

Gorenjski Glas

TOREK, 9. JUNIJA 2015

LETO LXVIII, št. 46, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

V Sorici pridobili dodatna prenočišča

Z odprtjem prenovljenega Gostišča Macesen, v katerem je 49 prenočišč, se je v Sorici po sedmih letih končal skoraj dva milijona evrov vreden projekt prenove zadružnega doma.

ANA ŠUBIC

Sorica – Na podlagi javno-zasebnega partnerstva med Krajevno skupnostjo Sorica (KS) in podjetjem Alpmetal v lasti Franca Golije se je v Sorici leta 2008 začela prenova dotrajanega zadružnega doma. KS je tako leta 2010 pridobila novo dvorano, ki so jo poimenovali po rojaku Ivanu Groharju, sobo v zadruju, sanitarije in pisarno, Alpmetalu pa sta v zameno za celovito prenovo objekta pripadli zgornji nadstropji,

v katerih je uredil nastanitvene kapacitete, s čimer se je projekt letos tudi končal. V soboto so tako ob začetku Groharjevega tedna uradno odprli prenovljeno Gostišče Macesen, v katerem so poleg obstoječe gostilne uredili trinajst sob z 49 posteljami, savne in telovadnico.

Z ureditvijo gostišča Franc Golija (sicer tudi Groharjev pranečak) kaže naklonjenost in ljubezen do domačih krajev in ljudi, je ob odprtju poudaril župan Železnikov Anton Luznar: »Gostišče je

zelo pomembno za razvoj turizma, saj je to objekt, ki nudi največ prenočitvenih kapacitet na enem mestu v občini. Dvorana pa je zelo pomembna za kulturno življenje krajanov, njihovo povezovanje in utrip kraja.« Kot je dejal predsednik KS Sorica Matej Pintar, je bilo z uresničitvijo projekta doseženega veliko, v prihodnje pa bo treba razširiti ponudbo, da bodo privabili čim več gostov in jih v Sorici zadržali čim dlje.

► 7. stran

Župan Anton Luznar, najemnik gostišča Primož Pintar in investor Franc Golija v sobi, ki jo krasi poslikava z motivom Groharjeve domačije v Geblarjih. / Foto: Andrej Tarfila

LE NEKAJ KORAKOV

DO UGODNE VRTNE PONUDBE!

Top cena
~~59,99~~
Prihranite 50%
29,99

Akumulatorske škarje za grmičevje in travo
3,6 V, brez kabla, z vgrajenim, litijsko-ionskim akumulatorjem, visoko kakovostno orodje iz polne kovine, št.art.: 965232 2

www.obi.si

OBI Kranj, Savski otok
Pon. - sob.: 8.00-20.00, nedelja 9.00-13.00.
Ponudba velja samo v OBI Kranj, do 14. 6. 2015 oz. do razprodaje akcijskih zalog.

OBI

Matic Zorman znova najboljši

Letošnji natečaj Slovenia Press Photo je minil v znamenju gorenjskih fotografov, saj so odnesli kar osem od skupaj trinajstih glavnih nagrad.

IGOR KAVČIČ

Ljubljana – Natečaj Slovenia Press Photo je eden osrednjih fotografskih natečajev v Sloveniji in nagrade najboljšim, ki jih podeljuje eminentna mednarodna žirija, so vselej prestižnega pomena. Na natečaj je v kategorijah novice, šport, okolje in narava, kultura in zabava ter ljudje tokrat prispele več kot tri tisoč fotografij. Mednarodna žirija je za najboljšo fotografijo nagradila Matica Zorman iz Cerkelj. Najboljšo reportažo pa je posnel Ciril Jazbec iz Sebenj. Slednji je posnel tudi

najboljše reportaže v kategorijah narava in okolje, kultura in zabava ter ljudje, Zorman pa v kategoriji novice za reportažo z naslovom Give me Liberty or Give me Death. »Z novinarskim kolegom sva lani v Gazi delala reportažo o zgodbah migrantov, ki so prebegnili iz Palestine večinoma v Evropo, in njihovih družin, ki so ostale v Gazi. Na fotografiji je mati, ki je v Sredozemskem morju izgubila dva sina,« je povedal Matic Zorman, že več let fotoreporter Gorenjskega glasa.

► 3. stran

AKTUALNO

Bodo vračali subvencijo?

Revizija Evropske komisije je pokazala, da je Razvojni center Jesenice za nakup poslovne stavbe plačal skoraj milijon evrov preveč, prodajalec pa je bil kar eden od družbenikov. Vodstvo centra trdi, da nepravilnosti ni bilo.

2

GORENJSKA

Prispevek še vedno previsok

Predstavniki petih opozicijskih strank in list so pred četrtkovo sejo, na kateri bodo škofjeloški svetniki sprejemali odlok o komunalnem prispevku, še enkrat opozorili, da je ta previsok in nepravilno.

6

ŠPORT

Jan Oblak navdušil mlade nogometaše

Na nogometnem turnirju v Škofji Loki je nastopilo skoraj sto ekip, več kot tisoč mladih nogometašev. Finalne tekme si je ogledal tudi vratar slovenske reprezentance Jan Oblak, ki je podelil tudi pokale najboljšim.

10

KRONIKA

Brez oklevanja začel oživljati

Policist Boštjan Perko je prejšnji ponedeljek slišal obvestilo OKC-ja, da je v Šenčurju obležal moški, se takoj odpravil tja, ga s pomočjo naključno prisotnih začel oživljati in s tem nadaljeval do prihoda ekipe nujne medicinske pomoči.

12

VREME

Delno jasno bo s spremenljivo oblačnostjo. Popoldne bodo možne krajevne padavine, predvsem kot plohe in nevihte.

13/29 °C

jutri: delno jasno

9 770352 666018

KOTIČEK ZA NAROČNIKE

Čas za nagrajence

Tokrat bomo rubriko kar v celoti namenili naštevaju nagrajencev. Odziv na skoraj vse nagradne igre in nagradne križanke je zelo velik, zato se bomo še naprej trudili, da bomo za vas pripravljali kar se da zanimive igre s čim bogatejšimi nagradami. Čeprav je bila nagradna igra Festival keramike v Radovljici kar zahtevna, smo vam malce pomagali s fotografijo Ljubnega, po čemer ste lahko sklepali, da je bil nekoč velik lončarski center v Ljubnem. Pravilnih odgovorov je bilo veliko, srečo pri žrebu pa so imeli Polde Radič iz Podnarta, Anton Justin iz Žirovnice in Tatjana Muraja Oblak iz Žabnice. Nagradna križanka iz GG št. 40 (19. 5.) z geslom Raziskujmo in potepajmo se skupaj nagrajuje Staneta Jarca iz Škofje Loke, Franka Potočnika iz Lesc in Lucijo Beznik iz Bohinjske Bistrice. Nagradna križanka iz GG št. 43 (29. 5.) z geslom Vabljeni v Khislstein pa nagrajuje Janeza Potočnika iz Besnice, Marijo Panjar z Blejske Dobrave in Žano Repanšek iz Kamnika. Nagrajencem čestitamo, vsem drugim pa želimo kar se da prijetne dni – kljub hudi vročini.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme BRANE ŠTURM iz Kamne Gorice.

Križnarju in Jančarju nagrada državljan Evrope

CVETO ZAPLOTNIK

Kranj – Evropski parlament od leta 2008 dalje podeljuje nagrado državljan Evrope posameznikom in organizacijam, ki prispevajo k boljšemu razumevanju in tesnejšemu povezovanju državljanov in ki znotraj Evropske unije spodbujajo čezmejno in mednarodno sodelovanje. Med 47 letošnjimi prejemniki nagrade bosta tudi dva iz Slovenije – Tomo Križnar in Drago Jančar, ki bosta nagrado prejela na posebni slovesnosti v Ljubljani, objavljena pa bosta tudi na skupno podelitev oktobra v Bruslju.

61-letni Tomo Križar iz Nakla je ob imenovanju za državljana Evrope dejal: »Tako, danes, ne jutri, potrebujemo novo politiko do žrtev klimatskih sprememb in vojn za nadzor naravnih virov v Afriki, še posebno v Sahelu in konkretno v Sudanu. Množice beguncev, ki pred pred žejo, lakoto, nasiljem in vsesplošno neperspektivnostjo bežijo po avtocesti čez Saharo in Sredozemsko morje in se na najbolj dramatične načine utaplajo na

našem pragu, so nam sporočili, da zunanja politika EU ne sme več podpirati lokalnih elit v Afriki, s katerimi si naši evropski koristolovci in vojni dobičkarji delijo fantastične dobičke. In da moramo takoj, danes, ne jutri, začeti podpirati domačine, staroselce, da jim bo omogočeno ostati doma in se preživljati z delom svojih rok in angažiranjem svojih potencialov in kapacitet... Tej katastrofalni politiki se somišljeniki zoperstavljamo s produkcijo dokumentarnih filmov (Nuba, čisti ljudje«, »Dar Fur – Vojna za vodo«, Oči in ušesa boga – video nadzor Sudana) in z vzgajanjem in z opremljanjem domačinov z digitalno tehnologijo in s satelitskimi povezavami na svetovni splet, kar jim omogoča, da sami kričijo na pomoč. Zadnji dve leti pa tudi s ceninimi drogi z nameščenimi kamerami in lobiranjem za razglasitev področij z najbolj bogato kulturno dediščino. Za uredništev te ideje naša civilna pobuda potrebuje čim širšo podporo še občutljivih in dobronamernih prebivalcev Evropske unije.«

Mednarodna konferenca Odličnost managerk

Bled – V Poslovni šoli IEDC Bled bo danes, v torek, v organizaciji sekcije managerk pri Združenju Manager mednarodna konferenca Odličnost managerk, na kateri bodo sodelovale domače in tuje managerke, podjetnice in voditeljice. Na konferenci bodo prvič gostili Thoraye Al Awadhi, ustanoviteljico in lastnico podjetja iz Združenih arabskih emiratov, ki je priznana poslovna ženska arabskega sveta in vizionarka. Med konferenco bodo podelili tudi priznanja Artemida.

Bodo vračali subvencijo?

Revizija Evropske komisije je pokazala, da je Razvojni center Jesenice za nakup poslovne stavbe plačal skoraj milijon evrov preveč, prodajalec pa je bil kar eden od družbenikov. Vodstvo centra trdi, da nepravilnosti pri nakupu ni bilo.

URŠA PETERNEL

Jesenice – Razvojni center Jesenice (RCJ) mora vrniti 480 tisoč evrov evropskih sredstev. To zahteva Ministrstvo za gospodarski razvoj in tehnologijo, ker je revizija Evropske komisije pokazala, da naj bi bil nakup poslovne stavbe, za katero so v RCJ dobili evropski denar, sporen.

Za nakup 5500 kvadratnih metrov poslovnih prostorov na območju nekdanjega Fiproma na Jesenicah je RCJ pred tremi leti odšteli 2,46 milijona evrov. Na zahtevo Evropske komisije je ministrstvo konec lanskega leta naročilo novo cenitev, ki pa je pokazala, da je bil objekt v času nakupa vreden le 1,5 milijona evrov. Razlika v ceni je torej skoraj milijon evrov in polovico te vsote, kolikor je znašala tudi subvencija, ministrstvo zdaj zahteva nazaj.

Da pri nakupu poslovnih prostorov ni bilo nepravilnosti, pa nam je zatrdil direktor RCJ Miha Krisch. Dejal je, da je bil nakup nepremičnine opravljen po povsem transparentnem postopku, ki je bil skladen z navodili razpisa, na podlagi uradne ceno sodnega cenilec ter po predhodni pridobitvi konkurenčnih ponudb. Končna cena je bila celo za dvanaest odstotkov nižja od

uradno ocenjene vrednosti. Krisch je tudi poudaril, da je bila pogodba o nakupu del pogodbe o pridobitvi subvencij, vendar ministrstvo takrat ni ugotovilo nobenih nepravilnosti. Prav tako na napake pri nakupu ni pokazala nobena od številnih kontrol, ki so namenjene nadzoru operacij. »Menimo, da je bil nakup stavbe gospodaren in izpeljan skladno z vsemi predpisi in pogoji razpisa, zato je zahtevke ministrstva za vračilo subvencije popolnoma neutemeljen,« je dejal Krisch in zatrdil, da sredstev ne bodo vrnili, saj za to ni nobene pravne podlage.

Po mnenju Evropske komisije cenitev iz leta 2010 ni bila le previsoka, temveč sporna tudi zato, ker jo je naročil prodajalec objekta. Prodajalec je bilo podjetje Ocean tec, ki pa je ob enem skoraj 21-odstotni družbenik v RCJ. Direktor podjetja Gaber Bregant nam je dejal, da je cenitev leta 2010 opravil pooblaščen sodni cenilec Danilo Klinar po naročilu banke BAWAG, ki je financirala nakup objekta, njegovo obnovo in delež podjetja Ocean tec za obnovo infrastrukture na degradiranem območju Fiprom. »O nakupu stavbe je odločala skupščina družbe, v kateri ima Ocean tec le 20 odstotkov glasov, torej je konflikt interesov

Za nakup 5500 kvadratnih metrov poslovnih prostorov na Stari Savi so odšteli 2,46 milijona evrov, kar naj bi bilo skoraj milijon evrov preveč.

izključen,« je poudaril Bregant. Glede nove ceno, ki jo je naročilo ministrstvo, pa je dejal: »Kakšne kriterije je cenilec upošteval pri tej ceni, nam ni znano, menimo pa, da so njegove ugotovitve nerealne. Ocenjevati vrednost nepremičnine za tri leta nazaj v času, ko so se radikalno spremenile tržne razmere, je zelo težko.«

RCJ je družba za razvoj novih materialov in tehnologij, ki je bila ustanovljena leta 2011. Njeni lastniki so Acroni, Ocean tec, VSR Lab, RDM Inženiring, Noemus, Občina Jesenice, Tehnični biro Jesenice, Veplas

in Visoka šola za tehnologijo polimerov. Center posluje zelo uspešno, lani so ustvarili 3,7 milijona evrov prihodkov od prodaje in 2,1 milijona evrov čistega dobička. Lani so prejeli naziv najbolj inovativno podjetje gorenjske regije, speljali so vrsto uspešnih razvojnih projektov, katerih rezultati so novi izdelki in tehnologije, denimo plovila, jekla ... Zaposlenih je 42 ljudi, samo lani pa je bilo ustanovljenih kar devet novih podjetij, ki bodo skrbela za nadaljnji razvoj in komercializacijo izdelkov in tehnologij, razvitih v okviru RCJ.

Regres še ta mesec

Čeprav morajo podjetja regres za letni dopust izplačati do konca junija, so ga nekje že februarja in marca. Javni uslužbenci dobijo tudi letos znižan regres.

ANA ŠUBIC

Kranj – Nekateri delavci so se že razveselili regresa za letni dopust, saj ga po zakonu o delovnih razmerjih delodajalci morajo izplačati do 1. julija (v primeru likvidnostnih težav pa do 1. novembra), in sicer najmanj v višini minimalne plače, ki v letu 2015 znaša 790,73 evra bruto, ta mesec pa ga ob majski plači prejmejo tudi javni uslužbenci. A tu so pravila drugačna, saj jim v skladu z zakonom o ukrepih na področju plač v javnem sektorju pripada od 100 do 692 evrov regresa, odvisno od njihovega plačnega razreda, medtem ko javni uslužbenci, uvrščeni v plačne razrede

od 51. naprej, regresa sploh ne dobijo.

V družbah z vsaj četrtinskim lastniškim deležem države ali občine skladno z zakonom o dodatnih interventnih ukrepih, ki velja od leta 2012, regres ne sme presegati višine minimalne plače – 790,73 evra bruto. Takšne zneske so zaposlenim med drugim izplačali v Komunalni Radovljica, pa v jeseniškem Jeko-inu, kjer so regres zaposlenim nakazali že februarja, za kar je komunalno podjetje namenilo slabih sto tisoč evrov. Regres v višini minimalne plače so pri plačah za april prejeli tudi zaposleni v Telekomu Slovenije z izjemo predsednika in članov

uprave, ki regresa niso dobili, za izplačilo pa so skupno namenili 2,18 milijona evrov.

Zakonsko določenega minimalnega regresa se držijo tudi v nekaterih drugih gorenjskih podjetjih, na primer v Alplesu, kjer so ga izplačali konec marca, podjetje pa je zanj porabilo 150 tisoč evrov. V Domelu bodo za izplačilo regresa namenili milijon evrov: »Konec aprila smo ga zaposlenim izplačali v višini 840 evrov bruto, kolikor je dogovorjen znesek po kolektivni pogodbi. Preostalo razliko do 1076 evrov bomo ob dobrem poslovanju izplačali konec avgusta.« Regres v višini 1076 evrov oz. 70 odstotkov

januarske bruto povprečne plače zaposlenih v Sloveniji so že aprila izplačali v podjetju Goodyear Dunlop Sava Tires, v jeseniškem Acroniju pa bodo, tako kot v vseh družbah skupine SIJ – Slovenska industrija jekla, izplačali poenoten regres v višini 1085 evrov.

V Petrolu se že vse od leta 2010 držijo zneska 900 evrov. Zaposlenim so ga nakazali sredi marca, medtem ko je uprava prejela minimalni regres. V Mercatorju bo letošnji regres znašal 920 evrov, zaposleni pa ga bodo prejeli 15. junija pri nakazilu majske plače. Lani so za izplačilo regresa 10.247 zaposlenim porabili 9,74 milijona evrov.

Iz Elektra Gorenjska so sporočili, da v njihovem podjetju regres določa podjetniška kolektivna pogodba, vendar pa uprava in socialni partnerji še niso podpisali dogovora o izplačilu regresa za letni dopust za leto 2015.

Za boljše poslovno okolje

Več kot dvesto predstavnikov malega gospodarstva je v petek na 13. forumu obrti in podjetništva vladi predstavilo svoje letošnje zahteve za izboljšanje poslovnega okolja.

MATEJA RANT

Bled – V Obrtno podjetniški zbornici Slovenije (OZS) so letos vladi predstavili več kot sto zahtev malega gospodarstva. Med njimi so jih v petek na Bledu izpostavili deset, ki naj bi jih vlada obravnavala prednostno in tako pomagala ustvariti podjetniško okolje, ki bo omogočalo večje zaposlovanje in boljšo konkurenčnost malega gospodarstva. »Male družbe so lani prispevale 40 odstotkov k bruto dodani vrednosti države,« je poudaril predsednik OZS Branko Meh, zato si po njegovem zaslužijo večjo pozornost. Predsednik vlade Miro Cerar jim je obljubil, da bo prisluhnil njihovim zahtevam in spodbudil tudi pristojne ministre, da bodo skupaj z obrtniki in podjetniki iskali ustrezne rešitve.

Med najpomembnejšimi zahtevami je predsednik OZS Branko Meh izpostavil drugačno umestitev davčnih blagajn, drugačno ureditev povračila škode delodajalcev v primeru nesreče pri delu, ustrezno obdavčitev nepremičnin z davkom na nepremičnine, razbremenitev stroškov dela, znižanje stroškov omrežnin, spremembe zakona o delovnih razmerjih, učinkovito

Na 13. forumu obrti in podjetništva so predstavniki malega gospodarstva vladi predstavili svoje zahteve. / Foto: Tina Dokl

izvršbo in urejeno insolventno zakonodajo za boljšo plačilno disciplino, celovito prenavo sistema javnega naročanja, učinkovito črpanje evropskih sredstev in dostop do virov financiranja ter učinkovitejšo ureditev sistema poklicnega izobraževanja v povezavi s premišljeno deregulacijo poklicev. Obenem se je zavzel za čimprejšnjo sistemsko ureditev statusa upokojenih obrtnikov. »Reševanje problemov malega gospodarstva je v veliki meri odvisno od pripravljenosti in volje vlade, da pomaga temu segmentu

gospodarstva,« je prepričan Meh, ki pričakuje, da bo vlada uresničila večino njihovih zahtev. Lani, je opozoril, so jih namreč uresničili le šest odstotkov. Predsednik vlade Miro Cerar je poudaril, da država ni kriva za vse. »Država sicer lahko pomaga, vendar so najprej potrebne ideje in delo podjetnikov.« Pri iskanju rešitev, kako priti iz krize in kako družbo tudi ohraniti na dobri poti, so po njegovem ključni ljudje, saj bomo le tako lahko v prihodnje zagotovili trajnostni razvoj. »Nekatere uspešnost vlade merijo s

številom sprejetih zakonov. A problem ni v njihovem številu, saj jih imamo celo zelo veliko, a mnogih ne izvajamo v celoti ali pa jih izvajamo mimo duha zakona.« Prepričan je, da danes krize sploh ne bi bilo, če bi dosledno spoštovali zakone.

Predsednik vlade je na forumu še poudaril, da smo Slovenci izjemno inovativni, a v preteklih letih po njegovem žal v napačni smeri, iz pohlepa tudi v sebične namene. Zato meni, da je treba spremeniti miselnost in si prizadevati za urejeno in pravno državo.

Varuhi potrošnikov

V Sloveniji že osem let deluje Evropski potrošniški center, ki pomaga reševati težave pri čezmejnih nakupih v državah Evropske unije.

SIMON ŠUBIC

Kranj – V petek se je v okviru šestdnevnega potovanja po državi tudi v Kranju (pred Qlandio in na Glavnem trgu) ustavil znameniti britanski dvonadstropni avtobus, v katerem je bila urejena potujoča pisarna Evropskega potrošniškega centra Slovenija, dela mreže Evropskih potrošniških centrov, ki že deset let pomaga reševati težave potrošnikov pri čezmejnem nakupovanju v Evropski uniji, na Norveškem in Islandiji.

Slovenski evropski potrošniški center deluje od leta 2007, prva leta v okviru Zveze potrošnikov Slovenije, od 1. maja lani pa pod ministrom za gospodarski razvoj in tehnologijo. Kot je pojasnila njegova vodja Romana Javornik, se slovenski potrošniki nanje najpogosteje

obračajo zaradi težav pri spletnih nakupih, v porastu pa so tudi pritožbe zaradi letalskih prevozov. »Veliko se na nas obračajo tudi zaradi spletnih goljufij, kjer pa jim ne moremo pomagati, jih pa napotimo na nacionalni odzivni center za omrežno varnost SI-CERT,« je dejala. Lani so prejeli v reševanje 21 pritožb iz tujine zaradi težav evropskih potrošnikov s slovenskimi prodajalci in jih 67 odstotkov uspešno rešili, kar je bolje od evropskega povprečja. »Za slovenske potrošnike smo v tujini posredovali 87-krat, slaba polovica pritožb je bila uspešno rešenih, v dodatnih 22 primerih pa smo kupcem podali iskane informacije. Število pritožb se sicer povečuje, saj smo letos v reševanje prejeli že sto pritožb iz tujine,« je še povedala.

Potujoča pisarna Evropskega potrošniškega centra Slovenija se je v petek ustavila tudi v Kranju. / Foto: Tina Dokl

Matic Zorman znova najboljši

1. stran

Matic občasno odhaja v Gazo, kjer nastajajo njegove doslej nagrajene reportaže. Leta 2012 je bil na tem natečaju nagrajen za najboljšo reportažo v celoti.

»Fotografija in reportaža sta nastali v enem najbolj poročanih svetovnih konfliktov, od koder smo lahko videli že mnoge podobne fotografije. Mislim, da sem tokrat prepričal žirijo z zgodbo, ki je v bistvu nevidna. Na njej ni

mrtvih, jokajočih žena, vojnega nasilja, ampak fotografija matere v razrušeni sobi, ki na neki način pomirjena s svojo usodo gleda skozi okno, kot bi čakala spodbudne novice. Te bi ji pomenile svobodo,« dodaja Matic, za

katerega je ob nagradi največja potrditev to, da ga je ocenil fotograf Jerome Delay, ki je pri agenciji AP zadolžen za Afriko in je med fotografijami iz tega dela sveta zagotovo videl že marsikaj. Zorman je nedavno za isto reportažo prejel tudi tretjo nagrado v kategoriji top news na natečaju Andrei Stenin International Press Photo Contest v Rusiji.

Najboljšo letošnjo reportažo Cinema on Ice je na Grenlandiji posnel Ciril Jazbec: »Nagrada je najboljša potrditev za moje delo in je zagotovo odlična motivacija za naprej. Vesel sem, da je komisija na tako pomembnem festivalu prepoznala moj trud.« Med gorenjskimi fotografi pa sta bila uspešna tudi Klemen Razingar iz Radovljice, ki je zmagal z najboljšo fotografijo v kategoriji narava in okolje, posebno nagrado, ki jo podeljuje Lidl Slovenija, pa je prejel najmlajši med fotografi Nejc Balantič.

Fatima Asfour sredi ruševin svojega stanovanja v Khan Younisu v Gazi 27. septembra 2014; v rokah drži fotografije sinov Rameza (26) in Ahmeda (25), obeh domnevno mrtvih po potopu ladje pri obali Malte. / Foto: Matic Zorman

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 Petermel, Mateja Rant, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir;

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovarStritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VOĐJA 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, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog. / Trisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Radio Kranj v lasti KD Kapital

SIMON ŠUBIC

Kranj – Družba KD Kapital, ki sodi pod okrilje KD Group, je pred dnevi postala edini lastnik Radia Kranj. Po naših podatkih so se namreč za prodajo svojih deležev v kranjski radijski postaji, ki se že dlje časa spopada z denarnimi težavami, odločili vsi dosedanja manjšinski družbeniki, teh naj bi bilo dvanajst. V KD Kapital so za Gorenjski glas potrdili, da so s sprejemom ponudbe manjšinskih družbenikov in nato z nakupom njihovih deležev postali 90-odstotni lastnik Radia Kranj. Preostalih deset odstotkov je lastnih delnic radijske postaje, ki jo zadnje leto vodi Ani Klemenčič, nekdanja predsednica upravnega odbora kranjske borznoposredniške družbe GBD. Koliko je odšel za poplačilo manjšinskih

družbenikov, kupec ne razkriva, ker da ti podatki predstavljajo poslovno skrivnost.

Kmalu po sklenitvi posla se je začelo šušljati, da bo KD Kapital celoten delež v Radiu Kranj v kratkem prodal radijskemu mogotcu Leu Oblaku, ki med drugim obvladuje Radio 1. »Družba Radio Kranj ni strateška naložba in je tako namenjena prodaji. Aktivnosti, ki potekajo v smeri prodaje, pa v tej fazi, zaradi vpliva podanih informacij na postopke v teku, ne moremo komentirati,« je novi edini lastnik gorenjskega megasrčka odgovoril na naše vprašanje o nadaljnji prodaji.

Več vprašanj v zvezi z lastniškimi spremembami smo naslovili tudi na direktorico in odgovorno urednico Radia Kranj Ani Klemenčič, ki pa nam do včeraj popoldne nanje ni odgovorila.

Pomagajmo si za zdravo življenje

Jesenice – Na Centru za socialno delo Jesenice so letos drugič pripravili akcijo zbiranja rabljene športne opreme za poletne športe, poimenovano Pomagajmo si za zdravo življenje. Na ta način želijo spodbuditi zdrav in športen način življenja tudi pri posameznikih in družinah, ki si športne opreme ne zmorejo kupiti sami. Kot je povedala Anita Bregar, direktorica Centra za socialno delo Jesenice, so zbrali več kot dvesto kosov opreme, od koles, čelad, rolerjev, športnih copat, oblačil pa vse do hokejskih palic, ki so jo razdelili med uporabnike. Akciji se je pridružil tudi Zdravstveni dom Jesenice s preventivnimi meritvami, ki je obiskovalce na ta način opozarjal na pomen skrbi za zdravo življenje.

Dvanajstletni deček se bo razveselil kolesa, saj je starega že prerasel, nakup novega pa bi bil velik finančni zalogaj, je povedala mamica.

Zdravilni park za dementne

V Domu Petra Uzarja v Trziču so se ob praznovanju 35-letnice delovanja razveselili zdravilnega parka, ki je v prvi vrsti namenjen stanovalcem z demenco.

ANA ŠUBIC

Trzič – V Domu Petra Uzarja v Trziču je v soboto potekal tradicionalni piknik za stanovalce in svojce, s katerim so tokrat zaznamovali tudi 35-letnico delovanja. Dom s 180 stanovalci in 96 zaposlenimi je letos dobil novo streho, na sobotni prireditvi pa so se razveselili še ene pomembne pridobitve – zdravilnega parka. Zgrajen je po smernicah vrto in parkov za dementne osebe, vsebuje pa krožno pot, fontano, orientacijske točke ter več kot 25 vrst užitnih in zdravilnih rastlin. Te bodo stanovalce z demenco spodbujale k različnim aktivnostim, je prepričana direktorica doma Anamarija Kejžar. Ker gre za ograjen park, priključen oddelku za dementne, da bodo ti lahko zunaj preživeli več časa, več se bodo gibali, razvoj demence pa bo počasnejši, je še dejala. Projekt zdravilnega parka je sicer zasnovalo podjetje Uniprojekt ob sodelovanju strokovnega

Navdušeni nad novim zdravilnim parkom: župan Borut Sajovic, direktorica doma Anamarija Kejžar, stanovalec Mirko Majer, ki je pripravil razstavo slik zdravilnih rastlin, in najstarejša stanovalka Metka Kavčič, ki bo čez mesec dni upihnila 101. svečko. / Foto: Tina Dokl

tima doma, uredili pa so ga s pomočjo lastnih sredstev in donacij.

Nova streha je velika pridobitev, zdravilni park pa je presežek, je bil navdušen trziški župan Borut Sajovic. Poudaril je še, da je dom v Bistrici eden najlepših v

Sloveniji, od vsega začetka pa ga dopolnjujejo tudi številni prostovoljci.

Ob jubileju so v domu odprli tudi razstavo likovnih del stanovalca Mirka Majerja, ki je ob 35-letnici doma s kredo ustvaril 35 slik slovenskih zdravilnih rastlin,

ki krasijo jedilnico. Gre za tretjo razstavo 90-letnega Majerja, ki je bil tudi eden od načrtovalcev trziškega doma starejših. Ob razstavi mu je čestitala tudi najstarejša stanovalka Metka Kavčič, ki bo čez mesec dni upihnila sto-prvo svečko.

Plačilo komunalnega prispevka

Žirovnica – Občani Zabreznice in Sela so začeli prejemati odločbe za plačilo komunalnega prispevka za naknadno opremljanje, saj so dela pri gradnji kanalizacije v teh dveh naseljih zaključena. Občina Žirovnica jim je omogočila obročno plačilo, in sicer v največ 24 mesečnih obrokih (pri čemer obrok ne sme biti nižji od 30 evrov) z ugodno obrestno mero. Vloge za obročno plačilo so na voljo na spletni strani Občine Žirovnica.

Sovražni govor je zelo težko preganjati

Mirovni inštitut je v sodelovanju z društvom UP Jesenice, zavodom Abraham in Slovensko filantropijo prejšnji teden na Jesenicah organiziral javni forum o sovražnem govoru. Povod za forum je bil poskus ustvarjanja razkola v družbi v času kampanje pred lokalnimi volitvami.

ANDRAŽ SODJA

Jesenice – Na posvetu so sodelovali Nataša Pirc Musar, predsednica Sveta za odziv na sovražni govor, Jernej Rovšek iz Urada varuha človekovih pravic, Veronika Bajt, koordinatorica projekta Z (od)govorom na sovražni govor, Neja Šmid iz Slovenske filantropije, France Marolt s Policije, novinar in komentator Dela Janez Markeš, domačinka Fails Pašič Bišič. Nataša Pirc Musar je poudarila, da je sovražni govor v Sloveniji izjemno težko preganjati, predvsem zaradi pomanjkljive zakonodaje. Fails Pašič Bišič je govorila o lastnih izkušnjah s sovražnim govorom. Neja Šmid je dejala, da opaža vedno več prikritega sovražnega govora v upadanju, lani so tako obravnavali zgolj 11 ovadb in 44 prekrškov, kar je zelo malo. Policija obravnava vsako prijavo, za nadaljnje korake pa morajo biti izpolnjeni vsi pogoji. Upadanje prijav je kot zaskrbljujoče označil Jernej Rovšek, ki je ocenil, da je za to kriva previsoka toleranca do sovražnega govora.

Zaključek javne tribune, ki so se je udeležili predvsem predstavniki jeseniških nevladnih organizacij in društev, je bil, da je treba sovražni govor najprej prepoznati, ga obsoditi in o

Število prijav sovražnega govora je v upadanju, policisti so tako lani obravnavali zgolj enajst ovadb in štiriinštirideset prekrškov s tega področja, kar je zelo malo.

njem širšo skupnost, predvsem pa otroke in mladostnike, tudi dobro izobraziti. Boj proti nestrpnosti je treba začeti že z vzgojo v družini in v šolskem okolju, kjer mora biti kakršna koli oblika nestrpnosti prepoznana kot nedopustna.

GG | HIŠA KULTURE // četrtek, 11. junija 2015, ob 18. uri v avli GG
(poleg nebotičnika in lekarne, nasproti glavne avtobusne postaje v Kranju)

PREPREČEVANJE ŠPORTNIH IN DELOVNIH POŠKODB

Vabimo vas na predavanje, na katerem bo **Nastja Gradišar**, diplomirana delovna terapevtka, predstavila pomen preprečitve za preprečevanje športnih in delovnih poškodb. Opisala bo najbolj pogoste poškodbe in rehabilitacijske prijeme, s katerimi si lahko poškodbe saniramo sami. Glavni del predavanja bo usmerjen na aktivnosti in pristope, s katerimi si vsak posameznik lahko samostojno prepreči nastanek omenjenih poškodb. Predavanje bo predvidoma trajalo dobre pol ure, po predavanju bo čas tudi za vaša vprašanja. Prijazno vabljeni!

Gorenjski Glas

Nastja Gradišar se ukvarja predvsem z rehabilitacijo in preventivo mišično-skeletnih poškodb pri vrhunskih športnikih, rekreativcih in ljudeh, ki občutijo bolečine zaradi enostranskih obremenitev na delovnem mestu. Poleg tega kot terapevtka dela v ameriški reprezentanci v smučarskih skokih in sodeluje z mladimi športniki na Gimnaziji Franceta Prešerna.

O taborišču in Tržičanih

V Galeriji Atrij Občine Tržič je na ogled razstava Taborišče Ljubelj jug, 70 let osvoboditve, na odprtju pretekli četrtek pa sta novo knjigo o koncentracijskem in civilnem taborišču na Ljubelju predstavila avtorja Jože Romšak in Slavko Hočevar.

IGOR KAVČIČ

Tržič – Razstava je hkrati prvi izmed dogodkov, s katerim bodo junija v Tržiču obeležili sedemdeseto obletnico osvoboditve koncentracijskega taborišča, ki je pod Ljubeljem delovalo med letoma 1943 in 1945. O taborišču je bilo v preteklosti že veliko predstavljenega in povedanega, sredica tokratne razstave pa je predvsem zgodba o požrtvovalni pomoči Tržičanov internirancem.

Kot je povedala avtorica razstave Jana Babšek iz Tržiškega muzeja, je razstava na panojih sestavljena iz štirih delov. Uvodoma pridobimo nekaj osnovnih podatkov o taborišču Mauthausen ter obeh ljubeljskih taboriščih, koncentracijskem in civilnem. Sledijo panoji, posvečeni Tržičanom in njihovi pomoči internirancem. »Za tretji del razstave, imenovan Pot domov, smo izbrali štiri nekdanje taboriščnike na Ljubelju – tri, ki so še mesec dni po osvoboditvi taborišča ostali v Tržiču, to so bili češki zdravnik, ki je pomagal zdraviti nekdanje taboriščnike, in Francoza, ki sta bila člana francoske brigade Liberté, ki je nastala po osvoboditvi, opisali pa smo tudi zgodbo prvega pobeglega jetnika iz taborišča,« razlaga Babškova, ki je četrti del razstave posvetila francoski brigadi Liberté, ki je najbrž edinstven pojav po koncu vojne v

Zora Konič je predstavila nekaj spominov na prihod prvih taboriščnikov v Tržič, Slavko Hočevar in Jože Romšak pa sta zgodbe Tržičanov in številne fotografije zbrala v knjigi.

Evropi. Brigadi se je pridružil 122 francoskih internirancev, ki so se odločili še boriti proti ostankom nacističnih enot, mnogi pa so imeli predvsem željo poloviti esesovce iz vodstva taborišča.

V vitrinah si lahko ogledamo še nekatere predmete internirancev in najbrž tudi vodstva in nadzornikov taborišča, ki sta jih v zadnjih letih v okolici slednjega našla Jože Romšak in Slavko Hočevar, tudi avtorja knjige o koncentracijskem in civilnem taborišču na Ljubelju. »Zapisala sva pričevanja domačinov iz Tržiča in Podljubelja, ki se še spominjajo takratnih dogodkov in

predvsem, kako so po najboljših močeh pomagali taboriščnikom, zbrala pa sva tudi več kot sto dvajset fotografij, ki govorijo o taborišču, ljudeh in tistih časih v Tržiču,« je povedal Jože Romšak in še, da se o taborišču prva leta po vojni ni govorilo, saj je bilo prepovedana tema, soavtor knjige Slavko Hočevar pa je dodal: »Zato želiva spodbuditi ljudi k razmišljanju o tem, da je bilo tudi tukaj taborišče, kjer so se dogajale tako hude stvari kot plemenita dejanja, slednja kot odraz človečnosti.«

Na odprtju razstave je nekaj utrinkov iz svojih spominov na leto 1943 in prihod

prvih internirancev na tržiško železniško postajo predstavila tudi Zora Konič, katere zgodba je posebej predstavljena tudi na razstavi.

Danes ob 18. uri bo v Domu krajanov Podljubelja še ena predstavitev knjige in odprtje razstave, v četrtek in petek bo v Tržiškem muzeju potekal dvodnevni mednarodni simpozij z naslovom Politika memorije in poza, načini izročila in interpretacije, osrednja spominjska slovesnost ob 70. obletnici osvoboditve koncentracijskega taborišča pod Ljubeljem pa bo v soboto, 13. junija, ob 11. uri ob Taborišču Ljubelj.

Sanirali skalni podor

Tržič – Občina Tržič je končala sanacijo skalnega podora pod Kamnekom, v katerem so 13. maja 2010 skale poškodovale pomožni objekt, vrtna vrata, ograjo, dovozno cesto in parkirišče na posestvu nekdanjega smučarja Bojana Križaja. Kljub nujni sanaciji podora, za kar je občina odštela dvajset tisoč evrov, je Križaj zoper Občino Tržič kasneje vložil odškodninsko tožbo v višini 220 tisoč evrov, ki se je julija lani končala s poravnavo. Dogovorili so se, da bo Občina Tržič kot lastnica 64 hektarjev velike parcele pod Kamnekom do 31. maja letos

Pod Kamnekom sedaj stoji zaščitna mreža, ki zadrži tudi udarce zelo močnih skal. / Foto: Občina Tržič

vgradila podajno-lovilne zaščitne mreže v dolžini 50 metrov s šestimi stebri, ki zadržijo udarce tudi zelo velikih skal, Križaj pa bo umaknil tožbo. »Varnost pred naravnimi nesrečami je z dograditvijo zaščitnih ograj na podoru nad Koroško zdaj večja tudi v tem delu Tržiča. Javnosti je poznan dogodek, ko so pred leti nekaj desetonske skale uničile gospodarsko poslopje in ogrozile prebivalce v naselju Ravne in Za jezom,« je po končani sanaciji, ki je stala 75 tisoč evrov, povedal tržiški župan Borut Sajovic.

Biosu koncesija za upravljanje Plaže

Občina Tržič bo petletno koncesijo za upravljanje kompleksa Grajska plaža podelila podjetju Bios, ki med drugim že upravlja nekatere športne objekte.

SIMON ŠUBIČ

Tržič – Občina Tržič namerava za upravljanje kompleksa Grajska plaža podjetju Bios podeliti petletno koncesijo. Ker so v letošnjem letu uspeli poiskati najemnika gostinskega dela, se bo koncesija nanašala na upravljanje bazenskega in prireditvenega dela, s podelitvijo koncesije pa želijo zagotoviti kontinuirano izvajanje javne gospodarske službe javne infrastrukture, ki jo predstavlja kompleks Gorenjska plaža, je razložila Mojca Aljančič, vodja urada za gospodarstvo in gospodarske javne

službe. Občinski svet se je s to namero strinjal in zato tudi potrdil osnutek odloka o podelitvi koncesije, dodatno pa je sklenil, da mu mora Bios ob koncu leta predstaviti podrobno poročilo o poslovanju Gorenjske plaže v letošnji sezoni oziroma do 1. novembra.

Podjetje Bios je v lanskem letu, ko so bazensko-prireditveni kompleks odprli, že skrbelo za njegovo poskusno obratovanje. Lani so našli deset tisoč obiskovalcev in ustvarili 25.457 evrov prihodkov, pri čemer gostinskega dela niso uspeli oddati v najem, z obratovanjem kompleksa pa so imeli

84.445 evrov odhodkov. Nastalo izgubo v višini skoraj 59 tisoč evrov je pokrila občina. Po besedah direktorja Biosa Silva Bučka so imeli po odprtju kompleksa 18. julija skupno 22 kopalnih dni, saj niso imeli sreče z vremenom. »V letošnjem letu pričakujemo okoli dvajset tisoč kopalcev v vsaj 70 kopalnih dneh. Po nekoliko bolj pesimistični različici bi imeli konec sezone 89 tisoč evrov izgube, pri čemer bi imeli 55-odstotno pokritost z vstopnicami, po nekoliko bolj optimistični različici poslovanja pa naj bi imeli okoli 50 tisoč evrov negativne razlike

med prihodki in odhodki,« je dejal.

»Bazeni, kopalnišča, žičnice so del turistične ponudbe z multiplikativnim učinkom. Nikoli nismo trdili, da bomo z Grajsko plažo služili, ampak da bomo v center mesta privabili veliko obiskovalcev, kar nam je že lani uspelo, letos pa nam bo še bolj. Tržičani si zaslužijo in so si tudi želeli najbolje urejeno in upravljanje kopalnišča, kar jim bomo s tako podelitvijo koncesije tudi zagotovili. Obenem na kompleksu stalno ali vsaj začasno delo dobiva od sedem do deset ljudi,« je v razpravi poudaril župan Borut Sajovic.

Festival zgodovine

Sobota

20. junij 2015

9.00 - 21.00

HISTORIAL ŠKOFJA LOKA

2015

Glavni dogodki festivala:

- 9.00 – 20.00 **Semenj bil je živ** / Mestni trg
- 9.00 – 20.00 **Kulinarična ponudba** / Mestni trg
- 10.00 **Promenada meščanov v historičnih oblačilih** / Mestni trg
- 10.00 – 14.00 **Knjižnica na prostem** / Cankarjev trg
- 11.00 in 18.00 **Osrednji dogodek – dramska igra »Kamnit most«** / Mestni trg
- 10.00 – 18.00 **Nastopi glasbenih in plesnih skupin ter vitezov iz Freisinga** / Mestni trg
- 10.30 in 15.00 **Rokodelski delavnici za odrasle** / Center DUO
- 10.00 – 19.00 **Rokodelnice in igrarje za otroke** / Cankarjev trg
- 9.00 – 20.00 **Razstava likovnih izdelkov otrok loških osnovnih šol in vrtcev** / Sokolski dom, Mala galerija Občine Škofja Loka
- 10.00 in 11.30 **Pravljice za otroke** / Vrt Občine Škofja Loka
- 10.00 – 17.00 **Jahanje konj in vrtiček domačih živali** / Hrib pod Loškim gradom
- 10.00 – 18.00 **Ugodnejši obisk Loškega muzeja ter prost vstop v Škoparjevo hišo**
- 15.00 – 18.00 **Rokodelnice in pripovedke za otroke** / zeliščni vrt Loškega gradu
- 16.00 **Pohod na Krancelj s pripovedkami** / zeliščni vrt Loškega gradu
- 15.00 – 21.00 **Grajska gostija z Okusi loškega podeželja** / Bar Freising
- 20.00 **Srednjeveška glasba na kitaro v izvedbi kitaristov Denisa Kokalja** / Atrij Starega župnišča

Spremljevalni dogodki festivala:

- 19. 6. / 17.00 **Otvoritev Bralnice na vrtu Sokolskega doma** / Sokolski dom (Na dan Historiala bo Bralnica odprta od 17.00 do 20.00)
- 19. 6. / 19.00 **Otvoritev razstave ob 10-letnici sodelovanja pobratenih Občin Škofja Loka in Freising** / Sokolski dom (Na dan Historiala bo razstava na ogled od 9.30 do 20.00)
- 20. 6. / 9.00 – 12.00, 16.00 – 19.00 **ČLOVEK, GLEJ: velika razstava ob 70-letnici konca druge svetovne vojne** / nekdanji Nunski samostan v Škofji Loki

Občina Škofja Loka

Prost vstop.

Program bo izpeljan v vsakem vremenu.

Turizem - Tourist board

INFO: Turizem Škofja Loka
04 517 06 00, 051 427 827, info@skofja-loka.com
www.skofja-loka.com, www.historial.si

Ljubiši pomagali do avta

Aprila je bila končana humanitarna akcija za pomoč pri nakupu rabljenega avtomobila Ljubiši Vasiliću.

Ljubiša Vasilić z Marjanom Gantarjem in Milko Miklavčič, ki sta mu izročila donacijo za nakup avtomobila. / Foto: Tina Dokl

DANICA ZAVRL ŽLEBIR

Kranj – Pri Območnem združenju Rdečega križa Kranjsko ob pomoči krajevnih organizacij RK, Društva invalidov Kranj in posameznih darovalcev zbrali 3300 evrov za nakup rabljenega avtomobila. Darovalcev je bilo trideset: krajevne organizacije so zbrale 2700 evrov, društvo invalidov 500, posamezni darovalci 90, nekaj pa je s popustom primaknil tudi prodajalec. Ljubiša, ki so

mu zaradi bolezni pred leti amputirali nogi pod koleno in avto potrebuje za najnevožnje, je tako pred dobrim mesecem prišel do rabljenega avtomobila.

Območno združenje RKS v Kranju, ki je Ljubiši že prej pomagalo pri nakupu novega invalidskega vozička, se zahvaljuje vsem, ki so prisluhnili stiski invalida in mu omogočili, da se bo lahko vozil do zdravnika in s Planine, kjer živi, tudi v bližnjo naravo.

Prispevek še vedno previsok

Predstavniki petih opozicijskih strank in list so pred četrtkovo sejo, na kateri bodo škofjeloški svetniki sprejemali odlok o komunalnem prispevku, še enkrat opozorili, da je ta previsok in nepravičen.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Visok komunalni prispevek, ki ga bodo plačevali občani ob priključitvi na novo zgrajeno kanalizacijsko omrežje, v občini Škofja Loka še vedno razburja. Na seji v četrtek, 11. junija, naj bi ga občinski svet dokončno sprejel. Pred tem so svetniki opozicije Klemen Štibelj (NSi), Tomaž Paulus (SLS), Martin Trampuš in Davor Tavčar (Inicijativa za demokratični socializem), Mateja Podlogar (Komunalno ekološka lista) in Jožica Vavpotič Srakar (SMC) javnosti predstavili pomisleke o komunalnem prispevku. Od lani, ko je bil na mizi prvi predlog odloka, je po njihovih besedah prišlo do odprave nekaterih napak in zmanjšanja prispevka, ki pa je še vedno izjemno visok in za veliko občanov težko plačljiv.

Občani pravzaprav ne vedo, kolikšen je, imajo ga možnost izračunati na spletni strani, sogovorniki iz opozicije pa pravijo, da bo znašal od 2000 do 4000 evrov. Njihovi očitki so uperjeni zoper izračun, češ da temelji na vprašljivih in netočno uporabljenih podatkih, ugotavljajo neskladja med dejanskimi podatki in tistimi, ki jih je občina navedla v prijavi za sredstva EU. Predlog ne upošteva preteklih vlaganj obstoječih lastnikov nepremičnin, ki se priklaplajo na kanalizacijo. Ti so poleg lastnega vložka v greznice več let plačevali desetkrat večjo okoljsko dajatev kot oni, ki so že imeli možnost priključitve, zato so v neenakopravnem položaju. Zato v opoziciji menijo, da bi moral biti prispevek za obstoječe lastnike nižji od tistega za

Predstavniki opozicijskih strank v Škofji Loki skupaj proti komunalnemu prispevku

novograditelje. Opozarjajo tudi na neenakost občanov na različnih območjih, zlasti na podeželju. Problem je tudi po njihovem neracionalna gradnja, ki povečuje stroške na račun občanov. Bojijo se, da je namen občine na račun tistih, ki so prisiljeni v investicijo za priklop na kanalizacijo, pripeljati v občinski proračun denar za sanacijo občinskih financ.

Vložili bodo amandmaje

Na seji bodo zato vložili več amandmajev in zahtevali, da se odlok dopolni z določili, ki bodo ublažili finančno obremenitev občanov, da se obstoječim lastnikom upošteva pretekla vlaganja (in se jim v primerjavi z novograditelji prizna 60-odstotna olajšava) in da se občanom omogoči vzdržno, dolgoročno obročno odplačevanje brez vknjižbe hipoteke. Tako bodo tudi predlagali, naj se komunalnega prispevka ne odmerja, dokler ne bo sprejet pravilnik o obročnem

odplačevanju. Na novinarski konferenci so sogovorniki navajali še več podrobnosti in med drugim izrazili bojazen, da bo v primeru nepravilnosti treba vračati za kanalizacijo pridobljena evropska sredstva, kar lahko pomeni, da bodo občani plačevali dvakrat. Na vprašanje, kaj bodo storili, če njihovi amandmaji ne bodo izglasovani, opozicijski svetniki niso želeli razkriti svojih nadaljnjih korakov. Izvajanje komunalnega odloka pa lahko zadržijo tudi občani sami s pritožbo na izdane odločbe, kakor so to storili denimo v Vincarjih.

Župan: prispevek je pravičen

Župan občine Škofja Loka Miha Ješe pa ob tem navaja, da je odlok o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka pripravljaval strokovno podkovani pripravljavec, ki je preverjene podatke vključil v obračun skladno

z aktualno zakonodajo in pridobljenimi nepovratnimi sredstvi. »Novi priključniki bodo s komunalnim prispevkom poravnali vsega okoli 15 odstotkov dejanske vrednosti investicije, katere realni stroški za povprečni objekt znašajo okoli 12.000 evrov. Za uporabnike z nižjimi dohodki bo občinski svet predvidoma na septembrski seji sprejel pravilnik za plačilo komunalnega prispevka, ki zanje predvideva obročno odplačevanje v mesečni višini okoli 10 odstotkov mesečnih prejemkov prebivalcev posameznega objekta. Odlok sprejemajo svetniki občinskega sveta, ki so bili izvoljeni v novi sestavi sveta. Predlaga ga župan, ki je že lani zagovarjal pravično višino prispevka skladno z zakonodajo in upoštevajoč velika pridobljena nepovratna sredstva. Verjetno je bil potreben drugi krog volitev župana prav zaradi komunalnega prispevka. Občani so mi naklonili zaupanje,« še dodaja Miha Ješe.

Počrpali že skoraj devet milijonov evrov

MATEJA RANT

Kranj – Za projekta Gorki in Oskrba s pitno vodo, v okviru katerega gradijo vodovod Bašelj-Kranj, je Mestna občina Kranj v zadnje pol leta počrpala že 8,9 milijona evrov evropskih sredstev, so sporočili iz kranjske občine. Ta čas imajo odprtih še 27 zahtevkov v skupni višini 2,9 milijona evrov. V mandatu sedanjega župana Boštjana Trilarja so sicer od sredine novembra lani za

projekt Gorki počrpali 5,2 milijona evrov, za projekt Oskrba s pitno vodo (vodovod Bašelj-Kranj) pa 3,7 milijona evrov.

Za projekt Gorki, ki je skupaj vreden več kot petdeset milijonov evrov, je občina za plačilo izvajalcem del doslej zalagala lastna sredstva. V prihodnje župan Boštjan Trilar pričakuje še bolj pospešeno črpanje sredstev sofinanciranja za oba projekta. O tem so se pogovarjali tudi na sestanku na

okoljskem ministrstvu v prvi polovici maja. »Ministrstvo je pokazalo veliko pripravljenost pomagati pri pripravi in pregledu zahtevkov, da bi bili tudi roki za nakazila v proračun Mestne občine Kranj čim krajši. S pospešenim črpanjem sofinancerskih sredstev že zdaj zagotavljamo zadostno likvidnost občine za plačevanje vseh tekočih obveznosti in jo bomo tudi v prihodnje,« je ob tem še poudaril Trilar. Mestna

občina Kranj ima pri projektu Gorki možnost počrpati 27,2 milijona evrov evropskih sredstev, pri projektu Oskrba s pitno vodo (vodovod Bašelj-Kranj), ki je skupaj vreden dobrih 11 milijonov evrov, pa 6,8 milijona evrov. V prejšnjem mandatu, so še sporočili z občine, je bilo za projekt Gorki počrpano 1,4 milijona evrov, za projekt Oskrba s pitno vodo pa prav tako 1,4 milijona evrov, skupaj torej 2,8 milijona evrov.

GG | IZLET // 25. JULIJ 2015

V mesecu juliju, ko se želimo umakniti najhujši poletni vročini, vas skupaj s Kompasom vabimo na lep poletni izlet na Bavarsko

BERCHTESGADEN – ORLOVO GNEZDO, RUDNIK SOLI IN KRALJEVO JEZERO

PROGRAM POTOVANJA:

Podali se bomo na znamenito Orlovo gnezdo na višini 1834 m, se nato vrnili na Obersalzberg in nadaljevali vožnjo z avtobusom do slikovitega Kraljevega jezera (Königssee).

Za doplačilo boste lahko obiskali še rudnik soli v Berchtesgadnu. Popoldne bo čas za uživanje ob Kraljevem jezeru (Königssee), vožnjo z električno ladjo po jezeru St. Bartolome (doplačilo). Prihod domov bo v večernih urah.

ODHODI AVTOBUSA:

iz Škofje Loke ob 5.00, iz Kranja ob 5.30, iz Radovljice ob 5.50, z Jesenic ob 6.10.

Cena potovanja za naročnike Gorenjskega glasa: 51 EUR na osebo
CENA VKLJUČUJE: prevoz s sodobnim turističnim avtobusom, **prevoz z nemškimi turističnimi avtobusi na Orlovo gnezdo z vstopnino**, cestnine in parkirnine, stroške organizacije, vodenja potovanja in DDV.

POPUST: za otroke do 12. leta – 10 EUR

OPOZORILO: V primeru zelo slabega vremena na dan potovanja bodo potniki namesto obiska Orlovega gnezda imeli v ceni potovanja obisk rudnika soli v Berchtesgadnu, ki je sicer za doplačilo.

Prijave in informacije:
Kompas Kranj, Slovenski trg 6, tel.: 04/201 42 61 in
Kompas Škofja Loka, Kapucinski trg 8, tel.: 04/511 17 70

Organizator izleta:

POHITITE PRIJAVAMI Gorenjski Glas

Po gradnji vodovoda razdejanje

Kmetje z Loga, Visokega, Zminca, vasi, kjer poteka trasa obnovljenega vodovoda Visoko-Škofja Loka, se jezijo na investitorja, ker od lanske jeseni še ni vzpostavil prvotnega stanja na njihovih zemljiščih. Ko se skušajo obrniti na občino, tam ne dobijo sogovornika.

DANICA ZAVRL ŽLEBIR

Log – Trasa vodovoda poteka po zemljiščih od Visokega do Škofje Loke. Kmetje tamkajšnjih vasi so nam pokazali, kako so po lanskem gradbenem posegu videti njihova zemljišča: dvanajst metrov širok izkop so sicer zasuli, ne pa tudi utrdili in ponovno zasejali travo, čeprav v služnostnih pogodbah piše, da so dolžni to narediti in spraviti zemljišča v prvotno stanje. Za nameček so minulo jesen razdejanje povzročile še poplave in odnesle rodovitno zemljo in tako je stanje na dolžini okoli deset kilometrov videti prav porazno. V zemljo bi morali tudi vrniti izkopane mejnike in odstraniti stare jaške. Pavel Demšar, Pavel Košir, Polde Kos in Pavle Bogataj, ki so nam v Logu pokazali stanje na svojih travnikih, se pritožujejo nad Občino Škofja Loka in izvajalci, češ da so se investicije lotili narobe. Napaka je bilo po njihovo že kopanje v jesenskem času, ko zadnja leta večkrat grozijo poplave. Prepričani so, da če bi že jeseni teren nasuli, poravnali, utrdili in zatravili, tolkšne škode ne bi bilo. Najbolj pa jih moti odnos Občine,

Kmetje z Loga so nam pokazali, kakšna so ostala njihova zemljišča po gradnji vodovoda in lanskih poplavah. / Foto: Tina Dokl

kjer nikakor ne dobijo sogovornika. »Verjamem, da bo izpolnjeno, kar je v služnostni pogodbi, a radi bi vedeli, kdaj,« pravi Pavel Demšar, ki ga tako kot tudi druge zanima, kdaj bo spet lahko obdeloval svojo zemljo. Iz obsežnega odgovora, ki ga je na naše vprašanje pripravila občina, razberemo, da so gradbena dela na odseku primarnega vodovoda v sklepnih fazi, da je izvajalec položil že večino dolžinskih metrov vodovodnih cevi in končuje gradnjo jaškov, vzporedno pa tudi ureja zemljišča

na območju posega. »Obenem sanira poškodbe gradbišča in trase vodovoda ob poplavi, ki je gradbišče prizadela 22. oktobra lani. To se nanaša na zemljišča, ki pred poplavo še niso bila predana lastnikom (obdelovalcem) v obdelovanje in kmetovanje. Projekt napreduje skladno z načrti in tako občina kot izvajalec izpolnjujeta obveznosti,« zatrjujejo na Občini Škofja Loka.

Poplav ni povzročila gradnja vodovoda, niti gradbišče ni imelo vpliva na obseg poplav in na škodo zaradi

njih, menijo na občini. »Škoda, ki je bila lastnikom zemljišča povzročena zaradi gradnje vodovoda, bo odpravljen in poplačana – vse kot je v služnostnih pogodbah. Čeprav so nekateri lastniki po začetku gradnje izvajalcu fizično preprečili gradnjo in izsilili še sklenitev dodatka za plačilo t. i. razširjenega pasu posega, bosta investitor in izvajalec svoje zaveze izpolnila. Tu moramo ločiti dvoje situacij. Določena območja je izvajalec še pred poplavami saniral, saj je gradnjo končal, jih povrnil v

stanje pred posegom in predal nazaj v kmetovanje lastnikom. Žal je tudi ta zemljišča poplava enako močno prizadela kot gradbišče gorvodno. Vendar menimo, da je sanacija teh zemljišč v pristojnosti lastnikov samih. Občina bo tudi tem lastnikom vsekakor ocenjeno škodo in izpad prihodka izplačala, kot je po pogodbi, vendar zaradi gradnje vodovoda, ne pa zaradi poplav. Višje po dolini, kjer je bilo v času poplav še gradbišče, pa bo v pasu posega gradbišča to opravil izvajalec. V primerih višje sile pa je po predpisih v tej škodi udeležen tudi investitor, ki sodeluje pri stroških, zato sedaj poteka postopek pogajanj z izvajalcem o poplačilu dela stroška za odpravo škode, ki jo je poplava (kot višja sila) povzročila na gradbišču vodovoda,« še pravijo na občini.

Dodajajo, da gradnja na gradbišču primarnega vodovoda do Visokega še ni končana. Škoda, ki jo je povzročila gradnja vodovoda, bo sanirana. Škoda, ki jo je lastnikom ali posestnikom povzročila poplava, pa bo obravnavana kot vse druge škode, ki so jih lastniki zemljišč posebni komisiji pravočasno prijavili.

Častni občan bo Alojzij Žumer

Železniki – V Železnikih bodo konec junija ob občinskem prazniku podelili pet občinskih priznanj, so na zadnji seji na predlog komisije za mandatna vprašanja, volitve in imenovanja sklenili občinski svetniki. Častni občan bo postal Alojzij Žumer, nekdanji direktor Iskre Železniki (danes Domel), ki je pomembno prispeval k razvoju kovinske in elektroindustrije v Železnikih, kot predsednik Krajevne skupnosti Železniki pa tudi k napredku kraja. Občinsko plaketo bosta prejela Osnovna šola Železniki ob 200-letnici šolstva v Železnikih in šolsko glasilo Naše poti, ki izhaja že 45 let. Priznanje občine za izjemne dosežke bodo podelili Antonovemu vrtcu ob 20-letnici delovanja, priznanje za življenjsko delo prostovoljcev pa klekljarici Antoniji Šuštar, ki je poznana kot odlična skrbnica klekljanih cerkvenih prtov.

Kako »spremljati« težave v silosu

Kranj – V semenarski hiši Pioneer bodo zaradi problemov, ki se pojavljajo z naknadno fermentacijo v silosu ter z gretjem in plesnjenjem, kmetom javno predstavili delovanje silirnih dodatkov, izvedbo monitoringa silaže v silosu in snemanje s kamero, ki pokaže na morebitne težave v silosu. Predstavitve bo jutri, v sredo, ob 10. uri na kmetiji Matjaža Permeta v vasi Praproč pri Grosupljem, kamor vabijo tudi gorenjske kmete.

V Sorici pridobili dodatna prenočišča

1. stran

»Glede na ekonomsko situacijo se bomo morali zelo potruditi, da bomo objekt zapolnili in da bo funkcionalen. A glede na to, da dobro sodelujemo s KS in da je najemnik ambiciozen in verjame v projekt, sem prepričan, da bo v nekaj letih zaživel,« pravi Golija, sicer tudi lastnik smučišča na Soriški planini, ki je v celovito novoupravljeno zadružnega doma vložil skoraj dva milijona evrov. »Sorica je edina vas v dolini, ki ima možnost razvijati turizem,« ugotavlja Golija, najemnik gostišča Primož Pintar pa poudarja, da je

Sorica za obiskovalce zanimiva v vseh letnih časih, in ne samo pozimi, ki je možna smuka na Soriški planini, zato bodo poleg smučarjev skušali privabiti čim več obiskovalcev, ki si želijo aktivnega oddiha.

Ob odprtju Macesa so odprli tudi razstavo likovnih del nadarjenega soriškega umetnika, absolventa akademije za likovno umetnost Mohorja Kejžarja. Slednji je z motivi Sorice in okolice poslikal tudi sobe gostišča, ki sicer nosijo pridih starih kmečkih kamer, poimenovalne pa so po okoliških hribih, vaseh in sprehajalnih poteh.

Izšli so novi Loški razgledi

Škofja Loka – Muzejsko društvo Škofja Loka bo jutri, 10. junija, ob 19. uri v Sokolskem domu predstavilo novo številko Loških razgledov. O njihovi vsebini bosta spregovorili urednica Marija Lebar in prof. ddr. Marija Stanonik, ki bo oživila spomin na pisatelja Vladimira Kavčiča s prispevkom Strah in pogum v literaturi Vladimira Kavčiča. Izbrani odlomek iz Kavčičevega dela bo prebrala dramska igralka Marinka Štern.

MojeDelo.com Izberi prihodnost

MOJE DELO, spletni marketing, d.o.o., Litostrojska c. 44c, 1000 Ljubljana, Slovenija, T: 01 51 35 700
VEČ INFORMACIJ IN ZAPOSILTVENIH OGLASOV (300 - 500)
NA: www.mojedelo.com, info@mojedelo.com

Logist 1 m/ž (Brnik)

Europacific Logistika vabi k sodelovanju nove sodelavce, ki so zanesljivi, naravnani k iskanju rešitev, strastni pri delu ter hkrati tudi inovativni in imajo vsaj 3 leta delovnih izkušenj na področju letalske logistike, poznavanje operative ter tudi delna znanja v prodaji, poznavanje IT sistemov, špedicije, carinjenja, izkušnje v delu špedicije, aktivno znanje angleškega jezika. EUROPACIFIC LOGISTIKA, d. o. o., ANKARANSKA CESTA 5, 6000 KOPER. Prijave zbiramo do 24. 6. 2015. Podrobnosti na www.mojedelo.com.

Prodajno-tehnični svetovalec m/ž (Ljubljana z okolico)

Pričakujemo: vsaj VŠI družboslovne oz. tehnične smeri; nekajletne izkušnje s prodajo prodajne/tehnične svetovanja o gradbenih proizvodih (prednost bodo imeli kandidati z ustreznimi izkušnjami oz. poznavanjem fasadnih sistemov, barv-lakov, industrijskih tlakov, sanacijskih materialov – na prodajnem področju, ki ga razpisujemo); znanje nemškega ali angleškega jezika; pogosto delo na terenu. CAPAROL d. o. o., Potok pri Komendi 15, 1218 Komenda. Prijave zbiramo do 25. 6. 2015. Podrobnosti na www.mojedelo.com.

Komercialist z aktivnim znanjem nemščine m/ž (Jesenice) (Gorenjska)

Za delo v dinamičnem okolju in prijetnem kolektivu je prosto delovno mesto za poklic komercialist z aktivnim znanjem nemščine. Pričakujemo VI. ali VII. stopnjo izobrazbe ekonomske ali tehnične smeri, vsaj dve leti delovnih izkušenj na komercialnem področju; prednost predstavljajo izkušnje z delom v proizvodnem podjetju, aktivno znanje angleškega in nemškega jezika. Eurosol, d. o. o. Jesenice, Cesta železarjev 8, 4270 Jesenice. Prijave zbiramo do 15. 6. 2015. Podrobnosti na www.mojedelo.com.

Strojni ključavničar – varilec – monter m/ž (Kranj)

Delo: Zaradi povečanja obsega dela zaposlimo ključavničar – varilec – monter za nedoločen čas. Nudimo zaposlitev za nedoločen čas s poskusno dobo 6 mesecev. Tark, d. o. o., Planina 3, 4000 Kranj. Prijave zbiramo do 5. 7. 2015. Podrobnosti na www.mojedelo.com.

Tehnolog m/ž (Cerklje na Gorenjskem) (Cerklje)

Na delovnem mestu tehnolog m/ž boste odgovorni za: pripravo tehnološke dokumentacije proizvodov, tehnološko obdelavo naročnikovih datotek, določitev potrebnih orodij, materiala za izdelavo proizvoda, skrb za pravilno in racionalno porabo

materialov, vodenje projekta ... Zaposlitev za nedoločen čas s poskusno dobo 6 mesecev. Kovinc ključavničarstvo, d. o. o., Lahovče 87, 4207 Cerklje pri Gorenjskem. Prijave zbiramo do 30. 6. 2015. Podrobnosti na www.mojedelo.com.

Natakar m/ž (Bohinj, Ukanc)

Pričakujemo: odgovorno, urejeno, zanesljivo, profesionalno osebo, ki je prijetnega karakterja in ima željo za delo v piceriji. Možna je tudi priučitev, če je želja in volja po usvajanju novih znanj. Prohotel, d. o. o., – Don Andro apartmaji in restavracija, Ukanc 20, 4265 Bohinjsko jezero. Prijave zbiramo do 3. 7. 2015. Podrobnosti na www.mojedelo.com.

Kuha-picopek m/ž (Bohinj, Ukanc)

Pričakujemo: odgovorno, urejeno, zanesljivo, profesionalno osebo, ki je prijetnega karakterja in ima željo za delo v piceriji. Možna je tudi priučitev, če je želja in volja po usvajanju novih znanj. Prohotel, d. o. o., – Don Andro apartmaji in restavracija, Ukanc 20, 4265 Bohinjsko jezero. Prijave zbiramo do 2. 7. 2015. Podrobnosti na www.mojedelo.com.

Gradbeni inženir m/ž (Tujina (Luxemburg))

Za delo v tujini zaposlimo gradbenega inženirja. Odgovorni boste za pripravo in obdelavo ponudb, spremljanje in vrednotenje delovnih nalog, spored in spremljanje virov. Pričakujemo 5 let delovnih izkušenj in aktivno znanje NEMŠKEGA jezika. GORDEJA, d. o. o., Verd 44e, 1360 VRHNIKA. Prijave zbiramo do 25. 6. 2015. Podrobnosti na www.mojedelo.com.

Samostojni kuhar m/ž (Bohinj)

V Bohinju zaposlimo samostojnega kuharja (m/ž) za vsa dela v gostinskem lokalu domačega tipa. Išče mo predvsem delavke/ce, ki jim niso tuja vsa dela v gostinstvu, kjer je gost kralj. Kandidatke/ti naj bodo resni, pripravljene zamenjati okolje, ker potrebujemo celo osebo. Gre za delo sezonskega značaja (do konca septembra). Izmensko delo. Plačane nadure. Mihovc, d. o. o., Stara Fužine 118, 4265 Bohinjsko jezero. Prijave zbiramo do 26. 6. 2015. Podrobnosti na www.mojedelo.com.

Merilec II m/ž (Škofja Loka)

Od kandidatov pričakujemo: ustrezno izobrazbo V. stopnje tehnične smeri, uporaba standardnih in specializiranih orodij za PC, vestnost, zanesljivost pri delu ter sposobnost dobre koncentracije. LTH Castings, d. o. o., Vincarje 2, 4220 Škofja Loka. Prijave zbiramo do 18. 6. 2015. Podrobnosti na www.mojedelo.com.

Serviser orodij m/ž (Škofja Loka)

Delo je v servisni delavnici podjetja in zajema: čiščenje in mazanje orodij za brizganje plastike, menjavo izmenljivih vložkov na orodjih, popravila orodij, priprava orodij za proizvodni proces. SIBO G., d. o. o., Kidričeva cesta 99, 4220 Škofja Loka. Prijave zbiramo do 14. 6. 2015. Podrobnosti na www.mojedelo.com.

Samostojni kuhar m/ž (Gorenjska)

Za priznana slovensko podjetje iščemo kandidata za delovno mesto Samostojni kuhar m/ž. Pričakujemo: IV. stopnjo izobrazbe kuharske smeri (ali primerljive smeri) ter vsaj 1 leto delovnih izkušenj kot samostojni kuhar, fleksibilnost in inovativnost v kuhinji. Adecco H.R., d. o. o., PE Kranj, Zoisova ulica 1, 4000 Kranj. Prijave zbiramo do 20. 6. 2015. Podrobnosti na www.mojedelo.com.

Slamnikarski sejem

Domžale – Slamnikarski muzej, ki deluje pod okriljem Kulturnega doma Franca Bernika Domžale, v sodelovanju z Občino Domžale pripravlja 3. slamnikarski sejem v Slamnikarskem parku ob stavbi Občine Domžale. Sejem bo v soboto med 9. in 20. uro. Pestro dogajanje bo v znamenju slame in vsega, kar se iz tega da narediti, v ospredju pa bo pletenje kit in šivanje slamnikov. Svoje izdelke bodo razstavili domači in nekaj tujih izdelovalcev, organizatorji pa pripravljajo tudi spremljevalni program z glasbenimi in pevskimi nastopi, otroškimi delavnicami, vodenimi ogledi in modno revijo. Novost je žitna zgodba s ponudbo ekološko pridelanih žitnih izdelkov in peko kruha. Prav tako bo prvič izvedeno Srečanje ljudskih pevcev in godcev Domžale v soorganizaciji JSKD OI Domžale. Letošnjo sezono nošenja slamnikov bodo slovesno odprli ob 12. uri.

Blagoslovitev kapelice

Kamniška Bistrica – Društvo Demos na Kamniškem, Združenje Odkričemo istinu-Dušan Niklanovič iz Črne gore in Občina Kamnik vabijo na blagoslovitev kapelice ter Parka spomina in opomina na Kopiščih v Kamniški Bistrici, ki bo v soboto, 13. junija, ob 15.30. Obred blagoslovitve kapelice bodo opravili cetinjski nadškof in metropolit Črne gore dr. Amfilohije Radovič, ljubljanski nadškof in metropolit msgr. Stanislav Zore in škof Evangeličanske cerkve augsburške veroizpovedi v Republiki Sloveniji Geza Filo. Slavnostni govornik bo Vlado Niklanovič.

Knjižnica pod krošnjami

Kamnik – Knjižnica pod krošnjami se po lanskoletnem odličnem odzivu letos znova vrača na Malo planino, kjer njihova planinska enota podira višinski rekord v brezplačnem branju na prostem. Pri Domžalskem domu na Mali planini so veliko raznovrstnega branja za planince pripravili včeraj, 8. junija, knjižnica pod krošnjami pa bo na planini domovala še vse do nedelje, 14. junija, vsak dan med 10. in 20. uro.

Plesali, peli in se tudi mečevali

Na Blejskem gradu so minuli konec tedna na 9. Srednjeveških dnevih obiskovalcem spet pričarali utrip življenja iz pred nekaj stoletij, ko so se po gradu sprehajali vitezi in mične grajske gospodične.

MATEJA RANT

Bled – Več kot 4500 obiskovalcev, ki so konec tedna obiskali Blejski grad, je lahko uživalo v nastopih srednjeveških skupin, ki zvesto ohranjajo srednjeveško izročilo. Gostiteljem, Kulturnemu društvu Viteza Gašperja Lambergarja, so se pridružile še številne druge skupine iz Slovenije in tujine. Prvič so se na Blejskem gradu predstavili Viteški red sv. Nikole iz Varaždina z izvrstnim lokostrelskim nastopom, KUD Galiarda iz Celja in Viteški red Viridi Hedera. Slednji so poleg svojega nastopa skupaj z društvom Baron pripravili tudi vodeno animacijo za otroke, med drugim učenje mečevanja z lesenimi meči.

V dveh dneh je na Blejskem gradu svoje atraktivne nastope prikazalo dvajset

srednjeveških, glasbenih in plesnih skupin iz Slovenije in tujine. Kar tristo nastopajočih, odetih v raznovrstne srednjeveške oprave, je obiskovalcem pričaralo avtentično srednjeveško vzdušje. S svojimi spretnostmi so obiskovalce zabavali srednjeveški glasbeniki, plesalci, mečevalci, rokodelci, zabavljači in številni drugi nastopajoči, ki so se pod srednjeveškimi oblačili pošteno spotili. »Dopoldne, ko se je na prizorišče uprlo sonce, nam je pot kar v potočkih tekla pod obleko. No, se nam vsaj čisto po srednjeveško kakšen teden ne bo treba umiti,« se je na ta račun pošalila Špela Repnik iz Zavoda za kulturo Bled.

Utrip srednjeveškega življenja je bilo mogoče začuti še na srednjeveški tržnici, na kateri so se tudi letos s svojimi unikatnimi izdelki ali prikazom določenih

Foto: Tina Dokl

Obiskovalce Blejskega gradu so minuli konec tedna navdušili nastopi srednjeveških skupin.

obrbi predstavili domači in tuji rokodelci. Na tridesetih stojnicah je bilo tako med drugimi mogoče občudovati kovače iz hrvaške Koprivnice, ki so s seboj kot vsako leto pripeljali tudi srednjeveški vrtljak,

ali lončarje iz Slovenije. Na stojnicah je bilo mogoče najti še najrazličnejše izdelke iz kože, poslikane lesene skrinje, nakit iz žice in poldragih kamnov, miselne igre, izdelane iz lesa, in izdelke naravne

kozmetike. Pod gradom pa je tako kot že nekaj let zapored zaživel srednjeveški tabor, v katerem so se obiskovalci lahko tudi sami preizkusili v najrazličnejših viteških spretnostih.

Dneve so jim polepšali z jadranjem

V soboto, 30. maja, se je v Marini Veruda pri Puli uspešno zaključil letošnji štiridnevni izobraževalno-terapevtski projekt Jadranje za jutri, ki ga za otroke s posebnimi potrebami pripravijo člani Športnega društva SAPPa iz Kamnika.

JASNA PALADIN

Kamnik – Tudi letos jim je projektu pomagal Rotary Slovenia, skupaj pa so polepšali dneve šestintridesetim otrokom iz Vzgojnega zavoda Kranj, Zavoda za slepe in slabovidne Ljubljana, OŠ Jela Janežiča iz Škofje Loke, OŠ Preska-POŠ Topol, OŠ Roje iz Domžal, OŠ 27. julij iz Kamnika in Medobčinskega društva Sožitje, ki so na zabaven način spoznavali bivanje na jadrnici in osnovne tehnike jadralskih veščin. Kot nam je povedal Brane Vrankar iz ŠD Sappa, na jadraniu ni manjkalo kopanja, veslanja, skokov v vodo, dobre hrane, učenja o morskimi temah, ogleda Brijunov, peke palačink, svečane

Pozejdonove prisege vseh, ki so jadrli prvič, obiska čarovnika, pa tudi kamniškega župana Marjana Šarca ter mnogo drugega. Zadnji dan so jih v Pulju pričakali tudi učenci tamkajšnje glasbene šole, ki so posebej zanje pripravili Koncert enakih možnosti.

Kaj dodati? »Nihče ni tako velik, da ne bi rabil pomoči, in nihče tako majhen, da je ne bi mogel nuditi. Naša dejanja, ki jih ne motivirajo ozki sebični interesi, temveč naše zanimanje za druge, pravzaprav koristijo nam samim. Osmisljijo naše življenje. To lahko povemo iz prve roke. Ob podpori sponzorjev in donatorjev smo se kot vedno doslej po svojih najboljših močeh trudili

Skupinska fotografija udeležencev letošnjega projekta Jadranje za jutri / Foto: arhiv organizatorjev

polepšati dneve tem posebnim otrokom, ki se jim nikoli ne da pomagati dovolj. Po štirih dneh druženja in

skupnih doživetij smo spet lahko na lastne oči pričarali, da smo zanje naredili nekaj res dobrega in lepega,

kar bodo pomnili vse življenje,« je bil ob koncu še enega projekta zadovoljen Brane Vrankar.

GG IZLET // sobota, 20. junij 2015

Z MUZEJSKIM VLAKOM PO BOHINJSKI PROGI IN IZLET V GORIŠKA BRDA

Organizator izleta je
ABC Rent a car in turizem.

Ob 8.30 se dobimo na železniški postaji Jesenice. Muzejski vlak bo odpeljal ob 8.53 proti Kanalu. Na postaji Bled - Jezero se dobimo ob 8.50, vlak bo s postaje odpeljal ob 9.07. Na vlaku vas bodo spremljali animatorji, ki bodo poskrbeli za dobro vzdušje. Izstopili bomo v Kanalu, kjer nas bodo čakali avtobusi. Ob Soči se bomo peljali mimo Anhovega in Plav v skrajno zahodno slovensko deželo Goriška brda. Povzpeli se bomo na razgledni stolp v Gonjačah, kosili bomo v Dobrovi. Po kosilu si bomo ogledali še največjo vinsko klet v Brdih. Iz Goriških brd se bomo odpeljali proti Novi Gorici, kjer nas bo pričakala naša parna lepota, ki nas bo odpeljala nazaj proti Gorenjski. Prihod na Bled ob 18.58, na Jesenice ob 19.37. Pristrčno vabljeni!

Redna cena izleta za odrasle je 75 EUR. Če se na izlet prijavite na Gorenjskem glasu, je cena le 68 EUR. Redna cena za otroke, stare od 6 do 12 let, je 39 EUR, če jih prijavite na Gorenjskem glasu, je cena le 35 EUR. Otroci do 6. leta potujejo brezplačno!

Cena vključuje: vožnjo z muzejskim vlakom, lokalne avtobusne prevoze, ogled vinske kleti, kosilo, animacijski program, vodenje ter organizacijo izleta.

Prijave in rezervacije sprejemamo na Gorenjskem glasu, Bleiweisova 4, Kranj, po tel. št.: 04/201 42 41 ali po e-pošti na narocnine@g-glas.si.

Gorenjski Glas

Graččani v Kranju, Kranjčani v Gradcu

Kranj – Danes zvečer ob 19. uri bo v Mali galeriji Likovnega društva Kranj in nato še v Layerjevi hiši odprtje skupinske razstave umetnikov iz avstrijskega Gradca. S svojimi deli se bodo predstavili: Gabi Troester, Josef Niederl, Mesi List, Roland Leiner, Ruth Friedrich, Siegi Kleindienst in Keiko Miyazaki Vahčič. Umetnike bo predstavila umetnostna zgodovinarica Melita Ažman. Konec tedna, v petek, 12. junija, ob 19.30 pa bodo skupinsko razstavo članov Likovnega društva Kranj odprli v Galeriji Centrum v Gradcu. Razstavljali bodo: Cveto Zlate, Iztok Šmajš Muni, Karol Kuhar, Klementina Golija, Klavdij Tutta, Marko Tušek, Zoran Srđić Janežič in Boge Dimovski.

Romantika: Al beg ni bog

Kamnik – V Medobčinskem muzeju Kamnik, na Muzejski poti 3, v Kamniku, bo jutri, 10. junija, ob 19. uri na sporedu peto predavanje cikla Kulturna zgodovina (slikarstvo, glasba in literatura) od srednjega veka do industrijske revolucije. Naslov predavanja Marka Trobevska je Romantika: Al beg ni bog. Predmet zadnjega predavanja bo doba romantike, prva polovica devetnajstega stoletja, ko so po veliki revoluciji in po Napoleonu zavladale trde razmere restavracijskih režimov. Romantična umetnost, posebej v literaturi značilno črnogleda, je podobno prevratna kot sam čas industrijske revolucije, le da v drugi smeri – razočarana nad svetom se je obrnila navznoter, v posameznikovo dušo.

Pogovor z ilustratorko Laro Hawthorne

Škofja Loka – Jutri, v sredo, 10. junija, bo večer na škofjeloškem Cankarjevem trgu posvečen ustvarjanju mlade obetajoče slikarke in ilustratorke Lare Hawthorne, ki je po rodu pol Slovenka, pol Angležinja, hči etnologinje in pisateljice Sonje Porle in britanskega profesorja tropske botanike na oxfordski univerzi dr. Willa Hawthorna. Pred kratkim je pri založbi Modrijan v prevodu Sonje Porle izšla njena slikanica Herbert.

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 9. 6.
16.20, 18.00
MUMIN NA AZURNI OBALI, sinhro.
19.40
DEŽELA JUTRIŠNJEGA DNE: SVET ONKRAJ
18.15 FRANCOSKA SUITA
16.00, 18.30, 20.20 PRAVA NOTA 2
16.40 SPUŽI NA SUHEM, sinhro.
20.40 HITRI IN DRZNI 7

Sreda, 10. 6.
16.20, 18.00
MUMIN NA AZURNI OBALI, sinhro.
19.40
DEŽELA JUTRIŠNJEGA DNE: SVET ONKRAJ
18.15 FRANCOSKA SUITA
16.00, 18.30, 20.20 PRAVA NOTA 2
16.40 SPUŽI NA SUHEM, sinhro.
20.40 HITRI IN DRZNI 7

Četrtek, 11. 6.
16.30, 17.45, 19.00, 20.15, 21.30
JURSKI SVET
15.20, 17.00 PRDOPRAŠEK DOKTORJA PROKTORJA
20.50 FRANCOSKA SUITA
18.40 PRAVA NOTA 2
16.00 SPUŽI NA SUHEM, sinhro.

Petek, 12. 6.
16.30, 17.45, 19.00, 20.15, 21.30
JURSKI SVET
15.20, 17.00 PRDOPRAŠEK DOKTORJA PROKTORJA
20.50 FRANCOSKA SUITA
18.40 PRAVA NOTA 2
16.00 SPUŽI NA SUHEM, sinhro.

Sobota, 13. 6.
14.00, 16.30, 17.45, 19.00, 20.15, 21.30 JURSKI SVET
13.40, 15.20, 17.00
PRDOPRAŠEK DOKTORJA PROKTORJA
20.50 FRANCOSKA SUITA
18.40 PRAVA NOTA 2
14.15, 16.00 SPUŽI NA SUHEM, sinhro.

Nedelja, 14. 6.
14.00, 16.30, 17.45, 19.00, 20.15, 21.30 JURSKI SVET

13.40, 15.20, 17.00 PRDOPRAŠEK DOKTORJA PROKTORJA
20.50 FRANCOSKA SUITA
18.40 PRAVA NOTA 2
14.15, 16.00 SPUŽI NA SUHEM, sinhro.

CINEPLEX, TUŠ, KRANJ

Torek, 9. 6.
17.50, 20.10
PRELOMNICA SVETEGA ANDREJA
16.00, 18.10, 20.30 VOHUNKA
18.30, 21.00
POBESNELI MAX: CESTA BESA
17.30, 20.00
POBESNELI MAX: CESTA BESA, 3D
15.40 DEŽELA JUTRIŠNJEGA DNE: SVET ONKRAJ, 4K
17.15, 19.40 PRAVA NOTA 2
15.55 SPUŽI NA SUHEM
15.30 ZVONČICA IN LEGENDA O NIKOLI-ZVERI

Sreda, 10. 6.
20.00 JURSKI SVET, 3D
17.50, 20.10 PRELOMNICA SVETEGA ANDREJA
16.00, 18.10, 20.30 VOHUNKA
18.30, 21.00
POBESNELI MAX: CESTA BESA
17.30 POBESNELI MAX: CESTA BESA, 3D
15.40 DEŽELA JUTRIŠNJEGA DNE: SVET ONKRAJ, 4K
17.15, 19.40 PRAVA NOTA 2
15.55 SPUŽI NA SUHEM
15.30 ZVONČICA IN LEGENDA O NIKOLI-ZVERI

LINHARTOVA DVORANA, RADOVLJICA

Petek, 12. 6.
21.00 JURSKI SVET, 3D

Sobota, 13. 6.
19.00 PASOLINI
21.00 JURSKI SVET, 3D

Nedelja, 14. 6.
18.45 JURSKI SVET
21.00 PASOLINI

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Sejali bodo »ozaveščanje«

V Prešernovem gledališču bodo v novi sezoni spregovorili o hrepenenju, sočutju, romantični ljubezni, zlu nacizma, etičnih vprašanih človečnosti v današnjem svetu in o slovenskem značaju.

IGOR KAVČIČ

Kranj – V Prešernovem gledališču so se letos odločili, da z vpisom v gledališke abonmaje za novo sezono 2015/2016 pričnejo že v juniju. Vpisovanje bo potekalo do 19. junija, pri čemer so za pomladne abonente pripravili posebne ugodnosti in darila, seveda pa bodo vpisi že po tradiciji potekali tudi v prvi polovici septembra. »Sezono bo zaznamovalo pet novih vznemirljivih predstav, dela svetovne in slovenske klasike ter sodobna besedila, pri katerih gre za izjemno aktualne dramske tekste in raznoliko tematiko. Seveda pa se tudi v novi sezoni ne bomo odpovedali družbeni angažiranosti, po kateri je prepoznavno naše gledališče,« je povedala direktorica gledališča Mirjam Drnovšček, dramaturginja in vodja umetniškega oddelka Marinka Postrak pa poudarila: »V Prešernovem gledališču si prizadevamo, da bi z uprizorjenjem tematsko drznih in aktualnih ter uprizoritveno sodobnih predstav držali družbi neizprosno ogledalo ter izklicevali tiste vrednote, ki so poteptane in izgnane iz našega prostora in časa, da

Príhodnja sezona v Prešernovem gledališču prinaša uprizoritve od slovenske dramske klasike do priljubljenih sodobnih besedil. / Foto: Boris B. Voglar

bo življenje res človeka vredno življenje, pa naj se sliši to še tako idealistično in utopično: toleranco, dostojanstvo, sočutje, ljubezen in lepoto.« Program prihajajočih predstav je žanrsko raznolik. O tem, kje so korenine nacizma, zakaj je ta še vedno živ in zakaj neonacizem spet zlovesče dviga svojo glavo, se je spraševal Thomas Bernhard v svoji sijajno napisani komediji o nemški duši Pred upokojitvijo, ki jo bo režirala Mateja Koležnik. Sledila bo uspešnica Daniela Glattauerja Vsakih sedem valov, ki je nadaljevanje uspešnice Proti severnemu vetru,

ki je na kranjskem odru doživela že več kot petdeset ponovitev. Predstava nastaja v koprodukciji z Mestnim gledališčem Ptuj, režira pa Alen Jelen. Novembra v Kranj spet prihaja dramatik in režiser Vinko Möderndorfer s svojim delom Mali nočni kvartet, v katerem se bomo prizraščevali o temeljnem etičnem vprašanju človečnosti v svetu, ki mu vlada denar in v katerem je z denarjem očitno vse mogoče kupiti. Tudi srce za svojega otroka? Sledila bo slovenska klasika Cankarjeva Lepa Vida, ki govori o hrepenenju tistih, ki so na socialnem dnu. Režiral jo bo

Miha Nemec, ki se ga spominjamo po odličnih Rokovnjakih. Še ena slovenska klasika bo sledila, in sicer odštekana Butnskala Emila Filipčiča in Marka Derganca, s katero se v Kranj vrača tudi režiser Vito Taufer. »V njej se bomo skozi ludistični humor poskušali približati tipičnemu slovenskemu karakterju oziroma tipični slovenski duši in skrajno absurdni zgodovini Slovencev, ki gre v kolarju in jo zaznamujeta razcepljenost na dve nezdružljivi, sovražni polovici in neprestani boj med njima,« je Butnskala orisala Marinka Postrak.

V príhodnjo sezono v Prešernovem gledališču vstopajo s sloganom Prešernovo gledališče Kranj – gledališče odmevnih predstav. »To lahko rečemo brez lažne skromnosti, kajti rezultati našega dela dejansko vse bolj odmevajo ne samo v bližnji okolici, ampak tudi v širši slovenski javnosti in vse pogosteje tudi v tujini,« pojasnjuje direktorica Drnovščekova. Tudi letos so ob rednem abonmaju pripravili še abonma Plus s štirim dodatnimi gostujočimi predstavami ter abonma Špica za dijake in študente.

Nerazumljene žrtve vojne

Na vojaškem pokopališču na Rebru nad Bohinjsko Bistrico je skupina umetnikov na ogled postavila sedemmetrsko sliko Živalski mrtvaški ples, ki opominja na žrtve soške fronte med živalmi.

ANDRAŽ SODJA

Bohinjska Bistrica – Okoli petdeset obiskovalcev se je v četrtek zvečer poklonilo nemim žrtvam ob stoti obletnici pričetka soške fronte. Tokrat so se poklonili pozabljenim žrtvam, ki o vojnih doživetjih niso napisale spominov, temveč so bile v vojno vihro prisiljene – gre namreč za tisoče in tisoče živali, katerih življenja so ugasnila po človeški krivdi. V spomin na živalske žrtve so ob pokopališču žrtev prve svetovne vojne na Rebru nad Bohinjsko Bistrico na ogled postavili sliko Živalski mrtvaški ples, ki jo je ustvarilo Društvo za domače raziskave. Predstavitve slike so s plesno predstavo, ki je na zelo doživet

Živalski mrtvaški ples na pokopališču na Rebru

način predstavljala občutja živali v vojni, dopolnili plesalci Plesalnice Bohinj. Kot je poudaril Jani Pirnat, eden izmed avtorjev sedemmetrske slike na vojaškem šotorskem platnu, živali na bojnem polju niso avtonomne, ampak so tako ali drugače zmagovalke oziroma žrtve razmer, ki jim jih je vsilil človek: »V 1. svetovni vojni so ljudje nabor nekaterih živali izenačili z naborom vojakov in jim pripisovali patriotske lastnosti in naloge. V nesmiselni projekciji človeških vrednot so iste živali delili na zaveznike in sovražnike, na zaslužne in pogubne. Vojnim herojem so postavljali bronaste spomenike in npr. konje, mule, pse ali golobe odlikovali z medaljami in

vojaškimi čini. Med živalmi, ki niso služile človeštvu, a jim je bila fronta gojišče, pa so bile podgane, vrane, miši, stenice, muhe, bolhe, uši, trakulje, gliste ... Nihče ni opeval milijonov glav goved, prašičev, drobnice, perjadi in drugih živali, ki so končale v loncih in konzervah. Divjadi in ribam je grozilo iztrebljenje zaradi lakote in opustošenja njihovega življenjskega okolja. Na koncu vojne so vse živali brez izjeme končale v isti uravnilovki. Smrt je poenotila vse.« Sliko so prvič predstavili avgusta 2014 na Mangartskem sedlu, avtorji Alenka Pirman, Damijan Kracina, Katarina Toman Kracina in Jani Pirnat so priredili ikonografijo freske iz Hrastovelj, ki jo je Janez iz Kastva naslikal ob koncu 15. stoletja, na njej povorko različnih živali po vojni soški pokrajini vodijo v brezno razposajeni in norčavi okostnjaki, ovešeni z vojaško opremo, v ozadju teče krvava reka Soča, pozdravlja in salutira jim general Smrt, na prestolu ob njem pa na gramofonu igra vedno ista pesem. Dramatična slika, ki služi kot opomin na spregledane posledice vojne, je bila na ogled zgolj nekaj ur, letos pa bo gostovala na različnih razstavah po vsej Sloveniji, poleti bo tako na ogled v prostorih fundacije Poti miru v Kobaridu.

Gorenjska nogometna liga JuRentA Bitnjam

JOŽE MARINČEK

Kranj – Pretekli konec tedna so se končale tekme v tretji slovenski nogometni ligi center in v Gorenjski nogometni ligi. Znano je, da bo v kvalifikacijah za popolnitev druge slovenske nogometne Zariča Kranj imela za nasprotnika Ajdovščino, prva-ka tretje lige zahod. Prva tekma v Ajdovščini bo 13. junija, povratna pa nato v sredo, 17. junija, na nogometnem igrišču Zarica Kranj. Kranjčani so s 63 točkami zmagovalci tretje lige center, druge gorenjske ekipe so končale na naslednjih mestih: 5. Kalcer

Radomlje, 37 točk, 6. Sava Kranj, 36 točk, 8. Bled Hirter, 31 točk, 9. Jezero Medvode, 30 točk, 11. Šobec Lesce, 24 točk, 12. Komenda, 24 točk, 14. Britof, 18 točk. V Gorenjski nogometni ligi je končna lestvica od prvega do šestega mesta naslednja: 1. JuRentA Bitnje, 48 točk, 2. Jesenice, 45 točk, 3. Žiri, 40 točk, 4. Visoko, 5. Ločan, 6. Niko Železniki, od sedmega do štirinajste-ga mesta pa si ekipe sledijo v naslednjem vrstnem redu: 7. Velesovo 41 točk, 8. Naklo 30 točk, 9. Kondor Godešič 29 točk, 10. Bohinj, 11. Preddvor, 12. Polet, 13. FC Podbrezje, 14. Jecom Sport DLN.

ŠPORT NA KRATKO

Kanu – V Banjaluki se je v nedeljo končalo evropsko prvenstvo v spustu na divjih vodah. Na njem se je izkazal tudi Pirničan Blaž Cof. S Simonom Hočevarjem sta postala evropska prvaka v dvojcu. »Zelo sem zadovoljen. Čutil sem, da nama gre zelo dobro, boljše kot na praktično vseh treningih doslej. Po kanuju mi je precej lažje, saj sem bil tam peti, v dvojcu pa sva imela res vrhunsko vožnjo in sem zelo zadovoljen, da sva držala od začetka do konca in da nisva delala napak,« je bil po tekmi vesel Blaž Cof, kanuist na divjih vodah, ki tekmuje v dveh disciplinah, v slalomu in spustu.

Tek na smučeh – Potrjen je koledar tekem svetovnega pokala v teku na smučeh za sezono 2015/2016. Eno izmed prizorišč bo tudi Slovenija s Planico. 16. januarja bo tam posamična tekma v sprintu v prosti tehniki, 17. januarja pa še ekipni sprint, prav tako v prosti tehniki.

Odbojka – Ženski odbojarski klub Triglav je že osmič organiziral mednarodni turnir za mlade odbojkarice, na katerem je nastopilo sto trideset mladih odbojkaric. Tokrat prvič so na turnirju odigrali mini odbojko (za kategorijo U10) in malo odbojko (kategorija U12). Povabilu organizatorja ŽOK Triglav so se odzvali Albanasi iz hrvaškega Sukošana ter iz slovenskih odbojarskih klubov Celja, Domžal, Kopra in Škofje Loke. Triglav je nastopil z več ekipami in v finalu U12 smo lahko spremljali obračun Triglava 1 in Triglava 2, ki so ga z 2:0 dobile mlade odbojkarice Triglava 1.

Gimnastika – Na pokalni tekmi v športni gimnastiki v Novem mestu, na kateri je nastopila večina slovenskih reprezentantov, sta se izkazala tudi telovadca z Gorenjskega. Sašo Bertonec je bil najboljši na konju z ročaji, Jan Ribnikar pa na krogih.

Jan Oblak navdušil mlade nogometaše

Na mednarodnem nogometnem turnirju v Škofji Loki je nastopilo skoraj sto ekip, več kot tisoč mladih nogometašev. Finalne tekme si je ogledal tudi vratar slovenske reprezentance Jan Oblak, ki je podelil tudi pokale najboljšim. Rad se vrne na igrišče v Puštalu, kjer je preživel svoja otroška leta.

MAJA BERTONCELJ

Puštal – Minuli konec tedna je na nogometnem igrišču v Puštalu pri Škofji Loki potekal drugi Mednarodni nogometni turnir Jan Oblak in Radio 1. »Lani je turnir potekal en dan, letos dva dneva. Prijavljenih je 97 ekip iz Bosne in Hercegovine, Hrvaške, Italije in seveda Slovenije. To pomeni, da je v Škofjo Loko prišlo več kot tisoč mladih nogometašev, ki so v dveh dneh odigrali več kot sto petdeset tekem,« je povedal Sandi Hirkič iz vrst organizatorja NK Škofja Loka. Prav on je dal lani kot vodja nogometne šole kluba tudi pobudo za organizacijo turnirja.

Gre za enega največjih turnirjev za mlade nogometaše v Sloveniji. V soboto so bile tekme v kategorijah U7, U9 in U11, v nedeljo pa še v kategorijah U8, U10 in U12. Najuspešnejši so bili igralci NK Domžale, ki so zmagali v kategorijah U8, U9 in U10. Domačini iz NK Škofja Loka so bili najboljši v kategorijah U7 in U11, v kategoriji U12 pa je zmaga odšla v ND Gorica. Želja organizatorja je na turnir privabiti čim več ekip, kar jim odlično uspeva, zagotovo tudi zaradi člana slovenske reprezentance, vratarja Atletica iz Madrida, Jana Oblaka. Turnir ne nosi le njegovega imena, Jan je imel na njem tudi pomembno vlogo. Ogledal si je finalne tekme

Jan Oblak je čestital najboljšim na turnirju, ki nosi njegovo ime, ter jim podelil pokale in medalje.

in podelil pokale in medalje najboljšim. Bil je navdušen: »Zelo sem vesel in ponosen, da je toliko otrok in ekip prišlo v Škofjo Loko. Vesel sem tudi, da se turnir imenuje po meni in da je na igrišču, kjer sem začel svojo nogometno pot. Do koder v otroštvo še

seže moj spomin, je v njem nogometno igrišče v Puštalu. Moj oče je tukaj igral nogomet in z njim sem prihajal sem. Morda sem bil celo več tukaj kot doma v Frankovem naselju. Zelo rad se vračam, sploh če je tukaj toliko otrok. Včasih tega ni bilo. Upam,

da se bo tako tudi nadaljevalo.« Za mlade nogometaše je bil pravi magnet, številni so se z njim uspeli slikati ali dobiti njegov avtogram na list papirja, na nogometne čevlje, majico ... Od sreče so nekateri spustili celo kakšno solzico. »Najraje bi se podpisal vsem, se slikal z vsakim, a na žalost to ni izvedljivo. Žal mi je, da je tako, a ne gre drugače. Na takšnih dogodkih vidiš, da si nekomu vzor, in to je velika in lepa stvar,« je pojasnil Jan Oblak. Povprašali smo ga še za nasvet, ki bi ga dal mladim. »Treba je biti priden, poslušati starše, biti priden v šoli, delaven, zavzeto trenirati, imeti sanje in jih nikoli ne opustiti. V življenju in v športu je vse mogoče. Če imaš sanje, če imaš željo, če vztrajaš, z malo sreče lahko uspeš in jih uresničiš,« je povedal slovenski nogometaš, ki je svoje sanje zagotovo več kot uresničil.

Kot je dejal, je v preteklih letih na igrišču v Puštalu prišel tudi na kakšno tekmo članske selekcije NK Ločan ali mlajših kategorij, letos pa za to ni bilo časa. Trenutno se pripravlja na reprezentančno tekmo Slovenije z Anglijo, ki bo to nedeljo, 14. junija, v Stožicah. V Sloveniji bo do 11. julija, ko se vrača v Madrid na začetek klubskih priprav na novo sezono. Do takrat si bo nekaj časa vzel tudi za dopust, da bo glavo vsaj malce spočil od nogometa.

Jubilej s svetovnim pokalom

Tek na Ratitovec v dvajseti izvedbi je bil tudi letošnja prva tekma svetovnega pokala v gorskih tekih.

MAJA BERTONCELJ

Železniki – Prva tekma svetovnega pokala v gorskih tekih, izbirna tekma za evropsko prvenstvo, državno prvenstvo, tretja tekma slovenskega pokala v gorskih tekih – vse to je bil letošnji jubilejni, dvajseti Tek na Ratitovec, ki je v nedeljo potekal v organizaciji Atletskega društva Železniki.

Člani in veterani so na Ratitovec tekli iz Železnikov, članice, veteranke in mladinci iz Podlonka, mladinke in udeleženci rekreativnega teka pa s Prtočva. Najhitrejša na tekmi svetovnega pokala sta bila

Gorski tekači so v nedeljo dvajsetič tekli na Ratitovec.

Slovenka Lucija Krkoč (ŠD Nanos Podnanos), ki je bila v cilju s časom 49 minut in 9 sekund, in Anglež Andrew Douglas, ki je za 11,1 kilometra dolgo progo potreboval eno uro, eno minuto in štirideset sekund. Najboljši Slovenec je bil na tretjem mestu Miran Cvet (KGT Papež), v deseterici so bili še trije: šesti Peter Lamovec (ŠD Tabor Žiri), sedmi Simon Alič (ŠD Nanos) in osmi Gašper Bregar (KGT Papež). Pri članicah je bila med Slovenkami druga Jana Bratina (ŠD Nanos), skupno četrta, tretja pa Mojca Ker-mavnar, skupno peta.

Vodnik, ki vam bo vselej pri roki, lahko ga boste vzeli s seboj na vrt. Kot najkoristnejši kratki izpiski o vsem pomembnem: pripravi zemljišča, gnojenju, kolobarjenju, namakanju, varstvu rastlin, primeri načrtov vrta za določeno kvadrato, ... Okoli 100 najpogostejših vrtnin je predstavljenih na enak način - kratko, z vsemi podatki na enem mestu (dobri in slabi sosedje, razni namigi, medvrstne razdalje, čas sajenja, ...). Za konec pa je priložen še koledar opravil po mesecih.

12⁵⁰ EUR
* poština

Cena knjige je

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

Gorenjski Glas

S ponyji cikcakali na Vršič

Prvega tekmovanja Red Bull Goni Pony se je udeležilo 284 kolesarjev. S ponyjem in v oblačilih iz tistega časa so iz Kranjske Gore gonili na Vršič. Zabavno in težko.

MAJA BERTONCELJ

Kranjska Gora – »Vršič 1611 m. n. v.« Ta tabla na vrhu najvišjega slovenskega cestnega prelaza je bila v soboto cilj 284 kolesarjem, med njimi je bilo petindvajset žensk, ki so se s ponyji nanj podali iz Kranjske Gore. V cilj jih je prišlo 246, za nekatere je bil izziv prehud ali pa njihovi ponyji niso zdržali.

Lov za ponyji, legendarnimi 20-palčnimi kolesi iz 60., 70. in 80. let prejšnjega stoletja, in oblačil iz tistega obdobja, se je začel že ob napovedi prve dirke Red Bull Goni Pony. »Doma nismo imeli nobene ponyja več, poklical sem prijatelje in našel enega, ki je bil kolikor toliko dober. Seveda je bil obvezen servis, poskusil sem, ali delajo zavore, in potem na dirko. Predstavljala mi je izziv, nisem pa imel nobenih pričakovanj. Bilo je

zabavno in težko. S kolesom brez prestav goniti na Vršič ni enostavno. Najhitreje gre v stoji in cikcak, nič ni narobe, če vmes kdaj stopiš tudi dol. Čas v bistvu niti ni bil tako slab,« je povedal Žiga Maretič, eden izmed udeležencev preizkušnje, ki je združila kolesarski klasiki: vzpon na Vršič in legendarna kolesa.

Časi najboljših so bili odlični. Najhitrejši je bil gorski kolesar, Jeseničan Lenart Noč, ki je za vzpon potreboval 47 minut in 47 sekund. To je čas, ki je boljši od 65 odstotkov udeležencev lanskega Juriša na Vršič s cestnimi kolesi. Med ženskami je bila prva na Vršiču Jasmina Jelovšek v uri, štirih minutah in devetnajstih sekundah. »Dolžina vzpona je 13,6 km, ko takole cikcakaš, kot smo danes mi, je kar nekaj daljši. Cikcakanje je bila najhitrejša opcija,« je povedal Lenart Noč. Za skoraj minuto in pol je prehitel

Po ravnini je šlo še naravnost in v sede. / Foto: Primož Pičulin

Simona Novaka, tretji pa je bil Tomaž Dolar, ki je zaostal že dobri dve minuti. Tudi Jasmina Jelovšek je bila na ponyju prepričljivo najhitrejša. Dobrih osem minut je za njo zaozala Barbara Benedik, tretje uvrščeni Aleksandra Rusjan in Saša Obranovič pa še dobrih štirideset sekund več. Zadnji so bili na Vršiču po slabih dveh urah. Štel je tudi

slog. Žirija je iskala najlepšega ponyja v kombinaciji z izvorno opravo njegovega uporabnika. Nagrado sta dobila Tanja Kranj in Nejc Perko.

In potem je bilo z Vršiča treba priti nazaj v dolino. To je bila za nekatere še bolj boleča izkušnja. Prihodnje leto pa morda znova, do takrat pa še leto dni časa za iskanje čim bolj ohranjenih ponyjev.

Serpentine, kocke, pony, par močnih nog in super razgled / Foto: Stanko Gruden (Red Bull Content Pool)

Ponyji: nekateri do vrha niso zdržali, drugi so bili stilsko izjemno dodelani, kot tale na fotografiji. / Foto: Primož Pičulin

Prvo srečanje ročnih kolesarjev

MARJANA AHAČIČ

Kranjska Gora – Na prvo skupno kolesarsko turo so se odpravili slovenski ročni kolesarji,

člani Zveze paraplegikov Slovenije. Petindvajseterica športnikov, večina zaradi bolezni ali poškodbe hrbtenice vezana na invalidski voziček, se je iz

Kranjske Gore odpravila proti Ratečam.

»Kljub temu da smo na vozičkih, premagujemo vsakodnevne izzive in ohranjamo

psihofizično kondicijo z gibanjem in ukvarjanjem s športom,« je povedala Anka Vesel iz kolesarske sekcije Zveze paraplegikov, zadovoljna, ker so se športniki invalidi v tako velikem številu odzvali vabilu na srečanje: »Kar nekaj invalidov ima ročna kolesa; prav je, da niso samo za okras.«

Sobotno srečanje je bilo nekakšen uvod v večjo prireditev, ki jo pripravljajo za zadnji teden v avgustu, ko bodo v projektu Zavrtimo Slovenijo prekosarili državo po dolgem in počez ter na ta način poskusili spodbuditi gibanje med invalidi, promovirati parakolesarjenje in šport invalidov nasploh. Projekt bo imel tudi dobrodelno noto, saj bodo v tem času zbirali sredstva za otroško in odraslo ročno kolo, ki bo invalidom na voljo na Inštitutu RS za rehabilitacijo Soča v Ljubljani.

Skupina ročnih kolesarjev iz vse Slovenije se je v soboto takole odpravila na pot iz Kranjske Gore v Rateče in nazaj.

k

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Turizem smo Gorenjci, 2. del

Gorenjska je prvi turistični izbor tujca, ko ga popade obisk Slovenije. Tako pravijo vsi, ki prihajajo k nam po priporočilih tistih, ki so že kdaj obiskali našo deželo. Verjamem. Na morje jih ne pošiljajo, ker je tega le za vzorec. Zakaj bi nekoga poslali na Dolenjsko? Zaradi cvička bog ne daj! Na Štajersko? Zaradi česa že? Prekmurje? Imajo neke toplice in štoklje, čudne ptice na vrhu kandela-brov; Kras je še nerazkrinkan ... Če v Google vtipkaš ime Gorenjska, ti poleg Wikipedije ponudi tudi uradno turistično stran gorenjska.si. Če malce pobrskaš po njej, ugotoviš, da je to stran Gorenjske turistične zveze, ki jo sestavlja 45 turističnih društev. Trenutno na njej vse člane turističnih društev Gorenjske vabijo na izlet na Kras! Torej ne nekam na Gorenjsko, temveč na Kras. Na Gorenjskem vse že poznajo, verjetno. Nisem zasledil, da bi si s to stranjo lahko pomagal kak tujec, ki bi na primer v angleškem jeziku rad kaj prebral oziroma se informiral. Ampak očitno ta stran ni namenjena turistom. Pride turist k tebi na obisk in ti ga moraš animirati tako, da gre domov z najlepšimi občutki. To vsekakor ni lahka naloga. Po navadi kaj hitro vprašajo, kaj naj si kupijo za spominek, ki jih bo spominjal na Gorenjsko. Seveda zakolovratim z očmi, ker še danes ne vem, kaj naj človeku spakiram v potovalko, preden ga peljem na Brnik. Nekdo mi

je predlagal Kranjsko klobaso, vendar sem mnenja, da bi s tem užalil lastno in njegovo inteligenco. Dobro mi vemo, kaj gre v to klobaso, ali drugače rečeno, imamo veliko boljših prehrabnih izdelkov, ki se lažje jedo, kot pa preprosta, škrti in hkrati mastna kranjska klobasa. Sodobni ljudje danes pazijo, kaj jedo, in čas zaželenih klobas je že zdavnaj mimo. Torej nikoli ne znam povedati, kaj naj odnesejo domov, da jih bo spominjalo na Gorenjsko. Pred časom sem jim kupoval Avsenikove zgoščenke, potem pa so mi pisali, kako so se smejali ob poslušanju na poti domov. Taka muzika je pač za svetovljane tako preprosta, da je že kar smešna. Resno sem se spraševal, kake prijatelje imam. Potem sem začel podarjati zgoščenke kranjskih jazzistov in dosegel zanimanje do te meje, da so celo vprašali, ali res izhajajo iz teh krajev. Baje da se v njihovi muziki ne čuti pridiha Alp, ampak bolj neka mešanica melanholije praznih mestnih ulic, s katerih izginja urbano življenje. Tu sem se sicer spomnil na Kranj kot Gorenjsko prestolnico. Danes pravim, da poštenemu človeku ni treba nositi spominkov v potovalki, ampak v glavi. Največkrat prikimajo, čez trenutek se nasmehnejo in že hitijo razlagati, da tam, kjer oni živijo, imajo enak problem. Pač nimamo vsi beneških gondol in Eifflovega stolpa, Kipa svobode in Međugorja ...

Mavrični tek v Trziču

Tržič – V Trziču bo v petek, 12. junija, potekal Mavrični tek. Kot pravijo organizatorji iz Športnega društva Katrx sport, bo to eden izmed najbolj sproščenih, ljubeznivih ter drugačnih dni v letu. Zbirno mesto bo na Gradu Neuhaus Trzič (OŠ Trzič) ob 16.30, kjer se boste barvito ogreli in pripravili na barvno dogodivščino z začetkom ob 17. uri z Mavričnim tekom za najmlajše (300 m) ter ob 17.45 z atraktivnim Mavričnim tekom čez ovire za odrasle. Barvita pot s številnimi vmesnimi postojankami bo vsebovala različne aktivnosti, vse od premagovanja raznovrstnih ovir pa do obmetavanja z barvami.

Zastrupili so se s spidom

Za nenavadno vedenje Jeseničana marca letos je kriv spid, in ne neznana droga, sporoča policija.

ANDRAŽ SODJA

Jesenice – Gorenjski kriminalisti so končali preiskavo domnevne množične zastrupitve z neznanom drogo na Jesenicah, o kateri smo poročali konec marca. Kot je povedal tiskovni predstavnik Policijske uprave Kranj Bojan Kos, so zaradi kaznivega dejanja zoper javni red in mir tedaj kazensko ovadili Jeseničana, ki je 21. marca v jutranjih urah najprej pretepala domače, nato pa se je lotil še reševalcev in policistov, ki so ga obvladali s prisilnimi sredstvi: »Kasneje so bili kriminalisti na Jesenicah seznanjeni s še dvema podobnima primeroma. V enem so preverjali neobičajno ravnanje povsem zmedene ženske, v drugem pa agresivno in neobvladljivo ravnanje mlajšega moškega v zasebnem prostoru, vendar dogodka nista bila prijavljena policiji.«

Policisti so med preiskavo ugotovili, da so vsi trije dogodki povezani z množično prireditvijo, ki se je odvijala na Jesenicah. Zaradi suma, da so vedenjske spremembe pri prizadetih povezane s prepovedanimi

drogami, ki bi bile lahko celo podtaknjene, so preverjali tudi okoliščine zaužitja droge. Po končani preiskavi je zdaj jasno, da je bil Jeseničan agresiven pod vplivom alkohola in amfetaminov oz. droge, imenovane spid (ang. speed). »Kriminalisti so govorice o podtaknjeni drogi v pijačo v tem primeru zavrnili in potrdili svoje sume, da je osumljenec drogo v kombinaciji z alkoholom zavestno zaužil. Zelo verjetno pa je, da je bila droga u mazana oziroma da je vsebovala dodatke ali nečiste sestavine in zato so bili učinki še hujši. V ostalih dveh primerih vsebnosti droge v organizmu kriminalisti niso mogli potrditi, glede na učinke spida in načina, kako se ta droga uživa, pa obstaja velika verjetnost, da tudi v tem primeru ni bila podtaknjena,« je pojasnil Kos.

Amfetamini se pogosto primešajo drugim sintetičnim drogam, sicer pa gre za bel, kristalen prah, ki je le delno topen v vodi. Najnevarnejša oblika uživanja je vbrižgavanje, uživa pa se tudi v obliki tablet, z njuhanjem (s nifanjem) in v obliki raztopin v ampulah.

Brez oklevanja začel oživljati

Policist Boštjan Perko je prejšnji teden brez oklevanja in ob pomoči mimoidočih začel oživljati moškega, ki je brez znakov življenja obležal sredi Šenčurja.

SIMON ŠUBIC

Šenčur – Kranjski policist Boštjan Perko, ki je zadnji dve leti vodja policijskega okoliša v Šenčurju, je že tretji gorenjski policist, ki je v zadnjem mesecu in pol prisebno pomagal občanu v stiski. Prejšnji ponedeljek popoldne je namreč slišal obvestilo kranjskega operativno komunikacijskega centra (OKC), da je v Šenčurju obležal moški, se takoj odpravil na pomoč ter s pomočjo naključno prisotnih moškega začel oživljati ter s tem nadaljeval do prihoda ekipe nujne medicinske pomoči v Kranju.

»Okoli 13. ure sem opravljal službene obveznosti v svojem okolišu, ko sem slišal obvestilo OKC, da so v Šenčur poslali patroljo, ker je na Štefetovi ulici obležal starejši moški. Ker sem bil blizu, sem se takoj odpeljal

»Vesel sem, da sem bil pravi čas na pravem mestu,« pravi kranjski policist Boštjan Perko.

na kraj dogodka. Moški, gre za domačina, je ležal na tleh in ni več dihal. Z mimoidočimi smo takoj začeli z oživljanjem, ker nas je bilo dovolj, sem izkoristil možnost in se odpeljal v šenčurski gasilski dom po defibrilator, ki je javno dostopen. Z njim smo

potem moškega oživljali vse do prihoda reševalcev, istčasno z njimi je na pomoč prišel tudi kriminalist Aleš Šenk. Moškega so potem oživljali še približno dvajset minut, da je spet začel kazati znake življenja, nato pa so ga hitro odpeljali v ljubljanski

klinični center,« je policist Perko podoživel trenutke, ko se je boril za življenje šenčurskega občana. »Vesel sem, da smo bili vsi sodelujoči ob pravem času na pravem mestu,« je pristavil.

Kranjski policist se je tokrat prvič znašel v realni situaciji, ko je moral nekoga oživljati, tudi defibrilator je uporabljal prvič. »K defibrilatorju so priložena slikovna navodila, skozi postopek te vodijo tudi glasovna navodila, tako da je njegova uporaba razmeroma enostavna,« je povedal.

Kot smo že omenili, to ni bil prvi letošnji primer, ko so gorenjski policisti brez oklevanja reševali občane v stiski. Sredi aprila sta namreč blejska policista pomagala oživljati žensko in ji rešila življenje, samo nekaj dni kasneje pa je škofjeloški policist rešil invalida, ki se je pogreznil globoko v blato.

Zgorelo skladišče gradbenega materiala

Ilovka – V nedeljo popoldne se je nad Ilovko pri Kranju grozeče vil temen oblak, ki je daleč naokoli opozarjal na požar. Ta je okoli 14.40 izbruhnil na pomožnem gospodarskem objektu oz. nadstrešku, ki je služil kot skladišče delovnih strojev in gradbenega materiala. Po besedah vodje gasilske intervencije Tomaža Novaka iz Gasilsko reševalne službe Kranj se je z dolgotrajnim gašenjem požara poleg enajstih poklicnih gasilcev spopadlo tudi 37 prostovoljnih članov društev s Kokrice, Primskovega in iz Britofa. »Zaradi požara se je zares močno kadilo, saj je gorel stropor, les, odri, tudi viličar in eno vozilo. Nekaj metrov proč od gorečega objekta sicer stoji hlev, vendar pa je bil požar bolj razvit na tistem delu objekta, ki je obrnjen proti polju, tako da velike nevarnosti za druge objekte ni bilo,« je še povedal Novak. Policija vzroka nastanka požara še ni ugotovila, nastala škoda je precejšnja, a točnega zneska niso sporočili.

Priče prosijo za pomoč

Kranj – Na Kidričevi cesti v Kranju je v nedeljo zjutraj, bilo je okoli 1.45, kolesar na cesti našel negibno in poškodovano 54-letno žensko in ji pomagal. Zvlekel jo je s ceste in o dogodku obvestil policijo. Po intervenciji so žensko zaradi lažjih poškodb glave odpeljali v ljubljanski klinični center. Ker bi policisti radi razjasnili okoliščine dogodka, prosijo priče in druge s koristnimi informacijami, da pokličejo na interventno številko 113, anonimni telefon 080 1200 ali na Policijsko postajo Kranj na telefon (04) 233 64 00.

Pravda zaradi smučišča končana

Na kranjskem sodišču se je končala medsebojna pravda med ŽTG Kobla in Občino Bohinj. V žičničarskem podjetju še vedno razmišljajo o oživitvi dela nekdanjega smučišča.

ANDRAŽ SODJA

Kranj – Na okrožnem sodišču v Kranju se je prejšnji teden končala medsebojna tožba med družbo Žičnice, turizem, gostinstvo (ŽTG) Kobla in Občino Bohinj. Potem ko poskus poravnave za zaprtimi vrati ni uspel, je sodnica Romana Čemažar opravila še javno obravnavo in na koncu sporočila, da bo izdala pisno sodbo, kar naj bi se predvidoma zgodilo v tridesetih dneh. ŽTG Kobla od Občine Bohinj zahteva odškodnino za pretekla vlaganja v ureditev makadamskega parkirišča ter v objekte s smučarskim servisom in blagajno ob žičnici Kozji hrbet na smučišču

Kobla. Občina, ki je po končanih denacionalizacijskih postopkih zemljišča dobila vrnjena v naravi, odškodninski zahtevek zavrača, ker da so bila vložena sredstva že amortizirana. Pravedanje o omenjenih objektih se sicer vleče že več kot štiri leta.

Po končanem sodnem postopku nobena stran ni želela podrobneje komentirati spora. Po besedah direktorja ŽTG Kobla Petra Žnidarja želijo rešiti vprašanje premoženja Koble, ki je po njihovih ocenah neurejeno, še vedno pa vidijo priložnost, da bi oživili vsaj del nekdanjega najbolj priljubljenih smučišč: »Tehnično je to izvedljivo z relativno

majhnim finančnim vložkom. Treba je narediti tehnične preglede, vemo, kaj manjka, kaj je treba urediti in koliko bi to stalo. Okvirno ocenjujemo, da bi potrebovali okoli 35 tisoč evrov.«

Glavna težava, s katero se bodo sicer spopadli v primeru uresničitve želje po ponovnem zagonu dela smučišča Kobla, kar bi bilo sicer izjemno dobrodošla dopolnitev v Bohinju, je dejstvo, da Kobla nima več koncesije za žičniški transport. Vročeni je bilo celo več odločb o odstranitvi žičniških naprav, ki pa do sedaj niso bile izvršene. Vseeno pa je Žnidar prepričan, da bi bila Kobla lahko rentabilna.

Tudi na Občini Bohinj si želijo rešitve za Koble, toda v optimistične načrte o možnosti zagona z majhnimi vložki ne verjamejo, saj ocenjujejo, da skupni dolgovi podjetja ŽTG Kobla z obrestmi presega milijon evrov. Kot še dodajajo, bi bila po njihovih ocenah najboljša rešitev za podjetje ŽTG Kobla njen stečaj, ker pa so bili njegovi dolgovi do Občine poplačani, ta ne more vplivati na morebitne postopke. O razpletu sodnega postopka ne upajo ugibati, čeprav poznavalci odškodninskemu zahtevku ŽTG Kobla ne pripisujejo velikih možnosti za uspeh, rastejo pa tudi stroški postopkov.

Kmet je tatu podaril ukradene poljščine

Kranj – Eden od kranjskih kmetov je v soboto popoldne poklical policiste, ker je na svoji njivi na Primskovem v Kranju zalotil neznanca, ki mu je kradel poljščine. A še preden so policisti prišli na kraj dogodka in tatu popisali, se je oškodovani kmet premislil in prijavo preklical. Ko je namreč slišal neznančevu zgodbo in razloge za tatvino, se je iz sočutja odločil, da mu poljščine raje podari.

»Ukraden« avto vozil sin

Jesenice – Jeseniški policisti so imeli v soboto zjutraj precej nepotrebnega dela zaradi domačina, ki jim je prijavil tatvino avtomobila. Izkazalo se je namreč, da avtomobila niso ukradli, ampak da ga je z rezervnimi ključi že dan prej odpeljal njegov sin. To je sicer prijavitelj slutil že ob prijavi ...

Poziv prijavitelju nesreče

Zalog – Kranjski policisti iščejo pričo oz. prijavitelja prometne nesreče, ki se je v soboto okoli 7.50 zgodila na cesti od Zaloga proti Pšenični Polici. Nesrečo je povzročil voznik starejšega sivlega avtomobila renault megane, ki je med prehitevanjem neznanega avtomobila bele barve izgubil oblast nad vozilom in trčil v drevo. Zaradi razjasnitve okoliščin nesreče policisti prosijo voznika prehitevanega avtomobila in prijavitelja nesreče, da pokliče na številko 113 ali anonimni telefon 080 1200.

Ukradli gradbeno orodje

Kamnik – V noči na nedeljo so neznan storilci vlomili v priročni skladišči v okolici Kamnika, iz katerih so odnesli gradbeno orodje. Podjetje so oškodovali za okoli dvajset tisoč evrov.

zdravje & lepota

ZDRAVJE • KAKOVOST BIVANJA • ZDRAVA PREHRANA • NAPREDEK V ZDRAVSTVU • ZDRAVILA • KOZMETIKA • NASVETI ZA DOLGO ŽIVLJENJE

Kaj storiti po ugrizu kače

URŠA PETERNEL

V Splošni bolnišnici Jesenice vsako leto obravnavajo od tri do pet pacientov, ki jih je ugriznila kača. Letos so že pomladi imeli dva bolnika, ki ju je domnevno ugriznil gad. Nihče od njiju ni bil življenjsko ogrožen in oba so pa opazovanju odpustili domov. Kako ukrepajo v takšnem primeru in kaj lahko sami storimo, če nas ugrizne kača, smo vprašali zdravnico Petro Rupar, vodjo kirurške ambulante v jeseniški bolnišnici.

Kakšni so simptomi, če nas ugrizne kača?

"Teža klinične slike po kačjem ugrizu je posledica več dejavnikov, od katerih sta najpomembnejša količina vbrzganega strupa ter starost in telesna masa prizadetega. Drugi pomembni dejavniki so mesto ugriza ter morebitna pridružena bolezenska stanja. Znake zastrupitve lahko delimo na lokalne in sistemske. Sledi griza ponavadi predstavlja par vbodnih ranic, ki sta približno pol centimetra vsaksebi. Lahko je le ena ranica (če kača uspe zasaditi le en strupnik) ali pa več (če kača med napadom popravi ugriz). Včasih je po spodletelem napadu vidna le praska. Na mestu ugriza se lahko pojavijo mehurji, lahko tudi odmrtje kože in podkožja. Bolečina se pojavi in stopnjuje s premikanjem uda. Praviloma se ji pridruži tudi podplutba. Lahko se pojavijo tudi rdeče lise in boleče otekle lokalne bezgavke. Sistemski znaki zastrupitve so redki. Pojavijo se lahko spremembe na prebavilih, kot so bolečina v trebuhu, bruhanje, driska, potem prizadetost srca in obtočil, možne so

motnje delovanja ledvic. Od nevroloških znakov se najpogosteje pojavita zaspanost in vrtoglavica ter prizadetost možganskih živcev. Nastane lahko tudi motnja v strjevanju krvi."

Kako naj ljudje ukrepajo v takšnih primerih? Katere so napake pri tem – po stari ljudski modrosti naj bi kožo prerezal in strup izsesal – to verjetno ni pravi način?

"Navodila za prvo pomoč pri ugrizu strupenih kač so – poenostavljeno: imobilizacija prizadetega uda, pomiritev bolnika in hiter transport v ustrezno opremljeno zdravstveno ustanovo. Priporočljiva je tudi odstranitev nakita, ur in podobnih dodatkov s predela pika. Vsakega bolnika po ugrizu kače mora pregledati zdravnik. Tiste bolnike, ki razen ugriznega mesta nimajo nikakršnih znakov ali simptomov zastrupitve, lahko odpustimo po šestih do osmih urah opazovanja. Vse druge zadržimo v bolnišnici vsaj 24 ur."

V kakšnih primerih pa vbrizgate protistrup? Imate serume sploh na zalogi?

"Proti strupom evropskih strupenjač je na voljo več vrst specifičnih protiserumov. V Sloveniji zadnja leta uporabljamo polivalentna seruma dveh proizvajalcev, ki vsebujeta protiserum šestih vrst kač. Prednost omenjenih serumov je, da za njegovo uporabo ni nujna točna prepoznavka kače. Zdravljenje s protiserumom je učinkovito in praktično brez izjeme vodi v hitro razrešitev klinične slike in prepreči pojavljanje zapletov. Protiserum uporabimo pri hudi lokalni reakciji na pik ali pri izrazitih sistemskih znakih zastrupitve. Omenjeni protiserum imamo v naši bolnišnici."

Hipertenzija – tiha ubijalka

Svetovni dan hipertenzije pod sloganom Poznaj svoje številke – spoznaj svoj krvni tlak smo 17. maja obeležili tudi v Sloveniji. Skoraj vsak četrti odrasel človek na svetu (skupno skoraj 1,8 milijarde ljudi) živi s hipertenzijo, a se skoraj polovica od njih tega ne zaveda. Bolniki s hipertenzijo so izpostavljeni povečanemu tveganju, da zbolijo za srčnimi obolenji, možgansko kapjo, ledvičnim obolenjem ali doživijo nenadno smrt. Cilj Združenih narodov do leta 2025 je za 25 odstotkov zmanjšati število bolnikov z nezdravljeno ali slabo zdravljeno hipertenzijo. Zato je treba povečati zavedanje ljudi o vrednostih njihovega krvnega tlaka in posledicah neukrepanja v primeru ugotovljene hipertenzije. Zato velja poziv: izmerite si krvni tlak!

Dan odprtih vrat bolnišnice

URŠA PETERNEL

V Splošni bolnišnici Jesenice danes, v torek, pripravljajo dan odprtih vrat. Med 9. in

13. uro bo v avli prvega nadstropja (nasproti laboratorija) osebje zdravstvene nege in oskrbe vsem obiskovalcem predstavilo svoje dejavnosti.

Potekale bodo meritve krvnega sladkorja, krvnega tlaka, gleženjskega indeksa. Izvajal se bo tudi test na ploščici za določitev

krvne skupine, svetovanja o prehrani, rokovanje z Epienom (adrenalinom za samopomoč pri alergični reakciji) in še mnogo drugega.

gorenjske lekarnice

Farmaceutov nasvet iz Gorenjskih lekarn

Počitniška lekarna

Z mesecem junijem se bliža tudi čas težko pričakovanih počitnic in potovanj. So vas na morju, v planinah ali v daljnih krajih že kdaj presenetile bolezenske težave ali poškodbe, ki so vam pokvarile brezskrbne dni? Priskrbite si osnovno zalogo zdravil in sredstev za prvo pomoč, tako bodo manjše težave hitro rešljive. Pri izbiri upoštevajte starost in zdravstveno stanje bolnika ter tudi razvitost zdravstvene službe in dostopnost medicinske oskrbe.

Kaj sodi v počitniško lekarno?

Počitniška lekarna naj vsebuje osnovna sredstva za prvo pomoč, kot so sterilna gaza, povoji, varnostne zaponke, vodoodporni obliži, škarje, razkužilo za rane, mazilo za rane za oskrbo udarnin, ureznin in ostalih površinskih ran. Dobro je, da je na dosegu rok tudi pinceta (za odstranjevanje klopov, tuljokov). Potrebno je imeti pripravljene tudi izdelke za zaščito kože pred soncem s primernim zaščitnim faktorjem. Za otroke izberemo izdelke z visokim ali zelo visokim zaščitnim faktorjem. V primeru lepega vremena nam bodo prišli prav tudi izdelki za nego kože po sončenju, ob nepazljivosti pa tudi izdelki za lajšanje težav pri sončnih ali drugih opeklinah. Za

preprečevanje ali odpravljanje manjših zdravstvenih težav naj počitniška lekarna vsebuje sredstva za zaščito pred piki žuželk in izdelke za odpravljanje težav po piku. Tudi zdravila proti alergijam in za blažitev težav pri alergijah naj imajo svoje mesto, uporabimo jih lahko na primer tudi ob alergijski reakciji po piku žuželk. Ob znani slabosti med vožnjo ali v primeru dolgega potovanja z različnimi prevoznimi sredstvi je dobro imeti s seboj zdravilo za lajšanje težav pri potovalni bolezni. Prebavne težave so pogost spremljalec počitnic, zato pripravimo izdelke za lajšanje driske, pa tudi za odpravljanje zaprtja. V primeru driske ali bruhanja je potrebno zaužiti tudi praške za nadomeščanje izgubljenih soli in tekočine. To je še toliko bolj pomembno pri nosečnicah, majhnih otrocih in starejših, dehidriranih bolnikih. Na dopustu se pri hrani večkrat pregrešimo ali pa pri preizkušanju lokalnih kulinaričnih dobrot porušimo občutljivo ravnatežje v želodcu. Za lajšanje želodčnih težav lahko uporabimo zdravila, ki nevtralizirajo odvečno kislino ali pa zavirajo njeno zvečano izločanje. Najmanjši glavobol ali zobobol ne bosta vzrok slabše volje na dopustu, zato naj počitniška lekarna vsebuje zdravila za odpravljanje bolečin in zniževanje povišane

telesne temperature. Za otroke moramo imeti na voljo oblike, ki so primerne njihovi starosti in teži (svečke, sirupi). Ne pozabite tudi na zdravila, ki jih dobite na recept in jih morate redno jemati! Posebno pozornost namenimo tudi pravilnemu shranjevanju počitniške lekarnice. Najbolje jo je hraniti na enem mestu, v posebnih torbica ali škatlah, ki ne prepuščajo svetlobe in vlage. Pazimo na primerno temperaturo shranjevanja zdravil, ki običajno ne sme biti višja od 25 °C. Še

posebno bodimo pozorni pri shranjevanju tistih zdravil, ki zahtevajo posebne pogoje shranjevanja (inzulini, biološka zdravila...).

S seboj vzemite tudi pripravljene seznam zdravil, ki jih redno jemljete. Ta naj poleg imena zdravila vsebuje tudi ime učinkovine, aktivne sestavine zdravila. V pomoč vam je lahko osebna kartica zdravil, ki vam jo na vašo željo pripravi lekarniški farmacevt.

Polona Gabrovšek, mag. farm.

poletna ZAŠČITA in NEGA KOŽE

Zaščita pred soncem
Krema s kakovim maslom ZF 8
Krema s kakovim maslom ZF 25

Nega po izpostavitvi soncu
Šentjanževo olje
Kakovito maslo

KOZMETIČNE IZDELKE IZDELJUJEMO PO PREIZKUŠENIH LEKARNIŠKI RECEPTURAH. VSEBUJEJO SKRBNO IZBRANE SESTAVINE PREVERJENE KAKOVOSTI.

gorenjske lekarnice
www.gorenjske-lekarnice.si

www.gorenjske-lekarnice.si, info@gorenjske-lekarnice.si

Lekarniške enote: Bled Zlatorog, Bohinjska Bistrica, Cerklje, Gorenja vas, Jesenice, Kranj, Kranjska Gora, Kropa, Lesce, Planina, Planina II, Podlubnik, Preddvor, Primskovo, Radovljica, Stražišče, Šenčur, Škofja Loka, Tržič, Železniki, Žiri, Žirovnica

Farmakoinformativna služba, Galenski laboratorij, Kontrolno analizni laboratorij

Spletna lekarna: www.lekarnagorenjske.si

Homeopatska zdravila za samozdravljenje – Za svetovanje se predhodno naročite.

POČITNICE

Neokrnjena narava, termalna voda, bogata kulturna dediščina in čisti zrak

Vse to je Dobrna, ki leži na nadmorski višini 375 metrov, v severnem delu Celjske kotline, med obronki Paškega Kozjaka in Pohorja. Dobrna pa se ponaša tudi z najstarejšim delujočim termalnim zdraviliščem Terme Dobrna, ki ima več kot 610-letno tradicijo.

Najdbe pričajo, da so Dobrna poznali tudi Rimljani. Verjetno so že takrat pričeli uporabljati tudi toplo dobrnsko vodo. Vedeli pa so zanjo tudi prvi slovenski naseljenci, saj so zgornje naselje poimenovali Toplice. Spodnje naselje pa so po dobi oziroma hrastu, ki je bil široko naokrog značilno drevo, poimenovali Dobrna. Dobrnske terme in termalni vrelec sta prvič pisno omenjena leta 1403.

Zadnje čase pa v Termah Dobrna velik poudarek dajejo družanju. Obogatili so večerna dogajanja, rekreacijo in šport, animatorji in škratek Vitko pa poskrbijo za otroške kot tudi odrasle nasmehi. 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 inclusiv (vse vključeno) ponudba pa že vnaprej daje vtis, da se obetajo polne, živahne počitnice, ki vas razživijo in obenem sprostijo.

Zdraviliški park

Se nahaja se v središču Dobrne in sodi v zdraviliški kompleks. Najstarejši v parku je kostanjev drevored iz leta 1820. V parku prevladuje divji oziroma okrasni

kostanj, najdemo pa tudi lipo, brezo, cigovec, smreko, platano, beli topol, tiso, ameriški klek. Podoba vile Higie dopolnjuje orjaška sekvoja, dobrnski vrtnarji so pa še posebej ponosni na ginko, drevo, ki je po izvoru iz Azije, sodi pa med najstarejše rastlinske vrste na svetu in v naših parkih ni prav pogosto. Nad parkom je speljana trim steza, ki vas popelje na štiridesetminutni rekreativni pohod za zdravje z dvajsetimi postajališči za usmerjeno vadbo

Anina pot

Odlična kombinacija sproščene hoje po ravnem in hribovitem terenu s številnimi naravnimi in kulturnimi znamenitostmi.

Razvaline Kačjega gradu

Dolga stoletja je bil sedež dobrnske gosposčine. Zgrajen je bil pred letom 1257, na griču nad naseljem Lokovina. Grajska gospoda se je v gradu izmenjavala vse do leta 1772, ko je grad močno požgodel 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.

Dolina mlinov

V tej dolini je potok včasih poganjal kar sedem mlinov. Najbolj ohranjen je zgornji Vovkov mlin, ki šteje okoli štiri sto let. V preteklosti je mlet žito za potrebe Kačjega gradu, danes je mlin namenjen ogledom s prikazom mletja in delovanjem mlina. Mlin je večinoma lesen in ima še ohranjene stope, ki so v Sloveniji prava redkost.

POLETNE POČITNICE V NARAVI TERM DOBRNA (24.6. – 31.8.2015)

Polpenzion
že od
38,90 €
Velja na osebo
na noč v
Hotelu Park***

- ✓ Do 2 otroka GRATIS.
- ✓ Škratkin počitniški klub: obisk kmetije, vodne igre, mini disco in pižama party, branje pravljic v naravi...

Brezplačna telefonska številka: **080 22 10**
e: info@terme-dobrna.si, www.terme-dobrna.si

 Terme Dobrna
Navdihujemo življenje

T'KO JE B'LO VČAS' NA VAS'

Pretekli konec tedna so na Merjaščevi domačiji v Smledniku trikrat, vsakič pred razprodanim avditorijem, uprizorili ljudsko igro *Prisega o polnoči*. Navdušena publika napoveduje dober obisk tudi na ponovitvah prihajajoča dva konca tedna.

Igor Kavčič

Že deset minut pred zvonom s sosednjega zvonika, ki je naznanil začetek predstave, so bile v pričakovanju prvega dejanja *Prisege o polnoči* tribune na dvorišču Merjaščeve domačije polne do zadnjega sedeža. Šepet je nemudoma utihnil, ko so zvonovi Smleških pritrokovalcev večerni zrak prepustili milozvočni violini Mance Malovrh, ki je z Montijevim Čardašem napovedala zgodbo o ciganu Marku, Požarjevi Anki, sinu Albinčku, nesrečnem Pavlu, pravzaprav pa značilno slovensko zgodbo iz kmečkega okolja pred stotimi leti. V približno uro in pol dolgi predstavi namreč vidimo kmetske slike, v katerih so nastopale naše babice in dedki, za večino današnjih Slovencev pa bi lahko dodali še predpono pra.

Za Smlednik je zgodba, avtorica igre v štirih dejanjih *Prisega o polnoči* je Manica Koman (1880–1961), ki so jo uprizorili domači gledališčniki pod

režijskim vodstvom Nejca Smoleta, še toliko bolj zanimiva, saj naj bi temeljila na resničnih dogodkih prav iz Smlednika in okoliških vasi ob Savi. Kmečko življenje in potujoči cigani, trdo delo na eni in brezskrbnost na drugi strani sta temi, ki ju prepoznavamo v predstavi. Čeprav je zgodba stara, taka od nekoč, pa je vendarle še danes aktualna, saj govori o iskreni ljubezni, o predanosti in hrepenenju, čeprav se slednje včasih zdi tako brez smisla. Ljubezen ostaja in je vodilo tudi v današnjem, precej drugačnem času. Nalašč na tem mestu ne razlagam, kaj in kako se zgodi v predstavi, saj bi vam, bodoča publika, tako vzel ščepec napetosti v približno uro in pol dolgi predstavi.

V priredbi igre, za današnji čas ravno pravšnji po dolžini in izgledu, se v vsakem dejanju znova izkaže homogena in dobro izurjena igralska ekipa. Če je režiser starejšim namenil domačo govorico, polno starih resnic in starejših izrazov, ki jih danes poznajo le še na kmetih, je mladim v usta položil sodobnejšo živahnejšo govorico. Čeprav igralci

Vrhunec predstave se zgodi opolnoči na valovih Save, ko brodnik Koritnik priseže, da ne bo nikomur povedal, kar mu je zaupala Požarjeva Anka. / Foto: Primož Pičulin

niso imeli mikrofonom, se jih je dobro slišalo tudi v zadnje vrste. Po za vaško življenje je značilnem prvem dejanju nas v drugem v smeh spravljata brodnik Koritnik (odlični Metod Ferbar) in potovka Lovrinka (Julka Štilčeva), da bi v tretjem dejanju spoznali, da poti nazaj več ni, ampak ji sledi le še katarza v četrtem dejanju. Peto dejanje si lahko naslikamo sami, da kljub težkim časom, v katere smo zašli, v prihodnost vendarle zremo z optimizmom. Režiser Smole,

v njem prepoznavamo tudi aktualnega medvoškega župana, je še enkrat znova pokazal, da se da, le dovolj volje in poguma je treba imeti. V zahtevnem gledališkem projektu je namreč združil tako moči članov KUD Smlednik, Smleških pritrokovalcev, Lovskega pevskega zbora Medvode kot vseh ljudi iz ozadja, ki vsak večer pomagajo izpeljati predstavo, pa jih v prvi vrsti ne vidimo. Prihodnja konca tedna mora biti le še vreme za, vse drugo bo nedvomno na pravem mestu.

Zvečer se žanjice vračajo s polja, mlade smleške igralke pa se pripravljajo za odhod na "oder" Merjaščeve domačije. / Foto: Primož Pičulin

Kadar kmečki gospodarji ob koncu dneva pomožejo, tudi tobak v pipe nabašejo. / Foto: Primož Pičulin

IREC NICK IN AMERIČAN CHRISTOPHER

Vila Podvin je gostila irskega kuharja Nicka Watta, kuharski mojster Christopher Williams pa je obiskal Biotehniški center Naklo.

Alenka Brun

Radovljiškega festivala keramike se je udeležila tudi znana irska izdelovalka keramike Grainne Watts, kar je pripeljalo tudi do tega, da je Vila Podvin gostila večer irskih in slovenskih jedi z gostujočim irskim kuharjem oziroma njenim sinom Nickom Wat-

Lucille's, kjer na jedilniku ponuja predvsem hrano južnega dela Amerike.

Obiskoval je znano šolo Cordon Blue in kahal tako doma kot v Evropi. Njegova restavracija, posvečena prababici Lucille, je med najboljšimi restavracijami v Teksasu. Redno vodi tudi različne delavnice s poudarkom na trajnostnem razvoju in lokalni pridelavi hrane. V Biotehniškem centru

Irec Nick Watts in domači kuharski mojster Vile Podvin Uroš Štefelin / Foto: Matic Zorman

tsom. Večer je z glasbo začinila mednarodna glasbena zasedba Paghiera pagana – Tory story & Marnit, za želje pa so poskrbeli z butičnimi pivi.

Na povabilo ameriškega veleposlaništva v Sloveniji je v okviru t. i. food diplomacy Biotehniški center Naklo v četrtek prvi gostil kuharskega mojstra Christopherja Williamsa iz Teksasa. Američan doma vodi restavracijo

Naklo je sodeloval na slaščičarski delavnici, kjer je spoznal ajdo, razkazali so mu tudi center, začel je s spoznavanjem Slovenije. Pot ga je potem vodila še v Maribor, kjer je sodeloval v izobraževalnem programu Višje strokovne šole za gostinstvo in turizem Maribor, v soboto pa zaključil v Ljubljani, kjer je z osebjem restavracije Druga violina pripravil kosilo.

Kuharski mojster Christopher Williams iz Teksasa / Foto: A. B.

MULARIJA

RUBRIKO MULARIJA ureja
Dina Kavčič. Pišite ji na
dina.kavcic@g-glas.si ali na
koticek@g-glas.si.

OTROCI O SOSEDIH

Dina Kavčič

Odrasli imamo s sosedi večkrat težave, saj se je z njimi prav enostavno spreti tudi brez kakšnega večjega vzroka. Mogoče sosed sploh ni ničesar naredil narobe, ampak imamo samo mi slab dan, pa hitro najdemo razlog za slabo voljo v kom drugem. In le kdo je za stresanje slabe volje bolj primeren kot sosed? Najbolje je, da se takim situacijam izogibamo v velikem loku, saj nikoli ne prinesejo ničesar pozitivnega, pač pa zgolj slabo voljo na obeh straneh žive meje. Poleg tega del teh »pokvarjenih« odnosov nehoti prenašamo tudi na svoje otroke in s tem kvarimo njihov nepoparčen otroški pogled na dojetje sveta. Mar ni lepše s sosedi ob sproščnem klepetu popiti skodelico kave, pa še zanesemo se lahko nanje, da nam bodo zalili rože in popazili na hišo, kadar nas ne bo doma?

Če vas zanima, kaj si otroci mislijo o sosedih, si preberite prispevke, ki so jih napisali učenci Podružnične šole Dražgoše. Iz njihovih razmišljanj lahko sklepamo, da o sosedih podobno mislijo tudi drugi otroci.

Sosed Jan

Doma sem v Dražgošah. Imam sedem sosedov. Predstavil vam bom soseda, ki mu je ime Jan Šolar. Doma je sedem članov. Po domače se reče pr' Užbic. Sva tudi v sorodu. Moj ati in njegova mami sta bratranec in sestrična. Rodil se je leta 2001. Hodi v 7. razred v Železnike. Doma imajo tri krave in enega petelina in kokoš. Hodi tudi na gasilske vaje. Včasih se z njim tudi igra. Velik je toliko kot jaz. Včasih se tudi skregava, a sva še vedno prijatelja. Dobro je, da se sosedje med seboj razumejo.

Žan Lušina, 5. razred

Sosed

Živim v Dražgošah. Imam pet sosedov, predstavil pa bom Blaža. Opisoval ga bom zato,

ker je moj prijatelj. Star je devet let in pol. Visok je 140 cm, tehta pa 36 kg. V njegovi družini je šest članov. Je moj sošolec. Srečam ga skoraj vsak dan. Z Blažem se dobro razumeva, malokrat se skregava. Skupaj z njim ter Markom in Janom hodimo na nogometni trening in smo dobri prijatelji. Moje mnenje je, da je zelo dobro imeti sosede. Še najbolje pa je, če se sosedje med sabo razumejo, si pomagajo in tudi obiskujejo. Jaz na srečo imam take sosede.

Tilen Šmid, 4. razred

Dobra soseda

Doma sem v Dražgošah. Opisoval bom Rezko Šmid, svojo najbližjo sosedo. Stara je sedemdeset let. V hiši živi sama. Ima kar veliko kmetijo. Sama vozi traktor. Hiši sta oddaljeni dvajset korakov. Večkrat se srečamo in pogovorimo. Velikokrat mi je dala bombone. Smo dobri prijatelji. Želim, da bi bila še dolgo zdrava.

Mark Kavčič, 4. razred

Risbico nakladalnika nam je poslal prvošolček Gal Gabrovšek iz Škofje Loke.

POTOVANJA • VINO • HRANA • DOGODIVŠČINE • MOŠKI • ŽENSKO

HANNOVERSCH MÜNDE

KO SE WERRA IN FULDA POLJUBITA ...

Alenka Brun

Hannoversch Münden je slikovito mesto na Spodnjem Saškem, ki leži na sotočju rek Werre in Fulde, ki potem skupaj nadaljujeta kot Weser. Zato ga velikokrat imenujejo tudi mesto treh rek. Njegova okolica privablja pohodnike, kolesarje in romarje. Hannoversch Münden navdušuje turiste s svojo preteklostjo, arhitekturo, srednjeveškimi fasadami, starimi mestnimi zidovi in legendarnim doktorjem Eisenbartom, katerega lik so oživili za potrebe turizma. Johann Andreas Eisenbart je bil že v času svojega

življenja znano zdravniško in kirurško ime in je umrl v Hannoversch Mündnu leta 1727, star 64 let. Bil je tudi neke vrste izumitelj, saj se je ukvarjal z idejo umetnih zob, umetnega očesa, različnih naprav, kot je na primer naprava za odstranjevanje nosnih polipov.

Mesto pa ponuja tudi sodobnost. Hotelske sobe, kjer se preteklost sreča s sedanostjo; domače pivo iz pivnice v kletih pod mestno hišo in nagrajene originalne mündenske klobasne praline. Ja, prav ste razumeli: meso in čokolado so v tem mestecu združili in lastnik bistroja Uli Schuman pravi, da je bilo najtežje kombinirati sladko s slanimo.

(Nadaljevanje prihodnjič)

Foto: A. B.

Pregovor pravi: Več znaš, več veljaš. Pri učenju angleščine, nemščine in italijanščine vam bo pomagal slovar z zabavnimi sličicami, s pomočjo katerega boste usvojili najbolj uporabne besede in fraze. Moto slovarjev je: učenje skozi igro.

Zelo primerno tudi za darilo!

Cena posameznega slovarja
9,90 EUR
+ poština

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

Gorenjski Glas

PESMI MLADIH

Igra

Vse, kar je bilo včeraj, se dogaja danes. Nemoč, ki vlada razumu, se smeje in igra svojo igro.

Prideš na sam rob svojega bistva, se predaš usodi z največjim upanjem, da si glavni igralec v svoji zgodbi življenja.

Vse, kar bo danes, se bo dogajalo jutri. Ljubezen, ki vlada srcu, se veseli, saj čuti, se predaja igri.

Prideš na sam rob, a greš naprej, ker zaupaš, verjameš, čutiš in ljubiš in brezpogojno prepustiš igro vsem ostalim.

Maša

Življenje je kot igra, mi smo glavni igralci vsak v svojem življenju in od posameznika je odvisno, kakšno igro si napišemo. Želim vsem nam samo zaupanje in veselje, tudi tebi Maša. Metka

Pesmi pošljite na elektronski naslov pesmi.mladih@gmail.com ali pisno na naslov: Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj.

tedenski koledar

9. 6.	tor.	Primož ☾	5.11	20.51
10. 6.	sre.	Marjeta	5.11	20.52
11. 6.	čet.	Srečko	5.11	20.53
12. 6.	pet.	Janez	5.11	20.53
13. 6.	sob.	Anton	5.10	20.54
14. 6.	ned.	Vasilij	5.10	20.54
15. 6.	pon.	Vid	5.10	20.55

desetdnevna vremenska napoved

Torek 9. 6.	Sreda 10. 6.	Četrtek 11. 6.	Petek 12. 6.	Sobota 13. 6.	Nedelja 14. 6.	Ponedeljek 15. 6.	Torek 16. 6.	Sreda 17. 6.	Četrtek 18. 6.
16/28 °C	15/27 °C	15/28 °C	15/28 °C	15/29 °C	14/29 °C	14/28 °C	14/28 °C	12/25 °C	13/23 °C

PRAZNOVANJA

DVORIŠČE Z LOKOMOTIVO

Na kmetiji pri Tomaževih v Žabnici je bilo tisti ponedeljek zvečer veselo. Vaščani in prijatelji so presenetili gospodarja Igorja Kuralta in mu za petdeseti rojstni dan postavili tridesetmetrski mlaj ter pomenljiv transparent.

Alenka Brun

Ker je Igor velik ljubitelj in zbiralec miniaturnih železnic, somu pripeljali veliko lokomotivo z vagonom. Slavljenca

so z ženo Marijo posadili na strojevodski sedež, skrbeti pa sta morala tudi za ogenj, a se iz lokomotive ni nehala kaditi. Sicer se vlak na daljše razdalje premika s pomočjo traktorja, ker pa je bilo potnikov veliko, so zadaj pripeli še voz. Vesela družba je krenila

po vasi in naznanjala prihajajoči jubilej. Praznovanje se je nadaljevalo na domačem dvorišču, pogostitev je bila v rokah domačih in 'selških prijateljev', žena Marija pa je spretno skrivala vse načrte pred preveč radovednim možem.

Vrhunec praznovanja je bil nedeljo na kmečkem turizmu Pri Marku v Crngrobu, kjer so poskrbeli za odlično hrano in postrežbo. Vzdušje je popestril Ansambel Projekt, povabljeni pa so slavlencu namenili veliko lepih besed in pripravili kar nekaj zabavnih točk. Obiskal ga je Abraham, žena in prijateljice so mu zaplesale kankan, oglasila se je tudi Pehta in Igorju podarila košaro zdravilnih rožic in zvarkov za vse bolezni, ki pridejo z leti. Kot računalniški molj je bil Igor vesel tudi lesenega računalnika, ki deluje brez energije in mu noben virus ne pride do živga. Ker ima doma kokoši, je seveda dobil petelina. Ustvarjalci vlaka so poskrbeli za pravo senzacijo, saj je vlak prvič v zgodovini pripeljal iz Žabnice v Crngrob. Seveda so ga potem vrnili nazaj na tračnice pred slavljenčevo domačo hišo, kjer navdušuje mimoideče, saj je postavev popolna, vključno z zapornicami in Andrejevim križem.

Igor z ženo Marijo, hčerko Matejo ter sinovoma Matjažem in Urošem / Foto: osebni arhiv

Igorjevo srečanje z Abrahamom je pospremlilo kar lepo število povabljenih. / Foto: osebni arhiv

Prijatelji so poskrbeli, da je vlak pripeljal na domače dvorišče. / Foto: osebni arhiv

Novorojenčki

Minuli teden smo Gorenjci dobili 48 novih prebivalcev. V **Kranju** se je rodilo 18 dečkov in 14 deklic. Najlažji in najtežji sta bila dečka – prvemu je tehtnica pokazala 2320, drugemu pa 4330 gramov.

Na **Jesenicah** je prvič zajokalo 9 deklic in 7 dečkov. Najlažja je bila deklica z 2510 grami porodne teže, najtežjemu dečku pa je tehtnica pokazala 4250 gramov.

Mladoporočenci

V soboto, **30. maja 2015**, so se poročili: **V Preddvoru** Šemsudin Alibegić in Elma Suljanović ter Matija Korošec in Urška Roblek, **na Zgornji Beli Rok** Pogačnik in Maruša Sušnik ter Aleš Ručigaj in Nina Orehek, **na Zgornjem Brniku** Marko Starbek in Jaka Lamberšek, **na Polici pri Naklem** pa Igor Bergant in Suzana Roblek. V nedeljo, **31. maja 2015**, sta se **v Podkorenu** poročila Vita Kokalj in Jernej Vukotič.

Lahko se udeležite tečaja vedeževanja.

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

Gorenjski Glas

TANJA ODGOVARJA

tanja.70@hotmail.com

»Kefa 77«

Tanja, pozdravljeni. Že dolgo časa se pripravljam, da vam pišem. Zanima me, kako bo z mojim zdravljenjem in ali bom imel še kakšen večji poseg. Poleg tega me zanima, kako bo z mojo službo. Rad bi tudi vedel, ali se ženi na službenem področju obeta kakšna sprememba na bolje in v kolikšnem času.

Na področju zdravja bo res potreben nekakšen poseg, vendar ga boste dobro prenesli. Ne pričakujte pa ničesar hudega, vse bo potekalo v milejši obliki, kot ste si predstavljali. V bodoče se bodo omilile tegobe, ki jih imate, tako da boste sami sebi hvaležni za pogum in pametne odločitve. Zdravstveno stanje vas ne bo oviralo pri delu. Kar zadeva službo, lahko rečem, da se spremembe

kažejo tako pri vas kot tudi pri partnerici. Na vidiku je menjava službe na boljše delovno mesto, ki bo bližje vašega doma, vendar šele po koncu obdobja krize, ki jo trenutno doživljate. Partnerica se bo odločila za spremembo, kar zadeva njeno osebno življenje, in tudi na njeni strani bodo opazne pozitivne spremembe, ki jih bo kmalu občutila. Lepo vas pozdravljam.

»Delo-služba«

Spoštovani, še enkrat še obracam na vas. Že nekaj let imam zdravstvene težave, zaradi katerih sem izgubila tudi službo. Zdravje se mi počasi izboljšuje, še vedno pa me skrbi služba. Zadnjič ste mi odgovorili, da jo lahko pričakujem konec tega leta. Zanima me, na kakšnem področju naj bi delala. Zaposlitve ne boste dobi-

li kar tako, ker boste nanjo čakali. Morali boste spreminiti način razmišljanja. Treba se bo posvetiti iskanju službe in dati vse od sebe. Dodatno izobraževanje je vsekakor med cilji, ki jih imate, in ga boste tudi dosegli. V poletnih mesecih se boste angažirali in se preizkusili v honorarnem delu. Tukaj vidim priložnost za naprej. Na splošno lahko rečem, da se boste intelektualno razvijali in se preizkušali v različnih nalogah. Ko boste sami začutili, kaj je tisto vaše pravo poslanstvo, se boste počutili pomirjene, saj boste svoje delo opravljali z veseljem in boste v njem uživali. Vse dobro želim.

»Finančno stanje«

Po dolgem času se oglašam in vas prosim, da mi pove-

ste, kdaj bom uredila svoje finančno stanje in kdaj bom poplačala svoje dolge. Hvala vam.

Znašli ste se v stanju, za katerega si nikoli niste mislili, da se lahko zgodi vam. Z denarjem ste vedno znali, zdaj pa nenadoma ne veste več, kako naprej. Čeprav veliko premišlujete o tem, da bi se zaposlili, zaprtja vaše firme ne vidim. Bolj se nagibam k drugi možnosti, odprtju dodatne dejavnosti. Tu vidim nasvet ženske osebe, vaše prijateljice, ki ima dobre ideje, in spleča se vam posvetovati z njo. V kratkem obdobju bo sledil finančni dvig, ki vam bo omogočil uresničitev ideje in mirnejše življenje za nekaj časa. Zvezde bodo letos na vaši strani in spleča se vam malo tvegati. Srečno.

TANJIN KOTIČEK

ŠOLA VEDEŽEVANJA IZ CIGANSKIH KART

Danes vam predstavljam novo postavitev oziroma sistem, in sicer je to piramida sedmih kart. Skozi različne sisteme vas vodim zato, ker se s tem učite povezovati in s tem lažje in bolje pridet do pravnega branja kart. Vse to pa je seveda bistvo prerokovanja. Vse in še več se skriva v kartah. Preden začnemo z mešanjem kart ali med mešanjem, se postavi vprašanje, ki nas zanima. Naredimo tri kupčke, pogledamo te tri karte, jih ponovno združimo in naredimo v obliki pahljačo, karte lahko držimo v roki ali pa jih razgrnemo v ravno vrsto na mizi. Poljubno izberite sedem kart in jih položite na mizo z leve proti desni z licem navzdol v obliki piramide. Karta pod številko štiri je v centru oziroma v sami špici piramide. Na zastavljeno vprašanje nam karte odgovarjajo v naslednjem vrstnem redu: 1 – trenutna situacija, 2 – dogodki iz preteklosti, 3 – ta karta se veže na 1. in 2. karto ter nas usmerja, 4 – možna rešitev in nasvet, 5 – vplivi okolja, 6

– pot do rešitve, 7 – kot zadnja nam dokončno odgovarja na zastavljeno vprašanje. Imamo postavljeno vprašanje, kako se reši neka osebna zadeva. Karte si sledijo po vrsti: Nesreča, Mislec, Darilo, Vdovec, Duhovnik, Pismo in sedma je Zakon. Svojo razlago bom zapisala naslednji tork, dobrodošla pa je tudi vaša, da se lažje učite. Na naslov tanja.70@hotmail.com ali pa kar na Gorenjski glas s pripisom šola vedeževanja in vašo šifro pošljite tri poljubne karte, ki ste jih naključno izbrali, in skupaj bomo našli pravo razlago. Lahko dodate že svojo razlago in ju bom primerjala ali po potrebi vašo izboljšala. Ali pa postavite vprašanje in izberite tri karte.

Srečno! Vedeževalka Tanja

PRAZNOVANJA

Odjahala na Bled

Konec maja sta se poročila Vanja in Tadej Lukman iz Tabora v Savinjski dolini. Mladoporočenca sta se spoznala prek konjeništv, saj sta ljubitelja konj in aktivna člana konjeniškega društva Mustang Gomiljsko. Iskrica ljubeče naklonjenosti je med njima preskočila pred tremi leti. V tem času je dozorela odločitev, da svojo ljubezen okronata s poroko. Zanimivo pa je to, da sta si za poročno potovanje izbrala obisk Bleda s konjskih sedel. Celotno organizacijo so prevzeli njuni prijatelji. Mladoporočenca sta odpotovala v ponedeljek, konec tedna pa sta preživela na Bledu. V konjskem sedlu sta tako naredila okoli 140 kilometrov. Pot ju je vodila iz Savinjske doline skozi Izlake v Moravško dolino, pa skozi Domžale in Mengeš do Zgornjega Brnika, na Brezje, kjer sta pri Marijini kapelici prižgala svečo za srečen zakon, in v nedeljo na Bled. Povsod na poti, kjer sta potovala in prenočila, so ju lepo sprejeli. Del poti so ju pospremili tudi prijatelji konjeniki: Janez Glastovec in njegova hči Urša pa Filip Nastran in Manca Hostnik. Spotoma so se s konji ustavili še na ranču prijatelja Romana Stareta v Zvirčah. Ker je bil njun poročni dan deževen in neprimeren za vožnjo z zapravljičkom, je Tadej Vanji obljubil, da se bosta s kočijo vendarle peljala, ampak okrog Blejskega jezera. Vanja pa nam je zaupala, da sta se s pletnjo zapeljala tudi na Blejski otok, kjer je pozvonila z zvonom želja, vendar se – kot pravijo – o željah ne govori na glas, saj se drugače ne uresničijo.

Foto: arhiv mladoporočencev

OD ZLATIH DO DIAMANTNIH

Jasna Paladin

V Društvu upokojencev Kamnik dvakrat letno počastijo svoje člane, ki praznujejo različno žlahtne obletnice svojih porok. Nedavno so v svojih društvenih prostorih pripravili priznanja za tiste, ki so v prvi polovici letošnjega leta praznovali zlato, biserno ali diamantno poroko.

Na slednjo sta bila tokrat lahko ponosna dva para – zakonca Fanika in Bogdan Ivančič ter Veronika in Franc Uršič. Vsako leto več je med upokojenci bisernoporočencev; tokrat so v Kamniku počastili osem parov, in sicer: Angelo in Ivana Dolinšek, Pavlo in Franca Hribar, Katarino in Ivana Hribernik, Pavlo in Franca Kodra, Francko in Jožeta Komatar, Marijo Cecilijo in Bogdana Potnik, Rezko in Milana Slanovec ter Angelo in Janeza Sušnik. Še

Povabilu na slovesnost se je odzvalo pet »bisernih« parov, ki so takole pozirali v družbi kamniškega župana Marjana Šarca in predsednika DU Kamnik Vinka Polaka. / Foto: Gorazd Kavčič

več je bilo seveda zlatih parov, ki so praznovali petdeset let skupnega življenja. Priznanja so prejeli: Marija in Janez Ahčin, Antonija in Anton Bizjak, Francka in Albin Grubar,

Marija in Pavel Hribar, Marija in Ivan Kovač, Zvonka in Ivo Kovačič, Angela in Milan Kregar, Pavla in Andrej Lanišek, Marija in Pavel Mavrin, Slavka in Mihael Pavlič, Štefka

in Jakob Poravne, Silvestra in Jože Romšak, Terezija in Ivan Tonin, Ana in Peter Trobevšek, Marija Albina in Alojzij Veselič ter Anica in Maks Virijant.

Zadnji petek v maju je pri Marinšku v Naklem sedemnajst maturantov razreda 8. b kranjske gimnazije, letnik 1955, šestdesetič zapelo Gaudeamus igitur. Omenjenega leta je 32 dijakov razrednika prof. Borisa Rupnika uspešno opravilo maturo in večina je nadaljevala študij na fakultetah ljubljanske univerze. Ob prijetnem kramljanju in obujanju spominov na gimnazijska leta so se spomnili desetih sošolk in sošolcev, ki so že pokojni. Med udeleženci srečanja pa so bili tudi maturanti, ki so že praznovali osemdeseti življenjski jubilej. Šestdesete obletnice mature so se udeležili: Alenka Bole Vrabec, Damijan Chvatal, Janez Česen, Branko Jaklič, Rudolf Jarc, Jože Javornik, Danica Kavčič Potočnik, Angelca Kikelj Žefran, Franjo Pikelj, Mira Pisk Herlec, Iva Podpeskar Mohorič, Marija Pungeršek Faganeli, Milena Pungeršek Novak, Slavica Premrov Krstič, Ferdo Rautar, Cilka Resman Jelovčan in Fani Snedic Novak. / Foto: Matic Zorman

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

Sestavila: P. F.

GLASBENI VEČERI NA RADIU SORA

PONEDELJEK		TOREK		ČETRTEK		SOBOTA	
	ROCK		EVERGREEN		NARODNO ZABAVNA		HITI VSEH ČASOV

NAGRADNA KRIŽANKA

DRUŽINSKI maraton: 16,7 km in 33,4 km (Slovenija kolesari)
Cestna dirka: 33,4 km in 63,1 km (PSLO)

SCOTT KOLESARSKI DAN
BRDO PRI KRANJU
20. 6. 2015 ob 9.00

SESTAVIL: F. KALAN	PRIREDITEV Z MANJŠIM OBROKOM HRANE	AMERIŠKI PLES	ZODIA- KALNI ZNAK	LIK IZ KNJIGE O DŽUNGLI	PEVEC JUNKAR	PAVLE RAVNOHRIB	OBNOVA	ŠTEVNIK	HITER TEK	ITAL. NOGOMET- NI KLUB	SLIKARSKA SMER SAMOUKOV
NAŠ GLASBENIK (Z. P.)	21								23		
TOLSTOJEV ROMAN					2	SL. REŽISER (ANTON) JAPONSKA UTEZNA MERA					
VANDOTOV LITERARNI LIK											
UROŠ SLAK		12	DVANAJST MESECEV OPREMA					SLIKARKA PLESTE- NJAK	ERIKA VOUK		
FILOZOF- SKA SMER V STARI GRČIJI					DRŽAVA V PIRENEJIH					19	
KRATKO ŽENSKO OGRINJALO	24			PISATELJ INGOLIČ JADRANSKI POLOTOK						METALNO OROŽJE AVSTRAL- SKIH DOMA- ČINOV	GORENJSKI GLAS
POMLADNI MESEC						IGRALEC DELON	JADRANSKI POLOTOK TRAVNIŠKA RASTLINA				OTOK ZAHODNO OD LOŠINJA
GORENJSKI GLAS	MUZEJSKI UPRAVITELJ	ZIMZELENA RASTLINA, BELUŠ NASLOV			18						1
KLAVZULA V POGODBI ZARADI MOREBITNE ŠKODE			7				VELIK AVSTRAL- SKI PTIČ IGRALEC BEZLAJ				
PREVRAT				PANTOMIMIK VALDES DRŽAVNIK REAGAN							
STRONCIJ			OPERNI SPEV SEMITSKI NAROD V JORDANIJI						RADIJ		
IGRALKA GLAŽAR				JUDOV SIN AMERIŠKA KUKAVICA			TRDNJAVA V ATENAH DEL BOK- SARSKEGA DVOBOJA		16		
OTOMAN	9					NAŠ SOCIOLOG (ANDREJ)	8				
REKA V FRANCIJI						SOLINA	MESTO V ŠVICI ŽARGON, SLANG			6	ZVONJENJE V ČAST MARIJI FR. IGRALKA (ISABELLE)
ADJANI AMONITI ASTON KAVTELA ONESTEP	EGIPČAN- SKI BOG SONCA	ŠVEDSKI PISATELJ (NILS) USTNIČNI GLAS									11
IGRALEC RANER				DOLINA SVET, VESOLJE			BAZA PODATKOV OPEČEN KRUHEK				20
PISATELJ LOVRAK				3	AVION					BRANKA JURCA ZVIJAČA	ABLOV BRAT GARJE
VRH V KARAVAN- KAH					ČEŠKA PRI- TRDILNICA ZEVSOV SIN, AJAK		22		VRANIČNI PRISAD KRALJEVIČ IZ MAHAB- HARATE	5	
NIKELJ		17	TV VODI- TELJ (IGOR) DENIS AVDIČ								
KOTNA MERA							ITALIJAN- SKI OTOK	15			
DRŽAVA V ZDA						13	ŽARNICA, KI TLI				NIKOLAJ BEŽEK

PREČNI DROG V KOZOLCU	KRAJ NA CRESU	PLATINA	MORSKA RIBA	DELAVEC V LIVARNI	LUKA V JEMNU	GORENJSKI GLAS	AMERIŠKA RAP PEVKA (JEAN)	ZRAK PO LATINSKO	RT (MANUŠ.)	OZNA- ČEVALNA PLOVKVA NA MORJU	LUKA V ALŽIRIJI
				10		ŠVEDSKA IGRALKA (GRETA)			4		
						GOVORNIK MICK JAGGER					
							11	KITAJSKA OBLIKA ZEN BUDIZMA			

Nagrade: 3-krat nogavice Scott

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do ponedeljka, 15. junija 2015, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

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

DRUŽABNA KRONIKA

KLUBSKA ŠTIRI DESETLETJA

Golfsko igrišče na Bledu je v soboto gostilo turnir, imenovan 40 let GC Bled. Udeležilo se ga je lepo število golfistov in golfistk, medtem ko ste Avto tuning in styling show Kranj 2015 lahko tokrat spremljali pred nakupovalnim centrom Dolnov.

Alenka Brun

Golfski klub Bled letos praznuje štirideseto obletnico delovanja. Tako blejsko igrišče kot sam klub igrata v zgodovini slovenskega golfa vidno vlogo. Sedanji predsednik kluba Gregor Vidmar pravi, da ima klub aktivnih okoli šeststo članov, čeprav je baza okoli tisoč osemsto. Med člani so tudi tujci. Ob štiridesetletnici delovanja so izdali zbornik, za katerega je povedal, da je ponosen, da je lahko predsednik najstarejšega slovenskega golfskega

kluba. Njegova pot v svet golfa je vezana na oba sinova, ki sta se nad golfom navdušila že kot otroka in kmalu je tudi sam naredil prve zamahе. Vrsto let je vodil mladinsko sekcijo, danes je predsednik kluba že šesto leto.

V klubu posebno pozornost namenijo mladim igralcem, ponosni so na amaterskega svetovnega prvaka Mitjo Reinharda, ki je ta naslov v svoji hendikep skupini najprej priigral pred dvema letoma na enem igrišču v Južnoafriški republiki, lani pa ga v drugi skupini v Turčiji še podčrtal. Častni član kluba je tudi diplomant ameriške univerze Duke, 24-letni Tim Gornik,

najboljši slovenski igralec golfa, ki je letos začel pot poklicnega igralca. Žal se sobotnega turnirja Gorniku ni uspelo udeležiti, smo pa med igralci srečali kar nekaj znanih slovenskih imen, sicer iz drugih športov: Anžeta in Matjaža Kopitarja, Jureta Koširja, Bojana Križaja. Zaigral je Danijel Kraljič, ki se je z golfom srečal pri desetih letih in v njem ostal do danes. Za golfsko palico so na turnirju poprijele tudi dame.

Sobotni turnir se je začel v jutranjih urah, zaključil v popoldanskih, s tiskovno konferenco in bolj slovesno glede na okroglo obletnico. Nadaljeval se je s

sproščenim druženjem, ne moremo pa mimo opaženega: odkar ima blejsko igrišče novega lastnika, piše tudi novo zgodbo in dogajajo se vidna prenavljanja.

Avto tuning in styling show Kranj 2015 pa je konec tedna gostilo parkirišče pred centrom Dolnov na Primskovem. Sobotna popoldanska vročina ljubiteljev tovrstnega avtomobilskega dogajanja ni odbila, da je program tekel nemoteno pa je z besedo skrbel nekdanji barovec Emi. Resničnostni šov Bar pa je s tem tednom zajadril v superfinalni teden, kjer se bosta za prvo mesto pomerila Ivona in Črt.

Mitja Reinhard, Mitja Piber in Gregor Vidmar / Foto: A. B.

Jure Košir / Foto: A. B.

Viktor Mohorič in Florjan Velikajne / Foto: A. B.

Bojan Križaj / Foto: A. B.

Aljoša Berc, Matjaž, Anže Kopitar ter Jaka Vidmar / Foto: A. B.

Škofjeločan Emi je poskrbel, da smo si ga v Baru zapomnili.

VRTIMO GLOBUS

Jennifer bo izdala kuharsko knjigo

»Dietno jed znam pripraviti zelo okusno,« pravi **Jennifer Aniston (46)**, ki trenutno piše svojo prvo kuharsko knjigo. »Ljudem, ki se vse življenje borijo z različnimi dietami, bi rada ponudila nekaj edinstvenega. Želim jim ponuditi najokusnejše dietne jedi. Lahko rečem, da sem dobra pri mešanju različnih zdravih sestavin, ki na koncu ne izpadejo, kot da ste s tem za kaj prikrajšani,« je dodala igralka, ki se tudi sama trudi jesti čim več nepredelane hrane, saj se, kot pravi, zaveda vseh prednosti zdrave prehrane.

Melissa George v sladkem pričakovanju

Igralka **Melissa George (38)** z dolgoletnim partnerjem Jeanom-Davidom Blancom pričakuje drugega otroka. Par se je razveselil prvega otroka, sina Raphaela februarja lani. Presrečna starša sta takrat zapisala: »Najin prelep sinček se je rodil v ameriški bolnišnici v Parizu. Ni besed, s katerimi lahko opišem to ljubezen.« Na novice, ali se bo Raphaelu pridružil bratec ali sestra, pa bomo morali še malce počakati.

Steve Martin prejel nagrado za življenjsko delo

Igralec **Steve Martin (69)**, ki je znan predvsem po komedijah Moški z dvojnimi možgani, Letala, vlaki in avtomobili ter Roxanne, je prejel nagrado Ameriškega inštituta za življenjsko delo. »Kot otrok sem se večkrat pretvarjal, da sem prejel to nagrado,« je povedal igralec, ki pravi, da je zelo ponosen na to priznanje. »Nisem si zaslužil te nagrade, vendar imam tudi artritis, ki si ga prav tako ne zaslužim,« se je pošalil Martin.

Sta J. Lo. in Casper Smart spet par?

Jennifer Lopez in Casper Smart sta bila opažena, ko sta se med snemanjem šova Shades of Blue zaljubljeno držala za roke. Očividec je potrdil, da je Casper ves dan preživel ob Lopezovi ter da sta bila videti zelo zaljubljena. Lopezova zveze še ni potrdila. »Namesto da bi si dala čas ter prebolela, sem vedno iskala tolažbo v drugi osebi. Bala sem se biti sama,« je priznala igralka, ki je, kot kaže, trenutno srečna v objemu bivšega.

Anelisa Ovsenik (18), Nika Stojakovič (18) in Tara Žibert (17), sicer srednješolke, so prijazno odgovarjale na vsa vprašanja obiskovalcev, ki so prišli na ogled avtomobilističnega šova v Kranju. / Foto: A. B.

N JAZ, MIDVA IN MI

Samoplačnik

MOJCA LOGAR

Lani se mi je odlomil del zoba. Zobozdravnik mi je priporočil manjši kirurški poseg, kar pomeni, da bi dlesen malo prikrajšali in s tem pridobili več prostora za popravilo zoba. Nanj naj bi pritrtili nekaj novega, umetnega. Napotnico za specialista sem poslala lani (junij 2014). Na vrsto naj bi preko zavarovalnice prišla aprila 2016. Vmes se je zob še enkrat odlomil in zobozdravnik mi je priporočil, naj zob začnem zdraviti prej kot aprila 2016. Pokličem zobozdravnika specialista, kdaj bi lahko opravil ta manjši poseg. Torej na stroške zavarovalnice aprila 2016, kot samoplačnik pa takoj. V ponedeljek sem klicala, v petek sem imela datum posega. Kako je to mogoče? Specialist dela tri dni v tednu na stroške zavarovalnice in dva dni v tednu zasebno. Na stroške zavarovalnice čakaš dve leti, kot samoplačnik si na vrsti takoj. Zagotovo ima normo, koliko pacientov mu zavarovalnica krije, in to ustvarja vrsto. In zdravnik dva dni dela v manjši gneči in zagotovo zasluži več. Za samoplačnike je celo druga telefonska številka. In ob prihodu podpišeš izjavo, da ne boš zahteval reklamacij in povrnitve stroškov. Zelo so bili prijazni. Nihče ni bil v vrsti pred menoj, točno ob uri je prišla sestra pome v čakalnico. Poseg je bil opravljen v pol ure. In cena? 200 evrov z odstranitvijo šivov. Protetično obdelavo zoba bo potrebo zopet dodatno plačati.

Vsi plačujemo dodatno zdravstveno zavarovanje.

Sicer imam z našim zdravstvom lepe in pozitivne izkušnje. V treh nosečnostih sem rodila pet otrok in za celotne postopke nisem plačala niti evra. Otrok je prebolel hudo bolezen, katere zdravljenje ni bilo poceni. Nič ni bilo treba plačati. In vsi drugi obiski pri zdravniku nas niso stali niti ficka, torej je šlo v kvoto dodatnega zdravstvenega zavarovanja. Mislim si, ko je bilo nujno, smo dobili pomoč takoj in super učinkovito in uspešno. Ali so torej zobje ali kakšen ortopedski pripomoček ali olajšava nadstandard, brez katerega ravno tako živiš? Če imaš čas, počakaj, če imaš denar, plačaj in uživaj v lepoti belih, ravnih in zdravih zob takoj. Če pomislím, koliko sem že prejela od našega zdravstva, bo vložek za hitrejše popravilo zoba minimalen. Koliko let pa že plačujem nadstandardno zavarovanje in potem, ko nekaj potrebujem, zopet plačujem, si mislim. Bolje bi bilo, ko bi ljudje ves čas sami regulirali višino zdravstvenega zavarovanja.

So to dileme javnega ali zasebnega zdravstva? Je zobozdravnik še človek, ki pomaga ljudem v boleznih in težavah, ali je preprosto »privatnik«? Če imaš denar, ti naredim nove zobe takoj, sicer me čisto nič ne ganejo tvoje skrbine.

Bo glasnost in širina nasmeha odvisna od denarja? Še dobro, da so zobozdravniki tudi na Hrvaškem.

Mojca Logar je profesorica geografije in zgodovine.

Jeza med zakoncema

JANEZ LOGAR

Zelo pogost pojav, kajneda. In pojavlja se neodvisno od socialnega, ekonomskega, političnega, verskega, kulturnega statusa človeka. Moški se pogosto jezijo na politiko, gospodarstvo, svetovne razmere, voznike in prometne znake na cesti – pretirane koristi pa od tega nimajo. Ženske so bolj občutljive in dovzetne za odnose, zato jih pogosteje spravljajo ob živce možje, otroci, sosedje, sodelavci, ki niso takšni, kot so si one zamislile. Tudi vrednosti te in takšne jeze se ne da zamenjati za kaj dobrega. Kljub temu ljudje vztrajajo v takšnem načinu celo življenje in na ta način trpijo. Takšna jezljivost jim je tako zelo prišla v navado, da si težko priznajo, da je to obremenljivo za njihov vsakdanjik. Pa vendar je to samo moja jeza in samo jaz lahko prevzamem odgovornost zanjo. Zato moramo jasno zapisati, da zakonec nikoli ni pravi kandidat oziroma strelovod za mojo jezo.

Vemo, da je jeza zelo pogosta v zakonskih/partnerskih odnosih. Stalni zakonski prepiri zelo izčrpavajo oba, otroci pa le nemo gledajo in ne morejo verjeti, da se ati in mami nimata rada. Res se mi smilijo ljudje, ki se leta in leta kregajo, namesto da bi se kot odrasli, inteligentni ljudje pogovorili, kaj je pod to jezo. Jeza namreč nikoli ni najgloblje čustvo. To ugotavljajo tudi nevropsihologi, saj navajajo, da je možgansko območje, ki se aktivira ob jezi, isto kot v primeru globoke žalosti. Mor-da težko razumemo, vendar ljudje, ki so zelo jezni, so pogosto tudi zelo žalostni. To bodo

težko priznali, saj se je lažje jeziti, kot pa si priznati, da smo žalostni.

Še enkrat bomo zapisali, da smo sami odgovorni za svojo jezo, čeprav je mnogo ljudi in okoliščin, ki nam jo prebujajo. Sprejetje lastne jeze pomeni tudi sprejetje odgovornosti za izražanje tega čustva. Ni vljudno in ni dopustno, da sočloveka zraven mene vsak dan »najedam« z vsem, na kar sem jezen, in s stalnim negotovanjem in tarnanjem. Nenazadnje s takšno življenjsko držo najbolj »najedam« in obremenjujem samega sebe. Ne poznam nikogar, ki bi bil jezen in hkrati še zelo srečen zraven. Srečni želimo biti vsi in na poti do tja bomo morali nekaj postoriti z našo jezljivostjo. Prvi korak pri tem je sprejetje odgovornosti za izražanje jeze in zavest, da moja jeza ni nekaj slabega, drugi, da opazujemo, kdo in kaj naj jezi, tretji, da opazujemo, kako se jeza izraža na našem telesu. Ko se kolikor toliko poznam v tem čustvu, pa potrebujem še pogum, da o tem spregovorim s svojim zakoncem/partnerjem (ali s kom drugim). Žal mi je in težko razumem, zakaj veliko ljudi tega ne stori. Ko naredimo ozaveščanje in sprejemanje lastne jeze, nam je lažje. Nekako odleže.

Spet drugače pa je, ko jeze nimamo več. In ko kar dopuščamo, da drugi z nami delajo, kot njim paše, nam pa to ni všeč. O tem pa drugič.

Janez Logar je zakonski in družinski terapevt – stažist pri Frančiškanskem družinskem inštitutu v Ljubljani.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja – kosilo: narezek melone in ananasa, mešano meso na žaru z omako, kumarična solata s krompirjem, ajvar; **večerja:** paradižnikova solata s fetom, ostanki z žara, kruh
Ponedeljek – kosilo: juha iz korenja in ovsenih kosmičev z jajcem, ocvrta piščančja bedra brez kosti, krompirjeva solata z mlado čebulo; **večerja:** široki rezanci z medom in orehi, čaj.
Torek – kosilo: špinačna kremna juha s kisló smetano, popečeni zrezki govejih jeter s sirom, mešana solata; **večerja:** jajčevci v omaki, dušen grahov riž, jagodna kupa.
Sreda – kosilo: juha iz mozgovih kosti z jetrnimi žličniki, sirov zavitek, pečen v smetani, kompot; **večerja:** nadevani lignji, majonezna omaka z drobnjakom, ocvrt krompir.
Četrtek – kosilo: kremna juha iz kopriv in smetane, makaronsko meso, nariban sir, rdeča pesa v solati; **večerja:** koruzni žganci po kranjsko, kisló mleko.
Petek – kosilo: luštrekova juha s cmochi iz drobtin in skute, pečene orade s pretlačenim krompirjem in sladkim zeljem, jagode s stepeno smetano; **večerja:** jajčevci v solati, toast, čaj.
Sobota – kosilo: mešana nabodala z zelenjavo, piščančje perutni in bedra brez kosti na žaru, okisan krompir z mlado čebulo, ajvar, lepinje, sadno pecivo; **večerja:** topli kruhki, jogurt.

Jajčevci v omaki

50 dag jajčevcev, 1 čebula, 5 strokov česna, 1 žlica paradižnikove mezge, sol, poper, peteršilj, nariban sir

Jajčevce narežemo na kocke in jih nekoliko dušimo na praženi čebuli. Dodamo paradižnik, začimbe, in če je treba, nekoliko zalijemo z vodo. Dušimo, dokler se ne zmehčajo. Lahko jih potresemo z naribanim sirom.

Jajčevci v solati

50 dag jajčevcev, 1 čebula, 1 žlica gorčice, 1 dl vode, v kateri so se kuhali jajčevci, 2 sveža paradižnika, 3 stroki česna, sol, poper, peteršilj, olje, kis

Jajčevce olupimo, narežemo na koščke in skuhamo v slani vodi. Odcedimo in primešamo vse preostale sestavine.

Koruzni žganci po kranjsko

50 dag koruzne moke, 1 liter slanega kropa, 10 dag zaseke ali masti z ocvirki

V osoljen krop vsujemo moko in jo kuhamo 10 minut. Ko dobro prevre, naredimo na sredi kupčka moke z držalom kuhalnice luknjo, da se moka tudi znotraj dobro prekuha. Žganci naj vrejo še 15 minut, nato nekaj več kot polovico vode odlijemo, a prihranimo, z dvorogelnimi vilicami hitro premešamo, zabelimo s segreto zabelo in mešamo naprej, da dobimo drobne, precej suhe žgance. Če želimo, da bi bili žganci malo bolj vlažni, prilijemo še malo odlite žgančevke. Gorenjske gospodinje ponudijo koruzne žgance največkrat z zeljem, repo, mlekom, kislím mlekom pa tudi s prežganko.

Kruh z luštrekom

ERIKA JESENKO

Še pred desetimi leti si ne bi mislili, da bomo danes imeli na trgovskih policah toliko vrst kruha. Pekarski proizvajalci nam ponujajo vse možne okuse in iščejo čim bolj okusne kombinacije. Sama sem ga naredila v kombinaciji z luštrekom, ker smo ga slučajno imeli doma na vrtu. Pa tudi takega kruha nisem še nikjer zasledila.

Za pripravo kruha z luštrekom potrebujemo: 1 kg pšenične polbele moke, 1 kocko kvasa, 1 dl mleka, 4 dl radenske, 3 žlice olivnega olja, 1 žličko sladkorja, pol žličke soli. Za nadev: 200 g luštreka, 4 žlice olivnega olja.

Moko večkrat presejemo in jo damo v večjo skledo ali

na kuhinjsko delovno površino. Na sredini naredimo jamico. Okrog jamice potresemo sol. Na sredino jamice nadrobimo kvas, ga potresemo s sladkorjem ter zalijemo z decilitrom mlačnega mleka. Počakamo 10 minut, da kvas vzhaja. Po moki pokaplamo z olivnim oljem. Radensko malce segrejemo, ne preveč, ker previsoka temperatura škoduje kvasovkam. Prilijemo jo h kvasu. V sredini začnemo vmešavati moko v tekočino in iz vseh sestavin zgnetemo testo. Testo gnetemo vsaj pet minut in ga pustimo vzhajati eno uro. Vzhajano testo še enkrat pregnetemo ter ga pustimo vzhajati

še nadaljnjih 30 minut. Med vzhajanjem pripravimo nadev: luštrek na drobno narežemo ali ga nasekljamo na kuhinjskem robotu. Prilijemo mu olje ter dobro premešamo.

Vzhajano testo pregnetemo in razvaljamo v večji pravokotnik, približno na centimeter in pol debelo. Po njem razporedimo luštrekov nadev in ga zvijemo. Kruh pečemo v pečici, ogreti na 180 °C, 40–45 minut.

Nasvet: Luštrek je zelo aromatična začimba, ki malce spominja na okus zelene ali peteršilja. Njegova najmočnejša lastnost je pospeševanje prebave ter čiščenje ledvic.

LAHKE JEDI

Popravek recepta za enostaven biskvit s prelivom: V torkovi številki Glasa, 26. maja 2015, je pri receptu prišlo do manjše napake. Med sestavinami ni navedene količine kakava. Za pripravo biskvita potrebujemo 4 žlice kakava; priporočam 2 žlici pravega in 2 žlici kakava za napitek. Za nastalo napako se opravičujem ter se hkrati zahvaljujem bralki za opozorilo.

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.

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

PRIREDITVE

Slovenske ljudske pesmi v sodobnosti

Tržič – Kulturno društvo Jerbas bo predstavilo slovenske ljudske pesmi in s tem tudi položaj ljudske pesmi v sodobnosti, zato vabijo na dogodek, ki bo jutri, v sredo, 10. junija, ob 20. uri na Ljudski univerzi Tržič, pod mentorstvom mag. Metke Knific.

Dan za življenje

Tržič – Rotary klub Tržič - Naklo bo v Tržiču in Naklem organiziral Dan za življenje, dogodek za promocijo in učenje laičnega oživljanja s pomočjo avtomatskega defibrilatorja. To je naprava, ki v kritičnih trenutkih zastoja srca lahko reši življenje. Prireditve bo pred trgovino Spar v Tržiču v petek, 12. junija, med 16. in 21. uro.

Lešani in Brezjani med leti 1941 in 1945 ter 70 let svobode

Leše – Krajevna organizacija Združenja borcev za vrednote NOB v petek, 12. junija, organizira dogodek Lešani in Brezjani med leti 1941 in 1945 ter 70 let svobode. Spomnili se bodo padlih, talcev, izseljenih družin in odpeljanih v taborišča in se jim poklonili z besedo in pesmijo. Prireditve bo v nekdanji OŠ Leše.

Mavrični tek

Tržič – Na gradu Neuhaus bo 12. junija 2015 potekala zaključna prireditve športnega društva Katriks šport s krajšim tekom za otroke in mladino. Mavrični tek je idejno povzet po svetovno znanem teku Color Run, kjer udeleženci za popestrteve uporabljajo barvni prah. Uporabljali bodo jedilni prah, ki je okolju ter človeku neškodljiv. Ob 17. uri bo mavrični tek za otroke na razdalji 300 m, ob 17.30 pa tek za mladino na razdalji 1 km. Dan se bo zaključil z barvitimi otroškimi delavnicami in športnimi igrami v športnem parku.

Tržni dan

Tržič – Tržni dan s ponudbo in prodajo rokodelskih izdelkov iz lesa, gline in volne, domačih dobrot, obutve in tekstilnih izdelkov bo v soboto, 13. junija. S predstavo Piknik na bojišču se bodo predstavili člani igralske skupine Kulturnega društva Kruh Križe, otroci pa bodo z Alteršolo uživali na pravem otroškem pikniku. Zaradi prireditve bo od petka, 12. junija, od 21. ure dalje delna, v soboto, 13. junija, od 6. do 15. ure pa popolna zapora Trga svobode.

Slovesnost v Spominskem parku Mauthausen

Ljubelj – Ob 70. obletnici osvoboditve koncentracijskega taborišča pod Ljubeljem bo v Spominskem parku Mauthausen v soboto, 13. junija, ob 11. uri spominska slovesnost.

1. Tišlerjev semenj

Ljubelj – Na prelazu Ljubelj bo 13. junija od 11. ure naprej 1. Tišlerjev semenj z glasbo in prijetnim druženjem.

Gasilska veselica in gasilsko tekmovanje

Križe – PGD Križe razpisuje gasilsko tekmovanje članic in članov za 13. memorial Ernesta Lombarja, ml., ki bo v soboto, 13. junija, od 14. ure dalje pri Osnovni šoli Križe v treh disciplinah: vaja z motorno žago, štafetni tek brez ovir in vaja razvrščanja. Po končanem tekmovanju bo velika gasilska veselica z Veselimi svati.

U Tržič po gurtnšetn

Tržič – KUD Načeta paleta vabi na sproščen dogodek U Tržič po gurtnšetn, kjer se bo vsak imel možnost preizkusiti v hoji po slacklinu (napeti širši vrvi) ter uživati v prijetnem vzdušju. Najmlajši pa bodo imeli možnost sodelovati v likovnih delavnicah. Prireditve bo v soboto, 13. junija, ob 15. uri pred Mikono na Predilniški 14.

Dan lepega čveljca

Ljubelj – Gorski učni center Zelenica v nedeljo, 14. junija, vabi na pohod od Ljubelja prek Zelenice do izvira Završnice.

Med hojo, ki bo trajala približno štiri ure, si boste ogledovali planinsko cvetje in druge naravne zanimivosti, ki jih ponujajo Karavanke. Zbor bo ob 10. uri na Ljubelju, vaš vodnik in spremljevalec bo Janko Meglič.

Ura pravljic

Preddvor – V soboto, 13. junija, bodo otroci v Info centru ob 10. uri prebrali knjigo z naslovom Stonoga Tina išče moža in po njej likovno ustvarjali.

20. tradicionalno srečanje mobiliziranih Slovencev

Brezje – Združenje mobiliziranih Gorenjcev v redno nemško vojsko v času 1943–1945 organizira 20. tradicionalno srečanje mobiliziranih Slovencev na Brezjah s sveto mašo. Sveta maša bo v petek, 12. junija, ob 10. uri v baziliki Marije Pomagaj na Brezjah. Somaševal bo vojaški vikar Slovenske vojske g. msgr. dr. Jože Plut. Vabijo mobilizirance, njihove družinske člane in prijatelje.

9. Kulturna mavrica Jesenic

Jesenice – Kulturna mavrica Jesenic je tradicionalna medkulturna in medgeneracijska prireditve spoznavanja kultur različnih narodov in narodnosti z območja nekdanje skupne države, v nadaljevanju pa sledi zabavni del večera. Prireditve bo potekala v petek, 12. junija, in v soboto, 13. junija, obakrat z začetkom ob 18. uri v Športni dvorani Podmežakla. V primeru lepega vremena bo v soboto ob 17. uri sprevid folklornih skupin od Trga Toneta Čufarja do Športne dvorane Podmežakla.

Slavnostni prevzem novega gasilskega vozila

Blejska Dobrava – Prostovoljno gasilsko društvo Blejska Dobrava vabi na slavnostni prevzem novega gasilskega vozila, ki bo v soboto, 13. junija, ob 17. uri na prireditvenem prostoru pri gasilskem domu Blejska Dobrava. Ob 16.30 bo zbor udeležencev pred Gasilskim domom na Blejski Dobravi s sprevidom do igrišča.

IZLETI

Na Wollaner Nock

Tržič – Planinsko društvo Tržič vabi 13. junija na izlet na Wollaner Nock. Vrh se dviga nad znanim turističnim krajem Bad Kleinkirchheim v gorski skupini Nocberge v Krških Alpah. Višinska razlika je 1058 m, hoje bo približno za šest ur. Pot je lahka in označena. Odhod bo iz Tržiča ob 7. uri.

Na Stol

Tržič – V soboto, 13. junija, se bo Mladinska skupina Planinskega društva Tržič odpravila na najvišji vrh v Karavankah, na 2236 m visoki Stol.

Podaljšan rok prijav za Bosno

Kranj – Planinsko društvo Iskra Kranj obvešča, da je rok prijave za letošnji planinski izlet v Bosno podaljšan do vključno ponedeljka, 15. junija.

Ekскурzija v Dolomite

Radovljica – Muzeji radovljiške občine vabijo na dvodnevno ekspurzijo v spodnje Dolomite – po poteh dveh vojakov 1. svetovne vojne, Radovljičana Jakoba Prešerna in Kamnogoričana Lovra Kapusa. Odhod z avtobusne postaje v Radovljici bo v petek, 11. septembra, ob 4. uri. Prijave zbirajo do 10. julija osebno na upravi Muzejev radovljiške občine od 8. do 14. ure ali po e-pošti darja.erman@siol.net.

S kolesom okoli Brda

Naklo – Društvo upokojencev Naklo vabi na kolesarjenje, ki bo v četrtek, 11. junija, na relaciji Naklo–Kokrica–okoli Brda–Naklo. Zbor bo ob 9. uri pred domom upokojencev Naklo.

PREDAVANJA

Tujerodne rastlinske vrste

Bled – V Infocentru Triglavsko roža Bled bo jutri, v sredo, 10. junija, ob 20. uri potekalo strokovno predavanje Tujerodne rastlinske vrste. Na predavanjih bodo predstavili pogoste tujerodne rastlinske vrste na območju Bleda in Triglavskega narodnega parka, načine odstranjevanja invazivnih vrst ter dosedanje izkušnje preprečevanja širjenja in odstranjevanja v gorenjskih občinah.

Tvoja samopodoba

Tržič – Danes, v torek, 9. junija, ob 19. uri bo v prostorih KS Bistrica pri Tržiču predavanje Ljube Jevtič Tvoja samopodoba.

OBVESTILA

Mednarodni simpozij o koncentracijskem taborišču Ljubelj jug

Tržič – V Tržiškem muzeju bo v četrtek, 11., in v petek, 12. junija, potekal mednarodni simpozij, posvečen 70. obletnici osvoboditve koncentracijskega taborišča Ljubelj jug. Na simpoziju bo izbrane tematike predstavilo 14 strokovnjakov iz Francije, Avstrije in Slovenije. Naslov simpozija je Politika memorije in pozabe, načini izročila in interpretacije.

Krvodajalska akcija

Tržič – V Dvorani Splošnega športnega društva Tržič – Sokolnica bo v četrtek, 11. junija, od 7. do 13. ure krvodajalska akcija, ki jo organizira Rdeči križ Tržič.

Srečanje onkoloških bolnikov

Tržič – Društvo onkoloških bolnikov Slovenije – skupina za samopomoč Tržič danes, v torek, 9. junija, vabi na redno srečanje onkoloških bolnikov, ki bo ob 17. uri v predavalnici Zdravstvenega doma Tržič.

Dan odprtih vrat Čebelarskega društva Tržič

Tržič – Čebelarsko društvo Tržič v petek, 12. junija, ob 9. uri vabi na Dan odprtih vrat v društveni čebelnjak, ki je postavljen med Bistrico pri Tržiču in Brezjami pri Tržiču. Obiskovalci si bodo lahko podrobneje ogledali čebele, notranjost čebelnjaka, čebelarsko opremo, poskusili čebelje pridelke. V primeru udeležbe večjih skupin se je treba predhodno najaviti. V primeru slabega vremena bo prireditve odpadla.

Ikebana za vse priložnosti

Tržič – V soboto, 13. junija, bo ob 10. uri delavnico Ikebana za vse priložnosti, ki bo v prostorih KS Bistrica pri Tržiču, vodila Riko Kitič iz Japonske.

Dojenje

Škofja Loka – Skupina za podporo in pomoč doječim materam v Škofji Loki (LLLL) vabi na srečanje v petek, 12. junija, ob 16.30 v prostorih Zdravstvenega doma Škofja Loka. Tema srečanja bo Dojenje ter spanje dojenčka in matere.

KONCERTI

Kako pa kaj sosedje?

Kranj – MePZ Musica viva Kranj Primskovo z zborovodjem Alešem Gorjancem vabi na letni koncert z naslovom Kako pa kaj sosedje?, ki bo v petek, 12. junija, ob 20. uri v Domu krajanov na Primskovem. Peli bodo pesmi naših sosedov: Avstrijcev, Hrvatov, Italijanov in Madžarov, slišale pa se bodo tudi slovenske ljudske.

Koncert MPZ Podnart

Radovljica – Moški pevski zbor Podnart z umetniškim vodjem Egijem Gašperšičem vabi na koncert, ki bo jutri, v sredo, 10. junija, ob 20. uri v Baročni dvorani radovljiške Graščine. Ob MPZ nastopajo še: Urban Rozman z violino, Ana Zupan in Andi Pogačnik z violončelom, Borut Zupan in Jožica Potočnik s klavirjem. Gost bo Ženski pevski zbor Koledva iz Kroke. Vstop bo prost.

Ena ptička priletela

Tržič – V Kulturnem centru Tržič bo v soboto, 13. junija, ob 18. uri koncert Kulturnega društva Folklorna skupina Karavanke Tržič z naslovom Ena ptička priletela. Gosti večera bodo člani Otroške folklorne skupine Šentlora iz Šentjerneja.

Koncert Avsenikove godbe

Begunje – V četrtek, 11. junija, ob 19. uri bo pod kostanji na vrtu Avsenikove gostilne v Begunjah koncert pihalne godbe Glasbene šole Avsenik. Ta koncert postaja tradicija. Brata Avsenik sta namreč pisala tudi skladbe za pihalne orkestre.

RAZSTAVE

Razstava slik Alojzije Murn

Duplje – V Galeriji Graščine Duplje bodo v četrtek, 11. junija, odprli slikarsko razstavo Alojzije Murn, članice likovne skupine KD Dobrava Naklo. Razstava bo na ogled do 28. junija ob petkih, sobotah in nedeljah od 17. do 19. ure.

MALI OGLASI

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

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

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

NEPREMIČNINE

POSLOVNI PROSTORI

ODDAM
POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34, Kranj (bivša Trenča) oddamo, velikost od 140 do 500 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898 15001751

MOTORNÁ VOZILA

AVTOMOBILI

KUPIM

KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje. Ugrica Blaž, s.p., Druholovka 38, Kranj, tel.: 041/349-857 15001665

AVTODELI IN OPREMA

PRODAM

ZA simbolično ceno prodam platišča in letne gume Fulda, 14 col, tel.: 040/332-590 15002011

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

MACESNOVE in hrastove plohe, zračno suhe, tel.: 041/504-662 15002010

KURIVO

PRODAM

DRVA, metrska ali razžagana, možnost dostave, tel.: 041/718-019 15001898

AKCIJA, kvalitetna bukova drva, metrska ali razžagana, po ugodni ceni, možna dostava, tel.: 041/639-348 15001928

SUHA hrastova in bukova drva ter bukove goli in vitlo Tajfun, tel.: 031/585-345 15001986

Radio Triglav
Radio Triglav Jesenice, d.o.o., Trig Toreneta Čučaja 4, 4270 Jesenice
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

SUHA bukova, razžagana drva, bukove goli, Gorje, tel.: 031/561-707 15002012

TURIZEM

ODDAM

APARTMA za 3 osebe, s pripad. garažo, v Termah Olimje - Aparthotel Rosa, 35 EUR/dan, tel.: 040/607-208 15001954

UMETNINE, NAKIT

PRODAM

TAPISERIJE - križev pot, 14 postaj + vstajenje. Glej Duhovni utrip 6. 4. 2015, tel.: 040/567-544 15002000

MEDICINSKI PRIPOMOČKI

PREGLED ZA OČALA kot na napotnico s popustom ob nakupu očal do 100 EUR v Optiki Aleksandra v Qlandii. Tel. 04 234 234 2, www.optika-aleksandra.si 15001933

ŽIVALI IN RASTLINE

PRODAM

UGODNO prodam paradižnike, odporne proti plesni, rože, maline, tel.: 070/280-706, 031/228-235 15002018

KMETIJSKI STROJI

KUPIM

TRAKTOR Zetor, IMT, Deutz, Ursus, Univerzale, Store, Tomo Vinkovič in motokultivator ter drugo kmetijsko mehanizacijo, tel.: 041/678-130 15001942

TRAKTOR, kiper prikolico in mini bager, tel.: 031/500-933 15001964

PRIDELKI

PRODAM

SENO ali otavo v kockah, tel.: 041/935-596 15002017

VZREJNE ŽIVALI

PRODAM

BURSKO kozo, tel.: 04/23-12-036, 041/517-979 15002009

ČB bikca, Podbrezje 150, tel.: 051/601-795 15002005

ČB bikca, starega 10 dni, tel.: 031/387-440 15002008

KOKOŠI - jarkice, rjave in črne, pred nesnostjo, pripeljemo na dom, tel.: 040/130-979 15001901

TELETA simentalca in ČB, težkega 150 kg, tel.: 04/53-36-448 15002016

TELIČKO simentalco, staro 10 dni, tel.: 031/882-763 15002015

ZAJKLJO z mladiči, lisec, tel.: 04/25-11-813 15002013

OSTALO

PRODAM

SENO v kockah, tel.: 04/59-49-227, 041/928-845 15002006

ZAPOSLOTVE (m/ž)

NUDIM

ZAPOSILIMO kuharja/ico ali picopeka z izkušnjami in voznika-dostavljavca hrane. Plačilo po dogovoru. Pisne prošnje na naslov: Titanik.D Danica Razboršek, s.p., Britof 120, Kranj 15001988

STORITVE

NUDIM

ADAPTACIJE vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, tel.: 041/561-838 15001926

EKOCLEAN, d.o.o., Podlublje 259, Tržič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilnega olja, tel.: 041/989-987 15001934

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 15001932

GP BITIČI, d.o.o., Tomšičeva ul. 38, Kranj izvaja vsa gradbena dela, novogradnje, adaptacije, vse vrste fasad, notranje omete in urejanje dvorišč, tel.: 041/760-614 15001416

KERAMIČARSTVO Janez Kleč, s.p., Milje 77, Visoko vam nudi kakovostno in cenovno ugodno polaganje keramičnih ploščic in mozaikov, adaptacije kopalnic in drugih prostorov. Ustrežemo tudi najbolj zahtevnim, tel.: 051/477-438 15001941

KVALITETNO in v roku izvajamo gradbena dela: adaptacije, novogradnje, temeljne plošče in kleti za montažne objekte, zunanje ureditve ter manjša gradbena dela. TIP TOP, d.o.o., Planina 27, Kranj, tel.: 031/458-289, tiptop@gmail.com 15001936

SANACIJA dimnikov z nerjavečimi tuljavami, vrtnje, zidava in popravila, nudimo dimne obrobe in kape. Cvetko Rajko, s.p., Brezje pri Dobu 4a, Dob, tel.: 051/828-419 15001852

TESNENJE OKEN IN VRAT, uvožen tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Karkol, d.o.o., Ul. Toma Brejca 14, Kamnik, tel.: 031/720-141 15001931

IŠČEM

2 MOŠKA, ki bi mi počistila gozd v bližini Škofje Loke, tel.: 031/624-845 15001994

IZOBRAŽEVANJE

PRIPRAVE za popravne izpite iz matematike, fizike in kemije v Kranju. ZNAL-KO, Sašo Bedenk, s.p., diplomirani fizik, tel.: 041/796-645 15002014

ZASEBNI STIKI

ŽENITNE ponudbe, različnih starosti, pričakovanj, po vsej državi, tel.: 031/836-378, www.zau.si 15001935

RAZNO

PRODAM

CISTERNO, plastično, 1000 lit., na paleti, z ventilom, odlično za vodo, možna dostava, tel.: 041/320-701 15002007

ZAHVALE, OSMRTNICE

Žalost in hvaležnost lahko izrazite z objavo osmrtnice ali zahvale v različnih velikostih.

Naročila sprejemamo po faxu: 04/201 42 13 ali e-pošti: malioglas@g-glas.si

Gorenjski Glas

GG naročnine

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

www.gorenjskiglas.si

Ivan Sivec
ZELENA SOLZA

Vojni roman
Zelena solza se lahko bere tudi kot nadaljevanje knjige Ognjeni ruj. V Zeleni solzi sledimo napeti in čustveno bogati pripovedi iz katere lahko zaslutimo potek življenja med prvo svetovno vojno skozi zgodbo o kraški družini Jakomin.

Trda vezava, 336 strani. Redna cena je 32,10 EUR.

10 EUR
+ poština

Pisatelj Ivan Sivec je tudi to knjigo ponudil po posebni ceni: če jo kupite ali naročite na Gorenjskem glasu je cena le

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

Gorenjski Glas

LOTO

Rezultati 45. kroga – 7. junija 2015
2, 3, 7, 19, 20, 26, 39 in 33

Loto PLUS: **4, 11, 21, 24, 30, 32, 37 in 17**
Lotko: **4 1 0 5 4 5**

Sklad 46. kroga za Sedmico: **5.000.000 EUR**
Sklad 46. kroga za PLUS: **1.970.000 EUR**
Sklad 46. kroga za Lotka: **690.000 EUR**

ZAHVALA

Ob boleči izgubi naše drage mame

ANTONIJE HLEBEC

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki so se z ustnimi ali pisnimi izrazi sočutja, s cvetjem in svečami ter mislimi nanjo poklonili njenemu spominu. Zahvala tudi Komunalnemu podjetju Kranj, župniku za opravljen pogrebni obred, pevcem in govorniku za ganljive poslovilne besede. Hvala vsem, ki ste jo spoštovali, in vsem, ki ste jo spremenili na njeni zadnji poti.

Zdaj bo živela v naših mislih in sanjah.

Vsi njeni
Kranj, Goriče, Ljubljana

OSMRNICA

V 85. letu je življenjsko pot sklenil naš dragi oče, dedek, brat, svak, tast in stric

MAKSIMILJAN BERTONCELJ
iz Škofje Loke

Od njega se bomo poslovili v torek, 9. junija, ob 17. uri na Mestnem pokopališču v Škofji Loki. Pogrebna maša bo ob 16. uri v cerkvi sv. Jakoba. Žara bo na dan pogreba od 9. ure dalje v poslovilni vežici na tamkajšnjem pokopališču.

Žalujoci vsi njegovi

ZAHVALA

V 87. letu nas je zapustil oče, mož, brat, stric, stari oče, praded

FRANC KATRAŠNIK
Pravharjev ata z Jamnika

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem za izrečena sožalja, podarjeno cvetje in sveče. Hvala župniku za lep pogrebni obred. Hvala pevcem, gasilcem, nosačem, ki so ga spremljali na njegovi zadnji poti, ter pogrebni službi Navček. Hvala vsem, ki ste ga imeli radi in ga v tako velikem številu pospremili k počitku.

Žalujoci vsi njegovi

V SPOMIN

Življenje celo si garal,
za dom, družino vse si dal,
sledi ostale so povsod
od dela tvojih pridnih rok.

Danes, v torek, 9. junija 2015, je minilo dvajset žalostnih let, odkar je tiho od nas odšel

VINKO LUŽOVEC

Hvala vsem, ki kdaj svoj trenutek podarite njegovemu spominu in postojite ob njegovem grobu.

Žena in sin z družino
Zagorje, Kranj

ANKETA

Prvi plavalci že na bazenu

JASNA PALADIN

Vroče vreme nas opominja, da so počitnice in dopusti pred vrati, s tem pa tudi kopanje na letnih kopališčih. Prva so že odprta – tudi v Kamniku – kjer v petek zadovoljnih plavalcev ni manjkalo.

Michel le Meur, Francija:

»V Kamniku smo prišli le za en dan in eno noč, ker pa smo nastanjeni v bližnjem kampu, sem prišel še na kopanje, ki se mi zdi odlično. Lepo je urejeno, pa še brezplačno je bilo.«

Ajda Trtnik, Kamnik:

»Vode še nisem preizkusila, saj sem prišla le po letno karto, bom pa v poletnih dneh tu večkrat, saj mi je bazen všeč. Vesela sem, da je že odprt, saj je pri teh temperaturah osvežitev že dobrodošla.«

Hana Dobovšek, Zgornje Stranje:

»Voda se mi zdi danes še kar hladna, a se imamo vseeno fajn, saj sem komaj čakala, da ga odprejo. Bazenu imam še raje od morja, zato bomo s prijatelji kar veliko tu.«

Rok Sušnik, Zagorica:

»Voda je super, smo danes že kar veliko plavali. Za mlade je dobro poskrbljeno, danes pa smo prišli predvsem zato, ker je bilo prvi dan kopanje brezplačno.«

Milena Petkova, Kamnik:

»V Kamniku bazen vedno odprejo med prvimi in vseh mi je, da vodo tudi ogrevajo, a v tej vročini že paše osvežitev. Tudi letno vstopnico sem kupila. Še največkrat pridem z vnučki, pa tudi sama.«

Foto: Gorazd Kavčič

Gorenjski harmonikarski prvak je Primož Gnidovec

Zadnji konec tedna so se na že štiriindvajsetem gorenjskem prvenstvu v igranju na diatonično harmoniko v Besnici spet zbrali harmonikarji iz vse Slovenije.

GREGA FLAJNIK

Zgornja Besnica – Veseli konec tedna se je začel že v petek, ko so se pod velikim šotorom predvsem sovaščanom predstavili dekletje in fantje iz skupine Rožnik. Naslednji dan je bila na sporedu velika otroška zabava. Poleg že znanih ustvarjalnih delavnic in družabnih iger so letos dodali precej novega. Tako so otroci lahko sodelovali v plesno-športni delavnici v sodelovanju z RC Vogu, lahko so se fotografirali v Ekspres foto studiu, ki so ga pripravili mladi Besničani. Dijaki Gimnazije Kranj pa so pripravili številne kemijske poskuse z naslovom Kemija čarovnija. Zaključek sobotnega dne je bila velika veselica z ansambлом Saša Avsenika in po besedah predsednika krajevne skupnosti Primoža Bavdka je udeležba presešla vsa pričakovanja. V nedeljo popoldan pa je šlo zares. Kar 48 harmonikarjev z diatonično harmoniko se je pomerilo v igranju in tudi

Primož Gnidovec iz Kranja je z melodijo Venček Avsenikovih skladb postal Gorenjski harmonikarski prvak za leto 2015.

letos je bilo težko izbrati najboljšega. »Na naše tekmovanje prihajajo vsako leto bolj pripravljeni tekmovalci,« ni skrival zadovoljstva vodja tekmovanja Janez Fabijan. Kakovost igralcev potrjuje tudi dejstvo, da se je več kot polovica igralcev uvrstila

V skupini nad 65 let so bili najboljši Albin Škrjanec in Marijan Rozman, oba iz Komende, ter zmagovalec Vinko Jensterle iz Kranja. Na sliki je z Janezom Fabijanom, Miho Sušnikom in Nejcem Pačnikom, sicer aktualnim svetovnim prvakom, ter povezovalko programa Vido Lopič.

neposredno v finale tekmovanja na diatonično harmoniko v Ljubčini, ki bo letos v nedeljo, 6. septembra. Petčlanska strokovna žirija in tričlanska žirija, ki je zbirala mnenja poslušalcev, sta imeli težko nalogo med dobrimi izbrati najboljšega. Tako je

po mnenju občinstva nagrada zlata besniška voščenska pripadla Maticu Jeraju. Absolutna zmagovalka tekmovanja in zmagovalka sedmega mednarodnega tekmovanja harmonikarjev za pokal Kranja je bila Nikita Kapušin Galuh.

Sodišče prisluhnilo Savi

SIMON ŠUBIC

Kranj – Družba Sava je uspela s predlogom za začasno odredbo za vračilo delnic Save Turizma, ki jo je na Okrožno sodišče v Ljubljani vložila po zasegu 99,05 odstotka delnic turističnega podjetja s strani Družbe za upravljanje terjatev bank (DUTB) in njene družbe DUP1. Sodišče je namreč slabi banki naložilo, da morata Savi v treh dneh vrniti vse delnice, ki sta jih zasegli konec maja.

Iz DUTB so se na odločitev sodišča odzvali s pojasnilom, da so sodni spor zaradi zasega delnic Save Turizma, ki ima med drugim v lasti tudi več hotelov na Bledu, pričakovali in so nanj pripravljene, na izdano začasno odredbo pa se bodo pritožili. »Sklep okrožnega sodišča

o začasni odredbi ne navaja nobenih nezakonitih dejanj DUTB, temveč zgolj začasno ustavlja proces unovčitve zapadlih terjatev, ki jih ima DUTB do družbe Sava. Pri tem ugotavlja, da bi v primeru, da se napovedana tožba družbe Sava izkaže za utemeljeno, v vmesnem času pa bi delnice Save ostale v lasti DUTB, to utegnili za družbo Sava pomeniti stečaj in s tem nepopravljive posledice,« so sporočili iz slabe banke in poudarjajo, da gre za zadevo med družbama DUTB in Sava, ki nika ne sme vplivati na dejavnost in poslovanje družbe Sava Turizem. Slaba banka je sicer po umiku soglasja za postopek preventivnega prestrukturiranja Save že prejšnji ponedeljek na sodišče vložila predlog za prisilno poravnavo.

Štipendije za deficitarne poklice

Kranj – Vlada je na četrtkovi seji sprejela politiko štipendiranja za obdobje 2015–2019, s katero bo med drugim spodbujala vpis mladih v programe srednjega poklicnega in strokovnega izobraževanja za deficitarne poklice, to je za tiste poklice, za katere je na trgu zaznati razkorak med trenutnim in prihodnjim številom razpoložljivih kadrov in predvideno ponudbo delovnih mest. Letno bo za to zagotavljala 1,2 milijona evrov, kar bo zadoščalo za približno tisoč štipendij po sto evrov na mesec. Štipendija za deficitarne poklice se izključuje s kadrovske štipendije, ne pa z državno in s Zoisovo štipendijo. Razpis za leto 2015/2016 bo predvidoma objavljen še ta mesec. Vlada pričakuje, da se bo s tovrstnim štipendiranjem razširila ponudba kadrov z deficitarnimi poklici in se povečal vpis v šole, ki izobražujejo za te poklice.

vremenska napoved

Delno jasno bo s spremenljivo oblačnostjo. Popoldne bodo možne krajevne padavine, predvsem kot plohe in nevihte.

Agencija RS za okolje, Urad za meteorologijo

TOREK

13/28 °C

SREDA

13/29 °C

ČETRTEK

14/29 °C

RADIO KRAJN 97.3

 E-pošta: radiokranj@radio-kranj.si
 www.radio-kranj.si

☎ 04 / 28 12 220 - 051 303 505

GORENJSKI megasrček