

Pevski zbor Lubnik
Zborovodja: Urban Tozon
ŠKOFJA LOKA
35^{let}

Vstopnina: 10 EUR
Predprodaja vstopnic v Turističnem društvu Škofja Loka.
Cena vstopnic v predprodaji je 8 EUR.

IZDELAJMO
JOGURT · MASLO · SIR

V knjigi je opisana cela vrsta tehnoloških postopkov (receptov) za izdelavo različnih jogurtov, smetane, masla, svežih sirov, poltrdih in trdih sirov – izbor izdelkov je resnično pester, od najbolj enostavnih do takih, ki zahtevajo nekoliko več znanja, opreme in časa.

14 EUR
* poština

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

Gorenjski Glas

Nagrajenci nagradne križanke Modrijanova knjigarna, ki je bila objavljena v Ločanki septembra 2014: darilne kartice v vrednosti po 20 EUR prejmejo **Janez Benedičič**, Škofja Loka, **Marija Zelnik**, Kranj in **Jeram Jože**, Kranj. Nagrajencem čestitam.

PETKOVA PRIREDITEV
Izvajalca: Uliana Dorofejeva
PETER IN VOLK
Petek, 10. oktober 2014, ob 17.30 uri
Kriče krace, Tomšičeva 14

SOBOTNA MATINEJA
Izvajalca: Gledališče iz desnega žepka
MOTIVILČICA
Sobota, 11. oktober 2014, ob 10. uri
Prešernovo gledališče Kranj

Gorenjski Glas

BARVANJE napuščev in fasad, glajenje in beljenje sten, barvanje vrat in oken, dekorativne omete in oopleske, antiglivične premaze vam nudi Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909 14003735

BELJENJE in prenova stanovanj, barvanje napuščev in fasad z dvigali do višine 25 m. Brezplačen ogled in svetovanje. Akcija: do 20 % popusta v nov. in dec. Sandi Ferlan, s. p., C. talcev 14, Kranj, tel.: 041/682-166 14003764

EKOCLEAN, d. o. o., Podljubelj 259, Tržič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilne-ga olja, tel.: 041/989-987 14003746

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 14003739

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 14003745

IZVAJAM manjša zidarska in razna gradbena dela. Marko Ferjan, s. p., Olševek 41, Preddvor, tel.: 040/543-270 14003808

IZVAJAMO adaptacije - prenove, novogradnje, dvorišča in vsa manjša gradbena dela. TIP TOP, gradbeništvo, d. o. o., Planina 27, Kranj, tel.: 031/458-289 14003876

POLAGANJE vseh vrst keramike, kompletna adaptacija kopalnic, Pečarstvo Železnik, Stanislav Železnik, s. p., Vinharje 14, Poljane nad Šk. Loko, tel.: 031/505-468 14003291

PREŠANJE sadja in pasterizacijo soka vam nudi kmetija Matijevc, Janko Jeglič n.d.d.k., Podbrezje 192, Naklo, tel.: 041/538-583 14003770

IŠČEM

UPOKOJENSKI par za oskrbo hiše (soba, kuhinja, drva za ogrevanje), tel.: 031/381-571 14003862

ZASEBNI STIKI

PODJETNIK - simpatikus, 175, atletske postave, išče prijetno žensko, med 30. in 45. letom, za izlete na morje, toplice, rekreacijo ..., tel.: 031/595-834 14003805

ŽENITNA posredovalnica Zaupanje Leopold Orešnik, s. p. Dolenja vas 85, Prebold, tel.: 031/836-378 14003748

RAZNO

PRODAM

2 CISTERNI za kurilno olje, 1500 litrov, ugodno, tel.: 041/294-958 14003831

MALI OGLASI

Obvestite Gorenjke in Gorenjce, kaj prodajate, kupujete, ponujate, menjate ...

Oddajte svoj mali oglas po tel.: 04/201 42 47, po faxu: 04/201 42 13 ali e-pošti: malioglas@g-glas.si.

Gorenjski Glas

Si želite sami izdelati alkoholni napitek, kot je liker, ali sadje namesto v kompot namočiti v žganje? Potem je knjiga **Sodobna žganjekuha** prava za vas, saj vas bo seznanila s teorijo žganjarstva ter z recepti za različne žgane pijače, kot so slivov, orehov ali zeliščni liker in še veliko drugih.

Redna cena priročnika je 16 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **13 EUR** + poština

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

89.8 91.1 96.3

Gorenjski prijatelj

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

RADIO SORA

Radio Triglav

Radio Triglav Jesenice, d.o.o., Trg Toneta Čufarja 4, 4270 Jesenice

Gorenjska 96 MHz

RADIO ZA RADOVEDNE

Pogrebne in pokopališke storitve

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

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

Čeprav tvoj glas se več ne sliši, beseda tvoja v nas živi, povsod te čutimo ... Med nami si!

ZAHVALA

V 86. letu je odšla v Večnost draga mama, tašča, stara mama, sestra in teta

ANA ERZAR
rojena Teran, iz Cerklj

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, znancem, gasilcem, županu in občinski upravi Cerklje, DMC-ju, sodelavcem RTV Slovenija, kolektivu, učencem in staršem OŠ Davorina Jenka Cerklje in Kliničnemu inštitutu za medicinsko genetiko GK Ljubljana za izrečeno sožalje, darovano cvetje in sveče ter darovane svete maše. Zahvaljujemo se župniku g. Stanetu Gradišku za darovano pogrebno mašo. Hvala tudi vsem ostalim duhovnikom, ki ste jo pospremili na zadnjo pot. Hvala pevkam cerkvenega ŽPZ ter Damijani Božič Močnik in Marti Močnik Pirc za lepo petje na pogrebni maši. Hvala nosačem, zvonarjem, ministrantom in pogrebni službi Pogrebnik. Vsem imenovanim in neimenovanim, ki ste jo imeli radi in ste jo v tako velikem številu pospremili na njeni zadnji poti, ISKRENA HVALA.

Žalujoči: sin Viktor ter hčerki Ani in Bernarda z družinami Cerklje, Šmartno, oktober 2014

ZAHVALA

V 84. letu se je tiho poslovila naša draga

JULIJANA BOHINC
iz Zaloga pri Cerkljah

Iskreno se zahvaljujemo vsem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše. Pristrčna hvala vsem, ki ste jo pospremili na njeni zadnji poti k večnemu počitku.

Vsi njeni
Zalog pri Cerkljah, Kranj, Tržič

ZAHVALA

V 87. letu nas je zapustil dragi

ALOJZ MOŽINA
iz Dolenc

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečena sožalja, darovano cvetje in sveče. Hvala g. župnikoma Cirilu Isteniču in Petru Bregarju za lep obred in pevcem. Hvala gasilcem, čebelarjem, upokojemcem ter govornikom.

Vsi njegovi

ZAHVALA

Ob boleči izgubi našega moža in očeta

FRANCA MALIJA
iz Zgornjih Dupelj

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in vsem, ki ste ga spremljali v življenju in ga imeli radi. Hvala za izrečena sožalja, podarjeno cvetje in sveče ter spremstvo na njegovi zadnji poti. Posebna zahvala zdravnikom in drugemu osebju oddelka za gastronomijo jeseniške bolnišnice za oskrbo v zadnjih dneh življenja.

Žena Francka in sin Franci

ZAHVALA

V 87. letu starosti nas je zapustila draga

ALOJZIJA VOGLAR
iz Naklega

Iskreno se zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, darovano cvetje in sveče. Posebna zahvala gre osebni zdravnici dr. Mariji Ravnihar in patronažni sestri Barbari za njuno nesebično pomoč, prav tako tudi sosedam za pomoč in moralno oporo mami v času bolezni, gospodu župniku za lepo opravljen obred, pevcem in pogrebni službi Navček. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

V 86. letu starosti nas je zapustil naš dragi

FRANC JEZERŠEK
po domače Prodocov Francelj

Iskreno se zahvaljujemo vsem sorodnikom, sovaščanom, posebno še sosedom, prijateljem, sodelavcem in sodelavkam bivše Avtomehhanike, Škofja Loka, podjetja Viator & Vektor Logistika - v stečaju in Mercatorja, za pomoč, izrečena pisna in ustna sožalja, darovane sveče in cvetje. Pristrčna hvala tudi vodstvu in strežnemu osebju Centra starejših Horjul in Doma za starejše Bor Črni vrh. Posebna zahvala GD Hotavlje, DU Gorenja vas, pevcem in Pihalni godbi iz Žirov. Hvala vsem, ki ste se poklonili v njegov spomin.

Žalujoči: žena Pavla, hčeri Bojana in Dragica z družinama Hotavlje, Predmost, Zminec, 26. septembra 2014

ANKETA

Velika pričakovanja

MARJANA AHAČIČ

Preteklo nedeljo so v Kranjski Gori z veliko večino glasov izvolili novega župana. Janez Hrovat prihaja iz vrst turističnih delavcev, zato ni nepričakovano, da občani, ki smo jih vprašali za mnenje, od njega največ pričakujejo prav na področju turizma.

Foto: Gorazd Kavčič

Vesna Skukan:

»Zadovoljna sem, da imamo novega župana, ki zaradi svojih izkušenj razume turizem bolj, kot ga je dosedanja. Prepričana sem, da bo pozitivno vplival na razvoj Kranjske Gore.«

Mateja Mauko:

»Upam, da bo kaj spremenil na bolje, predvsem na področju turizma in ustvarjanja novih delovnih mest, saj si želim, da mladi v iskanju ne bi več odhajali iz Kranjske Gore.«

Monika Kalman:

»Super, da imamo po toliko letih spet novega župana. Upam le, da bo lahko izpeljal vse tisto, kar nam je obljubil. Obljubil pa je veliko, zato od njega občani tudi zelo veliko pričakujemo.«

Janko Jelovčan:

»Pričakujem, da bo veliko naredil na področju turizma in Kranjsko Goro, tako kot je obljubil, postavil na nivo, ki ga je nekoč že imela. Izkušenj in uspehov na tem področju ima veliko.«

Milan Mrkša:

»O tem, ali sem zadovoljen z novim županom, bomo videli, ko bo kaj naredil. Zamisli, ki jih je predstavil, ima dobre. Mi, občani, pa bomo skrbno spremljali, kako jih bo urešnil.«

Zaradi svinj ustavili promet

Na avtocesto med Kranjem in Naklim so v noči na torek zašle divje svinje, zato so naslednje dopoldne na tem odseku iz previdnosti za poldruho uro ustavili promet v obe smeri.

SIMON ŠUBIČ

Kranj – Na gorenjski avtocesti med izvozoma Kranj zahod in Naklo so v torek za poldruho uro ustavili promet v obe smeri. »Vzrok zapore je družina divjih svinj, ki se potika na tem območju,« so v Družbi za avtoceste v Republiki Sloveniji (Dars) razkrili nenavaden razlog za zaprtje avtoceste, ki jo zaradi divjadi ne zapirajo prav pogosto, na Gorenjskem se je to zgodilo celo prvič.

Na Darsu so se za zaprtje odločili po predhodnem posvetovanju s policijo, tak ukrep pa so predlagali v Lovski družini Udenboršt, kjer so že ponoči prejeli obvestilo, da so na avtocesti opazili divje svinje. »Ob 6. uri zjutraj so me nato poklicali z Darsa, naj pridemo po povozeni divji svinji. Ob prihodu smo na avtocesti opazili veliko sledi divjih svinj, zato je obstajala bojazen, da so se čez dan potuhnile v bližnje grmovje. Odločili smo se, da lovci pregledajo celotno območje, saj bi svinje lahko ponoči spet poskušale prečkati avtocesto, kar bi lahko terjalo tudi zelo hude posledice. Ker pa so lovci

Lovci iz Lovske družine Udenboršt so v torek skrbno pregledali vsak grm ob avtocesti med Kranjem in Naklim.

potrebovali tudi orožje, je bilo najbolj varno, da avtocesto ta čas zaprejo,« je razložil gospodar lovske družine Matija Janc. Deset njihovih lovcev je tako temeljito prečesalo tisti del avtoceste, pri tem so našli tudi mesti, kjer so divje svinje pod ograjo vstopile na avtocesto in se kasneje tudi vrnile v gozd. »Divjad se na tem delu sicer večkrat pojavi na

avtocesti, saj je ta pred dve desetletjema presekala njihovo naravno pot,« je še razložil Janc.

Tudi po besedah Milomirja Dejanoviča, vodje Darsove baze v Podtaboru, samo na odseku med Vodicami in Brezjami vsako leto povozijo okoli 200 živali. »Največ je mačk in ježev, veliko pa tudi kun, lisic, zajcev in srn. Divjih svinj je precej manj,«

je razložil. Darsovi delavci sicer vsakodnevno iz avtomobila preverjajo, ali je kje poškodovana ograja ob avtocesti, enkrat mesečno pa jo tudi obhodijo. »Ograja divjadi sicer ne predstavlja posebne ovire. Divje svinje pod njo skopljejo luknjo, na lastne oči pa sem tudi že videl, kako je srna preskočila 190 centimetrov visoko ograjo,« nam je še zaupal Dejanovič.

Največ glasov za restavracijo Skipass

Kranj – V uredništvu mednarodnega mestnega vodiča In Your Pocket so pripravili izbor najboljše restavracije v Sloveniji. Med restavracijami na Gorenjskem je največ njihovih bralcev glasovalo za Skipass v Kranjski Gori, in sicer skoraj 22 odstotkov, restavracija Pr. Matičku v Kranju si je prislužila 16 odstotkov glasov, tretja pa je bila restavracija 1906 Bled, ki so ji namenili enajst odstotkov glasov. V ocenjevanje so zajeli sto najboljših restavracij v Sloveniji.

Kostanov piknik bo dvakrat

Zgornja Besnica – Letošnji Kostanov piknik, 17. po vrsti, pripravljajo člani društva Rokovnači Besnica dvakrat, in sicer v nedeljo, 12. oktobra, in v nedeljo, 19. oktobra, od enajstih dopoldne do večera na začetku Nove vasi v Zgornji Besnici. V primeru slabega vremena bo prireditev odpadla. Program bo podoben kot pretekla leta.

GLASOV JEŽ

Samo da se ne vidi

Ob vhodu v Dom krajanov na Primskovem visijo rezultati nedavnih volitev kandidatov za župane, pa odstotki strank in nestranskih list za stolčke v mestnem svetu ter imena izvoljenih sokrajanov v svet krajevne skupnosti. O tem, kako so volili sokrajanke in sokrajanji, pa naključni mimoidoči bolj malo izve, ker rezultati, izpisani na belih listih, visijo tako, da se jih še z lupo težko vidi skozi debelo steklo. Lahko bi skleпали, da je nekemu pogodu stavek »samo da se ne vidi« ...

vremenska napoved

Delno jasno bo, v hribovitem svetu pa bo zmerno do pretežno oblačno. Ponekod v Julijskih Alpah bodo občasno še možne manjše padavine. V petek in soboto bo še pihal jugozahodni veter. Toplo bo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

12/21 °C

SOBOTA

13/23 °C

NEDELJA

10/22 °C

[f](#) [t](#)
RADIO KRANJ 97.3
 E-pošta: radiokranj@radio-kranj.si
www.radio-kranj.si
 ☎ 04 / 28 12 220 - 051 303 505

GORENJSKI megasrček