

Gorenjski Glas

PETEK, 26. JUNIJA 2015

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

Strelna uničila žičnico na Jezerskem

Torkovo neurje in udari strel so tudi na Gorenjskem povzročali škodo, udar strele pa je povzročil požar na spodnji postaji tovarne žičnice na Zgornjem Jezerskem ter poškodoval zgornjo postajo žičnice pri Kranjski koči na Ledinah. Koča k sreči ni poškodovana.

VILMA STANOVNIK

Kranj – Zaradi udara strele je v torek popoldne zagorela spodnja postaja tovarne žičnice na Zgornjem Jezerskem. Gasilci PGD Jezersko in JZ GRS Kranj so požar pogasili, odstranili so gorljive materiale in bližnja ožgana drevesa. Objekt je uničen, nosilna vrva je pretrgana.

V požaru se ni nihče poškodoval, spodnja postaja tovarne žičnice pa je popolnoma uničena. Poškodovana

je tudi zgornja postaja žičnice pri Kranjski koči na Ledinah, ki je na srečo nepoškodovana. Planinsko društvo Kranj bo moralo nastalo škodo čim prej sanirati, medtem pa zagotoviti nemoteno oskrbovanje in s tem obratovanje Kranjske kočice na Ledinah med poletno planinsko sezono.

»Koča je nepoškodovana,« je potrdil oskrbnik Kranjske kočice na Ledinah Franc Beguš ter dodal, da imajo na koči zaloge še za približno dva tedna, hrano

bo treba sproti nositi na Ledine ter prositi za pomoč tudi druge obiskovalce in prevoz s helikopterjem. »Sezono moramo speljati do konca, žičnico pa čim prej znova postaviti,« je na začetku planinske sezone še povedal Beguš.

Ravno ko so jezerski gasilci zaključevali akcijo in je kriminalist naredil popis, si je nastalo škodo že ogledal predsednik Planinskega društva Kranj Tine Marenče.

▶ 12. stran Spodnjo postajo tovarne žičnice na Jezerskem je požar popolnoma uničil. / Foto: Tine Marenče

Odprli krožišče pri poslovni coni

Dan pred državnim praznikom so v Šenčurju slovesno predali v uporabo enopasovno montažno krožno križišče K 3 na brniški cesti.

DANICA ZAVRL ŽLEBIR

Šenčur – Pred poldrugim desetletjem so se začele prve gradnje v takrat 7,5 hektarja veliki obrtno-poslovni coni v Šenčurju, le nekaj let manj pa so bila stara prizadevanja, da bi na tem območju zgradili krožišče. Načrti za prvo krožno križišče so bili narejeni leta 2004, direkcija za državne ceste je takrat vztrajala pri celoviti rešitvi z dvopasovnim krožiščem in podhodom, ki bi stalo 1,6 milijona evrov, od tega bi občina prispevala šeststo tisočakov. Iz tega ni bilo nič vse do letos, ko so se v občini Šenčur (brez sodelovanja države) odločili za

gradnjo začasnega montažnega krožišča. Stalo je pol manj, kot bi bil takraten vložek občine, zgrajeno je bilo

dveh mesecih, med gradnjo je bila državna cesta z izjemo enega dne ves čas odprta. S ceste Kranj–Brnik, kjer

se na dan prepelje prek 22 tisoč vozil, so tako lahko odstranili sredinske ovire, kakršnih ni poznala nobena občina na kateri od državnih cest.

Tako je okoliščine od načrtov do sedanje izvedbe krožišča, ki državno cesto povezuje s poslovno cono na eni in Mlakarjevo cesto na drugi strani, ob odprtju nanizal župan občine Šenčur Ciril Kozjek. V letih, ko so zaman čakali, da bi država zgradila krožišče, se je obrtno-podjetniška cona povečala za trikrat, v njej si danes služi kruh tisoč zaposlenih, ki letno ustvarijo 250 milijonov evrov bruto prometa.

Dan pred državnim praznikom so na državni cesti pri obrtno-poslovni coni v Šenčurju odprli pravkar zgrajeno montažno krožišče. / Foto: Tina Dokl

Praznovali smo dan državnosti

▶ 3. stran

JELOVICA

RAZPISANE EKO SUBVENCIJE
za degradirana območja

-50% SUBVENCIJA VREDNOSTI
-20% VREDNOSTI

#KRANJ **-8% avansni popust**

AKTUALNO

Poklon geniju namesto pričkanja

V kamniški knjižnici so pripravili pogovorni večer, izhodišče katerega je bilo nedavno preimenovanje knjižnice v Knjižnico Franceta Balantiča Kamnik, kar je sprožilo negativne odzive pri nekaterih občanah.

2

AKTUALNO

Nekateri krajevni uradi poleti zaprti

Številne upravne enote zadnja leta zapirajo krajevne urade oziroma krajšajo njihov delovni čas, še zlasti v poletnem času. »Število strank v uradih se iz leta v leto zmanjšuje,« so pojasnili na Ministrstvu za javno upravo.

3

POSLOVNI GLAS

Možnost izbire tudi pri pogrebnih

Od konca maja je v javni obravnavi osnutek Zakona o pokopališki in pogrebni dejavnosti ter upravljanju in urejanju pokopališč, ki vključuje štiri možne ureditve pogrebne dejavnosti, med drugim tudi kot povsem tržne.

13

GG+

Zlata jama narečnega govora

Ognjišče iščite pod »a« (agnjiša), so bralce na predstavitvi usmerili na pot po brskanju med gesli slovarja rateških besed. V slovarju je zbranih 1640 narečnih besed s področja kmetovanja, gozdarstva, gospodinjstva in praznikov.

17

VREME

Danes bo večinoma sončno. Jutri in v nedeljo bo delno jasno s spremenljivo oblačnostjo, popoldne bodo posamezne nevihte.

10/26 °C
jutri: delno jasno

KOTIČEK ZA NAROČNIKE

Gorenjci na Muzejskem vlaku

Kranj – Letošnje peto potovanje Muzejskega vlaka po znameniti Bohinjski progi, odprti leta 1906, ki je bila zaradi kratkega roka gradnje in tehnične zahtevnosti gradbeni vrhunec za tisti čas, je potekalo tudi v znamenju Gorenjk in Gorenjcev. Med potniki v šestih vagonih vlaka so bili tudi naročniki in bralci Gorenjskega glasa, poleg njih pa tudi večja skupina izletnikov iz Dupelj. Vožnja po bohinjski progi je potnike vrnila v čas, ko je bil vlak s parno lokomotivo najmodernejša in najhitrejša prevozno sredstvo, skozi okno vagona pa je pogled na naravo čisto drugačen kot iz avtomobila. Na vlaku je bil sam prestolonaslednik Franc Ferdinand z Mici, saj je morala njegova soproga Sofija ostati doma na dunajskem dvoru. Tudi harmonika ni manjkala. Ker je program sobotnega potovanja obsegal ogled Brd, so potniki na postaji Kanal izstopili in se z avtobusi odpeljali v Brda, kjer jih je čakal vzpon na 23 metrov visoki razgledni stolp v Gonjačah, s katerega je čudovit pogled na furlansko ravnico, na Julijske Alpe in Dolomite v ozadju, na Vipavsko dolino in Kras. Po okusnem briškem kosilu je sledil postanek v srednjeveški vasi Šmartno in ogled največje slovenske vinske kleti Dobrovo, ki ima prostora za 18 milijonov litrov žlahtne kapljice. Avtobusi so razigrano izletniško družbo peljali do novogoriške železniške postaje, od koder jo je proti večeru vlak popeljal skozi 6327 metrov dolg bohinjski predor nazaj na Gorenjsko.

Gorenjski izletniki na železniški postaji na Bledu

Nagrajenci

Žreb je določil, da si bo koncert Poletna noč ogledal Boris Razpotnik iz Kranja, nagradna križanka iz GG št. 47 (12. 6.) z geslom Festival zgodovine nagrajuje Miro Metko Petrovič iz Gorenje vasi, Marijo Zupanc iz Kranja in Jožico Porenta iz Mavčič. Nagradna križanka iz Kamniškega občana z geslom Poletni plavalni tečaji pa nagrajuje Uroša Pogačarja iz Stahovice ter Ani Resnik in Ivana Špeha iz Kamnika. Čestitke!

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **FRANC MOHORIČ** iz Križ.

Novo priznanje za bohinjski turizem

Bohinjska Bistrica – Priljubljeni turistični vodnik Lonely Planet je Bohinj uvrstil na lestvico desetih najboljših evropskih destinacij za družinski oddih. Kot so zapisali v vodniku, je Bohinj kraj za aktivne počitnice, kjer bodo energični mladi popotniki našli kajakaštvo, gorsko kolesarstvo, pohodništvo, plavanje in pestro ponudbo prehrane po konkurenčnih cenah ter odlična izhodišča za ogleda tudi v primeru slabega vremena. Kot je dejal Klemen Langus, direktor Turizma Bohinj, je novica prišla ob pravem času. »Gre za potrditev, da so naši cilji pravi, hkrati je to tudi potrditev za lokalne turistične ponudnike in njihove kakovostne izdelke. Pri družinski ponudbi moramo nujno izpostaviti Zlatorogovo pravljico deželno, ki je namenjena izključno družinam in za katero je v največji meri zaslužna Osnovna šola dr. Janeza Mencingerja, enota Vrtec.« Ostale prireditve, kot so festivali za otroke Bo Fejst ali pa razvoj blagovne znamke Bohinjsko/From Bohinj pa so po besedah Klemna Langusa dokaz, da so družine ena izmed glavnih ciljnih skupin bohinjskega turizma, zato so tovrstnih potrditev še toliko bolj veseli. Bohinj se je pri Lonely Planetu znašel v družbi z madžarsko Budimpešto, britansko grofijo Kent, nemškimi Schwarzwaldom, špansko Ibizo, Normandijo, Finskim otočjem Åland, valižanskim parkom Skomer in Marloes in irsko grofijo Kerry.

Poklon geniju namesto pričkanja

V kamniški knjižnici so pripravili pogovorni večer, izhodišče katerega je bilo nedavno preimenovanje knjižnice v Knjižnico Franceta Balantiča Kamnik, kar je sprožilo negativne odzive pri nekaterih občanih.

MATEJA RANT

Kamnik – »Tako kot si ne predstavljam Goriških brd brez Alojza Gradnika in na Krasu ne bi dali svojega Srečka Kosovela, tudi tu pozivam ljudi, naj premislijo, ali bodo vztrajali v pričkanju ali bodo velikodušno izbrali, kar je dobro, presežno in luč v svetu; ali se bodo poklonili geniju ali vztrajali v svoji majhnosti.« je pogovorni večer o pesniku Francetu Balantiču sklenila arheologinja in muzeologinja Verena Vidrih Perko, ki kot vršilka dolžnosti vodi Direktorat za kulturno dediščino pri Ministrstvu za kulturo. Na pogovornem večeru so sodelovali še pesnik, pisatelj in literarni zgodovinar France Pibernik, kulturni producent Tone Ftičar in publicistka Alenka Puhar, ki so vsak s svojega zornega kota poskušali osvetliti pogled na pesnika Balantiča.

Balantič sodi v javni spomin

Pogovorni večer so pripravili na podlagi negativnih odzivov, ki jih je pri delu javnosti sprožilo poimenovanje kamniške knjižnice po pesniku Francetu Balantiču. Na to se je v izjavi za javnost z naslovom France Balantič sodi v javni spomin slovenskega naroda odzvala skupina pisateljev, zgodovinarjev, pravnikov, duhovnikov, urednikov, publicistov in umetnikov. Med drugim so poudarili, da je javna uvrstitve pesnika Franceta Balantiča v osrednji kulturni tok naše skupnosti pomemben korak k normalizaciji slovenske družbe in pomeni sprejemanje celotnega spektra slovenskega kulturnega izročila, ne le enega njegovega dela. »Zavedamo se, da je slovo od mitov vedno boleče. Zato štejemo dejanje poimenovanja

V kamniški knjižnici so v torek pripravili pogovorni večer, ki so ga posvetili pesniku Francetu Balantiču, po katerem se knjižnica od nedavnega imenuje. / Foto: Tina Dokl

kamniške knjižnice po pesniku Francetu Balantiču za pogumno in tako rekoč za zdravilno. Sodimo namreč, da je prišel čas, ko prispevka posameznikov, gibanj in pojavov k slovenski kulturi ne kaže več ocenjevati po njihovem mestu v vojaško urejenem črno-belem imaginariju, ki ostaja pri življenju zgolj zaradi čisto konkretnih koristi ozkega kroga ljudi,« so še zapisali v svoji izjavi.

Eden naših najboljših ustvarjalcev

Na to so opozarjali tudi gosti pogovornega večera v kamniški knjižnici. Verena Vidrih Perko je spomnila na pesnika Alojza Gradnika, ki tudi ni bil priljubljen pri nekdanji politični oblasti. »A v Brdih je bil to vedno naš Lojz in nihče ni videl nič slabega v njem,« je poudarila in dodala, da je tisto, kar je najboljšo, last vseh nas in tega se ne tehta. »Želi si, da bi se podobno kot pri Gradniku tudi pri Balantiču osredotočili na tisto, kar je dobro, in tako opozarjali na preseženo in najboljše v nas, saj nas to bogati.« Balantič je bil eden naših najboljših ustvarjalcev. Tudi Tone Ftičar je

opozoril, da pri polemiki o imenu knjižnice v ospredje stopajo teme, ki s pesniško zapuščino Franceta Balantiča nimajo nobenega stika. »Ob imenu Balantič se razplamtijo tudi ideološke in politične strasti, saj ga očitno še vedno premalo poznamo in premalo vemo o njegovem pesniškem delu.«

Pravičnejša razdelitev javnega prostora

Po mnenju Alenke Puhar bi si morale znane osebnosti pravičnejše razdeliti javni prostor, ne da danes šole in knjižnice nosijo imena večini bolj ali manj nepoznatih junakov nekega drugega časa, katerih edina odlika naj bi bila, da so umrli nasilne smrti. Posebej jo je zmotilo, da je bila večina teh ljudi navadnih delavcev in v življenju niso napisali niti vrstice, ki bi bila kje objavljena, zato se ji ne zdi smiselno, da po njih poimenujemo prosvetne ustanove. A Verena Vidrih Perko je opomnila, da teh ljudi vseeno ni smiselno izpostavljati posebej. »Vsaka doba se različno odzove in mogoče so bila njihova imena tudi zlorabljena. Ne vem, ali bi se kdo od njih strinjal, da po njem poimenujemo šole.«

Ločiti dobro od slabega

France Pibernik pa je med drugim poskušal osvetliti okoliščine, ki so mladega pesnika pripeljale v domobransko vojsko. »Kot takrat vsi narodnozavedni mladi se je tudi Balantič najprej vključil v Osvobodilno fronto, a je bilo že takrat jasno, da ni bojevnik in kot tak ne perspektiven kader,« je razložil Pibernik in dodal, da so v osebni stiski, v kateri se je znašel, nastale njegove najboljše pesmi. Zaradi simpatiziranja z Osvobodilno fronto so ga odpeljali v taborišče Gonars, po vrnitvi domov pa se je na prigovarjanje prijatelja Franceta Kremžarja pridružil domobrancem na Grahovem. »K temu ga je navedla osebna stiska; Balantič nikoli ni nosil uniforme,« je poudaril Pibernik. Ob tem je Verena Vidrih Perko dodala, da je treba ločiti dobro od slabega; kdo je bil in kdo ni bil zločinec. »Danes nam je to nedoumljivo razumeti, zato bi morali z empatijo spremljati, kaj so ljudje takrat pretrpeli.« Po njenem bi se morali vsak trenutek odločiti med dobrim in zlim in iti naprej.

Odpri krožišče pri poslovni coni

1. stran

Za cono pa se zanima tudi veliko novih investorjev. »Veseli smo, da smo s krožiščem dobili dober dostop v poslovno cono. Čeprav ni veliko, se v prometu izide tudi za tovrstne,« je novo pridobitev ocenil Slavko

Štampihar, ki se v coni že osmo leto ukvarja s tovornim transportom. Kaj pa krožišče pomeni za občane? Predsednik krajevne skupnosti Šenčur Miro Peternel pravi: »Veseli nas, da je župan držal predvolilno obljubo in smo sedaj dobili krožišče, ki je velika pridobitev zlasti za

poslovno cono. Šenčurjani pa težko pričakujemo kolesarsko povezavo od Šenčurja proti Mercatorju v Kranju. Sicer pa zlasti prebivalci Mlakarjeve ceste opažamo povečan promet, odkar je zgrajeno krožišče. Če se bo preveč povečal, bomo zahtevali omejitve, zlasti za tovrni

promet in težko kmetijsko mehanizacijo.« Prebivalci Mlakarjeve pa so se razveselili zlasti prehoda za pešce, je povedala Meri Erjavec, zgrajen je bil tudi pločnik.

Odprije krožišča je spremljal kulturni program v izvedbi učencev Podružnične šole Voklo, kranjskih mažoret in Pihalnega orkestra Šenčur, nove pridobitve je blagoslovil domači župnik Urban Kokalj.

Nekateri krajevni uradi poleti zaprti

Številne upravne enote zadnja leta zapirajo krajevne urade oz. krajšajo njihov delovni čas, še zlasti poleti. Spremembe tudi na Gorenjskem.

A. Š., V. S., U. P., M. A.

Kranj - V zadnjih letih se vodstva upravnih enot (UE) vse pogosteje odločajo za krčenje obsega uradnih ur na krajevnih uradih (KU) ali celo za njihovo ukinitje. »Število strank KU se namreč iz leta v leto zmanjšuje. Največ je k temu pripomogla ukinitvev krajevne pristojnosti, predvsem na področju izdaje osebnih dokumentov, in ne nazadnje čedalje večja mobilnost prebivalstva. Število KU se je z 2011 v letu 2006 do konca leta 2014 zmanjšalo na 119,« so pojasnili na Ministrstvu za javno upravo.

Nekateri UE se odločajo tudi začasno ukinitvev ali krajši delovni čas KU, do česar najpogosteje prihaja poleti, ko je odsotnost javnih uslužbencev zaradi koriščenja rednega letnega dopusta najpogostejša. »Nujno in neizogibno je, da se nemoteno izvajanje vseh upravnih in drugih nalog, ki so v pristojnosti UE, najprej zagotovi na njenem sedežu, kajti tu je

stik strank z UE najpogostejši,« so dodali na ministrstvu.

Poleti se spremembe obetajo tudi nekaterim gorenjskim krajevnim uradom. UE Škofja Loka bo že drugo leto julija in avgusta skrajšala delovni čas KU Žiri (na ponedeljke med 8. uro in 15.30), medtem ko bo KU Gorenja vas - Poljane in KU Železniki začasno zaprta. Kot je pojasnil načelnik Bojan Miklavčič, se je v preteklih letih število zaposlenih v UE Škofja Loka zelo zmanjšalo, prav tako pa tudi obisk strank na njenih KU, zato so zaradi racionalnosti poslovanja in nemotenege poslovanja sedeža UE v poletnem času morali uvesti omenjene ukrepe. In zakaj KU Železniki in Gorenja vas - Poljane poleti zapirajo, na KU Žiri pa zgolj krajšajo delovni čas? Slednjega obično več strank, poleg tega pa je od sedeža UE oddaljen skoraj dvakrat več kot ostala dva KU, je odvrnil Miklavčič.

V mesecu juliju in avgustu bodo uradne ure na krajevnih uradih Upravne enote

Foto: Tina Dokl

Med krajevnimi uradi, kjer čez poletje ne bo uradnih ur, bo tudi krajevni urad v Šenčurju.

Kranj nekoliko spremenjene oziroma ukinjene. Tako na Krajevnih uradih Šenčur in Naklo uradnih ur ne bo, na Krajevnem uradu Cerklje bodo vsak četrtek med 7.30 in 11. uro ter 12. in 15. uro, v Preddvoru vsak četrtek med 7.30 in 10. uro, na Jezerskem pa je razpored uradnih nespremenjen, kar

pomeni prvi delovni četrtek v mesecu od 9. do 12. in od 13. do 17. ure. Vse storitve v pristojnosti krajevnih uradov lahko občani opravijo v času uradnih ur na sedežu Upravne enote Kranj, Slovenski trg 1, Kranj ob ponedeljkih in torkih med 8. in 15. uro, ob sredah med 7.30 in 17.30 ter petkih med 8. in

13. uro. »Za spremembo števila uradnih ur na krajevnih uradih v poletnem času smo se odločili zaradi zagotavljanja nemotenege izvajanja vseh storitev na sedežu Upravne enote Kranj v času letnih dopustov zaposlenih na upravni enoti. Pri odločitvi o zaprtju oziroma zmanjšanju uradnih ur na

krajevnih uradih smo poleg števila strank, ki uporabljajo storitve na posameznem krajevnem uradu, upoštevali tudi oddaljenost posameznega krajevnega urada od sedeža upravne enote. Naša želja je, da storitve upravne enote približamo uporabnikom v čim večji možni meri,« je povedala v. d. načelnice Renata Kozan.

»Na območju Upravne enote Jesenje deluje en krajevni urad, in sicer v Kranjski Gori, ki bo julija in avgusta zaprt. Sicer je odprt dvakrat tedensko, ob torkih in četrtekih med 12. in 15. uro,« je povedala načelnica Alenka Burnik.

Upravna enota Radovljica urnika uradnih ur svojih dveh krajevnih uradov poleti ne bo spreminjala. Krajevni urad Bled bo torej tako kot vse leto odprt ob sredah od 8. do 12. ure in od 13. do 17. ure ter ob petkih od 8. do 12. ure, Krajevni urad Bohinjska Bistrica pa ob torkih od 8. do 12. ure in od 13. do 15. ure ter ob četrtekih od 8. do 12. ure in od 13. do 17. ure.

Praznovali smo dan državnosti

Včeraj smo praznovali dan državnosti v spomin na 25. junij 1991, ko je slovenska skupščina razglasila Deklaracijo o neodvisnosti Slovenije in Temeljno ustavno listino o samostojnosti in neodvisnosti Slovenije.

DANICA ZAVRL ŽLEBIR

Kranj – 25. junija 1991, pol leta po plebiscitu o osamosvojitvi Slovenije, na katerem se je za samostojnost izreklo več kot 88 odstotkov volivcev, je slovenska skupščina razglasila samostojnost in neodvisnost Slovenije. Odločitev so proslavili z dvigom slovenske zastave in slovesnostjo na Trgu republike. Od tedaj je 25. junij dan državnosti.

Osrednja letošnja slovesnost ob državnem prazniku je bila v sredo zvečer na Kongresnem trgu v Ljubljani, slavnostni govornik pa predsednik republike Borut Pahor. Že prej je predsednik priredil sprejem za svojce padlih in civilnih žrtev vojne za Slovenijo, v ljubljanski stolnici je bila maša za domovino in pred osrednjo proslavo še slavnostna seja državnega zbora. Prireditve v čast prazniku potekajo tudi drugod po Sloveniji. V sredo zvečer so tako že tradicionalno proslavili pri vaški lipi v Vogljah, ki je osrednje

slavje občine Šenčur. Prvo lipo so domačini v Vogljah na predvečer rojstva države zasadili na pobudo duhovnika Antona Čoparja in po njihovem spominjanju je bil to radosten dogodek. »S tem je bilo nam mladim vsakoletno praznovanje položeno v zibelko in kljub mladosti smemo trditi, da dolgotrno sodelovanje na tej proslavi poganja korenine in v nas mladih utrjuje domovinsko zavest,« je na prireditvi v Vogljah, ki so jo ob sedaj mladi lipi oblikovali

Foto: Tina Dokl

Dan državnosti so proslavili ob vaški lipi v Vogljah.

pretežno mladi ustvarjalci, dejala povezovalka Tina. Vaška lipa tako simbolizira spoštljiv odnos do domače zemlje, naroda, domovine. Osrednji slavnostni govornik je bil župan Ciril Kozjek, kulturni program pa je pripravilo KUD Utrip pod vodstvom Ivanke Lipar. Nastopili so otroci iz podružnične šole Voklo, zbor Kerinovi otroci, mladinski mešani pevski zbor Sidro, Pihalni orkester Šenčur in kot gost slovenski pevec in skladatelj zabavne glasbe Oto Pestner.

Na Kamniškem je v sredo pripravilo slovesnost Turistično društvo Gora, Sv. Miklavž, najprej mašo, nato večerno prireditev. V Gorjah so državno proslavo združili z občinskim praznovanjem. Včeraj, na sam praznični dan, so proslavili na Mestnem trgu v Škofji Loki. Občina Tržič in veteranske organizacije pa so včeraj priredile že petnajsti tradicionalni pohod po poteh TO Tržič, na Ljubelj, ki se ga vsako leto udeleži do sto pohodnikov. Popoldne so se zbrali na mejnem prehodu Ljubelj na osrednji svečanosti ob državnem prazniku, kjer sta zbrane nagovorila župan Borut Sajovic in podpredsednik policijskega veteranskega združenja Sever Gorenjske Drago Zadnikar. Tradicionalno pa bodo spomin na rojstvo države in čas, ko so jo branili v desetdnevni vojni, danes proslavili na Letališču Jožeta Pučnika na Brniku in na nekdanjem mejnem prehodu Karavanke ter jutri na Jezerskem vrhu.

Mladi iz tujine spoznavajo Gorenjsko

Bled – Slovenski Rotary klubi v teh dneh gostijo 13 mladih iz devetih držav s treh kontinentov na dvotedenskem mednarodnem mladinskem taboru, ki ga organizira poverjeništvo za mladinsko izmenjavo slovenskega Rotary Distrikta 1912. Včeraj in danes udeleženci tabora kot gostje Rotary cluba Bled in Rotary cluba Zgornji Brnik spoznavajo Gorenjsko.

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, Ilovar Stritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

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

Letos dvanajst novomašnikov

Dve novi maši bosta tudi na Gorenjskem: v Radovljici že v nedeljo in v Sori v začetku julija.

JOŽE KOŠNJEK

Ljubljana – Katoliška Cerkev v Sloveniji bo letos dobila 12 novih dušnih pastirjev. Slovenski škofje bodo pred praznikom in na sam praznik svetih Petra in Pavla 29. junija v mašnike posvetili nove duhovnike, stare od 25 do 42 let. Nekateri se za ta poklic odločijo kasneje, ko so že končali šolanje in so bili že

sicer jezuit, minorit, kapucin in kartuzijan iz samostana Pleterje. Največ novomašnikov (pet) brez upoštevanja redovnikov ima ljubljanska nadškofija.

Dva novomašnika sta Gorenjca. To sta 25-letni Gašper Mauko iz radovljiške župnije in 42-letni Boris Rozman iz župnije Sora pri Medvodah. Gašper bo imel novo mašo v domači žup-

V katoliški Cerкви v Sloveniji deluje okrog devetsto škofijskih duhovnikov in duhovnikov, ki so člani redovnih skupnosti. V ljubljanski nadškofiji jih je bilo po podatkih iz začetka lanskega leta skupno 427, od katerih jih je 33 stalno ali začasno delovalo zunaj Slovenije. V mariborski nadškofiji deluje blizu dvesto duhovnikov na župnijah in v redovnih skupnostih. V škofijah Murska Sobota, Celje, Novo mesto in Koper je število duhovnikov manjše.

zaposleni. Letošnja novomašniška letina je zadovoljiva, saj je novih duhovnikov več, kot jih je bilo pretekla leta. Leta 2011 jih je bilo devet, leto kasneje sedem, nato enajst, lani pa znova sedem. Med dvanajstimi novimi duhovniki jih je osem škofijskih, kar pomeni, da niso člani redovnih skupnosti, štirje pa so redovniki, in

niji že v nedeljo, 28. junija, ob 10. uri, Boris pa v nedeljo, 5. julija, ob 10. uri v soriški župniji. Nova maša je običajno svečan in množično obiskan dogodek, ki terja od župljanov župnij, iz katerih je novomašnik, veliko priprav in dela. Cerkev, v kateri poteka nova maša, in njena okolica, morata biti še posebno slovesno okrašeni.

Gradijo prizidek k domu starejših občanov

MARJANA AHAČIČ

Radovljica – V radovljiškem Domu dr. Janka Benedika za starejše občane gradijo nov prizidek na severovzhodu stavbe. V prvem in drugem nadstropju bodo nadstandardna eno- in dvoposteljna stanovanja, v tretjem in četrtem pa polzaprti terasi, na katere bodo imeli dostop težje pokretni stanovalci, ki sicer ne morejo brez pomoči na prosto. »Kapacitete doma ne

bomo več povečevali, bomo pa še naprej zviševali standard bivanja,« je povedala direktorica doma Sonja Resman. Stavbo Doma dr. Janka Benedika so sicer v letih 2012 in 2013 energetska sanirali, lani pa so začeli s prenovno negovalnega oddelka, v sklopu katere je tudi gradnja prizidka. Letos načrtujejo tudi obnovo sob v prvem in drugem nadstropju, kjer bodo temeljito prenovili predvsem kopalnice.

V sklopu novega prizidka bosta tudi terasi, na kateri bodo imeli dostop stanovalci iz tretjega in četrtega nadstropja, ki doslej sami niso mogli na prosto. / Foto: Gorazd Kavčič

Najboljše v tujski sobi

Turizem Bohinj je skupaj s partnerji prejšnji teden v okviru projekta Skupaj za najboljše iz Bohinja predstavil Bohinjsko tujsko sobo, ki bo služila za avtentično bivanje in promocijo domačih proizvajalcev.

ANDRAŽ SODJA

Bohinjska Bistrica – V okviru projekta Skupaj za najboljše iz Bohinja, ki je povezal Turizem Bohinj, LIP pohištvo Bohinj, Zavod Rompom in Bohinj Park Eko Hotel, so pripravili Bohinjsko tujsko sobo kot edinstveno turistično sobo, ki so jo v hotelu odprli prejšnji teden. Kot je poudaril Anže Čokl, direktor Bohinj Park Eko Hotela, je soba dokaz, da se v Bohinju da dogovarjati in sodelovati. Jana Vilman Proje iz Turizma Bohinj je pojasnila, da je bila ideja združiti turizem in gospodarstvo ter lokalne proizvode predstaviti obiskovalcem Bohinja. »Cilj je bil vzpostaviti pilotni projekt medsektorskega sodelovanja z nadpovprečnim prepoznavnim produktom, ki bo pripomogel k prepoznavnosti gospodarstva in promociji Bohinja.« V projektu so sodelovali Turizem Bohinj, Bohinj Park Eko Hotel, podjetje LIP pohištvo Bohinj in zavod Rompom. Trije oblikovalci, ki izhajajo iz Bohinja, so za projekt oblikovali pohištvo Lore s temelji v dediščini,

s tradicionalnimi elementi in uporabo lokalnega lesa. Pohištvo je izdelalo domače podjetje, ki so ga pred petimi leti prevzeli delavci, ki nimajo znanja in sredstev za oblikovanje novih proizvodov. Tako so z novim produktom podjetju omogočili lažji prodor na trge. Sodelovali so tudi drugi partnerji z visoko kakovostnimi izdelki lokalne obrti in podjetništva, in sicer Alenka Gašperin, Folklore Design, Simona Bohinc, Klavdija in Primož Rauter, Mitja Sodja in drugi. »Tujska soba tako omogoča, da si jo obiskovalci lahko ogledajo, skoraj vsi izdelki v sobi imajo že pridobljen znak Bohinjsko, ki zagotavlja kakovost in geografsko poreklo,« je dejala Jana Vilman Proje in dodala: »Upam, da smo s tem dodatno utrdili znamko Bohinjsko in vzpostavili center za kakovost, ki bo v prihodnje eden od štirih centrov turizma v Bohinju.« Projekt je delno financiran iz sredstev Evropskega kmetijskega sklada za razvoj podeželja in je še eden od uspešnih projektov, ki jih je Turizem Bohinj izdelal in s katerimi

Anže Čokl in Jana Vilman Proje v Bohinjski tujski sobi

so po besedah Klemna Langusa prek evropskih projektov počrpali že približno štiri tisoč evrov nepovratnih sredstev.

Kot je še pojasnil Anže Čokl, je tujska soba druga

največja soba v hotelu, velika 106 kvadratnih metrov in je mišljena za normalno uporabo. Kadar ne bo zasedena, bo na ogled kot razstavna soba. Osnovna cena nočitve v njej pa je štiristo evrov.

O urejanju središča Breznice

Po predlogu občinskega podrobnega prostorskega načrta naj bi na Breznici po prestavitvi trase ceste južneje zgradili nov večnamenski objekt, uredili trg pred cerkvijo in park ter parkirišča.

URŠA PETERNEL

Žirovnica – Žirovniški občinski svetniki bodo na seji 2. julija v prvi obravnavi obravnavali predlog Odloka o občinskem podrobnem prostorski načrtu (OPPN) Breznica - center. Gre za prostorski dokument, s katerim urejajo središče Breznice, to je območje južno od cerkve in mrliških vežic ter pokopališča in občinske stavbe. Ureditveno območje je razdeljeno na več delov, osnova urejanja pa bo rekonstrukcija državne ceste ter prestavitve njene trase južneje. Kot pojasnjujejo na Občini Žirovnica, je zaradi obstoječega poteka ceste v središču Breznice premalo javnega prostora za odvijanje pogrebnih slovesnosti pred mrliškima vežicama in pred cerkvijo, za razne cerkvene prireditve, primanjkuje parkirišč, cesta nima pločnikov niti niso urejena avtobusna postajališča.

Na Občini se zato zavzemajo, da bi se ob obnovi regionalne ceste – idejni projekt rekonstrukcije je že pripravljen in revidiran od države – trasa odmaknila nekoliko južneje, s čimer bi pridobili potreben prostor za ureditev parkirišča, gradnjo novega javnega objekta, trga pred cerkvijo in parka na vzhodni strani. V novem objektu bi prostore dobila knjižnica, uredili bi kulturno dvorano, prostor za prodajo spominkov in manjši gostinski lokal. Na občini so prvotno nameravali v to območje umestiti tudi gasilski dom, a so morali prisluhniti nasprotovanju Zavoda za varstvo kulturne dediščine, češ da je lokacija za to neustrezna.

V času javne razgrnitve so občani podali več pripomb na predlog dokumenta. Med drugim so opozorili, da bo krožišče umeščeno tik pod mrliške vežice, s čimer naj bi

bili obredi moteni še bolj kot doslej. Po mnenju enega od krajanov je napačno snovati center kraja v bližini pokopališča in mrliških vežic. Krajana je tudi zanimalo, zakaj je potrebna nova kulturna dvorana; raje naj prenovijo staro; po enem od predlogov pa bi dvorano bolj potrebovali na Vrbi. Pripravljalci prostorskega dokumenta so pojasnili, da se bo s krožiščem hrup na tem območju zmanjšal, prav tako naj druge nove dejavnosti ne bi motile pogrebnih obredov, saj se večina prireditev odvija konec tedna, ko se pogrebi ne izvajajo. Glede gradnje kulturnega doma pa so pojasnili, da je stari kulturni dom v lasti cerkve dotrajan in nefunkcionalen in občina glede na veljavno zakonodajo vanj ne sme vlagati, v Vrbi pa nosilci urejanja prostora pri pripravi občinskega prostorskega načrta niso dali soglasja za takšen objekt.

Vandalizem na otroških igriščih

Žirovnica – Na igrišču pred Osnovno šolo Žirovnica že dalj časa prihaja do vandalizma, težave naj bi povzročala skupina desetih do petnajstih mladostnikov, ki niso domačini. Kot je dejal župan Leopold Pogačar, naj bi »terorizirali« otroke in jih preganjali z igrišča ter povzročali druge težave. Zato so na zadnji seji občinskega sveta v skrajšanem postopku sprejeli spremembe odloka o javnem redu in miru in v njih bolj natančno določili javne površine in režim njihove uporabe. Na tej osnovi so v Osnovni šoli Žirovnica že pripravili pravila o uporabi športnih in ostalih zunanjih površin, ki jih bodo na seji v začetku julija potrjevali občinski svetniki. Nova pravila bodo osnova za bolj učinkovito preprečevanje nezaželenih ravnanj obiskovalcev; med drugim bodo starostno omejili možnost uporabe igral.

GG mali oglasi

E-POŠTA: malioglas@g-glas.si
TELEFON: 04 201 42 47

www.gorenjskiglas.si

Koncesija in dodatni denar za Gorenjsko plažo

TJAŠA STERLE POLAK

Tržič - Na nedavni seji občinskega sveta občine Tržič so svetniki potrdili koncesijsko pogodbo z občinskim javnim podjetjem Bios, ki bo začela veljati 1. januarja prihodnje leto. Podjetje bo, tako kot lani, tudi letos skrbelo za obratovanje kopališča Gorenjska plaža, občina pa bo v tem prehodnem obdobju krila vse stroške. Podjetje mora ob koncu sezone oziroma do 1. novembra pripraviti podrobno poročilo o poslovanju v letošnji sezoni, svetniki pa so ob tem izrazili pričakovanje, da bo vključevalo tudi pojasnila o ponudbi na kopališču, kadrovske zasedbi, delovnih urah, prihodkih in odhodkih, odgovorni osebi za stike z javnostjo in o prireditvah za kopalce.

Lani so na Gorenjski plaži našli deset tisoč obiskovalcev in ustvarili 25.457 evrov prihodkov, pri čemer gostinski del še ni bil v najemu. S plažo so imeli 84.445 evrov stroškov, zato je nastalo izgubo morala pokriti občina. Letos in v prihodnjem

letu si na občini obetajo boljše »letino«, saj so ožji del prostorov uspeli oddati gostincu Željku Preradoviču. Obiskovalci bazena si od 17. junija, ko je bil napovedan tehnični prevzem prostorov, ob kopanju lahko privoščijo pijačo in prigrizke, jeseni pa načrtujejo še postavitev kuhinje, najem ostalih prostorov in s tem tudi odprtje prave gostilne.

O Gorenjski plaži je nanesla beseda tudi pri spremembah odloka o proračunu občine Tržič za leto 2015. 135 tisoč evrov, vzetih iz proračuna za energetska sanacija vrtca Deteljica, za katero imajo v prihodnjem letu že obljubljenih 85 odstotkov sofinanciranja s strani države in Evropske unije, bodo namenili dokončanju projekta Gorenjska plaža. »Projekt Gorenjska plaža moramo zaključiti. V času poletja prinaša deset delovnih mest, z gostinskim obratom pa jih bo tudi pozimi. Objekt je odlično izhodišče za kolesarske izlete, počivališče za kamperje« je pojasnil župan Borut Sajovic.

Obnova se je podražila

TJAŠA STERLE POLAK

Tržič - Tržiški svetniki so prejšnji teden na seji sveta potrdili spremembe proračuna za leto 2015, ki med drugim predvidevajo dokončanje obnove paviljona NOB. Vodja projekta obnove paviljona NOB Monika Fink-Serša je na seji pojasnila, da je do odstopanja med projektantsko oceno, ki je bila ocenjena na okoli 300 tisoč evrov, in ceno iz javnega naročila, ki je za 100 tisoč evrov višja od prejšnje, prišlo zaradi zahtevnosti same obnove. »Paviljon NOB je izjemen spomenik slovenske moderne, s še živim avtorjem Cirilom Oblakom, in stoji na vhodu v mesto. Stavba je bila zgrajena konec šestdesetih in začetek sedemdesetih let, zato je energijsko neučinkovita. Strehe in bakra nismo uspeli ohraniti, kot so zahtevali pogoji, postavljeni leta 2013, zato smo jo morali v celoti

zamenjati. Objekt smo izolirali z enim centimetrom drage izolacije, ki nadomešča 27 centimetrov standardne, ogrevanje pa bo potekalo s pomočjo toplotne črpalke tipa voda-zrak,« je svetnikom pojasnila Fink-Serša. Izvedli bodo še prenovu sanitarij, obnovo in funkcionalno razporeditev društvenih prostorov, ureditev dostopa do kletnih prostorov iz zadnje zahodne strani objekta, obnovo stopnišča in drugo. Prihodnje leto pa bo sledila še prenova ploščadi. Občina bo izkoristila donatorska sredstva Švicarske konfederacije – namenjena energetska sanaciji objekta – in še sama s prerazporeditvijo denarja, namenjenega energetska sanaciji vrtca Deteljica in vzdrževanju občinskih cest. Na občini menijo, da bodo s paviljonom spodbudili razvoj galerijske, umetnostne ter društvene dejavnosti v Tržiču.

Na Jezerskem oddelek Glasbene šole Kamnik

Jezersko – Na podlagi sklepa kamniških in komendskih občinskih svetnikov bo na Jezerskem začel delovati dislocirani oddelek Glasbene šole Kamnik (GŠ). Slednja bo tako stopila naproti Občini Jezersko, ki nima pogojev za ustanovitev javne glasbene šole, a vseeno želi svojim občanom omogočiti dostopnost osnovnega glasbenega izobraževanja. Ustanovitev novega oddelka za občini ustanoviteljici GŠ Kamnik ne bo imelo finančnih posledic, saj bo vse stroške za pokrivanje njegovega delovanja prevezla Občina Jezersko, ki bo krila stroške kadra ter zagotovila tudi prostor in opremo.

Z medsebojno pomočjo je lažje

V Gorjah so v sredo, na predvečer državnega in občinskega praznika, pripravili slovesnost s podelitvijo priznanj letošnjim občinskim nagrajencem.

MATEJA RANT

Gorje – Občinski praznik v Občini Gorje praznujejo v sklopu državnega praznika. Odločitev za samostojno in neodvisno pot so sprejeli na referendumu pred devetimi leti, ko so po besedah župana Petra Torkarja stopili skupaj in si zadali cilj, da si želijo lepše in boljše prihodnosti. »Vsi, ki živimo v skupnosti, smo namreč del razvoja občine in države. V Gorjah nas povezuje prijateljstvo in medsebojna pomoč in če bomo to spoštovali, nam bo tudi v prihodnje boljše in lažje,« je poudaril župan.

Praznik je po županovih besedah čas, ko si podajo roke, se objamejo in si zaželijo vse najboljše ne samo danes, ampak tudi jutri. Obenem pa je to priložnost, da se

Letošnji občinski nagrajenci v družbi župana Petra Torkarja / Foto: Tina Dokl

s podelitvijo priznanj spominjajo tistih občanov, ki so v preteklem letu najbolj zaznamovali življenje v občini. Plaketi občine Gorje sta letos

prejela Jernej Kocjančič st. in Danijela Mandeljc za bogato in uspešno udejstvovanje na društvenem področju, saj sta aktivna člana številnih

društev in organizacij na lokalni ravni. Priznanje občine Gorje pa so podelili lanski zlati maturantki Gimnazije Jesenice Neži Pristov.

Jedo slovensko hrano

V Kranjskih vrtcih imajo na jedilniku živila, ki so večinoma pridelana ali predelana v Sloveniji.

VILMA STANOVNIK

Kranj – Kranjski vrtci si prizadevajo, da bi se na jedilnikih povečal delež lokalnih in ekoloških živil ter s tem kakovostne hrane. Marjeta Podpečan in Katarina Jevšjak sta začeli s temeljito raziskavo trga in lokalnih ponudnikov živil, na podlagi katere sta v sodelovanju z

Ministrstvom za finance in Ministrstvom za kmetijstvo, gozdarstvo in prehrano pripravili javno naročilo.

Javno naročilo je bilo zahtevno in glede na vsebino in upoštevanje celotne trenutno veljavne sheme kakovosti za javne ustanove tudi precej obsežno. Z namenom, da se lahko lokalni pridelovalci

prijavijo na javno naročilo, sta se odločili narediti več sklopov živil, na katere se posamezni ponudnik lahko prijavi. Kajti naročnik namreč ne more pričakovati, da bo dobil lokalnega pridelovalca jabolčk, če združuje v isti sklop jabolka in pomaranče.

Javno naročilo sta Marjeta Podpečan in Katarina

Jevšjak pripravili za obdobje štirih let, saj je z njim predvsem prvič veliko dela, poleg tega pa je v enem letu težko oceniti kakovost dobavitelja in tudi zanimanje med ponudniki je ob naročilu za daljše obdobje večje.

S podpisom pogodb za dobavo prehranskega blaga za pogodbeno obdobje 2014–2018 pa imajo Kranjski vrtci na jedilniku 69 odstotkov živil, ki so pridelana ali predelana v Sloveniji. Njihova prehrana vključuje 11,5 odstotka ekoloških živil, kar je več kot narekuje Uredba o zelenem javnem naročanju.

Vse za QL poletje

od 15. 6. do 12. 7. 2015

Vračamo poletne nakupe 11.200 EUR

V vsakem izmed nakupovalnih centrov Qlandia bomo 4 tedne zapored izžrebali kupcem katere koli trgovine ali lokala vrnili vrednost nakupa do 40 €.

V nagradni igri lahko sodelujete s svojim računom ali z odgovorom na nagradno vprašanje na www.qlandia.si.

Za QL družinice pripravljamo v juniju, juliju in avgustu Igrarije, kjer se boste v zabavnih igrah potegovali za praktične nagrade in sodelovanje v velikem finalu!

www.qlandia.si

Nova Gorica • Kranj • Kamnik • Maribor • Ptuj • Novo mesto • Krško

RTC Krvavec lani z izgubo

RTC Krvavec je lani ustvaril 132 tisoč evrov čiste izgube, za kar je bilo po besedah njegovega predsednika krivo predvsem slabo vreme. Še vedno iščejo investitorja za prenočišča na Jezercih.

ANA ŠUBIC

Cerklje – Delničarji družbe RTC Krvavec so se v torek na skupščini seznanili s poslovnim poročilom družbe za leto 2014. Sklenili so, da bilančni dobiček v višini 75 tisoč evrov ostane nerazporejen, medtem ko so še leto poprej imeli 207 tisoč evrov bilančnega dobička. Družba je namreč lani poslovala s čisto izgubo v višini 132 tisoč evrov. Kot pojasnjuje direktor RTC Krvavec Srečko Retuznik, je za negativno poslovanje krivo predvsem slabo vreme: »Zima 2013/14 je bila katastrofalna, poleg tega smučišče zaradi žleda pet dni ni obratovalo. Tudi poletje je bilo hladno in deževno. Vse to je vplivalo na manjše prihodke.«

V letošnjem letu pričakuje poslovanje v zelenih številkah. »Po slabem začetku sezone decembra lani so se po novem letu pogoji precej izboljšali: dovolj snega, nizke temperature in lepo vreme, temu primerno

Direktor RTC Krvavec
Srečko Retuznik / Foto: arhiv GG

pa je bil tudi obisk boljši. Zimo smo zaključili relativno dobro. Pred nami je poletje in odpiramo nove dejavnosti, kot je proga za gorske kolesarje. Prvi odzivi so pozitivni in če bo vreme ugodno, računamo na dobro poletno sezono. Nato sledi predprodaja smučarskih vozovnic, tako da bi letošnje leto morali

poslovati pozitivno,« meni Retuznik.

Kot pravi, letos načrtujejo nekaj manjših investicij, pripravljajo pa šest milijonov evrov vreden projekt širitve smučišča do Jezerc, kjer bi gradili novo šestsežnico, za katero imajo že gradbeno dovoljenje, slednje pa pridobivajo še za akumulacijsko jezero, ki bi ga povezali tudi na obstoječe smučišče. »Na Krvavcu je problem z vodo za umetno zasneževanje, jezero na Zvohu je namreč premajhno, saj vodo iz njega porabimo v dveh, treh dneh, potem pa smo odvisni od direktnega črpanja vode iz Kokre. Na Jezercih bi zato radi naredili jezero za 95 tisoč kubikov vode, kar je precejšnja količina, in bi potem lahko pokrili tudi ostala smučišča,« je pojasnil.

A investicija v novo sedežnico bi bila po besedah Retuznika ekonomsko upravičena le ob hkratni ureditvi dodatnih nastanitvenih kapacitet na Jezercih, kjer pa računajo na zasebne investitorje.

»Skupaj z Raiffeisen banko, ki je lastnik zemljišča, intenzivno iščemo potencialnega investitorja, s svojimi načrti seznanjamo tudi državo, ki ima določene investitorje, ki bi mogoče želeli tudi v Sloveniji kaj investirati. Če je šestsežnica odvisna od investitorja, ki bi na Jezercih zgradil prenočišča, pa je novo akumulacijsko jezero nujno in računamo, da bi ga naslednje leto vseeno poskušali zgraditi, pri tem pa upamo tudi na pridobitev državnih in evropskih sredstev,« je razložil. Kot je še dodal, bo po morebitni realizaciji projekta na Jezercih naslednja investicija zamenjava vlečnic na Kržišču, saj bo treba novi kompleks z ostalimi smučiščem povezati s sodobnejšimi vlečnicami.

Kot je znano, je zreški Unior družbo RTC Krvavec skušal prodati. V zvezi s tem je Retuznik povedal, da je postopek ustavljen. »Lastniku družbe ni treba nujno prodati, saj se Krvavec preživlja sam,« je še pristavil Retuznik.

Brezplačno na posvet

V okviru javnozdravstvenega projekta MOČ v Kranju deluje psihološka svetovalnica Posvet.

VILMA STANOVNIK

Kranj – Projekt MOČ vodijo na Nacionalnem inštitutu za javno zdravje in je financiran iz virov programa Norveškega finančnega mehanizma. V celotni mreži psiholoških svetovalnic deluje na različnih koncih Slovenije devet svetovalnic, v katerih lahko posamezniki, pari ali družine pridobijo brezplačno strokovno oporo pri razreševanju najrazličnejših stisk.

Psihološka svetovalnica Posvet v Kranju je bila ustanovljena že leta 2013 v okviru ljubljanskega Centra za psihološko svetovanje Posvet in ob podpori Mestne občine Kranj. Svetovalnica ima prostor na Upravni enoti Kranj, na Slovenskem trgu 1. Trenutno je odprta dva dni v tednu, in sicer ob četrtek in petkih od 8. do 16. ure. Ker je

stanja, notranjega doživljanja, samopodobe in vedenja. Svetovalec in klient že v začetku procesa jasno opredelita problem in skupaj zastavita cilje svetovanja. Izkušnje iz že obstoječih svetovalnic v Ljubljani, Celju in Kranju kažejo, da se posamezniki, pari in družine odločijo poiskati strokovno pomoč tedaj, ko čustvenih stisk več ne zmorejo ali ne znajo reševati sami. Skoraj polovica klientov prihaja v svetovalnico zaradi težav v partnerskih ali družinskih odnosih. Pogosto pridejo tudi zaradi ločitve ali smrti bližnjega.

»V izvornem pomenu se beseda svetovanje res nanaša na dajanje nasvetov in napotkov, vendar pa se pomen svetovanja kot strokovnega izraza nanaša na podpiranje človeka v iskanju njegovih lastnih rešitev, brez dajanja kon-

Za obisk strokovnjaka v psihološki svetovalnici uporabniki ne potrebujejo napotnice, čakalne dobe so kratke. Svetovanje je namenjeno odraslim, starejšim od 18 let.

Pester počitniški program

VILMA STANOVNIK

Kranj – Pri Društvu prijateljev mladine so, v sodelovanju z različnimi izvajalci, za letošnje počitnice pripravili zanimiv program. Tako bo zanimivo na letnem kopaljšču, kjer se je prejšnji teden

sezona že začela, vsak dan v juliju in avgustu pa bodo pri Zavodu za šport poskrbeli za zabavne igre v vodi z rekviziti, ki bodo potekale med 16. in 18. uro. Veliko se bo dogajalo tudi na otroškem igrišču Gibi Gib, kjer bodo potekale ustvarjalne delavnice in

športne aktivnosti. Za tiste, ki si želijo likovnega ustvarjanja, bo poskrbljeno v ateljeju Puhart ter na trgih in ulicah starega Kranja, marsikaj se bo dogajalo v Mestni knjižnici Kranj, Plesni center Gorenjske CHA-CHA-CHA pa pripravlja počitniške plesne tečaje.

Že danes se začenejo poletne dejavnosti v centru Škrlovec, ŠD Strelca iz Križ pa bo v avgustu poskrbelo za izlet na planšarijo. »Dejavnosti se bodo sproti še dopolnjevale, več o njih pa izveste na našem e-naslovu www.dpm-kranj.grozd.eu in pri posameznih izvajalcih,« pravi sekretar Društva prijateljev mladine Kranj Franci Kržan.

zanimanje za obisk strokovnjaka v svetovalnici v zadnjem obdobju precej naraslo, bodo nosilci programa skušali povečati obseg razpoložljivih svetovalnih ur. Za svetovalni pogovor se lahko zainteresirani naročijo od 8. do 20. ure na telefonski številki 031 704 707 ali po elektronski pošti na naslovu info@posvet.org.

Psihološko svetovanje izvajajo usposobljeni svetovalci, ki so vključeni v redno supervizijo. Pogovor s strokovnjakom se odvija v zaupnem in prijetnem okolju in traja od 45 do 60 minut. Svetovanje posamezniku, paru ali družini poteka kot strokovna obravnava psihičnih težav s psihološkimi metodami, ki lahko omogočijo izboljšanje psihičnega

kretnih nasvetov. Kadar bo klient, denimo, vprašal svetovalca, ali naj zamenja službo ali na primer zapusti partnerja, ga bo svetovalec skušal usmerjati v raziskovanje njegovih lastnih možnosti in ovir, kar lahko človeku pomaga, da bo bolje razumel lastno situacijo in lažje sprejel potrebne odločitve,« je povedala Mojca Vatovec, vodja psiholoških svetovalnic Posvet – Tu smo zate.

Psihološka pomoč je s širitvijo mreže svetovalnic postala dostopnejša za ranljive skupine. Kot je povedala vodja projekta MOČ doc. dr. Saška Roškar, celoten projekt poleg širitve mreže svetovalnic vključuje tudi izobraževanja strokovnjakov iz zdravstvenih domov in centrov za socialno delo ter policistov.

GG | IZLET// torek, 7. julija 2015

POLETNA BELA KRAJINA

Tokrat bomo spoznali poletno Belo krajino. Po Dolenjski se bomo peljali ob reki Krki, in uživali v lepih razgledih. Z Gorjancev se bomo spustili do Črnomlja in naprej do Krajinskega parka Lahinja. Tam bomo po dobrodošlici spoznali, kako so včasih delovali mlinci in kaj je žaga venecijanka. V kampu v Vinici se bomo sprostili in si privoščili kopanje v reki Kolpi. Sledil bo ogled tkanja na statvah in izdelovanja belokranjskih pisanic. V znanem kranjskem taborniškem centru Marindol se bomo okrepčali in si ob koncu ogledali še letalo DC-3 v Otoku, ki so ga postavili v spomin na vojaško letališče, ki je bilo na tem mestu med drugo svetovno vojno. Naučili se bomo tudi kakšno belokranjsko pesem in po želji tudi ples.

Odhod avtobusa:

ob 7.15 z AP Radovljica, ob 7.40 z AP Creina,
ob 7.50 z AP Primskovo, ob 8.10 z AP Škofja Loka

Cena izleta je 34 EUR.

Cena vključuje: prevoz, pokušino belokranjskih dobrot, ogled Krajinskega parka Lahinja, Klepčevega mlina in žage venecijanke, ogled tkanja lanenega platna in izdelave belokranjskih pisanic, ogled letala DC-3, kosilo v Marindolu in veliko dobre glasbe.

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

Za odjave, ki prispejo kasneje od petka, 3. julija, zaračunamo potne stroške.

Gorenjski Glas

V aleji tudi znamenite Ločanke

Pobudnice projekta so izbor zožile na tri znamenite Ločanke: Marijo Bračko, Franjo Tavčar in Angelo Bahovec.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Na Šolski ulici v Škofji Loki je že vrsto let Aleja znamenitih Ločanov s kipi desetih za Škofjo Loko zaslužnih mož. Že eden od pobudnikov Alojzij Pavel Florjančič je ugotovil, da ima aleja napako. Prvič v njej ni nobenega škofa, čeprav ima mesto škofe celo v imenu, in drugič: v njej ni nobene ženske. Tega dejstva se zavedajo tudi v Zavodu Tri, kjer so pred kratkim pripravili posvet o enakopravnem zastopanju žensk v javnem življenju, prejšnji teden pa so odprli razstavo Aleja znamenitih Ločank, v sedanjosti »aleji z napako«. Kar dva ducata znamenitih Ločank so našle pobudnice projekta, izbor najprej zožile na pet, na koncu pa na tri znamenite Ločanke: Marija Bračko (1914–2004), zdravnica, ki je skoraj desetletje držala pokonci loško zdravje, bila

Nina Arnuš, Mojca Selak in Anka Pintar iz Zavoda Tri v Aleji znamenitih Ločank

babica, sodelovala pri gradnji zdravstvenega doma, delovala v Centru slepih in slabovidnih; Franja Tavčar (1868–1938), aktivistka na področju pravic žensk,

humanitarka, zavedna Slovenka; brez nje bi bil Ivan – Ivanček in Angela Bahovec (1894–1982), uršulinca, ki je v Škofjo Loko prinesla košarko, ki so jo najprej

igrale gojenke šole na grajskem dvorišču. Izbrana je tudi kot predstavnica nun, ki so imele na Loškem zelo velik vpliv na področju izobraževanja in šolstva.

Porast števila kaznivih dejanj

Na območju občine Žiri so policisti škofjeloške policijske postaje lani obravnavali precej več kaznivih dejanj kot leto prej, a se je obenem povečal tudi odstotek preiskanih kaznivih dejanj.

MATEJA RANT

Žiri – Policisti policijske postaje iz Škofje Loke so lani na območju žirovske občine evidentirali 78 kaznivih dejanj, kar je 38 več kot leto prej. Ob tem pa jim je uspelo precej več teh kaznivih dejanj preiskati, in sicer 51 oziroma dobrih 65 odstotkov. Leto prej so raziskali zgolj 25 odstotkov kaznivih dejanj.

Večina kaznivih dejanj je bila sicer s področja splošne kriminalitete, so pa zaznali precejšen porast kaznivih dejanj na področju gospodarske kriminalitete, saj so jih obravnavali kar 34, leto prej pa zgolj dve. V vseh primerih je šlo za poslovno goljufijo. Ob tem je vodja policijskega okoliša Sebastian Mirnik opozoril na problem slabega samozaščitnega ravnanja ljudi. »Kljub preventivnemu delu na tem področju se še vedno dogaja, da se storilec kaznivih dejanj skoraj v ničemer ni treba truditi, da pridejo do predmeta, ki ga želi odtujiti.« Uspeh pri raziskanosti kaznivih dejanj

Mirnik pripisuje večji prisotnosti vodje policijskega okoliša na tem območju in sodelovanju občanov pri raziskovanju kaznivih dejanj. Že nekaj let tudi opažajo, da v Žiri prihajajo storilci od drugod, ki takoj po storitvi kaznivega dejanja to območje zapustijo. Na področju velikih tatvin je posebej izpostavil vlome v stanovanjske hiše, ki so se

V Žireh so lani zaznali precejšen porast kaznivih dejanj na področju gospodarske kriminalitete.

dogajali na začetku zime. Obravnavali so 16 tovrstnih kaznivih dejanj, pri čemer so storilci največkrat odtujili denar in nakit. »Z načrtnim delom in poostrenim nadzorom v Žireh so se storilci preselili na druga območja, a so vsa kazniva dejanja za zdaj ostala neraziskana,« je pojasnil Mirnik in dodal, da s preiskavo nadaljujejo.

Dodatke izvzeti iz minimalne plače

Sindikati nameravajo zbrati pet tisoč podpisov in v državni zbor vložiti zahtevo za spremembo zakona o minimalni plači. Prejemniki te namreč nimajo priznanih dodatkov, če delajo ponoči, ob nedeljah in praznikih.

DANICA ZAVRL ŽLEBIR

Škofja Loka – »Vseh sedem sindikalnih central, ki sodelujemo v Ekonomsko-socialnem svetu, se je odločilo, da v parlament vložimo zahtevo po spremembi zakona o minimalni plači in iz nje izvzamemo dodatke, ki delavkam in delavcem pripadajo za nočno, nedeljsko ali praznično delo,« je po posvetu z gorenjskimi sindikalisti v Škofji Loki povedal predsednik Zveze svobodnih sindikatov Slovenije Dušan Semolič. »V Sloveniji je 35

tisoč ljudi na minimalni plači, ki znaša neto 603 evre, nekateri med njimi delajo tudi ponoči, ob nedeljah in praznikih, pa nimajo pravice do dodatkov. To krivico je treba popraviti. Zbrali bomo podpise, ki jih bomo solidarno prispevali tudi tisti, ki nimamo minimalnih plač, nato pa zahtevo čim prej vložili v državni zbor, s čimer bi omogočili, da ta sprememba zakona o minimalni plači sprejme po rednem parlamentarnem postopku. Verjamem, da bodo poslanci sprevideli, da se tem ljudem

godi krivica in da bomo dobili parlamentarno večino.«

Kot je dodal Matej Jemec, sekretar območne organizacije svobodnih sindikatov za Gorenjsko, bodo overjene podpise na upravnih enotah zbirali med 1. septembrom in 30. oktobrom, oba sogovornika pa verjameta, da jim jih bo uspelo zbrati prej kot v šestdesetih dneh. Semolič poudari, da je med prejemniki minimalne plače tudi osem tisoč zaposlenih v javnem sektorju, med njimi denimo varnostniki ali strežnice v zdravstvu in

domovih starostnikov. Če bodo prejemnikom minimalne plače z izvzemanjem dodatkov popravili krivico, ne bo prišlo do gospodarskega zloma, kar po Semoličevih besedah trdijo nekatere delodajalske organizacije. Tudi gorenjski sindikalisti so na posvetu podprli pobudo, sicer pa so poleg minimalne plače razpravljali tudi o širših problemih delavstva, od bank, neodzivnosti delodajalcev na probleme delavcev do vse slabšega standarda delavcev in upokoencev.

Podpisali pogodbo za južno dovozno cesto

DANICA ZAVRL ŽLEBIR

Škofja Loka – Škofjeloški župan Miha Ješe in namestnik direktorja Gorenjske gradbene družbe Jože Breclj sta podpisala pogodbo za dokončanje krožnega križišča in južne dovozne ceste v industrijsko cono na Trati. Vrednost pogodbe znaša 657 tisoč evrov, rok izvedbe

je pet mesecev in pričakujejo, da bodo z gradnjo končali novembra. Podizvajalec projekta je škofjeloško podjetje Dolenc. Kot je ob podpisu pogodbe povedal Miloš Bajt z občinskega oddelka za prometno infrastrukturo, je bil izvajalec kot cenovno najugodnejši izbran izmed štirih ponudnikov na razpisu.

Podpis pogodbe za dokončanje krožišča in južne dovozne ceste v industrijsko cono

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.: 04/2011 42 61 in **Kompas Škofja Loka**, Kapucinski trg 8, tel.: 04/511 17 70

POHITITE PRIJAVAMI Gorenjski Glas

Iskali bodo novega direktorja

Matej Mohorič Peternelj je umaknil kandidaturo za direktorja Zavoda za šport in turizem Medvode.

MAJA BERTONCELJ

Medvode – Konec junija Kranjčanu Sašu Bratušu poteče mandat direktorja Zavoda za šport in turizem Medvode. Uspešno ga je vodil zadnjih osem let. Za nov mandat ni kandidiral. Pri imenovanju novega direktorja pa se je zapletlo. Izbrani kandidat, gre za Škofjeločana Mateja Mohoriča Peternelja, poznanega kot vodjo projekta Škofjeloški pasijon 2015, je na dan, ko bi o soglasju k njegovemu imenovanju odločal še medvoški občinski svet, sporočil, da kandidaturo umika.

Ines Iskra, predsednica Sveta Zavoda za šport in turizem Medvode, je pojasnila: »Svet zavoda je v skladu s statutom tri mesece pred iztekom mandata sedanjemu direktorju objavil javni razpis za novega direktorja. Dobili smo osem prijav, na razgovor pa povabili dva kandidata. Izbran je bil Matej Mohorič Peternelj, soglasje k tej odločitvi je dala

tudi komisija za mandatna vprašanja, volitve in imenovanje občinskega sveta Občine Medvode. Na dan, ko bi ga moral potrditi še občinski svet, pa nam je sporočil, da odstopa od kandidature. Časa za nov razpis ni, s 1. julijem nekdo mora prevzeti vodenje zavoda in za v. d. direktorja so imenovali Ines Iskra je širši javnosti bolj poznana pod dekliškim priimkom Hižar. Gre za nekdanjo odlično smučarsko in gorsko tekačico. V zavodu je bila doslej zaposlena kot vodja športnih programov. Prevzela bo vodenje zavoda s petimi zaposlenimi, ki je lani imel 408.460 evrov prihodkov in nekaj manj kot 381 tisoč odhodkov. Sicer pa je zavod sprva skrbel le za področje športa, kasneje so mu dodali turizem, občinski svetniki pa bodo na tokovi seji obravnavali osnutek sklepa, s katerim bi mu pripojili še Javni zavod za kulturo in mladino.

V Medvodah gradijo Spar

MAJA BERTONCELJ

Medvode – Lani poleti so v Medvodah porušili zgradbe nekdanjega Colorja, vključno z najbolj prepoznavno z mavričnim pročeljem, ki je stala ob križišču regionalne ceste. Na tem območju bo poslovno-trgovski kompleks s tremi objekti, parkiriščem, predvidenih je 178 parkirnih mest, in parkom. Gradnja se je že začela.

Investitor je podjetje JVG, izvajalec del pa CGP. V novem trgovskem kompleksu bo tudi Spar, ki naj bi prve kupce sprejel že jeseni. Hkrati z gradnjo poslovno-trgovskega kompleksa bo potekala tudi rekonstrukcija in gradnja cestne infrastrukture, zaradi česar bo prihajalo do delnih in popolnih zapor cest. Nova bo dvosmerna povezovalna cesta med trgovskim centrom in železnico.

Namesto žice izbrali 'štrik'

V skladu s sodno poravnavo, ki jo je potrdil tudi občinski svet, bo morala občina Kamnik podjetju ZIL Inženiring plačati dvesto tisoč evrov preveč vloženi sredstev v javno infrastrukturo.

ANA ŠUBIC

Kamnik – Kamniški občinski svet je v sredo na redni seji podal soglasje k sodni poravnavi v gospodarski zadevi med tožnikom ZIL Inženiringom in toženo stranko Občino Kamnik, ki se vodi na Okrožnem sodišču v Ljubljani zaradi plačila 550 tisoč evrov z zamudnimi obrestmi. V skladu s potrjeno poravnavo mora Občina Kamnik med drugim družbi ZIL Inženiring, investitorju v poslovno-stanovanjski kompleks Mali grad v Kamniku, v 45 dneh povrniti dvesto tisoč evrov preveč vloženi sredstev v izgradnjo javne infrastrukture. »Izbrali smo med žico in štrikom, izbrali pa smo štrik, ker je mehkejši,« je bil slikovit župan Marjan Šarec.

Po pojasnilu Maje Sušnik, vodje oddelka za premoženjsko-pravne in splošne zadeve, je občina septembra 2014 prejela tožbo, v kateri družba ZIL inženiring zahteva plačilo 550 tisoč evrov z zamudnimi obrestmi od leta 2005. Leto prej je bilo namreč dogovorjeno, da ZIL Inženiring kot investitor gradnje soseske Mali grad v Kamniku namesto plačila komunalnega prispevka zgradi most čez Kamniško Bistrico, kar je na koncu skupaj z vodovodom stalo 550 tisoč evrov. V medsebojni pogodbi je bilo tudi dogovorjeno, da se bo ta znesek obračunal pri kasnejši odločbi o plačilu komunalnega prispevka, ki pa je občina ni nikdar izdala, ker je ZIL Inženiring vmes večkrat spremenil projekte za

Občina Kamnik in podjetje ZIL Inženiring sta v sodnem sporu zaradi mostu čez Kamniško Bistrico sklenila sodno poravnavo.

pridobitev gradbenega dovoljenja, vzporedno pa so potekali tudi pogovori za spremembo zazidalnega načrta za drugo fazo projekta, ki bi investitorju namesto načrtovanega hotela omogočil gradnjo stanovanj. ZIL Inženiring je nazadnje vložil tožbo za vračilo vloženi sredstev v novi most.

V zadevi sta nazadnje spriti strani sklenili sodno poravnavo, ki pa postane veljavna šele s soglasjem občinskega sveta. Med drugim sta se dogovorili, da je občina podjetju ZIL Inženiring dolžna poravnati dvesto tisoč evrov, kakršna naj bi bila razlika med vplačili investitorja in njegovimi dolžnostmi iz komunalnega prispevka. »Najbolj sporna za vse tu prisotne pa je najverjetneje šesta točka poravnave, kjer se je občina zavezala,

da si bo prizadevala prostorski akt spremeniti na način, da bo podjetju ZIL Inženiring omogočena gradnja približno sto stanovanj z vsemi pripadajočimi prostori, zelenicami, parkirišči ... K spremembi teh sprememb se ni mogla zavezati, ker je postopek odvisen od soglasodajalcev. Če do sprememb prostorskega akta ne bo prišlo, pa ima ZIL Inženiring v dobrem plačani komunalni prispevek za 9.500 kvadratnih metrov površin, kar je približno 350 tisoč evrov. Ta znesek bo lahko ZIL Inženiring od občine iztožil šele po preteku treh let od sklenitve sodne poravnave,« je razložila Sušnikova in dodala, da je občina pridobila dve pravni mnenji, ki podpirata sklenitev poravnave, ker je ta za občino bolj smotrna kot nadaljevanje sodnega postopka.

Takšno vsebino sodne poravnave so nazadnje občinski svetniki kljub precej grenkemu priokusu podprli soglasno. Kot je ob tem ugotavljal Urban Bergant (Lista Marjana Šarca – Naprej Kamnik), so glavno napako storili v letu 2004, ko niso izdelali končnega izračuna komunalnega prispevka. Bogdan Pogar (NSi) pa je svetoval, naj občina v prihodnje ne ponavlja te napake in naj investitorjem komunalni prispevek izračuna v evrih in ne v izgradnji komunalne infrastrukture. »ZIL Inženiring ni bil nobena izjema, pri vseh večjih projektih je občina izgradnjo primerne komunalne opreme prenesla na investitorje, s tem pa tvegala takšen izid, kot ga imamo pred sabo,« je dejal.

Festival pohodništva še do nedelje

Prvi festival pohodništva z okoli 50 različnimi dogodki odkriva delček skrivnosti Kamniško-Savinjskih Alp.

ANA ŠUBIC

Kamnik – Turistične organizacije v občinah Kamnik, Preddvor, Jezersko, Luče in Solčava te dni v sklopu vse-slovenskega projekta Slovenija hodi organizirajo prvi Festival pohodništva v Kamniško-Savinjskih Alpah. Petdnevni festival, ki so ga odprli v torek s strokovnim posvetom na temo vključevanja planinskih koč v turizem in gorniškim večerom v Termah Snovik, katerega gost je bil kamniški alpinist Marko Prezelj, bo do nedelje

postregel z okoli petdesetimi različnimi dogodki, med njimi seveda tudi vodenimi pohodi.

Kamniško-Savinjske Alpe predstavljajo svet mogočnih vrhov, privlačnih dolin in igrivih potokov, s pestro in marsikje nedolžno podobno pa ponujajo pravi raj za raziskovanje in doživljanje gorske pokrajine, poudarjajo organizatorji: »Tu najdemo celo paleto naravnih in kulturnih zanimivosti, ki še popestrijo doživljanje pohodniških izletov; Velika planina kot najstarejša

in največja pašna planina v Sloveniji, bistre in skrivnostne alpske reke Kamniška Bistrica, Kokra, Savinja s svojimi izviri, slap Rinka, izviri mineralnih voda, Planšarsko jezero, Snežena in druge jame, cerkve in kapelice ...«

Najbolj pestro dogajanje bo ta konec tedna. V kamniški občini si lahko jutri med drugim na Veliki planini ogledate prikaz sirjenja po starem in izdelavo trničja, obiskati bo možno jamo Vetrnico, se v sodelovanju z Arboretumom Volčji Potok

poučiti o alpskih rastlinah ... Organizirajo tudi pohode na Kamniško sedlo, Veliko planino in do izvira Kamniške Bistrice, v nedeljo pa na Kokrsko sedlo in do Budnarjeve domačije. Na Jezerskem bo nočoj igra Jezerska štorija, jutri pripovedovalski večer lokalnih štorij, v nedeljo pa pohod po tematski poti s spoznavanjem alpskega rastja. V Preddvoru pa jutri pripravljajo pohod okrog štiri gradov, nordijsko hojo in pohodniške pripovedi za otroke, te bodo ponovili tudi v nedeljo.

Prosvetno društvo Sotočje Škofja Loka vabi na
SEMANJI DAN NA SV. OZBOLTU in
19. SREČANJE LJUDSKIH PEVCEV in GODCEV,
ki bo v nedeljo, 2. 8. 2015, ob 10. uri.

Namen prireditve je ohranjanje ljudskega izročila, zato k sodelovanju vabimo skupine, ki igrajo oz. pejejo ljudsko glasbo. Srečanje ni tekmovalnega značaja in za nastop ne izplačujemo honorarja. Prijave do 20. 7. 2015 pošljite na pdsotocje@gmail.com ali PD Sotočje, Mestni trg 26, 4220 Škofja Loka. Za informacije pokličite 031 643 520 (Hiacinta). Vljudno vabljeni!

Bogat festivalski krožnik

Na letošnjem 33. Festivalu Radovljica se bo med 8. in 23. avgustom zvrstilo deset koncertnih večerov z glasbo od 8. do 19. stoletja.

IGOR KAVČIČ

Radovljica – Da si na festivalski krožnik vedno naloži preveč, je v duhovitem tonu na predstavitvi programa 33. Festivala Radovljica povedal zadnjih devet let njegov nepogrešljivi umetniški vodja Domen Marinčič: »Običajno me je strah, da bo program festivala preveč prazen, prav vsako leto pa se ob koncu pokaže, kako bogat in raznolik bo ta naš festivalski krožnik.« Na desetih koncertnih večerih bodo nastopili glasbeniki iz Argentine, Avstrije, Češke, Francije, Italije, Irske, Nemčije, Nizozemske, Norveške, Poljske, Slovenije,

Švice, Velike Britanije in ZDA, izvajali pa bodo glasbo od 8. do 19. stoletja, ljudsko glasbo in najnovejše rekonstrukcije antičnih, srednjeveških in renesančnih glasbenih tradicij.

»Koncerti bodo v Radovljiški graščini, cerkvi svetega Petra in v cerkvi Marijinega oznanjenja v Velesovem, saj je vsaj eno prizorišče izven Radovljice pogoj pri prijavi na razpis na Ministrstvu za kulturo, taka pa je tudi naša dolgoletna tradicija. Lani smo na razpisu od sto možnih prejeli kar 99 točk in imamo nekako zagotovljeno financiranje do leta 2017,« je povedala dobra duša festivala, predsednica

Društva ljubiteljev stare glasbe Radovljica, Marija Kolar. Medtem ko z ministrstva za organizacijo festivala pridobijo okrog dvajset tisoč evrov, jih Občina Radovljica nameni kar 36 tisoč. »Festival vsako leto vztrajno raste, zanimanje je veliko, hkrati pa velja dodati, da gre za eno naših najodmevnejših prireditev. Vesel sem, da tako Kolarjeva kot Marinčič vztrajata, saj si brez njiju festivala preprosto ne bi mogli predstavljati,« je vsako leto znova prvi na festivalski strani župan Ciril Globočnik.

»Letošnji festivalski program mogoče zajema nekoliko več vokalne glasbe, kakšnega violinista več kot

običajno, a so pristopi izvajalcev k stari glasbi zelo različni,« poudarja Marinčič in dodaja, da gre za zelo raznoliko glasbo, seveda s poudarkom na stari glasbi kot tudi tisti nekoliko mlajšega nastanka. Tako je letos v programu tudi nekaj tradicionalne ljudske glasbe, predstavila pa jo bo slovenska skupina Volk folk iz ilirskobistriškega. Sicer pa bomo slišali tudi rekonstrukcije glasbe starejših repertoarjev, srednjeveške in renesančne, celo antične glasbe.

Najbolj znano ime festivala je argentinska sopranistka María Cristina Kiehr, ki sodi med najuglednejše izvajalke baročne glasbe

Trije tenoristi iz Velike Britanije bodo izvajali srednjeveško glasbo iz 13. stoletja. / Foto: Paul Arthur

na svetu, sicer pa se bo festival 8. avgusta začel z nastopom mednarodne osemčlanske vokalno-instrumentalne zasedbe Ensemble Phoenix Munich in sponoredom redko izvajane severnoameriške glasbe 18. in 19. stoletja. Pozabljen repertoar 13. stoletja bodo izvajali trije tenoristi iz Velike Britanije: John Potter, Christopher O Gorman in Rogers Covey-Crump. Zanimiv bo sestav Le Miroir

de Musique, ki se posveti rekonstruiranju pevske recitacije od Homerjeve Iliade do Polizianove Pripovedi o Orfeju. Pa lutnjist Michał Gondko s poljsko glasbo za renesančno lutnjo ...

V okviru festivala bosta tudi delavnici za pevce in vokalne ansamble in tečaj za kljunasto flavto. Delavnici bosta pri Marii Cristini Kiehr oziroma s tremi tenoristi, mojstrski tečaj pa z Matejjo Bajt.

Deset učencev prejelo pohvalo

DANICA ZAVRL ŽLEBIR

Preddvor – Deset učencev Osnovne šole Matije Valjavca Preddvor, ki so letos končali devetletno šolanje, je prejelo pohvalo za odličnost v času osnovnošolskega izobraževanja. V Vili Bella sta jih sprejela župana občin Preddvor in Jezerko Miran Zadnikar in Jurij Rebolj, jim iskreno čestitala in jih nagradila s knjigama Oblačilna podoba Preddvorčanov in okoličanov v preteklosti in Planinski vodnik po Karavankah. Iz občine Preddvor so pohvalo prejele učenke: Ana Roblek, Tjaša Ribnikar, Maruša Kegljevič, Marija Okršlar, Katarina Rakovec, Tina Oman, Petra Kaštrun, Anda Kos in Mana Križnar, iz občine Jezerko

Učenci Osnovne šole Matije Valjavca iz Preddvora, pohvaljeni za odličnost / Foto: Tina Dokl

pa Amadeja Gvendolina Završnik. Pohvale je bil deležen tudi Gregor Perčič,

ki je osvojil zlato Cankarjevo priznanje. Župana sta se zahvalila tudi razrednikom

in učiteljem, ki so učenke spremljali na poti uspeha in razvoja.

Župan nagradil najboljše učence

MATEJA RANT

Gorje – Tako kot je navada vsako leto, je tudi letos župan Peter Torkar na občini pripravil sprejem za učence, ki so se vseh devet let lahko pohvalili z odličnim uspehom. Knjižno nagrado s posvetilom so si letos prislužili Rok Kozamernik, Ana Skumvač, Luka Trpin, Klemen Rozman, Rebeka Hudovernik, Izidor Erazem Kamšek in Tina Peterman. Za nagrado so prejeli knjigo Janeza Bogataja Slovenija praznuje – sodobne šege in navade na Slovenskem.

Foto: Metod Gaber

Že tretji plus X za Elan

Begunje – Blagovna znamka Elan je že tretjič zapored prejela nagrado plus X award, ki jo že deset let podeljujejo tržnim znamkam za posebne dosežke v kakovosti, oblikovanju, uporabnosti in okoljski ozaveščenosti pri inovacijah na področju tehnologije, športa in lifestyle izdelkov. Nagrado je prejelo šestindvajset najbolj inovativnih znamk letošnjega leta, med katerimi so tudi Mercedes, Opel, Volkswagen, LG in Knaufl, so sporočili iz družbe Elan. »Že tretja nagrada plus X award za najbolj inovativno znamko predstavlja potrditev vizije Elana, da stopamo po pravi poti ter v svetovnem merilu postajamo najboljši in najbolj inovativni na področju športne opreme,« je povedal Roland Wagner, direktor družbe Elan Central Europe iz Nemčije, ki je nagrado v imenu družbe Elan v Bonnu tudi prevzel. Elan se v zadnjem desetletju ponaša z več kot 35 prejetimi mednarodnimi nagradami za oblikovanje, inovativnost in nove tehnološke prijeme.

LOVSKA KOČA ^{1040 m}
na Toli

VABI NA

VESELO POLETNO NEDELJO
5. JULIJ, OD 12.00 DO 17.00

ZABAVNI PROGRAM
BREZPLAČEN LOVSKI GOLAŽ
DEGUSTACIJA VIN
VIPAVSKE VINSKE HIŠE MANSUS

Lovska Koča na Toli, Prtovč nad Železniki
www.lusina-gostinstvo.si

Koncert mladih tržiških glasbenikov

Tržič – Z letnim koncertom komorne skupine in harmonikarskega ter šolskega zabavnega orkestra so učenci Glasbene šole Tržič v tamkajšnjem Kulturnem centru navdušujoče zaključili še eno uspešno šolsko leto. Poleg rednega pouka in vaj so letos zabeležili skoraj sto nastopov. Med drugim so prvič organizirali odlično obiskan Božično-novoletni koncert, nastopili na plesnem večeru v Festivalni dvorani v Ljubljani, na 41. srečanju gostili mlade glasbenike Gorenjske in zamejstva, na tekmovanjih pa dosegali najvišje uvrstitve. Za vse to sta jim župan Borut Sajovic in ravnatelj Franci Podlipnik podelila nagrade in pohvale.

Foto: Luka Renar

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Sobota, 27. 6.

19.50, 21.45 TED 2

14.30, 18.45, 21.15 JURSKI SVET

17.00 KAPITAN SABLJEZOBI IN ZAKLAD LAMA RAME

13.50, 15.40, 17.30

VRVEŽ V MOJI GLAVI, sinhro.

Nedelja, 28. 6.

19.50, 21.45 TED 2

14.30, 18.45, 21.15 JURSKI SVET

17.00 KAPITAN SABLJEZOBI IN ZAKLAD LAMA RAME

13.50, 15.40, 17.30

VRVEŽ V MOJI GLAVI, sinhro.

CINEPLEX, TUŠ, KRANJ

Sobota, 27. 6.

13.40, 16.10, 17.45, 19.00, 20.00, 21.15, 22.20 TED 2

18.30, 21.00 JURSKI SVET

15.00, 17.30, 20.10 JURSKI SVET, 3D

14.50, 17.00 VRVEŽ V MOJI GLAVI

13.30, 15.40 VRVEŽ V MOJI GLAVI, 3D

16.00, 20.45, 22.40 VOHUNKA

18.20 POBESNELI MAX: CESTA BESA, 3D
13.50 PRAVA NOTA 2

Nedelja, 28. 6.

20.00 TERMINATOR

13.40, 16.10, 17.45, 19.00, 20.00,

21.15 TED 2

18.30 JURSKI SVET

15.00, 17.30, 20.10 JURSKI SVET, 3D

14.50, 17.00 VRVEŽ V MOJI GLAVI

13.30, 15.40 VRVEŽ V MOJI GLAVI, 3D

16.00, 21.00 VOHUNKA

13.50 PRAVA NOTA 2

KINO SORA, ŠKOFJA LOKA

Petek, 26. 6.

19.00 TED 2

21.00 ZGODBE O KONJIH IN LJUDEH

Sobota, 27. 6.

19.00 TED 2

21.00 ZGODBE O KONJIH IN LJUDEH

Nedelja, 28. 6.

20.00 TED 2

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Drugačnost na fotografijah

Člani Foto kluba Kamnik in zavoda Cirius so pripravili mednarodni fotografski natečaj in z njim poudarili drugačnost. K sodelovanju so povabili tudi hendikepirane fotografe.

JASNA PALADIN

Kamnik – V torek, 23. junija, so v Centru za izobraževanje, rehabilitacijo in usposabljanje (Cirius) Kamnik odprli zanimivo fotografsko razstavo z naslovom Ljubezen do drugačnosti, ki je plod prav posebnega fotografskega natečaja, ki so ga organizirali pod okriljem Fotografske zveze Slovenije in mednarodne zveze FIAP.

»V Foto klubu Kamnik in Ciriusu smo se odločili, da organiziramo poseben dogodek, fotografski natečaj, s katerim bi radi povezali različne ljudi z vsega sveta in jih za kratek čas združili v fotografskem razmišljanju o drugačnosti, o položaju drugačnih ljudi v posameznih občestvih, o odnosih do drugačnosti, o njenem sprejemanju ali zavračanju, o bogastvu, ki ga zagotavlja prav drugačnost in različnost ljudi. V zvezi s fotografijo in ranljivimi družbenimi skupinami je treba izpostaviti spoznanje, da postaja fotografska dejavnost zaradi svoje dostopnosti, priročnosti in uporabnosti še zlasti zanimiva za osebe s posebnimi potrebami. Ljudje

Lubos Durdiak (Slovaška): Willpower

z različnimi telesnimi okvarami lahko uporabljajo fotografski aparat kot pripomoček, s katerim nadomestijo prizadeto funkcijo. V Foto klubu Kamnik imamo že veliko izkušenj z organizacijo mednarodnih natečajev, saj smo med drugim že petkrat organizirali Exposed, daleč največji FIAP natečaj v Sloveniji, v Ciriusu pa se že nekaj časa ukvarjajo s fototerapijo kot

obliko psihosocialne pomoči. Upamo, da nam je s tem natečajem uspelo vsaj za kratek hip povezati različne ljudi iz vsega sveta v razmišljanju o položaju tistih, ki so na kakšen način odstopajo od normalnosti, a niso zato nič manj kreativni,« nam je povedal predsednik Foto kluba Kamnik Aleš Senožetnik.

Na natečaju je sodelovalo 119 ljubiteljskih in poklicnih

fotografov iz kar 34 držav, skupaj pa so poslali 678 fotografij v dveh temah – prosta in hendikep. Strokovna komisija je med izbranimi deli podelila enaindvajset različnih priznanj in medalj. Obiskovalci so si na odprtju lahko ogledali projekcijo vseh izbranih fotografij, nagrajene fotografije pa bodo v prostorih Ciriusa na ogled na stalni razstavi.

Okamenele podobe z gora

V Slovenskem planinskem muzeju svojo tri desetletja nastajajočo zbirko fotografij z naslovom Okamenele podobe z gora razstavlja Andrej Žemva iz Gozda - Martuljka.

MARJANA AHAČIČ

Mojstrana – »Okamenele podobe že dolgo srečujem na svojih samotnih poteh po gorah. Podobe, ki jih predstavljam na razstavi, so moji prijatelji iz bližnje okolice zahodnih Julijskih Alp in Karavank, torej iz moje neposredne sosesčine. Z njimi vselej rad delim ljubezen, strah, srečo, različne želje in še mnoga druga čustva, predvsem pa mi v mirnem in samotnem okolju čudovitega sveta dajejo novo energijo in upanje,« je v uvod v razstavo fotografij, ki bo v Slovenskem planinskem muzeju na ogled vse do začetka avgusta, zapisal njen avtor Andrej Žemva, ljubitelj gora in ljubiteljski fotograf, dolgoletni gorski reševalec, tudi avtor literarnih in likovnih predlog ob fotografijah na razstavi.

Žemva pravi, da je gore vedno dojemal drugače kot večina. »Čeprav sem tudi

Andrej Žemva pred eno svojih najljubših razstavljenih fotografij, ki nosi naslov Deklica Glorija. Razstava bo v Slovenskem planinskem muzeju na ogled do 2. avgusta.

sam včasih, med pripravo na kakšno odprav, divjal z gore na goro, sem se kmalu odločil, da bom to počel drugače. S seboj v hribe sem jemal fotoaparat in si vzel veliko časa, da sem opazoval lepote gora. Moram imati zato malce bolj

izostren odnos do opazovanja gora. Res pa je tudi, da moraš imeti za to, da v skalah odkriješ podobe, nekaj posebnega občutka. Podob, kot sem jih videl jaz, mnogi ne opazijo ali jih vidijo drugače,« pravi. Zato se je odločil, da razstavljen

fotografije opremi z naslovi, svojimi verzi in imenitnimi skicami, ki same po sebi predstavljajo male umetnine. Z njimi, pravi Žemva, želi opazovalcu pomagati, da v skalovju na fotografijah odkrije podobe, kakršne vidi sam.

KINO V PARKU

poletni filmi v češminovem parku, v Domžalah

vstop prost

prvi trije vikendi v juliju • Pot v raj • Pobesneli Max: Cesta besa • Francoska suita • Medzvezdje • Kingsman: tajna služba • Večna najstnica • Velike oči • Ex Machina • Takšna pač je

Mestni kino Domžale

www.kd-domzale.si

Prvenstvo vseh generacij

V Bohinju se v teh dneh odvijajo zadnje priprave pred evropskim prvenstvom v kajakaškem maratonu, ki bo na vodah Bohinjskega jezera potekal naslednji teden.

ANDRAŽ SODJA

Ribčev Laz – Med 1. in 5. julijem bo na Bohinjskem jezeru potekalo evropsko prvenstvo v kajakaškem maratonu, ki bo privabilo več kot tisoč tekmovalcev, spremljevalcev, navijačev in obiskovalcev. Kot je povedal generalni sekretar organizacijskega odbora Jure Sodja, jih v prihodnjih dneh čakajo zaključne priprave, med njimi postavitve šotorov in druge potrebne infrastrukture. »Tekmovanja bodo potekala v odprti kategoriji veteranov masterjev, kjer imamo prijavljenih že več kot sto petdeset tekmovalcev iz 27 držav. Glavno tekmovanje evropskega prvenstva pa bo na mladinskem, mlajšem članskem in članskem nivoju, na katere je prijavljenih že več kot dvesto tekmovalcev iz 23 držav. Med nastopajočimi bodo tudi slovenski tekmovalci, med katerimi zlasti izstopata Jošt Zakrajšek iz Kajak kanu kluba Tacen in Ines Matuc iz domačega Kajak kanu kluba Bohinj. Tekmovalci slednjega bodo nastopili tudi v mlajših konkurencah,« pravi Sodja.

Kajak maraton reprezentanca Slovenije, ki bo barve Slovenije med 1. in 5. julijem zastopala na vodah Bohinjskega jezera.

Osrednji del tekmovanja bo potekal med petkom in nedeljo, ko se bodo najboljši maratonce v kajaku pomerili za naslov evropskih prvakov.

Kot je dejal Stane Klemenc, predsednik Kajak kanu kluba Bohinj, so proge za tekmovanje v grobem postavljene, posebno visokih rezultatov slovenskih tekmovalcev pa tako Klemenc kot direktor kajakaške reprezentance Andrej Jelenc ne pričakujeta. »Uspeh bo vsaka uvrstitve v drugi del tekmovanja,

kolajne pa so težko dosegljive. Za najvišja mesta pa se bo najverjetneje bil boj med reprezentancami iz držav z dolgoletno tradicijo, najbolj tu izstopajo Španci in Portugalci,« je dejal Klemenc.

Skromna sta tudi Jošt Zakrajšek in domačinka Ines Matuc. »Cilji so visoki, morda uvrstitev med deset najboljših, nastop na domačem terenu pa mi pomeni dodatni pritisk,« je povedala Matucova, Zakrajšek pa je dodal, da bi bilo lepo priti

do medalje: »Na to bom tudi štartal. Grem na zmago, dokler bo šlo, bo šlo, vendar vem, da bo težko.«

Kajak maraton je neolimpijska veslaška disciplina, ki združuje veslanje v kajaku in tek. Tekmovanje se običajno začne in konča na istem mestu, tekmovalci pa poleg veslanja del proge s čolnom v roki tudi pretečejo, temu delu pravijo prenos, proga pa je krožna. V Bohinju so ob tekmovanju pripravili tudi obilico spremljevalnih prireditev.

Domača tekma ni velika prednost

Ta konec tedna na tekmi svetovnega pokala v Lescah gostijo več kot dvesto padalcev in padalk.

ZORAN RAČIČ

Lesce – Organizatorji letošnjega uvodnega tekmovanja v skokih na cilj so pred dvema tednoma na Grobniku izpeljali celoten program, niso pa se mogli pohvaliti z veliko udeležbo tekmovalcev. Na drugi od šestih postaj letošnje sezone bo precej drugače vsaj glede števila udeležencev, kajti na letališču v Lescah te dni nastopa več kot dvesto padalcev in padalk iz 17 držav. Zasluge za to ima predvsem Drago Bunčič, ki na domačem tekmovanju opravlja še vlogo prvega operativca in vodje tekmovanja.

»Ko se je lani naša tekma zaključila, smo že začeli razmišljati o naslednji. Resda je vmes treba še veliko postoriti, toda ker čas hitro teče, ne smem zamuditi nobenih rokov, naročil, zato priprave začnemo tako zgodaj. Edino, kar nam lahko ponagaja, je vreme, na katerega

pa nimamo vpliva,« pred novim padalskim spektaklom na leškem nebu razmišljal Drago Bunčič, ki ob številnih organizacijskih aktivnostih še naprej bdi tudi nad ustrezno pripravljenostjo svojih varovancev.

»Resda se na domačem poligonu počutimo najboljši, saj teren in razmere poznamo do podrobnosti, toda to še ne pomeni lahkega dela. To se je videlo že na prvem letošnjem tekmovanju, ko smo bili precej pred zasledovalci, a se je zgodila ponesrečena šesta serija, ki nam je odnesla stopničke. Edini ključ do uspeha je popolna koncentracija,« pred domačo preizkušnjo pravi Uroš Ban, ki bo z ekipo Elan branil lanskoletno prvo mesto med ekipami.

Tekmovanje se je začelo včeraj s skoki za trening, nadaljevalo se bo danes ob 8. uri, predvidoma pa bo končano v nedeljo do 15. ure, ko bo zaključna slovesnost.

Za začetek mestni drugoligaški nogometni derbi

Kranj – V torek je na Brdu pri Kranju potekal žreb nogometnih parov za novo sezono. Prvenstvo v prvi ligi Telekom se bo namreč začelo 18. julija, nogometaši Domžal pa bodo gostovali pri Luki Koper. Ostali pari so: Krško–Celje, Maribor–Zavrč, Olimpija–Gorica in Rudar–Krka. Znan je tudi razpored v drugi SNL, ko bo že v prvem krogu, 9. avgusta, na sporedu kranjski mestni derbi med Zrago in Triglavom. Ekipa Šenčurja bo gostila Dravo Ptuj, ostali pari pa so še: Farmtech Veržej–Kalcer Radomlje, Roltek Dob–Ankaran in Aluminij–TKK Tolmin.

Uspeli v zgodovinskem letu

Ekipo škofjeloškega Futsal kluba Stripy ima za seboj zelo uspešno sezono, katere vrhunec je naslov državnih prvakov v kategoriji U19, zato so si zaslužili tudi pozornost domačega župana Mihe Ješeta.

VILMA STANOVNIK

Škofja Loka – »Letošnje leto je za Škofjo Loko izredno uspešno, saj zaključujemo za občino pomembne investicije, prav v tem letu pa nas razveseljuje tudi športniki,

saj smo se veselili uspehov košarkarjev in košarkaric, balinarjev, rokometašev, seveda pa smo ponosni tudi na vaš naslov državnih prvakov v malem nogometu v kategoriji U19,« je ob čestitkah zbrani ekipi igralcev,

trenerjev in vodstva Futsal kluba Stripy poudaril škofjeloški župan Miha Ješe in dodal, da je ponosen tudi, ker je šport v občini dobro organiziran, prav tako je letos občina znova dobila naziv prvovrstnega zveznega mesta.

Člani moštva in vodstva Futsal kluba Stripy so se ob zgodovinskem uspehu razveselili čestitk župana Mihe Ješeta. / Foto: Andrej Tarfila

»Imamo okoli sto sedemdeset klubov, društev in organizacij in vsak nekaj doda k naši uspešnosti. Bistvo pa je, da ob tem poskrbimo za najmlajše. Ob tem naj se še posebno zahvalim vodstvu kluba, saj skrbite za podmladek in za to, da jih motivirate tudi za uspehe. Rezultati so namreč tisti, ki vedno znova v klube privabijo mlade. Zato sem prepričan, da boste še zmagovali. Želim vam, da dosegate veliko golov, najpomembnejši pa je fair play,« je še dodal župan Ješe in nogometaše nagradil s knjigami Čebelnjaki na Loškem.

V spomin na uspešno sezono in srečanje je kapetan ekipe U19 Futsal Kluba Stripy Luka Kanc županu Ješetu izročil žogo z odločilne tekme. »Naslov prvakov nam veliko pomeni, saj smo se prek sezone morali marsičemu odreči, za uspeh pa smo morali vložiti tudi veliko truda. Veseli smo, da se nam je vloženo delo izplačalo, hkrati pa je to spodbuda tudi za treninge v naslednjih letih in upam, da bomo še naprej tako uspešni,« je povedal 18-letni Škofjeločan Luka Kanc, sicer maturant Gimnazije France-ta Prešerna iz Kranja.

KRATKE NOVICE

Mladoletnik povzročil pravo razdejanje

Tržič – Gorenjski prometni policisti so v Tržiču obravnavali mladoletnika, ki je od doma odpeljal avtomobil in z njim povzročil pravo razdejanje. Med vožnjo je namreč v enem od sicer preglednih ovinkov zaradi neznanja, neizkušenosti in neprilagojene hitrosti izgubil oblast nad avtomobilom, zapeljal s ceste in trčil v tri parkirane avtomobile. Mladoletnik ni bil pod vplivom alkohola, prav tako ni imel voznškega dovoljenja. Zaradi nesreče bo obravnavan na pristojnem okrajnem sodišču.

Pijan, neprivezan in brez voznškega dovoljenja

Brnik – Gorenjski policisti pred zgradbo na Letališču Jožeta Pučnika Ljubljana zaradi kršitve cestnoprometnih predpisov ustavili in preverili voznika. Ta med vožnjo ni uporabljal varnostnega pasu, med kontrolo pa so policisti ugotovili, da voznik kaže znake alkoholiziranosti, zato so mu odredili preizkus z elektronskim alkokotestom. Rezultat preizkusa je potrdil sume, da je vozil pod močnim vplivom alkohola, saj je alkokotest pokazal kar 1,53 mg alkohola na liter izdihanega zraka. Policist so pri kontroli ugotovili še, da voznik nima voznškega dovoljenja in da je v cestnem prometu vozil neregistrirano motorno vozilo. Zaradi ugotovljenih kršitev so mu policisti izrekli globo v višini več kot dva tisoč evrov.

Zapeljal v jarek in umrl

Šinkov Turn – Huda nesreča se je v torek zgodila v vasi Šinkov Turn v občini Vodice, ko je voznik osebnega vozila zapeljal v obcestni jarek. Posredovali so gasilci GB Ljubljana, PGD Vodice in Šinkov Turn. Kljub oživiljanju je voznik zaradi hudih poškodb umrl na kraju nesreče.

Onesnaženje v Lazah

Stražišče – V studencu v industrijski coni Laze v Stražišču je prišlo v začetku tedna do onesnaženja z nevarno snovjo. Posredovali so gasilci JZ GRŠ Kranj, policija in dežurni delavec KP Kranj. Pregledali so kraj dogodka in niso ugotovili izvora iztekanja. O dogodku so obvestili pristojne inšpekcijske službe.

Strela uničila žičnico na Jezerskem

◀ 1. stran

»Spodnja postaja žičnice je popolnoma pogorela, popustili sta nosilna in vlečna jeklenica, poškodovani so nosilni stebri in zgornja postaja žičnice. To je velika škoda in finančni udarec za planinsko društvo in to v najbolj neugodnem času – na začetku planinske sezone. Škoda na žičnici moramo čim prej sanirati, medtem pa zagotoviti nemoteno oskrbovanje in s tem obratovanje Kranjske koče na Ledinah. Na srečo je le materialna škoda, in kot smo planinci navajeni, bomo stopili skupaj in to rešili,« je poudaril Marenčič. Za vse, ki bi želeli priskočiti na pomoč pri obnovi oskrbovalne tovarne žičnice za Kranjsko kočico na Ledinah, je Planinsko društvo Kranj odprlo poseben račun. (TRR: SI56 6100 0000 7192 218, sklic: 23-6-2015, namen: Ledine). Hvalježni bodo za vse prispevke.

Torkovo močno deževje je tudi sicer povzročilo kar nekaj težav. Tako je v naselju Voglje podvoz pod avtocesto poplavila meteorna voda, zato je bila cesta nekaj časa neprevozna. Gasilci PGD Voglje so vodo izčrpali.

Delo so imeli tudi gasilci PGD Britof, ki so črpali vodo

Voda je močno narasla tudi v Železnikih, kjer pa k sreči hujše škode ni bilo. / Foto: Andrej Tarfila

iz poplavljenih hiše. Iz kletnih stanovanjskih prostorov in garaže so vodo črpali tudi na Loški cesti v Žireh, kjer so na pomoč priskočili gasilci PGD Dobračeva. V Škofji Loki so gasilci PGD Škofja Loka na Demšarjevi cesti odmašili odtok, pred Mercatorjevim hipermarketom na Kidričevi cesti pa je meteorna voda zalila parkirišče. Posredovali so gasilci PGD Trata. Na Hotavljah je meteorna voda zaradi zamašenega jarka ogrožala

hišo, posredovali pa so gasilci PGD Hotavlje ter namestili protipoplavne vreče in odmašili jašek.

Tudi v Železnikih so s strahom opazovali naraščanje vode, gasilci PGD Železniki pa so morali posredovati v večstanovanjski stavbi na Kresu, kjer je meteorna voda s terase zamakala stanovanje.

Posredovati so morali tudi gasilci PGD Lesce, ki so na Šobčevi cesti očistili jašek za meteorno vodo, namestili protipoplavne vreče ter

izčrpali vodo iz kleti. Meteorna voda je zalila garaže na novozgrajenih štirih večstanovanjskih objektih, posredovali pa so gasilci PGD Radovljica in izčrpali vodo iz jaškov.

Težave so bile tudi na cesti Žiri-Logatec, kjer je v osebno vozilo priletela skala, razbila vetrobransko steklo in poškodovalo tudi osebo v vozilu. Na pomoč so priskočili gasilci PGD Škofja Loka in Dobračeva ter reševalci NMP Škofja Loka.

Preverimo vremensko napoved in opremo

Med majem in oktobrom skoraj ni konca tedna, ko ne bi poročali o nesrečah v gorah, zato strokovnjaki opozarjajo, da se v gore odpravite primerno pripravljeno in pravilno opremljeni, še kako pomembno pa je tudi upoštevanje vremenske napovedi.

VILMA STANOVNIK

Kranj – Pred vsako turo se je treba vprašati, ali smo zanj psihično in fizično pripravljeno, kakšna je vremenska napoved in kakšna je pot, pa tudi, če je v nahrbtniku vse, kar potrebujemo. Pri PZS opozarjajo, da je med obvezno opremo, ki sodi v nahrbtnik vsakega obiskovalca gora, ne glede na vrsto ture, spadajo alu-folija ali velika črna vreča in bivak vreča, osebni komplet prve pomoči, čelna svetilka in rezervne baterije, mobilni telefon s polno baterijo, beležka in navadni svinčnik, sveča in vžigalice v

vodoneprepustni vrečki ter hrana, ki ima visoko energijsko vrednost in dolg rok obstojnosti, je lahka in ima majhen volumen.

Planinci naj s seboj vzamejo tudi topla oblačila ter kapo in rokavice. V gorskem svetu se vreme namreč zelo hitro spremeni, zelo nizke temperature in sneg poleti v gorah niso nič nenavadnega in največ podhladitev je ravno v poletnih mesecih. Ves čas je treba imeti tudi v mislih, da smo na vrhu šele na polovici poti in da je naš cilj, da se varno vrnemo domov.

»Na zahtevnih in zelo zahtevnih planinskih poteh naj

Foto: Gorazd Kavčič

Matjaž Šerkezi

uporabljajo samovarovalni sestav s plezalnim pasom in čelado. Pomembno je tudi, da opremo znajo uporabljati,« pravi strokovni sodelavec PZS in inštruktor GRZS Matjaž Šerkezi in dodaja, da so v poletni planinski sezoni še zlasti pomembna sončna očala in krema za sončenje. Obiskovalci gora naj uporabljajo tudi pokrivalo in na pohodih poskrbijo za zadostno količino brezalkoholne

tekočine. Na pot naj se odpravijo dovolj zgodaj, da se izognejo poletni vročini in popoldanskim nevihtam. Treba je tudi upoštevati, da nenadno poslabšanje vremena in vidljivosti lahko podaljšata čas hoje tudi desetkrat.

Preden se odpravite na pot, o svojih načrtih obvestite domače. Prav tako obiskovalcem gora, ki niso večji gibanja v planinah in nimajo dovolj izkušenj, priporočajo, da se v gore odpravijo v skupinah.

Pomembno si je urediti tudi zavarovanje za planinsko dejavnost. V Sloveniji visoke stroške reševanja v gorah krijeta ZZS in država, v primeru malomarnosti pa posameznik sam. V tujini to ne velja in mora za to poskrbeti vsak sam. Stroški reševanja običajno znašajo med tri in devet tisoč evrov. Članstvo v planinski organizaciji vključuje zavarovanje za kritje stroškov reševanja v tujini, poskrbeti je treba le za ustrezno vrsto članarine.

Raje, kot da nosite s seboj v nahrbtniku velike količine pijače in hrane, se pred turo pozanimajte, ali je na poti odprta planinska kočica, kjer se lahko okrepčate. En liter tekočine namreč pomeni dodaten kilogram v nahrbtniku. Je pa tudi pomembno, da v primeru, da ste na izletu z otroki, njim prilagodite količino pijače in malice. Izogibajte se sladkim pijačam, s seboj pa raje vzemite čaj, v katerega na liter dodate žličko sladkorja in žličko soli.

Ivan Sivec
ZELENA SOLZA

Vojni roman
Zelena solza se lahko bere tudi kot nadaljevanje knjige Ognjeni ruj. V Zelenu 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
+ poštnina

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

POSLOVNI GLAS

Možnost izbire tudi pri pogrebi

Od konca maja je v javni obravnavi osnutek Zakona o pokopališki in pogrebni dejavnosti ter upravljanju in urejanju pokopališč, ki vključuje štiri možne ureditve pogrebne dejavnosti, med drugim tudi kot povsem tržne. Temu nasprotujejo v občinah in Zbornici komunalnega gospodarstva.

MATEJA RANT

Kranj – V Zbornici komunalnega gospodarstva, Skupnosti občin Slovenije in Združenju mestnih občin Slovenije zagovarjajo ohranitev javne službe, saj so prepričani, da bi ureditev te dejavnosti kot tržne lahko prinesla številne negativne posledice. Kot navajajo, bi lahko na primer prišlo do povišanja cen in pogrebnih stroškov, slabšega nadzora nad dejavnostjo ter slabšega standarda storitev in vzdrževanja pokopališč. Drugačnega mnenja so pri Obrtno-podjetniški zbornici Slovenije (OZS), kjer med nujnimi spremembami osnutka zakona navajajo prosto gospodarsko pobudo, možnost proste izbire za potrošnika, razmejitve med javnim in tržnim, učinkovit nadzor nad izvajanjem zakona, opredelitev urgentnega prevoza in možnost urejanja pokopnika na domu. Poudarjajo, da je potrebna enotna ureditev na ravni države, doslej je namreč urejanje razmerij med javnim in zasebnim sektorjem v celoti potekalo na ravni občin.

V osnutku zakona so predvideli štiri možne ureditve pogrebne dejavnosti, in sicer kot pretežno gospodarske javne službe, pretežno tržne dejavnosti, tržne dejavnosti z minimalnim obsegom storitev v domeni javne službe in pretežno gospodarske javne službe z možnostjo izbire. V Zbornici komunalnega gospodarstva in obeh združenjih občin so prepričani, da te dejavnosti ni mogoče prosto prepustiti trgu, saj je širšega družbenega pomena. Zato predlagajo, da v domeni javne službe ostane zagotavljanje 24-urne dežurne službe s prvim prevozom pokojnika in pripravo pokojnika, izkop groba ter pogreb z minimalnim obsegom pogrebnih slovesnosti. Trgu bi prepustili zgolj prodajo pogrebne opreme in cvetja ter spremljajoče storitve. Pri OZS pa menijo, da konkurenčnost vodi v razvoj, saj naj bi prav konkurenca vnesla vrsto sodobnih pristopov pri izvajanju pogrebne in pokopališke dejavnosti, pri čemer je šlo za prenos dobrih praks iz tujine. Zasebna podjetja

Osnutek Zakona o pokopališki in pogrebni dejavnosti ter upravljanju in urejanju pokopališč predvideva ureditev pogrebne dejavnosti tudi kot tržne. / Foto: Tina Dokl

v državi to dejavnost opravljajo že 25 let in jih je več kot šestdeset. Kot so poudarili v OZS, imajo ta čas v 203 občinah delno ali celovito tržno ureditev te dejavnosti. »Vsa ta leta zasebna podjetja z lastnimi sredstvi izboljšujejo opremo in vlagajo v razvoj te dejavnosti,« so še dodali pri OZS.

Ohranitev pogrebne dejavnosti kot gospodarske javne službe podpirajo tudi v javnem podjetju Komunala

Kranj, ki upravlja Mestno pokopališče Kranj in pokopališča Bitnje ter izvaja pogrebne in pokopališke dejavnosti. »Ustavno sodišče je v več odločbah zapisalo, da se pogrebna in pokopališka dejavnost zaradi pietetnih, zdravstvenih in sanitarnohigienskih razlogov ne sme in ne more izvajati na prostem trgu,« so podkrepili svoje mnenje. Dodali so, da pogrebna in pokopališka dejavnost kot gospodarska

javna služba deluje v dobro občanov zato, ker omogoča nadzor dejavnosti, cen in dobička. »Lokalna skupnost določa tako vrste storitev, ki se lahko zaračunavajo, kot tudi njihove cene. S tem ščiti občane, ki so ob naročilu teh storitev v težkem psihičnem stanju in zato ranljivi ter težko sprejemajo racionalne odločitve.« Kot so opozorili, bi prosti trg v tej specifični dejavnosti lahko prinesel veliko negativnih

posledic za občane, državo in občine. »Dejstvo je, da gre na prostem trgu zgolj za boj za pokojnike in dobiček, brez izbire sredstev. Na prostem trgu ni nadzora oziroma je tako pomanjkljiv, da boj za pokojnike vodi v neprijetno ravnanje in korupcijo.« Komunala Kranj se kot članica Zbornice komunalnega gospodarstva pridružuje mnenju, da naj o načinu izvajanja pogrebne dejavnosti samostojno odloča lokalna skupnost. Pri tem lahko izbira med režijskim obratom, javnim podjetjem ali pa podelitvijo koncesije enemu ali več zasebnim podjetjem.

Prepustitev pogrebne dejavnosti prostemu trgu ne zagovarja niti Darko Jerič iz zasebnega podjetja Pogrebnik, pogrebne storitve Dvorje. Prepričan je, da zagovorniki tega ne poznajo dejavnosti in kako ta deluje. »Sam bi recimo težko pripravil pogreb v neki drugi občini, ker ne poznam njihovega protokola, zato bi lahko prišlo do napak pri pogrebi,« opozarja Jerič in dodaja, da bi se tako zagotovo povečali tudi stroški teh storitev.

Banka Slovenije zahteva dokapitalizacijo

CVETO ZAPLOTNIK

Kranj – Banka Slovenije je Gorenjski banki naložila, da mora do konca letošnjega leta izvesti dokapitalizacijo v znesku 13 milijonov evrov. Glavni lastnik banke z 49 odstotki upravljavskega kapitala je Sava, ki je tudi sama v postopku prisilne poravnave in je že najavila prodajo deleža v banki, med večjimi lastniki pa so še Družba za upravljanje terjatev bank, Zavarovalnica Triglav, Erste Group, Iskratel in Banka Sparkasse.

Kot je znano, so obremenitveni testi, izvedeni v letu 2013, pokazali, da bi Gorenjska banka ob uresničitvi neugodnega scenarija oz. poslabševanja makroekonomskih razmer lahko imela ob koncu letošnjega leta 328 milijonov evrov kapitalskega primanjkljaja. Banka je z različnimi

ukrepi možni primanjkljaj že bistveno zmanjšala, po oceni Banke Slovenije je ta primanjkljaj ob začetku letošnjega leta znašal še 58 milijonov evrov, uprava banke, ki jo vodi Andrej Andoljšek, pa je na nedavni skupščini napovedala, da ga bo v celoti odpravila do konca leta.

Banka je lani po dveh letih poslovanja z izgubo spet poslovala pozitivno. Z rednim poslovanjem je ustvarila 33,1 milijona evrov dobička ter oblikovala za 30,5 milijona evrov oslabitev in rezervacij, tako da je njen dobiček pred davki znašal 2,6 milijona evrov, čisti dobiček pa dva milijona evrov. Pozitivno posluje tudi letos, ko sicer načrtuje manjši dobiček iz rednega poslovanja, a tudi nižje oslabitve. V prvih štirih mesecih je ustvarila 3,2 milijona evrov čistega dobička.

www.posta.si

Zanesljivo, hitro in ugodno po svetu!

NAJUGODNEJŠA DOSTAVA PO VSEM SVETU

Izkoristite nove, ugodnejše pogoje prenosa Hitre pošte v tujino! Za vas smo razširili storitev EMS (Express Mail Service) in povezali Slovenijo s še več kraji po svetu. Največja dovoljena masa je 30 kg (na Hrvaško tudi do 50 kg), avtomatično zavarovanje pošilk do 4.200 EUR. Vaše pošiljke prevzamemo v 30 minutah po naročilu. Omogočamo sledenje.

Več informacij na tel: 080 14 00 ali www.posta.si.

Zanesljivo vsepovsod

Odkupne cene mleka

CVETO ZAPLOTNIK

Kranj – Po podatkih Agencije RS za kmetijske trge in razvoj podeželja so mlekarne maja za mleko, dostavljeno v mlekarno ter s 3,7 odstotka maščobe in 3,15 odstotka beljakovin, plačale v povprečju 28,85 evra za sto kilogramov, kar je bilo za 46 centov ali za 1,57 odstotka manj kot mesec prej. Ker je mleko v povprečju vsebovalo 4,09

odstotka maščobe in 3,30 odstotka beljakovin, je bila povprečna dejanska odkupna cena 30,21 evra in je bila za 51 centov ali za 1,66 odstotka nižja kot aprila. Odkupovalci so za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin plačali povprečno 25,52 evra za sto kilogramov, cena, izračunana glede na vsebnost maščob in beljakovin v mleku, pa je znašala 28 evrov.

Odkupna cena (v evrih/100 kg) za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin (standardna) in glede na dejansko vsebnost maščobe in beljakovin (dejanska)

Mesec	Cena mlekarn		Cena odkupovalcev	
	*standardna	*dejanska	*standardna	*dejanska
December 2012	31,00	32,56	26,56	30,71
December 2013	36,23	38,36	31,06	36,12
December 2014	32,64	34,09	27,77	31,72
Januar 2015	30,75	32,21	26,10	29,65
Februar 2015	29,64	31,44	25,74	29,16
Marec 2015	29,77	31,23	25,76	28,89
April 2015	29,31	30,72	25,61	28,52
Maj 2015	28,85	30,21	25,52	28,00

Poziv »pavšalistom« za obračun nadomestila

CVETO ZAPLOTNIK

Kranj – Kmetje, ki davčno osnovo iz osnovne kmetijske in osnovne gozdarske dejavnosti ugotavljajo na podlagi pavšalne obdavčitve, imajo ob dobavi kmetijskih in gozdarskih pridelkov in opravljenih storitvah pravico do pavšalnega nadomestila davka na dodano vrednost, vendar morajo vsako leto sestaviti obračun nadomestila za preteklo leto in ga v elektronski obliki najkasneje do 31. januarja predložiti davčnemu organu. Obračun nadomestila morajo predložiti tudi tisti, ki v preteklem

letu niso opravili nobene dobave; v tem primeru je dovolj, da na obrazcu izpolnijo le podatke o imetniku in številki dovoljenja, kraju in datumu izdaje obrazca ter se podpišejo. Finančna uprava je pred dnevi ponovno pozvala »pavšaliste« k predložitvi obračuna pavšalnega nadomestila za leto 2014, saj bo s 1. julijem začela s kontrolo podatkov in z izrekanjem glob. Če zavezanec ne predloži obračuna za pavšalno nadomestilo ali v obračunu ne izkaže predpisanih podatkov, je za prekršek zagrožena globa od dvesto do tisoč dvesto evrov.

Trisa z novim centrom

Podjetje Trisa je prejšnji petek v Lescah odprlo nove poslovne prostore. Stroji in pripomočki za kmetijstvo in gozdarstvo, pa tudi ponudba za vrtničarje in sobotne tržnice.

MARJANA AHAČIČ

Lesce – V petek je podjetje Trisa, d. o. o., v Lescah, na lokaciji ob krožišču pri hotelu Krek na Hraški cesti, odprlo svoj novi kmetijsko-gozdarski center, kjer bo njihovim strankam na enem mestu na voljo vse, kar potrebujejo za kmetijsko dejavnost. Podjetje, ki je pred sedmimi leti začelo s prodajo tovornih prikolic, na slovenskem trgu zastopa priznana nemška in avstrijska podjetja, od leta 2010 naprej pa so se usmerili pretežno na kmetijsko-gozdarski program in se aktivno lotili prodaje in promocije gozdarske tehnike podjetja BGU, ki izdeluje profesionalne stroje za spravilo lesa iz gozda ter predelavo lesa v drva, in traktorskih prikolic Stetzl; v tem času so svojo prodajo razširili tudi na trge Hrvaške, Srbije, Črne gore ter Bosne in Hercegovine.

Trisa je družinsko podjetje, ki sta ga ustanovila zakonca Tomaž in Mojca Kržišnik. Začeli so v Begunjah s prodajo tovornih

Nove prostore kmetijsko-gozdarskega centra Trisa sta zakonca Mojca Grašič Kržišnik in Tomaž Kržišnik odprla ob pomoči svojih otrok.

prikolic ter nadaljevali s trgovsko in servisno dejavnostjo na področju kmetijske mehanizacije. Kot poudarjata zakonca Kržišnik, v njihovem centru, kjer je po novem tudi sedež podjetja, ponujajo izjemno velik

izbor prikolic, strojev za obdelovanje zemlje, traktorjev in drugega kmetijsko-gozdarskega programa. S pestro ponudbo orodja in pripomočkov pa se želijo približati tudi vrtničarjem in gospodinjam. Prav zato,

da bodo svojo dejavnost približali najširšemu krogu potrošnikov, bodo ob sobotah pred centrom organizirali sobotne tržnice s pestro ponudbo izdelkov in pridelkov okoliških kmetov in proizvajalcev.

Priznanja gorenjskim izdelovalcem

Biotehniški center Naklo bo dobil šampiona za eko mascarpone, Mesarstvo Oblak iz Žirov pa posebno priznanje za konzervirano meso.

CVETO ZAPLOTNIK

Kranj – V okviru priprav na mednarodni kmetijsko živilski sejem Agra so na Pomurskem sejmu v Gornji Radgoni že potekala ocenjevanja svežega mesa in mesnih izdelkov, mleka in mlečnih izdelkov ter sokov, brezalkoholnih pijač in embaliranih vod. Najboljšim bodo podelili priznanja na sejmu, ki bo potekal od 22. do 27. avgusta.

Na ocenjevanju mleka in mlečnih izdelkov je sodelovalo 24 proizvajalcev s skupno 148 izdelki. Iz Gorenjske je kot edini sodeloval Biotehniški center Naklo, ki bo dobil najvišje priznanje, to je šampiona, za sir eko mascarpone in še srebrno medaljo za eko skuto. Predsednik

ocenjevalne komisije dr. Bogdan Perko ugotavlja, da na ocenjevanju sodeluje vse več manjših izdelovalcev, ki pa se po kakovosti izdelkov lahko primerjajo z največjimi, tradicionalnimi proizvajalci. Večina izdelkov je prejela zelo visoke ocene, preizkušali pa so tudi nekaj izdelkov z zgolj oblikovnimi osvežitvami embalaže, ki pa niso pomenili tudi bistvenega premika v kakovosti.

Na ocenjevanju mesnih izdelkov je sodelovalo 21 »mesarjev« (s skupno 120 vzorci mesnin), med njimi tudi dva z Gorenjske – Mesarstvo Oblak iz Žirov in Kmetija Hribar (Marko Dolenc) iz Predoselj. Oblak bo prejel zlato medaljo za kuhan pršut in ocvirke v masti, srebrne medalje za

suhe ocvirke, pariško, šunko v ovitku, hrenovko v naravnem ovoju, posebnico z vrtninami, domačo budjolo, kranjsko klobaso, prekajeno šunko, gorenjsko zaseko in posebnico ter bronasti medalji za prekajeni vrat in za suho domačo salamo, poleg tega pa za kuhan pršut še posebno priznanje za konzervirano meso. Kmetija Hribar bo prejela srebrni medalji za Hribarjevo klobaso in za šunko v ovoju. Predsednik ocenjevalne komisije prof. dr. Božidar Žlender je po ocenjevanju opozoril, da bi mesna industrija morala še bolj upoštevati sodobne prehranske zahteve po manj mastni in kalorični hrani, bolj zdravih maščobah, manj soli v hrani, ekološko ali organsko pridelani hrani

ter po predelavi brez dodatkov ali vsaj z manj dodatki.

Na ocenjevanju sokov, brezalkoholnih pijač in embaliranih vod je sodelovalo 21 podjetij s 95 izdelki, med njimi tudi Kmetija Princ s Hudega pri Tržiču, ki bo na sejmu prejela srebrno medaljo za naravni bistri jabolčni sok ter bronasti medalji za naravni sok korenja in jabolka in naravni sok rdeče pese in jabolka, ter družba VD iz Tunjic, ki bo dobila srebrno medaljo za živo vodo. Predsednik ocenjevalne komisije prof. dr. Janez Hribar je posebej pohvalil prizadevanja manjših pridelovalcev sadja, predvsem jabolk, ki želijo svojo ponudbo razširiti tudi s sokovi, nektarji in pijačami.

Jerajevi kmetiji priznanje za kakovostno mleko

Kranj – Ljubljanske mlekarne so na srečanju z dobavitelji mleka podelile tudi priznanja kmetijam, ki so v kvotnem letu 2014/2015 oddale v mlekarno največ mleka in najbolj kakovostno mleko. Priznanje za najbolj kakovostno mleko je prejel tudi kmet Andrej Jeraj iz Lokarjev pri Vodichah.

Set za pomoč ob pikih čebel

Kranj – Iz Čebelarstva Slovenije so sporočili, da so v torek po neuspešnih sestankih na Ministrstvu za zdravje sklenili dogovor z Lekarno Ljubljana o izdelavi seta za prvo pomoč ob pikih čebel. Set bo čebelarjem in vsem drugim na voljo do 1. septembra, ni pa še znano, kakšna bo cena.

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

Ponosni na številne zveste kupce

Kranjsko podjetje MIT Informacijske rešitve sodi med vodilna slovenska podjetja na področju celovitih poslovno-informacijskih sistemov za podporo poslovanja predvsem v proizvodnih podjetjih.

SIMON ŠUBIC

Kranj – Po podjetju Četrta pot letos 25-letnico delovanja praznuje še eno kranjsko informacijsko podjetje – MIT Informacijske rešitve v lasti Izidorja Gašperlina. Podjetje je sicer nastalo iz skupine inovatorjev, ki je začela delovati že leta 1988, od vsega začetka pa se ukvarjajo z razvijanjem programske opreme za podporo podjetjem pri njihovem poslovanju. Že v začetku 90. let so na trg plasirali svojo prvo programsko rešitev za integrirani informacijski sistem za proizvodna podjetja, z leti pa so postali eno vodilnih slovenskih informacijskih podjetij na tem področju.

Danes je njihov glavni produkt ERP sistem MIT

Orkester, ki zagotavlja popolno podporo vsem procesom v velikih podjetjih. Drugo njihovo področje je sistem za spremljanje naročnikov kupcev, t. i. CRM sistem, ki so ga razvili pred petimi leti. »Sedaj smo v novem razvojnem ciklusu, kjer se posvečamo predvsem mobilnim in spletnim rešitvam, ki uporabniku omogočajo dostop do podatkov kjerkoli in na kakršenkoli način, torej preko notesnika, pametnega telefona ali tablice,« je razložila direktorica Marjeta Povalej, ki MIT Informacijske rešitve vodi zadnjih deset let.

»Specializirani smo za vse vrste proizvodnje v širšem pomenu besede – od serijske, naročniške do gradbeniške in predelave odpadkov. Med naročniki so izključno

slovenska podjetja. Imamo zelo zvesto bazo kupcev, kot so na primer Termit iz Moravč, ki je z nami že 25 let, prav tako KGZS iz Kranja, ali pa Stelkarna Hrastnik in Donit Tesnit, ki z nami sodelujeta tudi že več kot dvajset let! Ponosni smo tudi, da imamo veliko število naročnikov, ki z nami sodelujejo že več kot 10 let. Zaradi krize smo sicer v zadnjih letih izgubili več strank, predvsem iz gradbeništvu, še vedno pa sodelujemo s približno stotimi podjetji. Zelo močni smo v sektorju predelave odpadkov, kjer gre zagotovo vsaj 80 odstotkov vseh ločenih frakcij v Sloveniji skozi naš sistem, saj so med našimi uporabniki tudi Dinos, Gorenje surovina, Papirservis, Slopak in Unirec. Naše podjetje oziroma naše programske rešitve

Marjeta Povalej, direktorica kranjskega podjetja MIT Informacijske rešitve / Foto: Gorazd Kavčič

so sicer dobra izbira predvsem za podjetja, ki imajo zahtevno poslovno okolje; ali gre za skupine podjetij ali pa skupine s podružnicami na področju bivše skupne države. Zadnji dve leti ponujamo svoj produkt OrkesterM tudi za srednja in manjša proizvodna podjetja, saj na tem področju vidimo še veliko poslovnih priložnosti,« pravi Povalejeva. Med njihove ambicije sodi tudi prodor na nekdanje jugoslovanske trge. Tam so sicer že prisotni v štirih podjetjih, ki so v lasti slovenskih podjetij. Svojo rešitev ponujajo tudi za poslovanje

z elektronskimi računi, ki je z odločitvijo države, da morajo na ta način poslovati vse javne ustanove, postalo zelo aktualno. »Rešitev za elektronsko fakturiranje imamo razvito že slaba tri leta, naš uporabnik je Loterija Slovenije. Sama pričakujem, da bo projekt v svoji funkcionalnosti popolnoma zaživel čez kakšni dve leti. Ne vidim namreč ovir, zakaj ne bi podjetja med seboj poslovala na ta način. Zagotovo gre tu za novo poslovno priložnost,« razmišlja Povalejeva. V svoj produkt MIT Orkester bodo uvrstili tudi t. i. davčno

blagajno, čeprav na tem segmentu za zdaj ne gojijo večjih ambicij, saj v maloprodaji niso prisotni.

Podjetje danes ob 21 zaposlenih z rednim poslovanjem ustvari nekaj čez milijon evrov prihodkov. »Tudi nas je prizadela kriza, saj so se zaradi nje v podjetjih ustavile skoraj vse investicije, kljub temu pa smo bili vsa leta profitabilni. V lanskem letu se je trend že začel obračati na bolje, letos se nam še bolj odpirajo novi posli, tako da z optimizmom gledamo v prihodnost,« je še povedala Povalejeva.

Najpomembnejše je zdravstveno zavarovanje

CVETO ZAPLOTNIK

Kranj – Zavarovalnice ponujajo ljudem, ki se odločajo za preživljanje dopusta v tujini, različna turistična potovanja, s katerimi se zavarujejo za nepredvidene dogodke, povezane s potovanji. Poleg zdravstvenega zavarovanja ponujajo še druga kritja – proti nezgodam, tatvini,

izgubi prtljage, odgovornosti, prekinitvi ali prisilnemu podaljšanju potovanja... »Kaj boste izbrali, je seveda odvisno predvsem od vaših potreb, žal pa zavarovalnice večinoma ne omogočajo posebne fleksibilnosti pri sestavi zavarovanja, ki bi ustrezalo vašemu konkretnemu položaju. Za turistično zavarovanje so namreč zelo značilne

paketne ponudbe, v katerih boste skoraj brez izjeme dobili (in plačali) tudi kritja, ki jih ne želite, tista, ki jih potrebujete, pa bodo morda tako omejena, da vam bodo v praksi le malo koristila,« opozarja Mojca Štruel iz Zveze potrošnikov Slovenije in dodaja: »Največ neprijetnosti in hkrati tudi velike stroške lahko povzročijo nepredvidene

zdravstvene težave v tujini, zato bodite pri izbiri turističnega zavarovanja pozorni predvsem na zdravstveno zavarovanje.«

V zvezi potrošnikov svetujejo potrošnikom, naj si pred sklenitvijo turističnega zavarovanja vzamejo čas in primerjajo ponudbe, preberejo pogoje zavarovanja in izberejo tisto, ki jim po vsebini najbolj ustreza. Podrobno naj preverijo omejitve kritja in po možnosti izberejo večjo zavarovalno vsoto, saj bo sicer v primeru, da bodo stroški presegle zavarovalno vsoto, razliko treba doplačati.

Novembra nov bankovec za dvajset evrov

Kranj – Evrosistem je doslej dal v obtok dva bankovca serije Evropa – predlani za pet evrov in lani za deset evrov, 25. novembra letos pa bo dal v obtok še novi bankovec za dvajset evrov, ki je v Sloveniji najpogosteje uporabljeni bankovec. Banke, trgovine in vsi drugi, ki bodo pri poslovanju uporabljali nove bankovce, bodo morali pravočasno prilagoditi bankomate, prodajne naprave, avtomate za prodajo vstopnic in druge naprave. Banka Slovenije je pred nedavnim na to temo tudi pripravila seminar.

Združili postopka za začetek prisilne poravnave

Kranj – Okrožno sodišče v Ljubljani je v torek izdalo sklep, s katerim je v skupno obravnavo združilo postopka za začetek prisilne poravnave za Savo, ki sta ju predlagala Družba za upravljanje terjatev bank (DUTB) in skupina upnikov na čelu z Gorenjsko banko. Sodišče je s sklepom priznalo DUTB status predlagatelja prisilne poravnave, s tem pa bo DUTB kot največja upnica tudi prevzela aktivno vlogo v postopku.

Krka sklicala novo skupščino

CVETO ZAPLOTNIK

Kranj – Delničarji Krke so prejšnji četrtek na skupščini sprejeli vse predlagane sklepe, tudi o uporabi bilančnega dobička in imenovanju šestih novih članov nadzornega sveta, a že naslednji dan je uprava sporočila, da so sprejeti sklepi iz proceduralnih razlogov nični. Družba je že naslednji dan, v soboto, objavila sklic nove skupščine, ki bo z enakim dnevnim redom kot prejšnja 20. avgusta. Družba je ob koncu lanskega leta imela 181,5 milijona evrov bilančnega dobička,

po predlogu uprave in nadzornega sveta naj bi 71,6 milijona evrov, to je 2,2 evra bruto na delnico, namenili za dividende, 54,9 milijona evrov za rezerve iz dobička, enak znesek pa naj bi prenesli v naslednje poslovno leto. Družba bo začela izplačevati delničarjem dividende v tridesetih dneh od sprejetja sklepov na avgustovski skupščini. Za člane nadzornega sveta, ki bodo zastopali interese delničarjev, predlagajo Julijano Kristl, Jožeta Mermala, Mateja Pirca, Andreja Slaparja, Sergejo Slapničar in Anjo Stroj in Štampar.

Predstavniki Društva Mali delničarji Slovenije (MDS) je že ob začetku skupščine zahteval od predsedujočega, da izloči glasove delničarjev, za katere je uprava zbrala poblastila, češ da ne izpolnjujejo vseh zahtev iz zakona o gospodarskih družbah. Družba naj bi prekršila tudi tridesetdnevni rok, ki mora preteči od dneva sklica do dneva izvedbe skupščine – sklicala jo je 19. maja in izvedla 18. junija. Društvo MDS bo tudi za novo skupščino predlagala višjo dividendo (3,35 evra bruto na delnico) in nasprotni predlog za imenovanje člana nadzornega sveta.

PELETI
poleti!

ZE OD **239,99 €**
REDNA CENA: 249,99 €

A1 POREKLO AUT
A2 POREKLO SI

Izkoristite izjemno poletno ponudbo lesnih peletov
SAMO DO 17. JULIJA 2015
oziroma do odprodaje zalog.

Oddajte naročilo prek www.eg-prodaja.si ali pokličite na brezplačno številko 080 22 04.

elektro gorenjska prodaja
080 22 04 www.eg-prodaja.si

Jamarski dan na Vodiški planini

Lipnica - Društva za raziskovanje jam Kranj v soboto, 27. junija, na Vodiški planini pripravljajo jamarski dan, na katerem bodo predstavili jamarsko dejavnost in društvo, ki na tem področju deluje že več kot šestdeset let. Prireditelj se bo na planoti Jelovica pri Partizanskem domu na Vodichah začela ob 12. uri, ob 18. uri bodo predstavili društvo, podzemlje Jelovice, za konec pa prikazali še projekcijo slik. V nedeljo vabijo še na potep po Jelovici, obiskovalce bodo popeljali tudi v svet podzemlja. Zbor je ob 10. uri pred kočjo na Vodichah.

Jutri na junijski KR art

Kranj - Ta teden je sicer nekoliko poseben, saj je zaradi praznika krajši in tudi šolsko leto je končano, vendar pa bo zadnja sobota v mesecu namenjena KR'artu. Na sedaj že tradicionalni lokaciji na Poštni ulici v Kranju se bo začel jutri ob 9. uri in bo trajal do 14. ure. Poleg zanimive ponudbe na stojnicah bo nastopil mladi artist z obroči, prav tako bo moč prisluhniti uličnim glasbenikom, pripravljajo pa tudi ustvarjalne delavnice.

Poti jo vodijo okrog sonca

Kranjčanka Zala Košnik je enaindvajsetletna študentka ljubljanske Fakultete za arhitekturo, ki je v svojem življenju stopila na tla štiriintridesetih tujih držav tega sveta.

NASTJA BOJIĆ

Kranj - Zala je s svojo družino veliko potovala že v otroških letih, prelomno pa je bilo zanjo potovanje v Ameriko, kamor je v tretjem letniku gimnazije odšla na izmenjavo in kjer je samostojno preživela leto dni ter dokončala srednjo šolo. Dežel, ki jih je obiskala, med seboj ne more primerjati, saj ima vsaka izmed njih svoje prednosti in pomanjkljivosti: »Nikjer ni boljše ali slabše, je zgolj drugače. Malenkosti so tiste, ki ustvarijo kulturo.«

Študentka arhitekture je na svojih potovanjih spoznala veliko različnih ljudi in njihovih življenjskih slogov, najbolj pa so se ji v spomin vtisnili trije večji podvigi zadnjih osemnajstih mesecev. Fotografije doživetij iz Jugovzhodne Azije, Danske in Kube je zato vključila tudi v svojo prvo samostojno fotografsko razstavo

Zala ob svoji fotografiji s Kube, ki je del razstave Okrog Sonca / Foto: Primož Pičulin

Okrog Sonca, s katero se je konec maja v Šolskem centru Kranj predstavila kot ljubiteljska fotografinja. In kaj je tisto, zaradi česar si je te kraje tako dobro zapomnila? Na Tajskem, pravi,

ljudje trdo delajo, da preživijo, zato je tudi prostitucija povsem sprejemljiv način preživljanja. Drugače je na Danskem, kjer ljudje prav tako neprestano delajo, vendar temu primerno tudi

zaslužijo. Življenjski standard je zelo visok, prepletajo se vse svetovne kulture, ljudje so veseli, sproščeni in brez sramu. Takšni so tudi Kubanci, ki si, ne da bi kar koli pričakovali v zameno,

medsebojno pomagajo in delijo, čeprav sami nimajo ničesar. Kljub temu da nenehno žvižgajo in vpijejo za turisti, Kuba ostaja karizmatična država, ki jo prevetava petje in ples.

Vse, kar je doživela na svojih potovanjih, je Zala razširila obzorja. Bolj, ko je spoznavala svet okoli sebe, več se je naučila o sebi. V Ameriki je bilo sprva zelo težko: »Kakorkoli se obrneš, si vedno drugačen, tujec, ki se skuša vključiti. Marsikaj moraš prenesti, dvigniti glavo in iti naprej.« Spoznala je, da se mora v življenju znajti, da je odgovorna za svoja dejanja in da mora sama misliti nase, saj tega namesto nje ne bo počel nihče drug. Pravi, da včasih to, kar hočeš, ni nujno to, kar potrebuješ. Slednje samo od sebe pride v tvoje življenje. Tako je spoznala ljudi, ki so ji povedali ravno tisto, kar je morala slišati. »Naučila sem se, da so medsebojni odnosi najpomembnejši in da je to, da imaš ob sebi pristne ljudi, ki so s tabo in ne proti tebi, vse, kar na koncu res šteje,« nam zaupa mlada popotnica in fotografinja ter za konec doda, da srečo, če jo iščemo, tudi najdemo - največkrat v preprostih stvareh.

RADIO GORENC

93.8 FM

NAJBOLJ POSLUŠANA GORENJSKA RADIJSKA POSTAJA

MOJ DOM - MOJE UDOBJE
z novo kuhinjo po mojih željah

Vsak petek ob 11:20
v oddaji
Moj dom - moje udobje
na Radiu Gorenec!

Sodelujte med 5.6. in 20.11. in osvojite kuhinjo v vrednosti **2.500 evrov** po vaših željah.

www.RADIOGORENC.si

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Zlata jama narečnega govora

Ognjišče iščite pod »a« (agnjiša), so bralce na predstavitvi usmerili na pot po brskanju med gesli slovarja rateških besed. Na pobudo Turističnega društva Rateče in ob pomoči domačinov iz Rateč sta ga pripravila dr. Jožica Škofic z Inštituta za slovenski jezik Frana Ramovša ZRC SAZU in Klemen Klinar iz Razvojne agencije Zgornje Gorenjske.

MARJANA AHAČIČ

»Me veseli, da so tudi drugi ugotovili, da smo Ratečani nekaj posebnega,« je na nedavni predstavitvi rateškega slovarja, v katerem je zbranih 1640 narečnih besed s področja kmetovanja, gozdarstva, gospodinjstva in praznikov, z nasmehom pripomnila Tina Brlogar, tajnica krajevne skupnosti in Turističnega društva Rateče, kjer se je rodila pobuda za zapis rateškega govora, te slikovite zgornjesavske posebnosti. Abnjak (pokrovka), ablekan (zakrpan), agnjiša (ognjišče), bajsa (ovca bele barve), bečerja (večerja), beja (veja), bile (vile) in bina (vino), čiba (odrasla kokoš), čompa (krompir), črnica (borovnica) ... so besede, ki so jih poiskali v pogovorih z domačini, ki še znajo govoriti tako, kot se je v Ratečah govorilo nekoč. In k sreči tudi danes. »Že ko smo hodili v šolo, se je vedelo, od kod je kdo. Kranjskogorci so brali Vine-tuja, Ratečani pa Binetu-ja, « je eno od bistvenih značilnosti, po katerih se rateški govor razlikuje od drugih v Zgornjesavski dolini, opisal eden od udeležencev predstavitve.

»Čeprav so Rateče z zemljepisnega stališča gorenjski kraj, pa se tu, na skrajnem severozahodnem koncu Slovenije, ne govori gorenjsko, ampak ziljsko narečje koroške narečne skupine – tako kot v sosednjih

Kanalski dolini v Italiji in Ziljski dolini v Avstriji. Že v Kranjski Gori in okolici prehaja v gorenjsko narečje, kot se govori nižje v Zgornjesavski dolini od Dovjega in Mojsrane proti Jesenicam in še naprej proti jugovzhodu,« v uvodu v Rateški slovar pojasnjuje dialektologinja dr. Jožica Škofic.

»Kot je mogoče sklepati tudi iz rateškega krajevnega govora, so bili Ratečani v svoji zgodovini upravno, gospodarsko in kulturno veliko bolj povezani s Koroško kot s Kranjsko. Ker pa je v zadnjih skoraj sto letih državna meja otežila vsakodnevne, nekoč naravne stike s slovenskimi sosedi v Italiji in Avstriji, je življenje Ratečanov bolj povežalo z Gorenjsko (uprava, šola, zaposlitev, trgovina itd.), to pa se že kaže tudi v razvoju njihovega krajevnega govora – mnoge ziljske narečne posebnosti se v govoru Ratečanov še ohranjajo, marsikatera koroška posebnost pa že izginja na račun uveljavljanja gorenjske oziroma prehodnega ziljsko-gorenjskega kranjskogorskega narečja.«

Kot pojasnjuje Tina Brlogar, je bil celoten projekt z naslovom Ustna izročila, narečje in oživitve obrti in kulinarike zasnovan tako, da v njem sodelujejo domačini, ki svoje znanje prek delavnic rateških žokov, lesenih cokel, klekljanja in vezenja prek kulinarike in delavnic v sklopu Vrtca Rateče prenašajo naprej. »Cilj projekta je

Sodelujoči pri nastajanju knjižice Rateški slovar so se spet zbrali ob izidu knjige prejšnji torek v prostorih Krajevne skupnosti Rateče.

bil v celoti dosežen, zanimanje za učenje pa veliko. Udeleženci delavnic so bili stari od 3 do 85 let. Znanje, ki so ga pridobili, bodo lahko uporabili tudi v prihodnje.«

Knjigo, ki predstavlja nekakšen zaključek projekta, so avtorji slikovito podnaslovili Ad abnjaka da žoka in ad agrabka da žlef (Od pokrovke do pletenih copat in od nagrabljene trave do dela sani za seno). Razdeljena je na uvodno poglavje, v katerem dr. Jožica Škofic z

Inštituta za slovenski jezik Frana Ramovša ZRC SAZU na kratko predstavi rateški krajevni govor in slovarček besed, kot so ga prejšnjo zimo predstavili udeleženci delavnic za zapis rateškega narečja v okviru projekta. Posnela in zapisala sta ga Škofičeva in Klemen Klinar iz Razvojne agencije Zgornje Gorenjske. »Slovarček ni samo predstavitev tukajšnjega jezika, ampak tudi vpogled v rateško naravno ter materialno in živo

kulturno dediščino,« poudarjata avtorja. V knjigi je objavljenih še nekaj besedil v rateškem narečju in pr evodu v knjižno slovenščino ter na koncu dodana še slikovna priloga k slovarju s fotografijami, ki jih je prispeval Gornjesavski muzej Jesenice iz bogate fototeke predmetov, oblačil, orodja in opreme, ki so del Kajžnkove in Jarvahove zbirke.

»Neverjetno, kako pestro je bogastvo različnih govorov v Zgornjesavski

dolini,« je izkušnjo pri nastajanju slovarja opisal Klemen Klinar. »Rateče so prava zlata jama za narečjeslovnega raziskovalca,« zatrjuje dr. Jožica Škofic, ki pravi, da dela še ni konec in da bo vesela, če bo rateški slovar dobil še kakšen naslov.

Knjižica je nastala v sklopu projekta Leader, ki ga je finančno podprla Občina Kranjska Gora, kot partnerja pa sta sodelovala TD Rateče-Planica in Gornjesavski muzej Jesenice.

Aktualno

Dve divi latinskoameriške kulture se bosta predstavili na blejskem gradu. Stran 20

Zanimivosti

Brigita Oblak je v knjigi zbrala več kot tristo zabavnih idej in zgodb za izbor darila. Stran 21

Zanimivosti

Kranjčanke že od lanske jeseni vsako jutro redno telovadijo v Prešernovem gaju. Stran 21

Od petka do petka

Vrhovno sodišče je nekdanjemu predsedniku uprave Istrabenza Igorju Bavčarju odložilo prestajanje dosojene zaporne kazni. / Foto: arhiv GG

V Bio parku Vrbje pri Žalcu je na delavnici o uporabi industrijske konoplje prišlo do zastupitve s THC.

V sredo so se za učence in dijake začele težko pričakovane počitnice. Takole so se spričeval veselili učenci osnovne šole Ivana Groharja Škofja Loka. / Foto: Tina Dokl

Bavčarju ni treba v zapor

Vrhovno sodišče je v obravnavi zahtev za varstvo zakonitosti nekdanjemu predsedniku uprave Istrabenza Igorju Bavčarju odložilo prestajanje dosojene zaporne kazni.

MATEJA RANT

Odlog in prekinitev prestajanja kazni

Vrhovno sodišče je poleg odložitve prestajanja zaporne kazni Igorju Bavčarju nekdanjemu svetovalcu Istrabenza Kristjanu Sušinskemu prekinilo zaporno kaznen. Senat vrhovnega sodišča, ki mu je predsedoval sodnik Marko Šorli, je omenjena sklepa v zadevi Istrabenz sprejel pretekli četrtek. Še isti dan je Kristjan Sušinski, ki je zaporno kaznen na Dobu prestajal od decembra lani, zapustil zapor. Končne vsebinske odločitve v zvezi s to zadevo sodišče še ni izdalo, se pa že ugiba, ali bo vrhovno sodišče tudi v tem primeru ravnalo podobno kot pri nekdanjem predsedniku uprave Merkurja Binetu Kordežu, za katerega je sodišče po začasni prekinitvi prestajanja zaporne kazni kasneje tudi razveljavilo sodbo. Igorja Bavčarja je okrožno sodišče zaradi pranja denarja pri preprodaji delnic Istrabenza sicer obsodilo na sedem let zapor, a mu doslej zaradi zdravstvenih razlogov ni bilo treba na prestajanje kazni. Kristjana Sušinskega je senat ljubljanskega okrožnega sodišča leta 2013 spoznal za krivega pranja denarja in mu prisodil tri leta zapor. Na tri leta in devet mesecev

zapora so zaradi pranja denarja in zlorabe položaja obsodili tudi njegovega brata, nekdanjega predsednika uprave Maksime Holdinga Nastjo Sušinskega. V tej zadevi so na zaporno kaznen petih let in desetih mesecev zapor obsodili še nekdanjega predsednika uprave Pivovarne Laško Boška Šrota.

Spomenik vsem žrtvam vojn

Na Kongresnem trgu v Ljubljani so v torek pripravili slovesnost ob odprtju spominskega prostora za spomenik vsem žrtvam vojn in z vojnami povezanim žrtvam na območju Republike Slovenije, ki naj bi ga na to mesto postavili prihodnje leto. Spomenik bosta sestavljala dva stebra, povezana v temelju, kar naj bi prikazovalo enotnost v dvojnosti. Na spomeniku bo zapisan verz Otona Župančiča iz pesnitve Duma: Domovina je ena, nam vsem dodeljena in eno življenje in ena smrt. Avtorji spomenika so Rok Žnidaršič, Mojca Gabrič, Samo Mlakar in Žiga Ravnikar. S postavitvijo tega spomenika Slovenija sledi tradiciji večine evropskih držav, ki imajo spomenike ali podobna osrednja spominska obeležja v spomin ljudem, ki so umrli v vojnah. »Ne gre samo za to, da si spomenik zaslužijo mrtvi. V enaki meri gre za to, da ga potrebujemo živi. Za

spomin in opomin,« je na slovesnosti v svojem govoru poudaril predsednik države Borut Pahor in dodal, da spomenik pietetno spominja na žrtve vojn in revolucionarnega nasilja in opominja na usodnost narodnega razkola in potrebo po pomiritvi in spravi. Slovesnosti so se udeležili tudi premier Miro Cerar, predsednik državnega zbora Milan Brglez, predsednik državnega sveta Mitja Bervar in drugi visoki gostje. Premier Cerar verjame, da je spomenik korak k temu, da bomo znali s še bolj pietetnim in spoštljivim odnosom pogledati nazaj v zgodovino in se iz nje učiti.

Zastupitev z indijsko konopljo

V Bio parku Vrbje pri Žalcu so minulo soboto pripravili delavnico o uporabi industrijske konoplje, na kateri je med preizkušanjem izdelkov iz industrijske konoplje prišlo do zastupitve s THC. A kot je pojasnil vodja centra za zastupitve interne klinike na ljubljanskem kliničnem centru Miran Brvar, se je 15 ljudi v Bio parku Vrbje s THC zastupilo zaradi indijske konoplje, saj pri industrijski konoplji ne bi moglo priti do zastupitve s THC. Vsi udeleženci delavnice so bili starejši od petdeset let, pri starejših pa lahko zastupitev s THC poteka huje kot pri mlajših. Med simptomi

zastupitve so neustavljivo bruhanje, razbijanje srca, tiščanje v prsnem košu in celo izguba zavesti.

Za šolarje so se začele počitnice

S podelitvijo spričeval so se v sredo za 167.752 osnovnošolcev in 75.329 dijakov začele počitnice. Ministrica za izobraževanje Maja Makovec Brenčič jim je v svoji poslanici ob zaključku šolskega leta še zlasti zaželela brezskrbnih poletnih dni. Verjame, da šolske klopi učenci in dijaki zapuščajo zadovoljni, veseli, a tudi malce utrujeni. Usvojili so nova znanja in pridobili nove izkušnje. Da bi poletje zaužili v polni meri in si odpočili ter namenili čas sebi in najbližjim, pa je zaželela tudi učiteljem, ravnateljem in drugim strokovnim delavcem v šolah. »Vem, da je bilo šolsko leto, ki ga zaključujemo, naporno. Zato se vam še posebno zahvaljujem, da ste po svojih najboljših močeh in z veliko mero razumevanja šolsko leto uspešno pripeljali h koncu.« je še dejala ministrica in dodala, da si tudi sama želi, da jih povezuje stabilno okolje in da v njem z medsebojnim sodelovanjem, spoštovanjem in odprtim dialogom tudi v prihodnje razvijajo trdne temelje znanja ter skupaj delujejo v korist mladih in s tem tudi družbe kot celote.

Slovinci v zamejstvu (461)

Kulturni obraz dneva državnosti

JOŽE KOŠNJEK

med sosedi

Generalni konzulat Republike Slovenije v Celovcu je v ponedeljek zvečer na poseben način organiziral praznovanje dneva slovenske državnosti. Generalna konzulka Dragica Urtelj je goste s Koroške in Slovenije najprej povabila v Dom umetnikov v celovškem Goetheparku, kjer je na ogled mednarodna razstava grafik. Za glasbeni del so poskrbeli študentje glasbenega konservatorija iz Celovca. Druga postaja prazničnega kulturnega popotovanja je bila galerija koroške sekcije Poklicnega združenja likovnih umetnikov na Feldkirchner Strasse, v kateri so prav na ta dan zapirali razstavo slovenskih umetnikov, akademskih slikarjev Tine Dobrajc iz Škofje Loke in Uroša Potočnika iz Belih vod nad Šoštanjem. Svoje songe o sedanjih

čudnih časih je prepevala kantavtorica Olga Weissbacher. Razstava slovenskih likovnih umetnikov je rezultat dobrega sodelovanja med Zvezo društev slovenskih likovnih umetnikov in koroškega Poklicnega združenja likovnih umetnikov. V njegovem imenu sta predsednik in podpredsednica dr. Peter Tuerk in Margarete Bauer generalni konzulki Urtljevi izročila spominsko darilo. Zadnja postaja, do katere je goste popeljal avtobus, ki vozi med

Ljubljano in Celovcem, je bil generalni konzulat Republike Slovenije na Radetzkystrasse 26, ki je postajal zadnja leta »slovenska hiša«, odprta za vsakogar, ki je želel prispevati k graditvi sodelovanja in prijateljstva med Avstrijo oziroma Koroško in Slovenijo. V pritličju konzulata so zaprli zadnjo od razstav iz niza Okno umetnosti k sosеду. Zaradi njih je prestopil prag konzulata marsikateri Korošec, še zlasti iz umetniških pa tudi političnih krogov, ki sicer tega ne

V nedeljo, 28. junija, ob 14. uri bo pri Peršmanovem muzeju v Podpeci nad Železno Kaplo svečanost v spomin na enajst pobitih članov družin Peršman in Kogoj 25. aprila leta 1945. Zločin so storili vojaki SS in nemške policije. Udeležbo na svečanosti sta napovedala tudi ministra za kulturo Avstrije in Slovenije.

Koroški deželni glavar dr. Peter Kaiser in član koroške vlade Rolf Hollub izročata deželno priznanje generalni konzulki Dragici Urtelj.

bi storil. Na vrtu konzulata se je generalna konzulka s svojimi sodelavci, med katerimi je tudi konzul Urban Gantar, doma iz Škofje Loke, izkazala kot prijazna gostiteljica. Poleg predstavnikov vseh slovenskih organizacij na Koroškem, povabljenec iz Slovenije, slovenskega veleposlanika na Dunaju dr. Andreja Rahtena so bili med gosti tudi koroški politiki z deželnim glavarjem dr. Petrom Kaiserjem na čelu. Za glasbeno obogatitev

je skrbela skupina Jararaja. Deželni glavar Kaiser in član deželne vlade Rolf Hollub sta namenila naši konzulki besede zahvale za vsa dejanja v dobro sodelovanja med Koroško in Slovenijo in ji izročila posebno priznanje dežele Koroške. Koroški publicist in poznavalec kulinarike z območja med Alpami in Jadranom Peter Lexe pa je za to priložnost izbral slovenske in koroške kulinarne posebnosti.

Po svetu

Omar in Tomo

Sredi junija je v Johannesburgu zasedal vrh Afriške unije in takrat nas je dosegla novica, da je južnoafriško sodišče izdalo začasno prepoved, s katero naj bi preprečilo sudanskemu predsedniku izhod iz države ... Pa ga ni.

MIHA NAGLIČ

Državljan Evrope 2015

V začetku junija smo izvedeli, da bosta med izbranci za nagrado državljana Evrope 2015 (European citizens prize) spet dva »naša«, pisatelj Drago Jančar in mednarodni aktivist in človekoljub Tomo Križnar, gorenjski rojak. Prejela jo bosta oktobra na slovesnosti v Evropskem parlamentu, in sicer iz rok predsednika Martina Schulza. (Naj spomnim: lani sta nagrado dobila Spomenka Hribar in Alojz Rebula.) Evropski parlament to nagrado podeljuje od leta 2008, namenjena je posameznikom ali skupinam, ki so si še zlasti prizadevali za vzajemno razumevanje in tesnejše povezovanje narodov Evropske unije, bili aktivni na področju čezmejnega sodelovanja ali se vsakodnevno ukvarjali z uresničevanjem načel evropske listine temeljnih pravic v praksi. Ko je Tomo izvedel za novico, nam je poslal naslednje sporočilo. »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, kjer je bila na demokratičnih volitvah ravnokar ponovno izvoljena vojaška

islamska fundamentalistična hunta Omarja Bashirja, za katerim je Mednarodno sodišče v Haagu že leta 2011 izdalo tiralico z obtožnico, da je kriv genocida v Darfurju. Množice beguncev pred žejo, lakoto, nasiljem in vsesplošno brezupnostjo, ki bežijo po avtocesti čez Saharo in Sredozemsko morje in se na najbolj dramatične načine utapljujejo na našem pragu in so končno javno izpostavljene tudi v naših medijih, nam sporočajo, da zunanja politika EU ne sme več podpirati lokalnih elit v Afriki, s katerimi si evropski koristolovci in vojni dobičkarji delijo fantastične dobičke. In da moramo takoj, danes, ne jutri, začeti podpirati soljudi, domačine, staroselce, da jim bo omogočeno ostati doma in se preživljati z delom svojih rok in angažiranjem svojih potencialov in kapacitet, ne pa da so v boju za golo preživetje prisiljeni bežati v njim tuje in neprijazno okolje, v naše breme in slabo vest in vse bolj prisotne občutke ogroženosti in destabilizacije, ki načenjačo no udobja, podobno kot je nekoč prej Rimski imperij. 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. Zadnje dve leti pa tudi s ceninimi droni z nameščenimi kamerami in lobiranjem za razglasitev področij z najbolj bogato kulturno dediščino, ki seveda ni materialna, ampak jo vsak lahko opazi v staroselskih vrednotah sobivanja in sožitja v danih naravnih okoljih na žrtvenikih sveta, za neke vrste transnacionalne naravne parke, ki utegnejo rešiti staroselske družine, podobno kot rešujejo združbe goril in slonov v bolj varnih predelih Afrike. Za uresničitev te ideje naša civilna pobuda potrebuje čim širšo podporo še občutljivih in dobromernih prebivalcev Evropske Unije. «Tomo, podpiramo tvoja prizadevanja, to je najmanj, kar lahko storimo. Lahko naredimo še kaj več?»

Baširja sploh niso prijeli

»Sodišče v Južnoafriški republiki je izdalo začasno prepoved odhoda iz države sudanskemu predsedniku Omarju Al Baširju, ki je na vrhu Afriške unije v Johannesburgu.« Tako se je glasila novica, objavljena 14. junija. A že naslednjega dne je sledil hladen tuš: Al Bašir je

zapustil JAR, še preden je tamkajšnje sodišče odločilo v zvezi z zahtevo Mednarodnega kazenskega sodišča (ICC) po njegovi aretaciji. Ko sem to prebiral, sem se spomnil na Toma Križnarja in na gornje sporočilo. A korenine zla so globlje, kot si mislimo. Al Bašir je vojni zločinec, glavni krivec za humanitarno katastrofo v zahodni sudanski pokrajini Darfur, kjer je bilo po neuradnih podatkih OZN ubitih več kot 300 tisoč ljudi, dva milijona in pol pa jih je zapustilo svoje domove. Kje je tu pravica?

Novi županji Madrida in Barcelone

Majske lokalne volitve v Španiji so pretresle politično sceno; za županji Madrida in Barcelone sta bili izvoljeni kandidatki nove levice, ki obljubljata drugačno vladanje. »Zdaj smo v službi prebivalcev Madrida. Vladati želimo tako, da poslušamo.« Tako Manuela Carmena, 71-letna nekdanja vrhovna sodnica in nova županja Madrida. »Neenakopravno mesto je negotovo mesto.« To pa je izjava 41-letne Ade Colau, nove županje Barcelone. Zaslovela je, ko se je zavzemala za pravice lastnikov stanovanj, ki so jih prisilno izseljevali Eppur si muove.

Begunci v zahodnem Darfurju (Sudan), pred njimi cisterna z vodo / Foto: Wikipedija

Sudanski predsednik Omar Hasan Ahmed Al Bašir v južnosudanskem glavnem mestu Juba, 4. 1. 2011 / Foto: Wikipedija

Ada Colau, 41-letna aktivistka nove levice, izvoljena za županjo Barcelone / Foto: Wikipedija

Novo knjige (283)

100 let KDE Završnica

MIHA NAGLIČ

»25. februarja 1915 je prvič stekel tok v električne daljnovode iz hidroelektrarne Završnica pri Žirovnici, prve podeželske javne elektrarne na Slovenskem. Završnica teče. Prva kranjska deželna elektrarna v obratu. Turbine se vrte, stroji delujejo in luč se je zasvetila. Zdrav razum je tudi v ljudstvu premagal moč zlobe in nevednosti, je zapisal dr. Evgen Lampe 27. februarja 1915 v časopisu Slovenec. Električna je obšla Zgornjo Gorenjsko kot nova, za tisti čas še dokaj neznana energija v času, ko je z vso silo divjala prva svetovna vojna, ki je močno zavrla nadaljnjo elektrifikacijo. Manjkalo je materiala, predvsem pa tudi kvalificiranega kadra, ki

je bil mobiliziran. Elektrarna je začela pošiljati energijo v daljnovode, ko je z vso silo divjala prva svetovna vojna.« Tako je dr. Drago Papler v svoji dragoceni domoznanski knjigi zabeležil dan, ko je začela obratovati prva podeželska javna elektrarna na Slovenskem. Njeno stoletje je zajeto v podnaslovu knjige: Od proizvodnje električne energije do spomenika tehniške dediščine. Gospodarski obrat torej, ki je postal sam sebi spomenik in ima tudi opazno estetsko dimenzijo; lepo obnovljeni vodohran v Bregu nad Žirovnico je lep in skladen z naravno okolico, v katero je postavljen. Avtor v sklepnem esaju na koncu knjige povzdigne tudi tisto silo, ki jo je elektrarna proizvajala – električno. Ta

ni le nevarna dama, ki se ne nepoklicanim ne pusti šlatati. Za telo družbe je kakor kri za človeško telo. »Tokokrog elektrike vodi od proizvodnih elektrarn, se prenaša po žicah daljnovodov in transformira ter prihaja v naše domove po omrežju. Električna poganja motor življenja, ustvarja ritem dneva in sveti v noč. Električna je v nas samih, ko drobni elektronični poganjajo impulze, ki nihajo v življenjskem ritmu dneva in noči, odločnosti in nemoči, ustvarjalne kreativnosti in pomoči. Električna je naše poslanstvo, naš sen in odgovornost! Prinašala

je dvom in nezaupanje kot skrivnostno čudo. In ko so ljudje spoznali njeno moč in uporabnost, je postala najlepši čar, nepogrešljiva in potrebna. V vsakem trenutku in povsod! Brez nje si ne znamo predstavljati življenja. Spremenila je ljudi. Od začetkov elektrifikacije, ko je v domove prinesla luč in moč, do elektroenergetike, ko poganja domala vse stroje in naprave, je prešla številne faze posodobitev, avtomatizacije in modernizacije.« Električna je res velik fenomen, elektrarna Završnica pa ena njenih malih, a markantnih zgodb.

Drago Papler, 100 let Kranjske deželne elektrarne Završnica, Družba SEL, Medvode, 2015, 272 strani, 20 evrov, www.sel.si

DR. DRAGO PAPLER

100 LET
KRANJSKE DEŽELNE
ELEKTRARNE ZAVRŠNICA

Dve divi latinskoameriške kulture na Blejskem gradu

Nikaragovska pesnica in pisateljica Gioconda Belli in slikarka Ejti Štih, Slovenka, ki ustvarja v Boliviji, bosta svojo ustvarjalnost predstavili v Viteški dvorani Blejskega gradu.

MARKO JENŠTRLE

Gioconda Belli in Ejti Štih, dve divi latinskoameriške kulture, bosta z nastopom in razstavo na poseben način zaznamovali kulturno življenje na Bledu. V četrtek, 2. julija, ob 18. uri, bo v Viteški dvorani Blejskega gradu nikaragovska pesnica in pisateljica Gioconda Belli najprej ob glasbeni spremljavi dueta Grupo Sal Duo brala svoje pesmi, po nastopu pa bo odprtje razstave likovnih del Ejti Štih, Slovenke, ki ustvarja v Boliviji.

Avtorici, ki prihajata iz zelo različnih okolij, imata vendarle nekaj skupnega. Obe sta si še zelo mladi upali storiti odločilne korake v življenju, ki so ju za vedno zaznamovali. Gioconda Belli je pri dvajsetih letih vstopila v nikaragovsko gverilo in se pridružila borbem proti diktaturi Anastasia Somoze, Ejti Štih pa je pri štiriindvajsetih z nahrbtnikom z Bleda prišla v Bolivijo in tam ostala do danes. V enem od intervjujev je o tem dejala: »V San Franciscu sem prosila za bolivijsko

vizo in spominjam se plakata bolivijske Indijanke, ki se z dvema lamama vzpenja v hrib. To je bilo tedaj bolj ali manj vse, kar sem vedela o Boliviji.« V državo je prišla, ne da bi znala eno samo špansko besedo. Gioconda Belli pa se je nikaragovski revoluciji pridružila dve leti po poroki in leto po rojstvu prve hčerke. V gverili je opravljala kurirske funkcije in po zmagi revolucije prevzela pomembna mesta v novi sandinistični vladi. Danes je eno najpomembnejših latinskoameriških literarnih imen, saj so njena dela s slovenščino vred prevedena že v petnajst svetovnih jezikov.

Medeni škandal

Njena prva pesniška zbirka v slovenščini je izbor pesmi iz njene osebne antologije Medeni škandal. Prevedla jih je Sara Virk. Na nastopu jih bo Gioconda Belli brala v španščini, v slovenskem prevodu pa igralka Vesna Jevnikar. Večer bosta z latinskoameriško glasbo popestrila Fernando Dias Costa iz

Portugalske in Argentinec Anibal Civiloti, ki nastopata pod imenom Grupo Sal Duo in sta lani na nastopu v Ljubljani že spremljala znamenitega nikaragovskega pesnika Ernesta Cardenala.

Gioconda Belli bo tako na Bledu nadaljevala stike, ki jih je s tem našim biserom lani vzpostavil njen prijatelj in prav tako pomemben nikaragovski pisatelj Sergio Ramirez, ki je bil v času sandinistične vlade podpredsednik države. Ramirez je Bled obiskal v okviru svojega nastopa v Cankarjevem domu, kjer je predstavljal slovenski prevod svoje literarne uspešnice Margarita, lepo je morje. Tedaj se je na blejskem gradu sestal tudi z županom Janezom Fajfarjem in se nato na njegov predlog zapeljal še do Titove vile. S Titom se je namreč osebno spoznal na konferenci neuvršenih v Havani. Havano dobro pozna tudi Gioconda Belli. Leta 1979 jo je v kubanski prestolnici zapeljeval sam Fidel Castro. O tem mi je lani po svojem nastopu ob avstrijskem Vrbskem jezeru dejala: »Na enem od sprejemov

sem se prvič rokovala s Castrom, ki me je takoj premeril od glave do pete in vprašal: Kje pa tebe skrivajo sandinisti? Nekaj dni kasneje sem v manjši družbi govorila z Mariom Benedettijem. Približal se nam je Castro, obkrožen s kubanskimi komunisti, in me vprašal, kako bi lahko on bral moje knjige. Počasčena sem mu odgovorila, da mu jih bom poslala, pa me je takoj prosil, da vanje napišem še posvetilo. Na koncu je dejal še: In kako bi lahko videl tebe? Malo težko mi je priti v tvoj hotel. Sem preveč poznan. Vsi naokoli so se režali, jaz pa sem mu odgovorila: Sa j me gledate komandant, in skušala v šalo zaviti mojo neprijetnost.« Gioconda Belli danes pravi, da jo je Castro res zapeljal, a le intelektualno, saj je bil zelo zanimiv človek, ona pa je imela 21 let. Danes do njega, tako kot do svojih nekdanjih kolegov sandinistov, ki so v Nikaragvi še kar na oblasti, ohranja veliko distanco.

Predsednica Centra PEN Nikaragve

Gioconda Belli je aktualna predsednica centra PEN Nikaragve, v Slovenijo pa prihaja v okviru svoje dvomesečne bralne turnee po Italiji, Avstriji in Nemčiji. V svojih sporočilih pred prihodom je izražala veliko željo, da vidi Bled in njegovo jezero, predvsem pa z navdušenjem pričakuje nastop v Viteški dvorani. Tudi Nikaragva je namreč poznana po svojih jezerih, ki so popolnoma drugačna od naših. Pisateljica je dolga leta živela v Združenih državah Amerike, pred leti pa se je znova vrnila v domovino, saj pravi: »Junija 2013 sem se za stalno vrnila v Nikaragvo, ker je moja najmlajša hči, ki je zdaj stara 21 let, začela študirati na univerzi. Sem zelo srečna, saj sem domovino ves čas pogrešala. V bistvu nikoli v resnici nisem odšla, ker sem stalno govorila, da je moja država tako majhna, da jo lahko nosiš s sabo. Nikaragva mi je ves čas manjkala, da postanem to, kar resnično sem.«

Gioconda Belli sodi med najpomembnejše latinskoameriške pisateljice, ki ji je

Gioconda Belli je eno najpomembnejših latinskoameriških literarnih imen, saj so njena dela s slovenščino vred prevedena že v petnajst svetovnih jezikov. / Foto: Eric Dahan

v tamkajšnjem precej mačističnem okolju uspelo opozoriti na ženski pogled na svet. O tem mi je v pogovoru, po nastopu v Krivi vrbi, dejala: »Mislim, da so bile v preteklosti pisateljice izrazito nevidne, še posebej v Latinski Ameriki. Tudi v Španiji, čeprav malo manj, saj tam nanje vendarle gledajo malce resneje. V Latinski Ameriki pa je vladal poseben fenomen, da je treba literaturo, ki jo pišejo ženske, na vsak način katalogizirati. Pri tem so se uporabljali pojmi feministična literatura, literatura light, romantična literatura in podobno. Vse to kaže, da so ji hoteli odvzeti njeno posebnost in predvsem moč. Najbolj nevarno pri tem je bilo, da so to počeli zelo prikrito, opazilo pa se je pri literarnih kritikah, poročilih o festivalih in podobnem. Po mojem je šlo predvsem za mačistično zapuščino te družbe, ki nikakor ni hotela resno vzeti pisanja žensk in njihove kreativne ustvarjalnosti, čeprav imamo nekaj prav velikih pisateljic. Še danes se v kritiki in akademskih krogih skorajda ne omenja pisateljic, kljub temu da imamo veliko bralcev, kar se vidi tudi na naših bralnih večerih.

Vzemite samo primer Isabel Allende. Ni važno, kaj si kdo misli o njenem pisanju, ampak ona v kritiki in akademskih krogih latinskoameriške literature praktično ne obstaja.«

Odprtje razstave Ejti Štih

Po nastopu Gioconde Belli in Grupo Sal Duo bo odprtje razstave del Ejti Štih, ki je leta 2002 med drugim ustvarila diptih iz cikla Novi svetniki z naslovom Srečanje dveh svetov. Na njem lahko vidimo prestrašene bolivijske Indijance, ki jih napadajo ljudje s transparenti blagovnih znamk kot so McDonalds, MTV, CNN in druge. Tudi Giocondi Belli ta problematika ni tuja. Ravno v teh časih skupaj z nekaterimi drugimi nikaragovskimi intelektualci svet opozarja, da hoče skorumpirana nikaragovska vlada s pomočjo Kitajcev zgraditi kanal med Atlantikom in Pacifikom, s katerim bi uničili velik del narave, predvsem pa jezero Nikaragva, po katerem bi plule velike tovarne ladje. Ta njena prizadevanja so lahko opomin tudi nam, da se zavemo, kakšen biser imamo na Bledu in kako pomembno ga je očitati.

Ejti Štih skupaj s svojo sliko, na kateri je upodobila bolivijskega predsednika Eva Moralesa in Janeza Drnovška. / Foto: Mateja Lesar Markovič

Zanimivosti

Darila, ki pustijo pečat

Kaj za vruga naj kupim za darilo? je Brigita Oblak iz Gorenje vasi naslovila svojo prvo knjigo, v kateri je zbrala več kot tristo zabavnih idej in zgodb, s pomočjo katerih bo vsak lahko izbral »najboljše darilo«.

MATEJA RANT

»Z obdarovanjem se srečujemo v povprečju vsak mesec in je hočeš nočeš del našega življenja. Obdarovanje je brez dvoma ena najlepših gest. Žal pa je marsikomu postalo breme in stres,« ugotavlja Brigita Oblak, avtorica priročnika, ki odpira nov pogled na obdarovanje. Pri njej je namreč popolnoma drugače, pravi, sama neizmerno uživa, ko si »kodra« možgane z vsemi mogočimi idejami ter išče pravo kemijo med darilom in obdarovancem, na koncu pa zaveže še šaljivo in smiselno »pentlco vrh škatle«. Knjiga in spletna stran Pentlca vrh škatle sta zato po njenem prišli ravno zato, da bi v ljudeh zbudili otroško razigranost, ko z darilom v rokah čakamo, da se vrata odpro, in jim pomagala pričarati zmagovalni občutek ob podarjanju.

V knjigo je Brigita Oblak, sicer profesorica matematike, prelila svoj način življenja in obdarovanja. V njej je zbrala več kot tristo idej za »najboljša darila«, ki jih je združila v 33 tem. »Poskušala sem izluščiti splošne teme, v katerih bi večina ljudi našla svojega obdarovanca,« je pojasnila Brigita Oblak. Med njimi tako najdemo ljubitelje knjig, križank ali glasbe, čokoholike, hribolazce, upokojence, športnike, mlade očke, »hudo živino« in še marsikoga, darila pa je razdelila tudi po letnih časih, na kar se lahko oprejo tudi tisti, ki obdarovanca mogoče ne poznajo najbolje. Poleg tega, kaj kupiti, knjiga odkriva tudi, kako podariti. Unikatne kombinacije izdelkov je namreč opremila s humornimi citati, s katerimi je mogoče darilo zaokrožiti v celovito in zabavno zgodbo. »Nasmejan obdarovanec

je najlepša zahvala in potrditev,« je prepričana Brigita Oblak, ki meni, da tako tudi povsem vsakdanje darilo dobi pomen in težo.

V knjigi se je osredotočila predvsem na darila, ki jih je mogoče kupiti. »Kar nekaj je že namreč knjig, ki ponujajo ideje za na redi sam darila. A žal se nas večina na darilo spomni v zadnji minuti.« Sama pazi, da je darilo praktično, uporabno, kajti »praholovcev«, razen izjem, nihče ni ravno vesel. »Vzemite si čas in pomislite, kaj ta oseba rada počne, česa se veseli, s čim se ukvarja v prostem času, kaj je v zadnjem času doživela, dosegla ...« Pri obdarovanju se je mogoče osredotočiti tudi zgolj na to, v katerem življenjskem obdobju je obdarovanec oziroma v kateri regiji ali celo državi živi. »Izbiri darila lahko pogojuje tudi letni čas, v katerem je praznovanje. Bistveno je le, da ste dober

poslušalec, kajti veliko idej povedo ljudje kar sami, le poslušati jih je treba in imeti ušesa za podrobnosti.«

V zadnjem času, pravi Brigita Oblak, ljudje najraje podarjajo denar ali darilne bone. »A tudi denar, ki je včasih neizogibno darilo, je mogoče podariti na drugačen način. Vendar so prav pri podarjanju denarja ljudje tako neizvirni,« obžaluje in dodaja, da tudi denar lahko »zapakiramo« v zgodbo, če ga povežemo s šalami, pregovori, reki ... »Vsi poznamo izrek, da ima nekdo polne žepe denarja, in to lahko izkoristimo pri obdarovanju. Kupimo hlače in žepe napolnimo z denarjem,« je le eden od Brigitinih predlogov, kako biti inovativen pri podarjanju denarja. Glavno se ji zdi, da pri obdarovanju povežemo namen in izdelek. Copati s srčki so tako lahko le še eno

Brigita Oblak

kičasto darilo, nekaj povsem drugega pa je, če zraven pripišemo: »Da te bo moja ljubezen spremljala na vsakem koraku.« Tudi komplet šala in rokavic je lahko povsem vsakdanje darilo, a ne za tistega, ki bo zraven prebral: »Za tople besede in tople objeme/dotike.« Tako obdarovanec dobi občutek, da je res namenjeno njemu osebno, in ni videti, kot da si to vzel s prve police v

trgovini. »Pa čeprav je marsikdaj mogoče tudi to res,« se prisrčno nasmeje Brigita Oblak, ki že snuje novo knjigo, ki bo tokrat posvečena obdarovanju otrok. »Tudi pri tem so danes starši pogosto čisto brez idej,« namreč ugotavlja. Mogoče pa bo z njenimi idejami starejšim vendarle uspelo, da se bodo otroci znova tako prisrčno razveselili daril, kot se jih znajo le oni.

Spet lahko delajo počepe

»Ni pomembno, kakšno je vreme, pomembno je, da z jutranjim gibanjem čim dlje ostanemo krepke, dobre volje in da dobimo zadosti energije,« pravijo udeležence telovadbe v projektu Šole zdravja, ki se od lanskega septembra srečujejo v Prešernovem gaju v Kranju.

VILMA STANOVNIK

Jutranja telovadba je za marsikoga v zrelih letih zaradi različnih težav z zdravjem postala dnevna rutina, mnogi pa priznavajo, da se sicer zavedajo, kako dobro se je zjutraj razgibati, vendar na to največkrat pozabijo ali odhitijo po drugih opravkih. Že od lanske jeseni pa na jutranjo telovadbo ne pozabijo Kranjčanke, ki se redno ob 7.30 srečujejo v Prešernovem gaju, ne zmoti pa jih niti slabo vreme, saj je v delu parka tudi streha, kamor se skrijejo pred dežjem in snegom.

»Lani septembra je imel v kranjski knjižnici predavanje dr. Nikolaj Grishin, ki je že pred leti v Celju začel z jutranjo telovadbo. Na predavanju v Kranju je razložil marsikaj o delovanju mišic in pomenu vaj, s katerimi razgibamo vse dele telesa in vse mišične skupine. Predavanje je bilo zanimivo in poučno, ker telovadba poteka na prostem, pa smo takoj začeli razmišljati, kje v Kranju bi takšna telovadba lahko potekala. Ena od idej je bil

Prešernov gaj in tudi meni se zdi to zelo lep in primeren kraj. Prvič smo se dobile 22. septembra lani, od takrat pa se dobivamo vsak dan, razen nedelje in praznikov,« pravi znana pevka Metka Štok, ki navadno ob sebi zbere med deset in petnajst Kranjčank in okoličank, ki jih lahko zjutraj srečujete v oranžnih

majicah. »Smo zelo luštena skupina. Občasno pride tudi kakšen moški, pridruži la sta se nam dva, vendar nista prav dolgo vztrajala. Seveda vzamem medse vsakega, niso pomembna ne leta ne spol. Vsak dela, kolikor zmogore, vadba je enostavna, prav tako niso pomembna oblačila,« pravi Metka Štok, ki vodi

jutranjo telovadbo v okviru društva Šola zdravja, ki ima sicer sedež v Domžalah.

»Telovadba traja pol ure, včasih delamo vaje tudi malo dlje. Sprva nam je vaje pokazala predsednica društva Zdenka Katkič, nato so prišle tudi nekatere druge. Ko pa enkrat ni bilo nikogar, da bi nas vodil, sem gledala

na listek z vajami in začela voditi vadbo. Nato sem šla na seminarje, prav tako se jih je udeležila druga naša vadiateljica Jožica in sedaj že kar dobro poznamo vaje,« pravi Metka Štok, ki je že od malega rada telovadila. »Čeprav imam zaradi obrabe umetno koleno, sem še vedno gibčna. Priznam pa, da pred

telovadbo nisem naredila počepa, sedaj ga znova lahko naredim. Tudi druge, ki obiskujejo telovadno, so zadovoljne, saj jim veliko manj otekajo noge, prav tako imajo manj drugih težav, čeprav je najstarejša udeleženka telovadbe stara osemdeset let, najmlajša pa sedemindeset,« pravi Metka Štok in dodaja, da imajo ob jutranji telovadbi tri pravila: »Na jutranjih srečanjih se ne pogovarjamo se o zdravju, saj vsako nekaj boli. Prav tako ne govorimo o politiki, med vajami pa tudi ne klepetamo.«

»Pred kratkim mi je prijateljica povedala za telovadbo, ki sem jo zadnja leta opustila, saj imam težave s hrbtenico in vrtoglavico. Ker sem trmasta, sem sklenila, da se pridem v Prešernov gaj,« je povedala Meri Prinčič, jutranje telovadke pa je pred kratkim obiskal tudi župan Boštjan Trilar, ki je bil navdušen nad vztrajnostjo skupine.

»Vesel sem, da imamo tudi v Kranju skupino, ki vsako jutro telovadi in tudi tako skrbi za svoje zdravje. Všeč mi je, da so za telovadbo zbrale Prešernov gaj in pokazale inovativen način izrabe tega prostora. Hkrati so k vadbi pritegnile tudi mlade, ki se jim občasno pridružijo, v kratkem pa pridem k njim na jutranjo telovadbo tudi sam,« je obljubil župan Boštjan Trilar.

Kranjčanke se vsako jutro v Prešernovem gaju srečujejo pri vadbi, ki se imenuje 1000 gibov in poteka po metodi dr. Nikolaja Grishina. / Foto: Gorazd Kavčič

Na robu

Poštar sploh ni zvonil, 1. del

Padec iz raja

MILENA MIKLAČIČ

usode

Zgodaj spomladi se je zbralo ducat žensk, povabili so še mene, potem pa smo se odpeljale v eno od planinskih postojank, kjer smo se veliko pogovarjale, si pripovedovale zgodbe, obenem pa našle dovolj časa, da smo poskušale reševati tudi probleme in težave, ki jih prav tako ni bilo malo. Danes, z nekaj meseci časovnega zamika, ženske trdijo, da jim je bilo neobvezno druženje v veliko pomoč.

Med tistimi, ki so bili v že omenjeni skupini najbolj glasne, zabavne, celo drzne, je bila tudi Jožica. Vzbujača je videz, da so vse njene življenjske poti povsem ravne,

sončne, brez najmanjšega oblaka. Po tistem sem se spraševala, kaj jo je prineslo v skupino. Šele dosti pozneje, ko smo se ob svečah poselele, mi je postalo jasno, da znajo biti prvi vtisi zelo varljivi.

»Moje življenje je bilo že od nekdaj zbrkljano,« je začela, medtem ko se je jezila, ker ji ženske niso dovolile, da bi si prižgala cigareto.

»Nisem bila znana po tem, da bi bila popustljiva ali neodločna,« je nadaljevala. »Stara sem malo nad štirideset. Pet let je minilo od takrat, ko sem živela v raj, kajti bila sem prepričana, da imam krassen zakon. Saj veste, kako to gre. V času študija sem spoznala moža, s pomočjo obeh staršev sva kupila stanovanje, rodila sta se dva zdrava otroka. Imela sva kar dobri, a odgovorni službi, jaz sem občasno malo več potovala naokoli, on pa je ostajal doma, pazil na otroka, ju vodil v šolo, pospravljaj, likal in podobno. Ko sem se vrnila s službene poti, je bilo stanovanje kot iz škatlice. Po spontanem splavu, ki me je doletel na Danskem, so odkrili še nekakšne polipe v maternici, ki so menda splav tudi sprožili. Zelo sem krvavela, kar gospodu, ki me je sprejel v bolnišnici, ni bilo čisto nič všeč. Tako se je zgodilo, da

so me obdržali na opazovanju še nekaj dni, nakar sem morala ob vrnitvi domov še na eno operacijo. Zaradi strahu, ki sem ga doživljala, priznam, mi nekaj časa ni bilo za moževe nežnosti. Na smrt sem se bala ponovne zanositve, zato sem se ob njegovih vztrajnih poskusih izmikala z vsemi možnimi izgovori. Ko je ob večerih ostajal pred računalnikom, se mi je pošteno oddahnilo. Po tistem sem si mislila, naj si, revež, ogleda kakšen pornič, če je sila, da mi bo le dal mir. Po drugi strani pa me je njegovo nerazumevanje zelo bolelo. Nisem si hotela priznati, da do mene ni pokazal niti kančka sočutja. Ko nisem mogla zaspiti, sem se spraševala, kam je izginila njegova ljubeznivost, prijaznost, dobrotahotnost. Dokler je bila najin spolnost v polnem razcvetu, je bil zlat in najboljši mož, ko so se pojavile prve težave, ki – to moram reči – sploh niso bile dolgotrajne, je vsa njegova ljubezen izginila neznano kam. Da bi mu ustregla, sem privolila v intimnosti prej, kot bi smela. Spet sem začela grdo krvaveti, on pa mi je dal vedeti, da se to dogaja na lašč. Vstal je iz postelje, me pustil samo, ko sem klicala zdravnika, res pa je, da me je potem pospremil na urgenco, a ni ostal

dolgo. Hitel je domov, ker sta bila otroka sama. V bolnišnici sem ostala deset dni, bila sem tudi zelo slabokrvna. Klicarili so me iz službe, ker niso mogli razumeti, da me ni, prenašala sem možev dolgi nos, pa še hčerka je dobila rdečke, tako da je ves tisti čas sploh nisem mogla niti objeti. Bila sem povsem na tleh, nekoč pokončna, samozavestna in poslovno uspešna ženska se je čez noč spremenila v živčno razvalino!«

Ženske, ki so sedele v krogu, so molčale, niti dihanja ni bilo slišati. Jožica je požirala solze, prišla sem jo za roko, ko me je hvaležno pogledala, sem vedela, da ji je dotik pomagal, da bo lahko nadaljevala.

»V času, ko me ni bilo, je mož na internetu spoznal drugo. Kdaj točno se je to zgodilo, ne vem. Preden se je preselil k njej, je na računalniku za seboj izbrisal vse podatke, prek katerih bi lahko raziskovala, kaj je počel v moji odsotnosti. Pa nič hudega. Sprva, ko sem bila še polna maščevalnosti, sem v mislih načrtovala, kako se mu bom maščevala, a pozneje, ko sem se malo umirila, sem se začela spraševati, kako to, da sem lahko bila tako slepa in gluha. Spominjam se, da sta me mama in teta opozarjali, da moža – takrat je bil še fant – vidim v preveč lepi luči. Prosili sta me, naj bom bolj prizemljena, a ju nisem poslušala. Nisva imela nobenih težav, vse je šlo gladko, v vsem sva se dobro ujemala. Sploh se mi ni zdelo vredno, da bi

takrat razmišljala, da je lahko tudi drugače. Ko sva po vrnitvi iz bolnišnice, po kakšnih treh mesecih, prvič spala skupaj, mi je povsem mirno, kot da govori o vremenu, dejal, da ima za posteljne zadeve že drugo, a da je kljub temu toliko pri močeh, da bi midva brez težav lahko še kdaj skupaj spala. Mislila sem, da me bo kap. Potrebovala sem kar nekaj trenutkov, da sem prišla k sebi. Vse mi povej, sem ga prosila. Pa mi je res začel pripovedovati, kako se je v moji odsotnosti, ko sem bila na službenih potovanjih, dolgočasil, priklopil se je na portale za zmenke, kjer je hitro našel sorodno dušo. Bilo je kot v grozljivih sanjah, ko sem seštevala ena in ena ter spoznavala, da me je varal že kar nekaj časa. S amo dve leti, je prostodušno priznal. Naslednji dan, ko je šel v službo, sem po spominu iskala iztočnice, ki bi mi pomagale razumeti nastalo situacijo. Ni bilo lahko. Sprva sem krivila njegovo družino, da so ga narobe vzgajali. Tašča je bila po svoje čudna, četudi je živela le nekaj ulic stran, ni nikoli pazila na svoja vnuka. Moj mož sicer ni bil edinec, poleg njega so imeli še hčerko, ki pa je zaradi svoje bolezni večino časa preživela v nekem zavodu na Štajerskem. Redkokdaj, če sploh kdaj, so jo omenjali. Zelo jim je bilo pomembno vse, kar je bilo materialno, zato so me tudi zmeraj spodbujali, naj vztrajam v dokaj naporni službi, saj je prinašala zelo solidno plačo. Skratka, padla sem v neko čustveno stanje,

ko sem zelo intenzivno iskala krivce zunaj sebe. Zdelo se mi je povsem nemogoče, da bi naredila sama kaj narobe, saj sem bila prepričana, da smo se imeli tako zelo lepo, da se lepše ne bi mogli imeti. Potrebovala sem kar nekaj časa, da sem se bila pripravljena soočiti z resnico, medtem je mož že zdavnaj spokal k tisti drugi, in ko se je jima rodil – po kakšnih dveh, treh mesecih – otrok, spet nisem mogla verjeti. Poklicala sem ga, prepričana, da ni njegov, da mu ga je ženska podtaknila. A me je le prekinil z besedami, naj neham sanjati. Padla sem v hudo depresijo, v službi so mi vzeli vsa pooblastila za kakršnokoli odločanje, šla sem na bolniško, ker nisem videla nobenega drugega izhoda. Pa še varstva nisem imela, moji starši živijo več deset kilometrov stran od mene, otroka pa sta potrebovala nekoga, ki jima bo v težkih trenutkih stal ob strani. Trudila sem se, kolikor sem se le mogla, ko sta šla malčka spat, sem se pa zjokala. Bolelo je kot hudič, saj otrokoma nisem znala odgovoriti na vprašanje, kam je izginil njun očka, ki ga ni bilo že lep čas na spregled. Na spomlad sem se spet malo pobrala, za kar se imam zahvaliti teti, ki se je na srečo upokojila, in prva stvar, ki jo je naredila, je bila, da se je začasno preselila k meni. Vzela je stvari v roke in ob njeni odločnosti mi ni kazalo drugega, kot da sem pospravila robce in si obrisala solze.

(Konec prihodnjič)

Na Gorenjskem v deželi Kranjski (2)

Maks Samec med oblaki

PETER COLNAR

Kemik Maks Samec je bil eden prvih Slovencev, ki so letali z balonom v znanstvene namene. Rodil se je 27. junija 1881 v Kamniku. Bil je znanstvenik, ki se je podajal med oblake zaradi svojih raziskovanj.

Na dunajski univerzi je študiral naravoslovje (matematika, fizika z meteorologijo in kemija) in leta 1904 tudi doktoriral iz organske kemije. Nato je na dunajskih gimnazijah poučeval naravoslovne predmete ter delal kot meteorolog. Preučeval je svetlobne razmere v višinah. Z meteorologijo in letalstvom se je ukvarjal tudi med prvo svetovno vojno, ko je bil vodja vojaške letalske postaje na Dunaju.

Leta 1919 je na novoustanovljeni univerzi v Ljubljani postal redni profesor kemije. Pred drugo svetovno vojno

je bil večkrat dekan Tehniške fakultete ter v letih 1935–1937 rektor univerze. Do leta 1946, ko se je posvetil samo raziskovanju, je sodeloval pri vzgoji več kot 250 inženirjev in 23 doktorjev znanosti. Samec je pri delu povezoval visokošolsko izobraževanje z raziskovanjem. Organiziral je raziskovalne laboratorije, po letu 1945 pa tudi zelo pripomogel k ustanovitvi Kemijskega inštituta v Ljubljani, ki ga je vodil do upokojitve leta 1959.

Ukvarjal se je z raziskovanjem ogljikovih hidratov, predvsem škroba in celuloze, v zadnjih letih pa preučeval koksanje slovenskih vrst lignita in rjavega premoga ter razvil polindustrijski postopek, ki pa zaradi cenejšega uvoza energetskih surovin ni bil izpeljan za uporabo v industriji.

Najbolj je znan po raziskavah zgradbe škroba, v kateri je vpeljal nove postopke koloidne kemije, zlasti elektrodializo. Bil je prvi, ki je ločil škrob na dve glavni

sestavini – amilozo in amilopektin. Njegova raziskovalna metoda se je med znanstveniki uveljavila kot tako imenovana Samčeva šola. Vabili so ga v tujino, vendar

je ostal v domovini. Slovenski kemiki ga priznavajo za utemeljitelja sodobne slovenske kemijske znanosti in visokošolskega kemijskega izobraževanja.

Zanimivi Gorenjci tega tedna:

- 22. 6. 1825 se je v Kranju rodil cerkveni dostojanstvenik, karitativni delavec Janez Gogala. Določen je bil za naslednika škofa J. Z. Pogačarja, vendar je pred tem umrl.
- 23. 6. 1946 se je v Škofji Loki rodil novinar Igor Guzelj. Bil je med ustanovitelji revije Mag, ki je dobila kasneje naslednika Reporter.
- 24. 6. 1877 se je v Plužni pri Podklopci rodil blejski župan in podjetnik Ivan Kenda. Po vojni je na Bledu kupil številne hotele, grad z jezerom, zemljišča z objekti ...
- 25. 6. 1957 se je v Kranju rodila alpinistka Marija Štremfelj. Leta 1990 je kot 13. ženska osvojila Mount Everest. Z možem Andrejem sta bila prvi zakonski par na vrhu.
- 28. 6. 1841 se je v Kranju rodil politik, ljubljanski župan Peter Grasselli.
- 28. 6. 1874 se je v Kropi rodil slikar impresionist Peter Žmitek.
- 28. 6. 1961 se je v Kranju rodil plavalec Borut Petrič. Na svetovnem prvenstvu leta 1978 je bil na 1500 m drugi. Bil je športnik Jugoslavije in prejemnik Bloudkove nagrade.

Zanimivosti

Planinski izlet: Peca – Kordeževa glava (2126 m)

Najvzhodnejši dvatisočak

Kraljestvo kralja Matjaža. Lepotica z vzhoda, ki v svojem nedrju skriva številna naravna bogastva, eno najbolj znanih slovenskih legend, čudovito favno in floro ter atraktivne planinske poti.

JELENA JUSTIN

Peca je naš najvzhodnejši dvatisočak, mogočna planota, dolga več kot 6 kilometrov, kjer vsaka duša najde nekaj zase. Če se iz Kranja odpravimo na Peco, je najbližje preko mejnega prehoda Jezersko in po avstrijski strani do mejnega prehoda Mežica, kjer zapeljemo nazaj v Slovenijo; priporočam pa tudi pot preko Jezerskega in Pavličevega sedla ter po solčavski panoramski cesti, kjer sledimo smeri proti Črni na Koroškem. Če prihajamo iz solčavske strani, v Podpeci zavijemo levo proti Peci. Pred nami je približno deset kilometrov makadamske ceste, ki je spodaj sicer še asfaltirana, in parkiramo na koncu ceste, na Jakobah, kjer nas do Doma na Peci loči še

45 minut hoje po markirani, urejeni poti.

Dom na Peci stoji na nadmorski višini 1665 metrov. Preden pa krenemo proti vrhu, si oglejmo še votlino kralja Matjaža, kjer je njegov kip, delo akademskega kiparja Marjana Keršiča Belača. Od kočice do vrha Pece, ki se imenuje Kordeževa glava, vodita dve poti. Na razglednem sedlu proti Raduhi in Olševi je razpotje; desna pot je nezahtevna, leva pot pa je zavarovana plezalna. V obeh primerih bomo na vrhu v približno uri in pol. Predlagam, da se povzpne po zavarovani plezalni poti, sestopimo pa po nezahtevni poti. Pot na začetku poteka po gozdu, a kmalu je treba poprijeti za prve jeklenice. Hodimo med ruševjem, na svoji desni pa

gledamo navpične stene Pece, ki v sebi skrivajo marsikakšno zanimivo podobo, ki so jo izoblikovali naravni vremenski pojavi. Pot je lepo speljana in na nekaterih mestih drzno izpostavljena. Celoten vzpon nam nudi čudovit razgled v Krajski park doline Tople, ki je bil ustanovljen leta 1966. Zelena dolina je zanimiva še toliko bolj, če vemo, da so bila pod Peco bogata nahajališča redkih mineralov ter svinca in cinka. Gora ima v svoji notranjosti več kot 800 kilometrov rovov in je skoraj votla do višine 2060 metrov.

Zavarovana plezalna pot in običajni vzpon se 15 minut pred vrhom združita na sedlu. Pot proti vrhu pelje po desnem robu, ki se divje spušča proti avstrijski strani. Na vrhu Kordeževe glave nas

čaka vpisna skrinjica s cepinom in planiko ter žig.

Od parkirišča Jakobe do vrha smo potrebovali približno 2 uri in 15 minut. Ker nas tam doli čaka jekleni konjiček, se bomo vrnili po poti pristopa oz. po nezahtevni poti ter zašpilili klobaso.

Peca je v slovenski mitologiji znana predvsem po kralju Matjažu oziroma ogrskem kralju Matiji Korvinu (1458–1490). Bil je pošteni človek in ko so mu na glavo položili krono, je ljudem obljubil, da se bo boril za pravico. Njegovi zaročenki je bilo ime Lenčica. Všeč je bila tudi turškemu sultanu, zato jo je ugrabil. Ko je kralj opazil, da je Lenčica izgini-la, jo je iskal in odkril turški tabor. V pravem trenutku so kralj in vojščaki napadli Turke in jih premagali. Matjaž

Detajl zavarovane plezalne poti na Peco / Foto: Jelena Justin

je svojo bodočo ženo odpeljal domov, kjer sta se poročila, Turki pa so po boju odšli s Koroške. Lenčica in Matjaž nista bila prav dolgo srečna, saj so deželo napadli Avstrijci, da bi pridobili Koroško. Bitka se je odvijala na polju, kjer so kralja okronali in kjer so življenja izgubili mnogi vojščaki. Toda kralj Matjaž se ni tako zlahka vdal in je z vojščaki odjahal stran. Prišli so pod

Peco, ki se je naenkrat odprla. Kralj in vojščaki so vstopili v jamo, ki se je v hipu zaprla, in tako vojščaki kot kralj so zaspali. Še danes počiva jo in v življenje se bodo prebudili, ko se bo brada kralja Matjaža devetkrat ovila okoli mize, pri kateri spi.

Nadmorska višina: 216 m
Višinska razlika: 826 m
Trajanje: 4 ure
Zahtevnost: ★★★★★

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

Vrh Kordeževe glave, zadaj se vidi vrh Bistriške špice

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

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

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

15
EUR

Gorenjski Glas

Vasica večnosti

ALENKA BOLE VRABEC

mizica,
pogrni se

Lani poleti sva z Izbranim na programu Arte gledala vrsto oddaj o vodnjakih mladosti na različnih koncih sveta, kjer ljudje živijo dlje kot običajni smrtniki. Eden od izbranih krajev je bil tudi Campodimele, gorska vasica med Rimom in Neapljem z zgodnjerednjeveškim jedrom, približno 25 km od morja. Vasica nikoli ni imela več kot tisoč prebivalcev, v njej ni bilo prostora za hleve in živad, niti za vrtičke, pobočja pa so bila prestrma, da bi se na njih paslo govedo. Zato pojedjo zelo malo rdečega mesa. Tudi kurniki so bili zunaj obzidja. Ljudje so živeli od tistega, kar so pridelali sami. Znanstvene raziskave pa so pokazale, da ima četrtina prebivalcev poseben

gen, ki pospešuje presnovo. Sedemdesetletniki se lahko pohvalijo z metabolizmom, kakršnega imajo petnajstletniki. Vendar se vas nenavadno stara, saj mladi bežijo iz nje, ker ni dela. Zadnjič pa sem v Kranju odkrila knjigo Tracey Lawson Leto dni v vasici večnosti (*A Year in the Village of Eternity*), v kateri pravi: »Prišla sem v Campodimele (2007) v upanju, da bi se morda naučila, kako naj živim dlje, a sem odkrila nekaj veliko pomembnejšega – kako naj dobro živim.« Italijani imajo Campodimele za dragulj, Tracey Lawson pa je v besedah narisala malce idealiziran portret vasi s čudovitimi pogledi in prebivalci, ki veliko dajo na skupnost, druženje in kuhajo

preprosto. Knjiga ima dvanajst poglavij – kot leto mesecev, natanko opisuje klene starce in njihove družine, njihove navade in običaje, vsak mesec pa ima svoje kuharske posebnosti. Junija so zelenjavni junaki cukini. Sposodila sem si dva recepta, potem ko je Izbrani rekel: »Predaleč!« in me povabil na Rodinovo razstavo v Zagreb.

Cukini v pivskem testu (Zucchini fritte in pastella alla birra)

Zelenjavo v testu v Campodimele velikokrat ocvrejo pred obrokom in jo ponudijo pri sobni temperaturi namesto vroče.

Za 4 osebe potrebujemo: 100 g moke, 250 ml piva, 1

eko jajce, fino morsko sol, 4 majhne cukine, dober curek deviškega oljčnega olja

V široki skledi stepemo moko, pivo, jajce in sol. Testo naj počiva pol ure.

Medtem po diagonali tenko narežemo cukine in jih rahlo posolimo. Ko je testo pripravljeno, rezine cukinov pomakamo vanj, da so povsem oblite, in jih zlato rumeno spečemo na vročem olju najprej na eni, nato na drugi strani. Pečene cukine polagamo na pladenj, prekrit s papirnato brisačo, da odteče odvečna maščoba.

Cukini s parmezanom (Zucchini alla parmigiana)

Za 3 osebe potrebujemo: 4 cukine, curek deviškega

oljčnega olja, 1 strok česna, pest sesekljane peteršilja z gladkimi listi, fino morsko sol, 100 g parmezana

Pečico ogrejemo na 200 °C. Cukine diagonalno narežemo na rezine.

Vzamemo dovolj široko ponev, da se cukini, ki so vodeni, res pečejo in ne dušijo. Olje segrejemo, da je vroče, in 20 sekund sotiramo strok česna ter ga vzamemo iz ponve. Nato damo vanjo rezine cukinov in pečemo minuto ali dve, da zarumenijo na obeh straneh. Dodamo peteršilj in preložimo cukine v nepregorno posodo ter posujemo s parmezanom. Pečemo v pečici približno 15 minut oziroma dokler ni sir zlatorumeno zapečen.

Pa dober tek!

Glej, begunec!

MIHA NAGLIČ

mihovanja

Slovenci slovimo po tem, da zlepa ne zapuščamo svojih domov. Še selimo se bolj malo, kaj šele, da bi bežali. V ZDA je to, da človek v življenju vsaj enkrat ali večkrat zamenja kraj bivanja, nekaj običajnega. Pri nas so migrantski posamezniki in njihove družine bolj izjeme kot pravilo. Morda imamo navezanost na dom in svoj kraj že v genih. Najnovejše genetske raziskave baje kažejo, da smo v teh krajih že od nekdaj, da sploh nismo potomci tistih legendarnih Praslovanov, ki naj bi v 6. stoletju zapustili svojo pradamovino v današnji Ukrajini in se odpravili proti zahodu in jugu. Po drugi strani pa je znanstveno dejstvo, da so se naši pradačni predniki priselili v Evropo iz Afrike. Neandertalci naj bi bili avtohtoni Evropejci, tisti, katerih

genetski potomci smo mi, pa ne. Pri tem ni bistveno, ali so iz Afrike bežali ali pa so le iskali življenju bolj primerne kraje, kakršni so se odpirali proti severu, ko se je umikala zadnja ledena doba

Takole človek premišljuje, ko gleda vse številnejše in vse večje skupine beguncev, ki iz Afrike in Bližnjega vzhoda v Evropo »silijo« v zadnjih letih in vsako leto bolj. To ni več le naključje, to je trend, ki se ne bo ustavil. Praevropejci so prihajali po kopnem, čez Bližnji vzhod, v velikih skupinah in oboroženi, na njihovi poti ni bilo držav in njihovih armad pa policije, carine, schengenskih formalnosti in podobnih ovir. Današnji migranti bi morali čez Turčijo, a to pač ne gre, in tudi če bi se prehitopili čez Turčijo, bi naleteli na bolgarsko, grško, hrvaško, madžarsko in slovensko mejo, zadnji dve sta vrh tega schengenski. Madžari že grozijo, da bodo na meji s Srbijo postavili štiri metre visoko in 170 kilometrov dolgo ograjo. Afričani, Sirci in Afganistanci se zato raje kot kopenske poslužujejo morskih poti. Te so bolj proste, po drugi strani pa v dotrajanih plovilih še bolj nevarne. Kako takšna potovanja potekajo, gledamo vsak dan na ekranih. Slike so tragične, a smo se jih že navadili.

Slovenci, kot rečeno, ne bežimo. Tudi treba nam ni. A še pred sedemdesetimi leti je bilo drugače. V začetku maja 1945 so se po Gorenjski premikale

kolone beguncev, se stekale v Trzič in se čez Ljubelj prebijale na Koroško. Vseh skupaj, oboroženih domobrancev in civilistov, ki so šli z njimi, je bilo več kot 17 tisoč. Ohranjena so številna pričevanja, zlasti ustna in pisna. Zdaj pa smo dobili tudi prvovrstno fotografsko upodobitev te poti. Med begunci je bil namreč tudi ljubljanski poklicni fotograf Marjan Kocmur, ki je spotoma vse to fotografiral. Z Leico. Mohorjeva v Celovcu pa je izdala knjigo (Umik čez Ljubelj, maj 1945) z njegovimi fotografijami. Te so zgovorne, vidi se tudi, kako se negotovi in prestrašeni obrazi beguncev zvedrijo, ko pridejo v taborišče v Vetrinju, kjer si končno odpočijejo. Njihove begunske poti se nato nadaljujejo, domobranci vrnejo v domovino, drugi se razselijo po vsem svetu.

Po maju 1945 Slovenci množično nismo več bežali, sredi devetdesetih pa smo sprejeli številne begunce iz drugih republik nekdanje skupne države, zlasti iz Bosne. Zdaj smo pred novim begunskim izzivom. EU nam obeta sorazmerno kvoto afriških in azijskih beguncev. Jih bomo sprejeli? Kam z njimi? Bodo med njimi res tudi petokolonski Islamske države? Nasprotniki opozarjajo zlasti na stroške, zagovorniki poudarjajo dejstvo, da so to ljudje s svojimi kvaliteta in da lahko kot takšni, če jih sprejmemo, obogatijo naš družbeni prostor. Se bomo ravnali po stari ali po novi zavezi?

Vaš razgled

Soba z razgledom na enega najbolj slikovitih mestnih trgov, na škofjeloški Plac, ima vsaj še eno pomembno prednost. Lahko je namreč tudi loža, od koder stanovalci spremljajo glasbeno ali gledališko dogajanje. Letošnje pomlad so bili to najboljši sedeži za predstavo Škofjeloškega pasijona, prejšnjo soboto pa je loža nudila pogled na zgodovinski festival Historial, v katerem sta med drugimi nastopala tudi mestni glavar in 'zamorc' iz loškega grba. D. Ž. / Foto: Tina Dokl

Na Zgornjem Brniku so ob odprtju novega gasilskega doma prvič organizirali turnir v gasilskem nogometu oz. curkometu, ki se od pravega nogometa razlikuje v tem, da mora ekipa z vodnim curkom spraviti (veliko) žogo v nasprotnikov gol. Številni gledalci so uživali ob igrišču, gasilci pa v igri, saj velika žoga ni vedno dosegla zelenega cilja. J. Ku.

Junaki, ki napišejo vse, razen imena

MARKO JENŠTERLE

Resno, a sproščeno

Ko je bil Rudi Šeligo ministar za kulturo, sem bil nekaj časa njegov šef kabineta. Nekoč sem med rednim pregledovanjem njegove pošte naletel na anonimko. V njej je nepodpisan avtor ministru pisal, kako srečen je, da je končno na oblast prišla njihova garnitura, vmes je zašpecal nekaj ljudi, na koncu pa dejal, da se zaradi strahu ne upa podpisati. Ko sem Rudiju Šeligu med predstavljanjem pošte dejal, da je vmes tudi eno nepodpisano pismo, je dejal: »Anonimka? Tega sploh ne bom bral!« In je tudi res ni.

Pred dnevi sem na Rečici ob Savinji poslušal novinarskega kolega Aleksandra

Lucuja - Luca, ki je tamkajšnji publiki skupaj z Alenko Žavbi govoril o novinarstvu in njunem delu pri eni najbolj branih družabnih kronik pri nas. Ko so poslušalci Luca povprašali po njegovih virih, je povedal, da med drugim dobiva tudi veliko anonimk, ki pa jih nikoli ne bere. V anonimkah je po njegovem velikokrat nepreverjenih in vprašljivih dejstev, ki ti po branju vendarle ostanejo nekje v podzavesti in nekoč kasneje pridejo na dan. Ker se ne spomniš več, kje si jih izvedel, se lahko zgodi, da jih jemlješ za verodostojen vir. Luc ima vrsto dobrih in preverjenih virov, ki jim zaupa, zato se anonimka na daleč izogiba.

Evropsko sodišče za človekove pravice v Strasbourgu je v teh dneh odločilo, da so internetni mediji odgovorni za vsebino komentarjev, ki jih na njihovih straneh objavljajo bralci. Ker se sam, tako kot večina mojih novinarskih kolegov, vse življenje podpisujem pod svoja stališča in za to nosim vso odgovornost, sem se novice še posebej razveselil. V zadnjem času se je takojšnje in anonimno komentiranje novinarskih zapisov tako razpaslo, da je to že presleglo vse meje dobrega okusa. Sodišče v Strasbourgu je namreč obravnavalo primer iz leta 2006, ko je portal Delfi AS iz Estonije objavil

članek o lokalnem ladjarju, ki je pozimi z ledolomilci omogočal progo do estonskih otokov, s tem pa prepričal lokalnim prebivalcem, da so se po zamrznjenem morju vozili s svojimi avtomobili. Jezni občani so se odzvali na pisanje, eden med njimi pa je židovskemu lastniku ladjarskega podjetja napovedal, da bo »gorel v lastni ladji«. Sodišče je zdaj presodilo, da se pravica do svobode izražanja na neki točki vendarle konča.

Nekoč so se ljudje na novinarska pisanja odzivali le v pismih bralcev. Od njihove prve besne reakcije na zapisano do njene objave v mediju je običajno preteklo kar

nekaj časa, vmes so pisane pregledali uredniki in lektorji, za objavo pa je moral avtor navesti tudi svoje ime in kontakte. Uredniki so se pogosto pred objavo posvetovali s pisci pisem in opozarjali na posledice, ki jih lahko nosijo, če trdijo nekaj, kar ni res.

Če bo torej na tem področju vzpostavljenega več reda in odgovornosti, to niti slučajno ne pomeni omejevanja svobode govora, temveč vračanje nekdanje vloge medijem, ki so si nekoč svoj vpliv lahko zgradili le z verodostojnim pisanjem, ne pa natolcevanjem nekkih junakov, ki si upajo napisati čisto vse, razen svojega imena.

Rock Otočec

GG

ROCK OTOČEC ZA GURMANE

Če povzamem besede enega gorenjskih obiskovalcev sobotnega Gourmet & fun festivala IZBOR v Deželi Kozolcev v Šentrupertu na Dolenjskem: »Fanta sta mislila dobro in žal mi je zanj. Ideja je res dobra.«

Alenka Brun

Glavna pri organizaciji sobotnega kulinarčno-glasbenega dogodka sta bila Franci Kek, ki je znan po organizaciji Rock Otočca, in priljubljeni slovenski chef Tomaž Kavčič iz Dvorca Zemono. Festival je združil dobrojedce in ljubitelje vina in ker je dogodek obiskalo ogromno število navdušencev, ki so za vstopnice odšteli med 25 in 35 evri, še sreča, da je popoldne deževalo. Če bi sijalo sonce, bi bil obisk menda še večji, kar pa bi pomenilo še več lačnih ust

enostavno zmanjkalo, so pa bili tudi taki, ki so se naveličali čakanja v vrstah – takšnih in drugačnih, za hrano ali kozarec za vino. Simpatičen pa je bil spremljevalni program in verjetno tudi kakšna napovedana predavanja. Pa še dež je zvečer zamenjalo jasno nebo.

Predstavilo se je lepo število kuharskih imen in praktično najbolj znani slovenski vinarji, dva italijanska, nekaj pa tudi hrvaških. In pri vinarjih morda posebne gneče v zgodnjih večernih urah nismo opazili, ker se je vse nagnetlo okoli stojnic z znanimi kuharskimi imeni, kot so Ana Roš iz Hiše Franko, Gorenjci Uroš Šte-

lahko spremljamo v reklamah za znanega nemškega trgovca pri nas, drugače pa se ga marsikdo spomni iz televizije družbe slavnega ameriškega kuharskega popotnika Antonyja Bourdaina, s katerim sta raziskovala Hrvaško.

Kje pa so predstavniki Michelinovih zvezdic, sem glasno razmišljala in se pod dežnikom spopadala z A3-formatom, na katerem je bil zrisan zemljevid postojank z vinom in hrano. Restavracija Agli Amici iz Udin in pa La Peca iz Vicenze, obe lastnici Michelinovih zvezdic, sta se družili pod enim kozolcem, gneča pa je bila gromozanska predvsem pri

kuharskih imen, a pri organizacijskem pristopu, ki je bil morda odličen za dogodek, kot je Rock Otočec, kjer sta glavno vlogo igrala glasba in žur, vino ni odtehalo. Ljudje so namreč prišli tudi s pričakovanji, da se bodo najedli ali vsaj poskusili nekaj malega, kar naj bi, na primer, odražalo restavracijo z Michelinovo zvezdico oziroma zvezdicami. Mislim, da so bili redki, ki so prišli na požrtijo, če se po domače izrazim; vemo pa, da kadar ljudje stojijo v vrstah za majhen krožnik hrane – pa naj bo to gasilska veselica ali festival na nivoju – se rado zgodi, da prerivanje in negodovanje zmagata nad vljudnostjo in prijaznostjo.

Zakonca Bešter v družbi hrvaškega predstavnika vin Roxanich / Foto: A. B.

Televizijski in kuharski zvezdi: Mate Janković (Johann Franck Bistro Šncl) in Tomaž Kavčič (Dvorec Zemono) / Foto: A. B.

Kulinarčna mojstrica Ana Roš, Mateja Skomina iz Dvorca Zemono, dolgoletni predsednik Michelina Fausto Arrighi in Teo Fernetich ter Voljen Panič iz restavracije San Rocco / Foto: A. B.

Gorenjska gostinca v Deželi kozolcev: Matjaž Erzar in Uroš Štefelin, ki se je obiskovalcem na festivalu predstavil z zanimivim zajtrkom z Gorenjske / Foto: A. B.

Vinar Stojan Ščurek iz Medane v Goriških brdih zna poskrbeti, da ni neopazen ... / Foto: A. B.

in s tem posledično verjetno razočaranih obrazov.

Ker sem osebno pričakovala majhne, degustacijske porcije, sama najprej niti nisem opazila namrgodenih obrazov, ker je bila gneča tolikšna, da je hrane

felin iz Vile Podvin, pa Gašper in Vesna Čarman iz gostilne Pri Danilu; Teo Fernetich iz hrvaškega hotela in restavracije San Rocco. Prišel je tudi Hrvat Mate Janković, ki ga skupaj z že omenjenim Tomažem Kavčičem

La Peci, medtem ko postrežena (pica) margerita na žličko pri sosednji slavni mizi ni prepričala

In končni vtis? Organizatorjema sicer klobuk dol, da sta na enem mestu zbrala toliko zvenceh vinskih in

In če je Rock Otočec dobil pralnico s pravimi pralnimi stroji, potem verjamemo, da bo festival v prihodnosti doživel ponovitev, Kek pa bo zagotovo po gruntal, kako rokovati s tovrstno množico in nahraniti lačna usta.

Boštjan Ban iz Krasa in vinar Valter Sirk iz Višnjevika / Foto: A. B.

Oglasil se je tudi Ivo Daneu, legenda slovenske košarke (na sredini). / Foto: A. B.

GLASOV ODER, HOROSKOP

Lahko se udeležite tečaja vedeževanja.

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

Gorenjski Glas

HOROSKOP

TANJA IN MARICA

Oven (21. 3.–21. 4.)

Obremenjevali se boste zaradi denarja. Vse se bo rešilo dobro in v pravem času. Določeni ljudje vam bodo šli na živce. Umaknite se, saj ni treba, da čisto vse prenašate. Te dni vas bo presenetil telefonski klic, odzovite se.

Bik (22. 4.–20. 5.)

Izzivi bodo tisti, ki vam bodo dali energijo. Cilji bodo jasni in poti so brez posebnih blokad. Tudi če se ovire pojavijo, boste znali vse uspešno izpeljati. Če ne drugega, bo trma tista, ki vam ne bo dovolila drugače. Kar je tudi prav.

Dvojčka (21. 5.–21. 6.)

Ljubljena oseba vas bo potrebovala še bolj kot do sedaj. Ves svoj prosti čas in energijo boste usmerili v ljubezen, saj je le ta balzam za dušo. Spor s prijateljem boste rešili tako, da ga boste povabili v družbo, ki bo koristila tudi vam.

Rak (22. 6.–22. 7.)

Končno bo k vam posijalo sonce in stvari se bodo začele obračati na bolje. Tudi vi sami boste tisti, ki boste spremenili pogled na življenje in ne boste videli okoli sebe samo slabega. Petek bo vaš dober dan, izkoristite vse možnosti.

Lev (23. 7.–23. 8.)

Obisk nekoga iz vaše preteklosti vas bo najprej spravil v zadrego, a besede, pogledi in hrepenenje bodo storili svoje. Finančne zagate se vam bodo reševale proti pričakovanju. Res bo kar nekaj izdatkov, a vseeno se boste dobro znašli.

Devica (24. 8.–23. 9.)

Trenutna situacija morda res ni najboljša, a že v začetku naslednjega tedna, boste sijali od sreče. Obisk nekoga, ki ga sploh ne pričakujete, vas bo najprej spravil s tira, a ravno to je tisto, kar sedaj najbolj potrebujete. Denar še pride.

Tehtnica (24. 9.–23. 10.)

Čustveno se že nekaj časa vrtite v začaranem krogu. Tako na levi kot na desni strani vidite preveč ovir za stalno srečo. Pojavi se vam nekdo, ki ga še ne poznate in s tem se vam vse skupaj spremeni. Poslovno bo treba zavihati rokave.

Škorpion (24. 10.–22. 11.)

Odločili se boste za nov začetek, kar vam prinaša več sprememb, kot si sploh lahko mislite. Na začetku ne bo vse v najlepšem redu, a ker boste vedeli, kaj hočete, vam to ne bo vzelo poguma. Obeta se vam finančni vzpon.

Strelec (23. 11.–21. 12.)

Pred vami se odpira nepričakovano potovanje in končno si boste lahko prisvojil svoj prislužen dopust. Ker je vsega lepega nekoč konec, boste to vzeli resno. In niti ne boste pomislili na delo ali službo. Čaka vas lepo presenečenje.

Kozorog (22. 12.–20. 1.)

Usoda je tista, ki nam kroji prihodnost, vsaj tako pravijo. A tokrat vam bo uspelo iti mimo tega, in kljub temu da zadeva ne bo videti preveč dobro, bo splet dogodkov in seveda vi sami sprožil velik uspeh. Še pravi čas, bodite brez skrbi.

Vodnar (21. 1.–19. 2.)

Že nekaj časa se nočete ubadati z resnico in še naprej si boste uspešno zatiskali oči, čeprav vam zavest, da za vsako stvar enkrat pride račun, ne bo dala mirnega spanca. Saj veste, resnica lahko boli veliko bolj kot laž. Ne pozabite tega.

Ribi (20. 2.–20. 3.)

V ljubezni vas čaka veliko več veselja, kot si ga upate pričakovati. Tudi samo darilo vas bo presenetilo, besede pa bodo le še potrdile vašo upanja. Na delovnem mestu boste kot po navadi uspešni in vsekakor vas čaka nagrada.

ZASUKALI DEKLETA

Navkljub kislemu vremenu je bilo v Cerkljah na tretjem folklornem festivalu Zapoj in zaukaj, dekleta zasukaj zelo veselo.

Samo Lesjak

Prireditev je vsebovala dve vrsti vsebin: etnološki del, v katerem so nameravali predstaviti nekaj značilnih opravil, med njimi kot najzanimivejšo peko kruha po starem, ter nastope folklornih skupin. Žal nastopajočim vreme tokrat ni bilo naklonjeno, so pa izvedli folklorni del, in sicer v dvorani KH Ignacija Borštnika.

Najprej so nastopile najmlajše skupine na prvem Mini otroškem festivalu: otroška skupina Čebelice iz cerkljanskega vrta

Murenčki, mlajša otroška skupina OŠ Davorina Jenka ter otroška folklorna skupina Vrtavke iz Šenčurja. Nastopi so bili zanimivi, predvsem pa prisrčni. Kot je dejal predsednik KD Folklore, ki letos obeležuje desetletnico folklorne v Cerkljah, Branko Lipar: »Priložnost za nastopanje na festivalu želimo dati tudi otroškim skupinam. Prav je, da imajo svoje prireditev. To naj otroke spodbudi, da se bodo še bolj vključevali v folklorne skupine. Otroški festival naj postane tradicionalen.«

Sledil je nastop odraslih folklornih skupin. Gledalci so uživali v koreografijah in odličnih izvedbah prav

Predsednik Folklore Cerklje Branko Lipar in harmonikar Frane Marko / Foto: Matic Zorman

vseh nastopajočih skupin: Ozara, Iskraemeco, Pred-dvor in Podblica - Nemilje. Program so popestrili pevci Kranjski furmani, godčevska skupina Cerkljanski gavnarji ter Godba Cerklje. Po nastopih je sledilo veselo druženje z željo, da se kmalu spet srečajo.

Otroška FS Vrtavke iz Šenčurja / Foto: Matic Zorman

FS Mali vrh Podblica - Nemilje z gorenjskimi plesi

Med sliko in glasbo

Danes, v petek, 26. junija, ob 19.30, se v Kristalni dvorani Sokolskega doma obeta nenavaden umetniški dogodek. Svoje moči bodo združili glasbeniki in likovni umetniki. Gre za multimedijki projekt Med sliko in glasbo, katerega rdeča nit je povezava med glasbenimi deli in likovno umetnostjo, med slišanim in videnim. Pri projektu tako sodelujejo likovni ustvarjalci s svojimi deli iz območja Škofje Loke in Freisinga, glasbeniki godalnega orkestra Amadeo pod vodstvom Tilna Drakslerja, solistka Liza Šparovec in skladatelj Leon Firšt. Kot je povedal Tilen Draksljer, vodja orkestra in pobudnik projekta, osnovo predstavlja glasba skladateljev treh obdobij: 19., 20. in 21. stoletja, ki pa ponujajo globlji uvid v glasbeno substanco tudi skozi videno. To bo projekcija animiranega filma in umetniška dela poustvarjalcev škofjeloškega območja. Slišali bomo skladbe E. Griega, H. Purcella, G. F. Händla, M. Regerja in D. Šostakoviča, glasbo ob animiranem filmu Izum ljubezni pa je posebej za orkester Amadeo napisal Leon Firšt. Med programom bodo projicirana likovna dela Hermana Gvardjančiča, Petra Gabra, Mateja Bizovičarja in Berka iz Škofje Loke ter Gabriele Abs iz Freisinga.

Škofjeloški orkester Amadeo bo tokrat združil moči z likovnimi ustvarjalci. / Foto: arhiv orkestra

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

DRUŽABNA KRONIKA

SODOBNA POEZIJA

Andrej Kokot in Boštjan Soklič sta v soboto v Kavarni Vidic predstavila svojo sodobno glasbeno interpretacijo Prešernove poezije. Festival gledališča – Festum theatri se dogaja na različnih prizoriščih v Kropi, Planet TV je imel zabavo, koktajl z desertnim refoškom z vaniljo in penino pa je izjemno osvežil.

M. Ahačič, A. Brun

Potem ko sta se začetek junija lotila sodobne interpretacije Kettejeve in Murnove poezije, sta preteklo soboto Boštjan Soklič (Tantadruj) in kantavtor Andrej Kokot na sodoben način predstavila še pesmi Franceta Prešerna. »Projekt Zaigramo pesnike je literarno-glasbeni podvig, ki je nastal na pobudo Boštjana Sokliča, ki se že od sredine osemdesetih ukvarja z uglasbitvijo ne le slovenskih klasičnih pesnikov. Pred nekaj leti je povedal, da

bi rad to glasbo predstavil v tematsko zaključenih učnih uricah, in tako so nastali trije tematski sklopi.« je povedal Andrej Kokot. Ketteju, Murnu in Prešernu bo konec avgusta sledil še Simon Jenko, prav tako v slikovitem ambientu Kavarne Vidic v Radovljici.

Kropa pa je med 19. junijem in 3. julijem 2015 prizorišče gledališke umetnosti. Festival gledališča – Festum theatri se tako odvija na različnih prizoriščih v Kropi in se v svoji drugi izdaji intenzivno posveča ljubiteljski ustvarjalnosti, ki jo dopolnjuje izkušnja profesionalcev. Program

je konceptualno zastavljen dovolj široko, da bo vsakdo našel dogodek zase. V štirinajstih dneh lahko spremljate osem gledaliških dogodkov in dva glasbena večera, vstopnine pa ni. Več o programu lahko preberete na www.radovljica.si.

V poletje je Planet TV v ljubljanskem Sputniku vstopil z manjšo zabavo, kjer so se planetovci družili med seboj, pa tudi s povabljenimi, s katerimi televizija na kakršen koli način sodeluje. Za besedno zabavo je skrbel Jure Godler, za glasbo pa urbana pop skupina Xequitiz. Na isti dan pa je v Mini-Cafe golf v Tivoliju kamniški

Palmieri pripravil Avanturo okusov, kjer so se povabljeni družili in degustirali serijo prestižnih desertnih vin oziroma refoškove deserte z medom, vaniljo in belim tartufom. Sicer Palmieri poznamo po oljarstvu, s posebnim refoškom pa začenjajo novo ero. Pri okusih jim je na pomoč priskočil tudi znani kuharski obraz Gorazd Potočnik. Tokrat so bile postrežene sladice primerne Avanturi okusov, pokušali pa smo tudi koktajl s peničim vinom in refoškom z vaniljo, kjer je imel prste zraven barman Tomaž Fartek. Sveže in še kako primerno za poletno vročino.

Andrej Kokot in Boštjan Soklič sta predstavila Prešerna na sodoben način. / Foto: Primož Pičulin

Zasedba iz televizijske Štorije se je prav dobro zabavala. Na male zaslone se vrača jeseni. / Foto: Tina Dokl

Vedno aktualni Jure Godler (levo) je na zabavi Planet TV-ja poskrbel za smeh. / Foto: Tina Dokl

Kljub temni rdeči barvi je bil koktajl z refoškom, vaniljo in penino izjemno osvežil. / Foto: Tina Dokl

Za serijo prestižnih vin so 'krivi' Kamničani. Na fotografiji so Matjaž Zorman, Sabrina Zorman Palmieri ter sinova Maks in Jaka. / Foto: Tina Dokl

Se spominjate Gorazdove televizijske slaščičarne? Avantura okusov je premamila tudi Gorazda Potočnika, njegovo ženo Rubino in Sašo Rakita. / Foto: Tina Dokl

VRTIMO GLOBUS

Jennifer Love Hewitt ima sinčka

Igralka **Jennifer Love Hewitt (36)** in njen Brian Hallisay (36) sta drugič postala starša. Po hčerki Autumn James sta se razveselila še sinčka. Igralka sta novorojenčku nadela ime Atticus James. Igralka se je med obema nosečnostnima počutila odlično, celo tako dobro, da je v nekem intervjuju rekla, da bi lahko imela osemnajst otrok. Igralka se v vlogi staršev kar dobro znajdeti. »Nimava nočne dojlje niti varuške. To želiva opravljati sama,« je povedala igralka.

Shia LaBeouf pristal v bolnišnici

Igralec **Shia LaBeouf (29)** se je med snemanjem filma American Honey poškodoval in pristal v bolnišnici. »Shia je utrpel lažje poškodbe. Ima nekaj šivov na roki in odrgnine na glavi. Jutri že nadaljuje s snemanjem,« je povedal njegov predstavnik. Po poročanju tujih medijev se je igralec v neki sceni porezal, ko je skozi okno potisnil glavo.

Tracy Morgan bo dobil svojo zvezdo

Komik **Tracy Morgan (46)** bo dobil svojo zvezdo na pločniku slavnih. »Upam in želim si, da me bodo dali poleg mojega biološkega očeta Charltona Hestona iz filma Planet opic,« je zapisal. V letošnjem letu bodo oziroma so zvezde dobili tudi Steve Carell, Bradley Cooper, Ashley Judd, Michael Keaton, Kurt Russell, Quentin Tarantino, Kathy Bates, David Duchovny, Allison Janney, Rob Lowe ...

Britney Spears spet samska

Britney Spears (33) ne najde in ne najde pravega moškega zase. Po osmih mesecih zveze s Charliejem Ebersolom (32) je pevka zopet samska. Razlog razhoda ni znan, zadnjič sta se kot par skupaj pojavila maja na podelitvi Billboardovih nagrad. Pevka je bila leta 2004 petinpetdeset ur poročena z Jasonom Alexandrom, med letoma 2004 in 2007 pa s Kevinom Federlinom. Do leta 2013 se je videvala z Davidom Lucado, pred zvezo z Ebersolom pa je bila zaročena z Jasonom Trawickom.

Miss Slovenije 2014 Julija Bizjak iz Lesc je tokrat podeljevala nagrade na dobrodelnem turnirju v malem nogometu, desetem Prazniku Slofutsala, ki se je odvijal na igrišču Rovn v Selcih pri Železnikih. / Foto: Andrej Tarfila

Polni ustvarjalnega navdiha

SAMO LESJAK

Kranj – V dvorani kranjske Mestne knjižnice je do 18. julija na ogled pregledna letna razstava udeležencev likovne skupine Univerze za tretje življenjsko obdobje Društva upokojencev Kranj. Iz razstavljenih slikarskih del, na katerih prevladujejo krajinska motivi, podobe iz narave ter tihožitja, veje pozitivna življenjska energija. Barvita dela dokazujejo, da so ustvarjalke in ustvarjalci še vedno mladi po srcu. Tokrat se jih predstavlja deset: Andrej Ambrož, Emil Sekne, Darinka Tršan, Minča Komovec, Ivanka Bečan, Mija Naglič, Judita Rus, Nada Zaplotnik, Stana Rovtar in Nina Hladnik. »Vsi smo še vedno mladi po srcu, kar kaže tudi naš

predstavljeni ustvarjalni opus, predvsem pa lahko še mnogo lepega izrazimo, se še veliko naučimo in vam to tudi z veseljem pokažemo,« pravijo ustvarjalci pod vodstvom mentorja, akademskega umetniškega ustvarjalca Miha Perčiča.

V razstavljenih delih je čutiti željo po učenju, spoznavanju in ustvarjanju – pretvoriti realno sliko skozi človeški organizem na list papirja je naporno in zahtevno miselno opravilo. »Ko ob prijetnem druženju, obkroženi z barvami in polni idej prelivajo svoje ideje na papir ali platno, nastajajo samosvoji likovni svetovi, napolnjeni z energijami in vtisi, ki jih zajemajo iz svojega življenja,« je vestne ustvarjalce predstavil mentor Miha Perčič.

Likovna skupina ustvarja pod vodstvom mentorja Miha Perčiča. / Foto: Matic Zorman

Sejemski živžav v Drulovki

DRAGICA MANFREDA

Drulovka – Skupina aktivnih krajanek Oreška in Drulovke ter prostovoljke Krajevne organizacije Rdečega križa (RK) so minuli petek organizirale dobrodelno sejmsko druženje krajanov oz. dobrodelni Boljši sejem. Prireditve v centru Drulovke je bila odlično sprejeta, saj so krajanke povsem napolnili stojnice z rečmi iz domačih omar in garaž, ki jih niso več potrebovali, organizatorke prireditve pa so obiskovalce pogostile z domačimi dobrotami. Na sejmju so krajanke izmenjale ali podarile različne predmete, med njimi predvsem šolske torbe in šolske potrebščine, pa tudi oblačila

in obutev za otroke in odrasle, otroške igrače, družabne igre, hrano in predmete za dom. Podarjene stvari je Krajevna organizacija RK posredovala Območnemu združenju RK Kranj, ki ima vse daljši spisek pomoči potrebnih. Njim so namenjeni tudi prostovoljni prispevki, zbrani na tej dobrodelni prireditvi. Tovrstno druženje krajanov je pomembno za ustvarjanje boljših sosedskih odnosov in za vzgojo v sosedski pomoči. Otroci ob takih dogodkih spoznavajo, da lahko s stvarmi, ki jih ne potrebujejo, razveselijo druge. Organizatorji so obljubili, da bodo nadaljevali s to akcijo in jo konec avgusta ponovili.

LOTO

Rezultati 50. kroga – 24. junija 2015
3, 7, 10, 13, 21, 34, 39 in 14

Loto PLUS: 13, 16, 17, 24, 29, 34, 38 in 37
Lotko: 9 9 3 9 7 6

Sklad 51. kroga za Sedmico: 5.000.000 EUR
Sklad 51. kroga za PLUS: 170.000 EUR
Sklad 51. kroga za Lotko: 850.000 EUR

HALO-HALO GORENJSKI GLAS

telefon: 04 201 42 00

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

Janez Rozman, s.p. – Rozman bus, www.rozmanbus.si, T: 04/531 52 49
Kopalni avtobus v IZOLO: 4.7. več terminov; **GOLI OTOK: 29. 8.; GROSSGLOCKNER: 10. 7.; MADŽARSKE TOPLICE: 4.–8. 10.; BANJA VRUČICA, Z OGLEDOM SARAJEVA: 25.–28.10.; MEDŽIGORJE: 18.–20. 10.; MORJE: DUGI OTOK – več terminov, MURTER – dodatni termin v akciji. AVTOBUSI: 52-, 56-, 60-SEDEŽNI IN KOMBI 8+1.**

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

PRIREDITVE

Dan športa in zabave

Mojstrana – V soboto, 27. junija, bo v Mojstrani od 9. ure potekal Dan športa in zabave z družabnimi in športnimi dogodki, ob 20. uri pa bo koncert zasedbe Joške v n.

Pesniški večer

Kamna Gorica – Danes, v petek, 26. junija, ob 18.30 bo v Muzejski hiši – Mežnarji potekal pesniški večer z mednarodno udeležbo.

IZLETI

Soteska–Cvinger–Dolenjske Toplice

Šenčur – Društvo upokojencev Šenčur v torek, 7. julija, organizira pohod: Soteska–Cvinger–Dolenjske Toplice. Skupne zmerne lahke hoje bo okoli tri ure. Po pohodu bo možno 3-urno kopanje v bazenih Balnea. Informacije in prijave zbira do nedelje, 5. julija, Franci Erzin, tel. 041 875 812.

Kolesarski izlet

Kranj – Društvo upokojencev Kranj organizira kolesarski izlet Kranj–Adergas–Štefanja gora–Kranj. Zbor bo v torek, 30. junija, ob 8. uri izpred DU KR. V primeru slabega vremena izlet odpade.

Pohod na Češko koč

Gozd - Martuljk – PD Gozd Martuljk vabi v nedeljo, 28. junija, na izlet skozi žrelo do Češke koč. Odhod bo z osebnimi avtomobili ob 6. uri izpred Penziona Špik. Izlet je primeren za izkušene planince. Cena je 10 evrov. Tel.: Tone 041 749 051, Ksenja 041 724 107.

OBVESTILA

Brezplačni plavalni dan za otroke

Kranj – Za otroke od 4. do 12. leta bo danes, 26. junija, od 7. do 17. ure na Letnem kopalnišču Kranj brezplačni plavalni dan. Zbirno mesto pri igrišču Gibi Gib od 7. do 8. ure. Udeleženci dobijo zajtrk in kosilo. Za otroke bodo skrbeli plavalni učitelji. Otroci naj prinesejo s seboj kopalke in brisačo.

Odprto Zavetišče pod Špičkom

Jesenice – Planinsko društvo Jesenice obvešča, da je Zavetišče pod Špičkom odprto s 25. junijem 2015.

KONCERTI

Koncert klasične glasbe

Radovljica – V ponedeljek, 29. junija, ob 19. uri bo v Baročni dvorani Radovljiške graščine koncert klasične glasbe udeležencev Mednarodnega jadranskega glasbenega festivala v Devinu. Večer bo obogaten tudi s poezijo in slikarstvom.

Sponzor nagradne križanke, ki je bila objavljena v reviji LOČANKA, 9. junija je bilo podjetje Baldrijan d.o.o. iz Kranja, ki poklanja lepe nagrade petim nagrajencem. Ti srečni nagrajenci so: 1. nagrada: bon v vrednosti 30 € prejme **Božidar Lampič**, Tržič; 2. nagrada: bon v vrednosti 20 € prejme **Milan Požar**, Rateče-Planica; 3. - 5. nagrada: bon v vrednosti 10 € prejmejo **Anton Markelj**, Ljubljana, **Katarina Bertonec**, Selca, **Valentin Jeruc**, Duplje. Nagrajencem čestitamo!

domplan

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

• Družba Domplan, d. d., zagotavlja profesionalno in korektno posredovanje nepremičnin, ki ga izvajajo naši strokovni nepremičninski posredniki. V zadovoljstvo naših strank, opravljamo zanesljive in varne storitve posredovanja v prometu z nepremičninami.
• Aktualno ponudbo si lahko ogledate na naši spletni strani www.domplan.si ali na www.nepremicnine.net.

STANOVANJE – PRODOMO

Tržič, Ravne, 1-sobno stanovanje v I. nadstropju v izmeri 39,30 m², l. izgr. 1984. Stanovanje obsega bivalno kuhinjo, dnevni prostor, kopalnico z WC-jem, hodnik, balkon, CK na plin, energetska izkaznica je v izdelavi, prodamo, cena 39.000,00 EUR, El: D(60-105kWh/m²a)

Sp. Jezersko, 2-sobno stanovanje v pritličju večstanovanjske hiše v izmeri 69,80 m², zgr. l. 1940. Stanovanje obsega bivalno kuhinjo, dnevni prostor, spalnico, kopalnico, WC posebej, hodnik. Ogrevanje je na trda goriva. Potrebno je obnove. V bližini je avtobusna postaja. ZK urejeno, Cena 40.000,00 EUR, El: F(150-210kWh/m²a)

Kranj-Zupančičeva ulica, 4-sobno v pritličju v izmeri 99,47 m², zgr. l. 1942, v celoti obnovljeno l. 2012 – tlaki, okna, vrata, inštalacije, kopalnica z WC-jem. Stanovanje ima 75 m² uporabne površine, 2 kleti, balkona ni, lastna CK na olje, s parkirnim prostorom, možna menjava za manjše stanovanje z doplačilom prodamo, Cena 125.000,00 EUR, El: G(210+kWh/m²a)

Kranj, pod Jelenovim klancem, 2-sobno (predelano v 3-sobno) v II. nadstr. v izmeri 81,30 m², l. gr. 1989, ogrevanje CK, balkon, klet, dvigala ni, vpisano v ZK, cena 90.000,00 EUR, El: D(60-105kWh/m²a)

STANOVANJE – ODDAMO V NAJEM

Kranj-Zupančičeva ulica, 1-sobno stanovanje v I. nadstropju v izmeri 22,86 m², zgr. l. 1958, prenovljeno v celoti l. 2007-inštalacije, tlaki, okna, WC s kopalnico. Delno opremljeno, ogrevanje z električnimi radiatorji, balkona ni, oddamo, Cena 230,00 EUR/mes.+stroški+1x varščina

Kranj, staro mestno jedro, 3-sobno stanovanje v I. nadstropju v izmeri 82,00 m², zgr. l. 1900. Stanovanje je bilo obnovljeno l. 2015-inštalacije, tlaki, okna, vrata, WC s kopalnico. Delno opremljena kuhinja, CK na plin, balkona ni. Možnost vselitve takoj, oddamo. Cena 500,00 EUR/mes.+stroški

PARKIRNA MESTA - PRODOMO

Na novozgrajenem parkirišču (poleg obstoječega parkirišča stavb Ulice Gorenjskega odreda in Gubčeve ulice) prodajamo parkirna mesta v velikosti 12,50 m², l. izgr. 2014. Cena pokritega parkirnega mesta znaša 9.400,00 EUR, nepokritega pa 6.600,00 EUR z DDV-jem in vključenim daljinskim upravljalnikom. Možen takojšnji prevzem parkirišča. Nekaj nepokritih parkirnih mest je na voljo tudi za najem. Mesečna najemnina znaša 22,00 EUR z vključenim DDV-jem.

PARKIRNA MESTA - ODDAMO V NAJEM

Na zgornji ploščadi parkirne hiše ob Gogalovi ulici (poleg trgovske šole) oddamo parkirna mesta v velikosti 12,50 m², l. izgr. 1980. Možnost parkiranja takoj. Cena najema znaša 15,00 EUR/mes. + 31,20 EUR za daljinski upravljalnik. Možnost tudi ugodnega letnega najema - 144 EUR na leto. Najemniki imajo možnost pranja avtomobila poleg garažne hiše za doplačilo cca 1,00 EUR – odvisno od porabe vode.

SKLADIŠČE - ODDAMO V NAJEM

Sp. Bitnje, v pritličju skupaj s pisarno, garderobo in sanitarijami velikosti 212 m² in nadstr. velikosti 215 m², l. izgr. 1984, možnost cca 15 parkirnih mest, cena 5,00 EUR/m² skupaj s stroški.

POSLOVNI PROSTORI - ODDAMO V NAJEM

Kranj, Primskovo, I. nadstr. 4 pisarne velikosti od 23 m² - 34 m², l. izgr. 1978, možnost parkiranja, cena 8,00 EUR/m² skupaj z vsemi stroški.

PARCELE - PRODOMO

Britof, parceli v velikosti 928 m² in 1123 m², zelo lepa sončna lega, infrastruktura na parcelah ali v neposredni bližini, dostop urejen preko sosednje parcele z vpisano služnostjo, pretežno namenjeno za stanovanjsko, poslovno ali storitveno dejavnost, cena 95,00 EUR/m²

www.gorenjskiglas.si

LADIES NIGHT
V SODELOVANJU Z
SEX32 PREMIUM STIMULATION DRINK
klik2go
I
VROČI MIKE XXL
2. JULIJ OB 20.00
DARILA IN NAGRADNO ŽREBANJE!
CINEPLEXX
NAŠ SVET KINA.
OD LETA 1967.

MALI OGLASI

T: 201 42 47, F: 201 42 13
E: malioglas@g-glas.siMale oglase sprejemamo:
**za objavo v petek – do srede
do 14. ure in za objavo
v torek – do petka do 14. ure!**Delovni čas:
**ponedeljek, torek, četrtek,
petek neprekinjeno od
7. do 15. ure, sreda od
7. do 16. ure, sobote, nedelje
in prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

ODDAM

V KRANJU pri Vodovodnem stolpu - Švabska vas - oddam dvosobno, delno opremljeno stanovanje v hiši. Ima svoj vrt z vrtno hiško ter parkirnim prostorom, tel.: 040/873-909

15002206

HIŠE

ODDAM

STAREJŠO hišo v okolici Škofje Loke, vrt, garaža, ..., tel.: 041/693-920

15002193

POSLOVNI PROSTORI

ODDAM

GOSTINSKI lokal v Kranju - Primskovo, Jezerska c. 46, 140 m², tel.: 031/250-817

15002192

K₃ KERN
NEPREMIČNINE
Oldhamska cesta 12, 4000 Kranj
Tel.: 04/202 13 53, Fax: 04/202 17 85
GSM 051/320 700,
E-pošta: info@k3-kern.si

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

GARAŽE

ODDAM

ŠKOFJA Loka - Groharjevo nas. v najem oddam garažo, 16 m², ugodno, tel.: 070/363-780

15002202

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

MOTORNA VOZILA

AVTOMOBILI

PRODAM

RENAULT Clio 1.2 Bepop, letnik 1996, cena po dogovoru, tel.: 040/138-842

15002204

VW Golf karavan, diesel, letnik 2002, tel.: 04/57-43-294, 041/607-430

15002226

VOLVO V 70 2.5 TD, letnik 1998, registriran 2/2016, cena 90 EUR, tel.: 041967-554

15002221

KUPIM

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

15001665

MOTORNA KOLESA

PRODAM

MOPED Milani - Minarelli, letnik 1979, 49 ccm, vse original, cena 380 EUR, tel.: 040/579-601

15002232

AVTODELI IN OPREMA

PRODAM

NOV desni blatnik za Kangoo 1 in odbijač, nove delovne čevlje št. 39, tel.: 041/583-870

15002220

STROJI IN ORODJA

PRODAM

ELEKTRO motor 1.5 kw, 1400 obratov, malo rabljen, jeklena platišča 195 - 65- 15- Passat, tel.: 041/583-870

15002224

ELEKTROMOTORJE Elektrokovina 7.5 kw, 1450 vrtljajev, Končar 7.5 kw 1440 vrtljajev, tel.: 031/768-535

15002201

www.gorenjskiglas.si

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

2 M3 suhih desk 2.5 cm (colarič) in nekaj tramov, tel.: 04/25-03-106, 041/233-150

15002198

POCINKANE žlebove, nerabljene, tlakovce betonske šesterokotne, 1400 kom., nadstrešnico leseno za 2 avtomobila, tel.: 031/881-444

15002195

RABLJENO strešno kritino špičak d. 42 x š. 32 cm in 11 novih aluminijastih plošč d. 2 m x 1 m, tel.: 04/53-18-664

15002217

STAVBNO POHIŠTVO

PRODAM

ZELO lepa, nova, vhodna vrata s podbojem, 30 % ceneje, zelo ugodno, tel.: 041/271-953

15002239

KOPALNIŠKA OPREMA

PRODAM

NOVO polkrožno kopalno kad VB Squaro 145 x 145 (Villy Roys) in VB sifon s garnituro, tel.: 040/831-217

15002185

KURIVO

PRODAM

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

15001898

AKCIJA PELETI - ne čakajte na podražitev! Cena 1 T = 218, 243, 267 EUR. Smreka center, d.o.o., Zabnica 5, tel.: 04/25-51-313

15001993

KVALITETNA bukova drva, možen ogled, tel.: 041/905-557, popoldan

15002223

SUHA hrastova in mešana drva, možna dostava, tel.: 031/676-235

15002056

SUHA bukova drva, tel.: 041/774-436

15002208

STANOVANJSKA OPREMA

GOSPODINJSKI APARATI

PRODAM

HLADILNIK z zmrzovalno komoro, 2 predala, Gorenje, star pribl. 5 let, tel.: 031/491-190

15002231

STEKLOKERAMIČNI štedilnik Gorenje, peč na olje z gorilcev Oertli 16 -27 KW, tel.: 031/881-444

15002196

KUPIM

HLADILNIK - skrinjo za zmrzovalnik, po simbolični ceni, tel.: 030/691-510

15002199

OGREVANJE, HLAJENJE

PRODAM

BOJLER 80 lit., cisterno za olje 2.500 lit., gorilec Benton in peč na drva/olje, tel.: 041/849-733

15002233

PEČ Feroterm 30 kw, 2 oljna grelca, 2 cisterni 2000 lit., 1500 lit., tel.: 04/25-51-467, 040/553-544

15002213

VRTNA OPREMA

PRODAM

MIZO s klopmi z naslonjalom, 2 m, macesen, lepe izdelave, zaščiten, tel.: 051/649-793

15002225

ŠPORT, REKREACIJA

PRODAM

NEMŠKO žensko kolo na prestave in moško na prestave ter gramofon v omarici, tel.: 041/583-870

15002222

TURIZEM

ODDAM

APARTMA Murine - Umag, lepo urejen, z lastnim parkiranjem, po ugodni ceni, tel.: 041/887-285

15002227

HOBI

KUPIM

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

15001944

GLIVICE NA NOHTIH? NIČ VEČ!

Končno učinkovita in uspešna metoda zdravljenja glivic po Rife-Freq metodi

Medikoel d.o.o.
Jalnova cesta 2, Radovljica (bivši kompleks Almire)
tel.: 04 537 85 10, 041 273 523, www.medikoel.com

UMETNINE, NAKIT

PRODAM

TAPISERIJE - križev pot, 14 postaj + vstajenje. Glej Duhovni utrip 6.4.2015, tel.: 040/567-544

15002145

STARINE

KUPIM

STARJE knjige, razglednice, predmete in pohištvo in kupim stare stvari iz zapuščine, tel.: 040/511-001

15002188

OTROŠKA OPREMA

PRODAM

VOZIČEK Speedy Quiny, športni del z dodatki, zelo ugodno, tel.: 04/20-45-640, 031/733-826

15002230

MEDICINSKI PRIPOMOČKI

PREGLED ZA OČALA kot na napotnici s 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

MLADIČKI - Appenzelarski planšarski pes, tel.: 041/916-180

15002207

PODARIM

2 MESECA stare mučke, tel.: 040/201-265

15002241

KMETIJSKI STROJI

PRODAM

KOMBAJN za krompir in električni nakladalec gnoja, tel.: 0638/138-796

15002228

PUHALNIK Grič, cirkular in slamorez-nico, tel.: 030/913-916

15002240

KUPIM

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

15001964

TRAKTOR Deutz, Zetor, IMT, Štore, Univerzale, TV ali podobno, tujdi priključke, tel.: 041/235-349

15002209

VITLO 3 T, za 150 EUR, tel.: 04/25-21-167

15002211

PRIDELKI

PRODAM

ČEŠNJE, hrustavke, Zabukovje 2, Kranj, tel.: 041/223-797

15002174

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

15002112

GOZDNE borovnice, ročno nabrane, ugodno, tel.: 041/879-757

15002189

KROMPIR za krmo, tel.: 041/857-703

15002205

MLADI krompir, ugodno, možna dostava, tel.: 041/728-092

15002197

VZREJNE ŽIVALI

PRODAM

2 TELICI, stari leto in pol, pasme limuzin, tel.: 04/58-91-479, 041/564-316

15002215

3 BIKCE ČB. stare pol leta, tel.: 041/331-887

15002210

3 KOZE z mlekom, tel.: 031/883-066

15002212

7 DNI staro teličko simentalco, Velesovo 25, tel.: 04/25-21-426, 031/224-998

15002234

BIKCA simentalca, 140 kg, tel.: 031/242-713

15002235

KOKOŠI - jarkice, rjave in grahaste, pred nesostjo, pripeljemo na dom, tel.: 040/130-979

15002103

OVNA JS pasme, licenciranega, tel.: 041/353-719

15002216

TEDEN dni staro teličko simentalco, tel.: 041/601-498

15002200

TEDEN staro teličko simentalco, tel.: 031/828-955

15002218

VEČ ČB telic, brejih 8 mesecev, tel.: 040/887-335

15002237

KUPIM

BIKCA simentalca, starega 3 mesece, tel.: 040/334-733

15002229

BIKCA simentalca, starega do 20 dni, tel.: 040/674-202

15002238

ZAPOSLITVE (m/ž)

NUDIM

GOSTILNA v Kranju zaposli mlajšo upokojenko za pomoč v kuhinji. Matjaž Erzar s.p., Jezerska cesta 41, Kranj, tel.: 04/23-43-360

15001852

IŠČEM

IŠČEM DELO - za tovorno vozilo (nakladalna ploščad), selitve, dostava ..., tel.: 031/590-477

15002127

STORITVE

NUDIM

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

15001943

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

ASFALTIRANJE, tlakovanje dvorišč, dovoz poti, parkirišč, polag. robnikov, pralnih plošč, izd. betonskih in kamnitih škarp, Adrovič & Co, d. n. o., Jelovškova 10, Kamnik, tel.: 01/83-94-614, 041/680-751

15002236

BARVANJE napuščev in fasad z lastnimi dvigali, brez uporabe odrov in ostala slikopleskarska dela, kvalitetno in ugodne cene. Sandi Ferlan s.p., C. talcev 14, Kranj, tel.: 041/682-166

15001834

BARVANJE napuščev in fasad, beljenje, barvanje vrat, dekorativni ometi in opleski, glajenje sten, sanacija plesni vam nudi Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909

15002094

BARVANJE fasad, napuščev, slikopleskarska dela, izolacijske fasade, ugodno. Allmont - Mladen Sedlanec s.p., C. ob ribniku 26, Miklavž, tel.: 070/348-899

15002136

DELO dobi zidar, žerjavist, tesar, varilec, viličarist, skladiščnik. Nastanitev organizirana. Obvezen lasten prevoz, osnovno znanje nem. jezika in slov. državljanstvo. Bau Gradnje d.o.o., Zg. Duplje 65, ponudbe na, tel.: alem.damjanovic@icloud.com

15002170

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

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

POSEK in spravilo lesa, sanacija veteroloma in snegoloma, čiščenje zaraščenih površin, M-LES, Matej Urh, s. p., Bodešče 18, Bled, tel.: 031/561-613

15002140

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

15001852

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

15001931

POSLOVNI STIKI

FESST d.o.o., Koroška c. 2, Kranj

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

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

V SPOMIN
PETRI ROZMAN
Danes mineva 10 let, odkar je Petra odšla v večni sen.

*Je čas, ki da,
je čas, ki vzame,
pravijo, je čas, ki celi rani
in je čas, ki nikdar ne mine, ko zasanjaš v spomine.*

Janez

ZAHVALA

Za vedno se je od nas poslovila dobra mama, babica in prababica
ROZALIJA OGRINC
iz Škofje Loke, 1923-2015

Ob boleči izgubi mame se zahvaljujemo vsem sosedom, prijateljem in znancem za izrečeno sožalje, sveče in cvetje. Lepa hvala tudi dr. Andreju Šubicu za dolgoletno zdravljenje. Zahvala tudi g. župniku Mateju Nastranu za sv. mašo in pogreb. Hvala tudi pevcem, trobentaču in Loški komunali za opravljen pogreb. Vsem in vsakemu posebej še enkrat iskrena hvala. Naše dobre mame ne bomo nikoli pozabili.

Za njo žalujejo: hčerke Magda, Maruša in Jana z družinami, vnuki Mateja, Borut, Jure, Anja in Luka, ter pravnuki Eva, Grega, Neja, Neža, Nika in Maja

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le delo tvojih rok ostaja.*

ZAHVALA

V 88. letu starosti nas je zapustila naša draga žena, mama, stara mama, prababica, sestra in tašča
BERNARDKA KRT
po domače Galetova Berta, s Primskovega pri Kranju

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena ustna in pisna sožalja, iskrene stiske rok, spodbudne besede, darovane sveče, cvetje in svete maše. Hvala gospodu župniku Francu Godcu za izjemno lepo opravljen obred in sočutne besede tolažbe, pogrebni službi Komunala Kranj, pevcem in trobentaču. Hvala vsem, ki ste jo pospremili na njeni zadnji poti, vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Vsi njeni

ZAHVALA

*Bremena usode te niso zlomila,
pod zadnjim bremenom pa si omahnila.
Bolezen iz tebe vso moč je izpila -
za tabo ostala je le še gomila.*

*Kjerkoli si zdaj, naj te sreča poišče,
v svetlobi naj tvoje bo zdaj bivališče.
Ljubezen, ki obilno si nam jo dajala,
za vedno v vseh naših bo srcih ostala.*

Mnogo prezgodaj - v 69. letu nas je v neizmerni in globoki žalosti zapustila naša ljubljena žena, mama, babica, sestra, teta, sestrična, soseda in prijateljica
ANICA ZUPAN
roj. Trobec, p.d. Svečanova iz Gorenj, Jezerska cesta

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izraze sožalja, darovane sveče, cvetje in svete maše. Zahvala velja tudi pogrebni službi Komunala Kranj, gospodoma župniku Godcu in župniku Kalanu za obiske na njenem domu in za ganljive besede v slovo pri pogrebni sveti maši. Enaka zahvala velja tudi trobentaču, Kranjskemu kvintetu za čutno zapete pesmi na grobu in cerkvenim pevcem pri maši. Globoka zahvala vsem, ki ste jo pospremili na njeno zadnjo pot. Vsem in vsakemu posebej še enkrat iskrena zahvala.

Vsi njeni
Kranj, 19. junija 2015

ZAHVALA

Ob boleči izgubi našega dragega
JOŽETA BAJTA

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, cvetje in sveče.
Posebna zahvala dr. Eriki Tratnik, sestri Mojci Boh, gasilcem PGD Sr. vas in sodelavcem Adrie Airways.

Žalujejo vsi njegovi
Sr. vas, 12. junija 2015

ZAHVALA

Vsem prijateljem in znancem sporočamo žalostno vest, da nas je v 62. letu zapustila naša draga
MARIJA NOVAK
Iz Kranja

Pogreb drage pokojnice bo danes, v petek, ob 16. uri na Mestnem pokopališču v Kranju.

Vsi njeni

ZAHVALA

V 85. letu nas je zapustil
JURIJ KRIŽNAR
iz Delnic

Iskreno se zahvaljujemo g. župniku in lovcem LD Poljane za lep pogrebni obred. Hvala za podarjeno cvetje in sveče, ter sosedom za vso pomoč.

Žalujejo vsi njegovi

*Mojega življenja zvezda
v tabernaklju tam gori,
moja radost moja sreča
si preljubi Jezus ti.*

ZAHVALA

V 85. letu starosti nas je za vedno zapustil
JANKO GOLOB
iz Šenčurja

Hvala božjim služabnikom prelatu Antonu Slabetu, župnikoma Urbanu Kokalju in Cirilu Isteniču. Iskrena hvala tudi vsem za vsa izrečena sožalja ter podporo v teh težkih trenutkih. Naj za vedno ostane v naših srcih.

Žalujejo vsi njegovi

ZAHVALA

*Ujeta v naša srca,
z najlepšimi spomini,
boš vsak naš korak,
spremljala v tišini.*

Vsem, ki ste z nami pospremili na zadnjo zemeljsko pot našo drago mamo
VALENTINO JENKOLE
iz Mavčič

ali pa ste bili v duhu s sočutno mislijo, se iz srca zahvaljujemo. Zahvaljujemo se tudi vsem, ki ste ji lajšali bolečine.

Njeni: Slavko, Jože, Ivanka, Albina
Mavčiče, 16. junija 2015

ANKETA

Živele počitnice!

DANICA ZAVRI ŽLEBIR

Končalo se je še eno šolsko leto in šolarji gredo za dva meseca na zaslužene počitnice. Kako jih bodo preživeli, so nam zaupali nekateri učenci Osnovne šole Matije Valjavca iz Preddvora.

Foto: Tina Dokl

Andrej Svoljšak:

»Šolsko leto se je zame odlično izteklo, ta teden smo še prespali v šoli, nato pa na počitnice. Najprej me čaka rokometni turnir v Banjaluki, nato gremo na morje, avgusta pa so že treningi.«

Matej Naglič:

»Tako po prejemu spričeval gremo na Zaplato. Med počitnicami se bom predvsem spočil, večinoma bom doma, kjer se bom posvetil igranju kitare.«

Marcela Kos:

»Poleg šole se ukvarjam tudi z nogometom, saj igram pri dveh klubih. Med počitnicami grem na nogometni kamp, s starši tudi na morje, udeležila se bom oratorija, avgusta bodo spet treningi.«

Nina Mrak:

»Zadovoljna sem, kako se je izteklo šolsko leto. Šolo bom sedaj dala za dva meseca na stran, se spočila in pripravila na zadnje, pomembno leto šolanja. Na igrišču se bom družila s prijatelji.«

Urša Kuhar:

»Minilo je moje prvo leto v šoli v Preddvoru, prvih pet let sem hodila na Jezersko. Bilo je zabavno, hitro mi je minilo. Poleti se bomo hodili kopat h Kokri, s starši pojdem na morje, v toplice in hribe.«

Dela potekajo po načrtih

Gradnja osrednjega objekta v nastajajočem Nordijskem centru Planica poteka po načrtih, zagotavlja Jelko Gros. Na skakalnicah in ob njih bo tudi poleti živahno dogajanje.

MARJANA AHAČIČ

Planica - Lepo zgodnje poletno vreme že ves junij v Zgornjesavsko dolino posebej ob koncih tedna privablja številne ljubitelje narave; nekateri so se v alpske doline odpravili peš, drugi s kolesi, nekateri so se do skrajnega severozahodnega roba Slovenije odpravili na izlet z avtomobili in avtobusi. Posebej živahno je bilo v Planici, kjer številni ljubitelji smučarskih skokov izlet ali pohod izkoristijo še za ogled dogajanja na skakalnicah, kjer kljub poletnim razmeram trenirajo smučarji skakalci.

Le lučaj stran je na gradbišču nastajajočega osrednjega objekta Nordijskega centra Planica tudi ob koncu tedna tako, kot bi bil običajen delovni dan. »Dela tečejo v glavnem po načrtih, tako da pričakujem, da bomo gradnjo do septembra končali in nam ostane še mesec in pol za opremljanje objekta,« je povedal direktor Nordijskega centra Planica Jelko Gros. Ta čas tako dokončujejo letalnico, zaključujejo osvetlitev na Bloudkovi velikanki, na objektu, ki sega

Osrednji objekt sega pet etaž v zemljo in bo dokončan do septembra.

Jelko Gros bo tudi prihodnjih pet let vodil Zavod za šport RS Planica, saj je vlada v sredo na seji na pobudo sveta zavoda Planica soglašala z njegovim imenovanjem za direktorja.

pet etaž v zemljo, so končana vsa betonska dela, tako da lahko rečem, da smo na zastavljenih tirih.«

Gros je zadovoljen tudi z dogajanjem na skakalnicah in ob njih. »Eden naših strateških ciljev je, da v Planici

vsakdo najde nekaj zase, da postane točka, do katere se odpraviš, ne le, če si športnik, tekmovalac,« je dogajanje komentiral prejšnji petek. »Danes tu trenirata prvi ekipi Slovenije in Poljske. Obiskovalcev je veliko. Zadovoljen sem, da jih pritegnejo tudi smučarji skakalci.«

Spremembe v lastništvu in vodstvu Agra Gorenjska

Novi direktor družbe Agro Gorenjska je Nejc Kodrič iz Šenčurja.

CVETO ZAPLOTNIK

Kranj – V družbi Agro Gorenjska, ki je oktobra lani od Kmetijsko-gozdarske zadruge Sloga Kranj za 3,3 milijona evrov kupila KŽK in njegovo odvisno družbo Veterinarska ambulanta KŽK, je v začetku junija prišlo do sprememb v lastništvu in v vodstvu. Kot je razvidno iz javno dostopnih podatkov, Štern od 2. junija ni več družbenik Agra Gorenjska, od 3. junija dalje pa tudi ne več direktor. Vodenje družbe je prevzel dosedanji prokurist Nejc Kodrič.

Družbo Agro Gorenjska so septembra lani ustanovili trije družbeniki, vsak s tretjinskim deležem – kmet Aleš Štern iz Srednje vasi pri Šenčurju ter Nejc Kodrič iz

Šenčurja in družba Merlak Investicije iz Kranja, katere edini ustanovitelj in družbenik je Damijan Merlak z Mlake pri Kranju. Kodrič in Merlak sta v javnosti znana kot ustanovitelja virtualne menjalnice Bitstamp za trgovanje z virtualno valuto bitcoin in po tem, da sta se lani s 23 milijonov evrov vrednim premoženjem na lestvici revije Manager uvrstila na 43. mesto v Sloveniji. Direktor družbe je bil od vsega začetka Štern, Kodrič in Merlak pa sta bila prokurista.

Kot so v Agru Gorenjska zapisali na svoji spletni strani, so mlado podjetje z vizijo, da v najkrajšem možnem času postanejo največje kmetijsko podjetje v regiji in sčasoma tudi v državi.

Srečanje Selanov tokrat na Selu pri Bledu

Selo pri Bledu – Na Selu pri Bledu bo jutri 19. srečanje Selo-Sela-Sele, na katerem pričakujejo okrog 1500 gostov iz več kot štiridesetih vasi iz Slovenije in zamejstva, ki nosijo tako ime. Takih sel naj bi bilo sicer po besedah člana organizacijskega odbora Tonija Kristana 104. Nosilci prireditve so člani PGD Selo, v veliko oporo pa jim je tudi občina Bled, agrarna skupnost Selo, Turistično društvo Ribno, Kulturno-prosvetno društvo Rudi Jedretič Ribno in Lovska družina Jelovica, s to prireditvijo pa sicer že vse leto diha vseh dvesto prebivalcev omenjene vasi.

vremenska napoved

Danes bo večinoma sončno. Jutri in v nedeljo bo delno jasno s spremenljivo oblačnostjo, popoldne bodo posamezne nevihte.

Agencija RS za okolje, Urad za meteorologijo

PETEK

9/25 °C

SOBOTA

10/26 °C

NEDELJA

10/26 °C

RADIO KRANJ 97.3

E-pošta: radiokranj@radio-kranj.si

www.radio-kranj.si

04 / 28 12 220 - 051 303 505

GORENJSKI megasrček