

Gorenjski Glas

PETEK, 26. FEBRUARJA 2016

LETO LXIX, ŠT. 16, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Odkupil se bo z dobrim delom

Na sredini izredni seji kranjskega mestnega sveta je večina svetnikov županu Boštjanu Trilarju priporočila, naj odstopi s funkcije, župan pa se je odločil, da tega ne bo storil, ampak bo s še boljšim delom upravičil zaupanje volivk in volivcev.

VILMA STANOVNIK

Kranj – »V preteklih dneh je bilo v tisku in digitalnih medijih veliko napisanega, na televiziji in radiu veliko poročanega, rad pa bi najprej povedal tisto, kar nikjer ni bilo omenjeno. To pa je, da se je nesreča zgodila nekaj pred osmo uro zvečer, približno tri ure po tem, ko sem zaključil s službo. Nesrečo sem povzročil, ko sem se vračal iz povsem zasebnega druženja. Na žalost sem pred tem sprejel napačno odločitev in sem sedel za

volan, kljub temu da sem pil alkohol. Priznam krivdo, nesrečo pa sem povzročil kot Boštjan Trilar, torej v prostem času, kot človek z vsemi slabostmi in napakami. Ne znam pa pojasniti reakcije do ljudi, ki so mi pravzaprav prišli pomagat, in to je tudi tisto, zaradi česar mi je najteže. Prevzemam vso odgovornost, tako materialno kot kazensko in moralno, in nosil bom vse posledice tega neprimernege dejanja. Na srečo se je vse končalo brez hujših posledic. Za to sem hvaležen in mislim,

da sem v življenju dobil drugo priložnost,« je v nagovoru svetnikom povedal župan Boštjan Trilar.

Svetniki, ki so vsi po vrsti obsodili županovo vožnjo pod vplivom alkohola in nato še neprimerno vedenje, pa so imeli precej različno mnenje glede druge priložnosti pri opravljanju županove funkcije. Večinoma so poudarjali, da je župan 24 ur dnevno in da bo tudi vnaprej moral predstavljati občino, pri čemer je njegova legitimiteta lahko tudi sporna.

▶ 3. stran

Foto: Tina Dokl

Na sredini izredni seji mestnega sveta je župan Boštjan Trilar svetnikom povedal, da za nesrečo prevzema odgovornost, kljub priporočilu, naj odstopi, pa tega ne bo storil.

Mladi migranti niso zaželeni

Predlogu, da bi v kranjski dijaški dom namestili mladoletne prosilce za azil, so ostro nasprotovali skorajda vsi: starši dijakov, občina in krajevna skupnost ter tudi nekateri profesorji.

SIMON ŠUBIC

Kranj – Ravnateljica Dijaškega in študentskega doma Kranj Judita Nahtigal se je v torek odločila, da v domu ne bodo namestili mladoletnih prosilcev za azil brez spremstva odraslih. Tako odločitev je sprejela po ponedeljkovem srečanju s starši dijakov, ki so se na predlog ministrstev za izobraževanje, za notranje zadeve ter za delo, družino in socialne zadeve odzvali izrazito odklonilno. »Prisotni starši so

si bili enotni, da nasprotujejo namestitvi mladoletnih prosilcev za azil v Dijaški in študentski dom Kranj, nekateri med njimi bi v primeru nastanitve svoje otroke tudi izpisali iz doma. Veliko jih je izrazilo sočutje do otrok brez spremstva, vendar menijo, da bi država morala najti drugačno rešitev in jih ne vključevati v okolja, kjer bivajo njihovi sinovi in hčere,« je pojasnila. Ponedeljkov sestanek je sicer potekal za zaprtimi vrati.

▶ 2. stran

V ospredju razvoj parka

Na konstitutivni seji se je v sredo zbral novi svet javnega zavoda Triglavski narodni park. ▶ 4. stran

JELOVICA ZAPOSLUJE!

☎ 04 / 51 13 236

K sodelovanju vabimo izkušene, samostojne kandidate m/ž za delo na delovnem mestu **SAMOSTOJNI MONTER.**

več: www.jelovica-okna.si/monter.html

Priloga:

jeseniške novice

Pisali bomo zgodovino.

Novi resničnostni lov. Kmalu!

www.planet.si

PLANET

AKTUALNO

Ponovno se uvaja vajeništvo

Predvidoma marca naj bi bil končan delovni osnutek zakona o vajeištvu, prva generacija vajencev naj bi se začela izobraževati že prihodnje leto.

3

KRONIKA

Kmalu alkoholne ključavnice

Državam, ki so za voznike povratnike ali profesionalne voznike že uvedle obvezno uporabo alkoholnih ključavnic v vozilih, med njimi je tudi osem evropskih, se bo kmalu pridružila tudi Slovenija.

12

POSLOVNI GLAS

Alpina ne sme po poti Peka

Škodljivo početje in svetovanje drage svetovalne družbe Admetam je treba ustaviti, proizvodnja mora ostati v Žireh, je v zvezi z usodo podjetja Alpina sporočilo predstavnikov sindikatov in zaposlenih v Alpini.

13

GG+

Dan, ko praznujejo smolčki

V ponedeljek bo po štirih letih 1322 slovenskih smolčkov ponovno lahko praznovalo svoj rojstni dan – 29. februarja. Na ta dan sicer po svetu praznuje okoli štiri milijone ljudi.

21

VREME

Danes dopoldan bodo padavine ponehale. Jutri bo oblačno, predvsem popoldan bo občasno deževalo. V nedeljo bo deževalo.

jutri: oblačno

0/3 °C

KOTIČEK ZA NAROČNIKE

Ema s Klemnom Slakonjo

Zaključni festival prvih Dnevov slovenske zabavne glasbe bo izbor slovenskega predstavnika za Pesem Evrovizije 2016. Na izboru Ema se bo za letošnjo evrovizijsko vozovnico potegovalo deset izvajalcev: Anja Baš, Anja Kotar, D Base, ManuElla, Nuša Derenda, Raiven, Regina, San Di Ego, Sebastijan Lukovnjak in Žan Serčič. Zmagovalec Eme bo znan po dveh krogih glasovanja. V prvem krogu bo tričlanska strokovna žirija na podlagi ocenjevanja določila dva superfinalista, v drugem krogu pa bodo gledalci in poslušalci s telefonskim glasovanjem odločili, kdo nas bo predstavljal na Pesmi Evrovizije 2016. Skozi slovenski evrovizijski predizbor bo gledalce in poslušalce popeljal voditelj in igralec Klemen Slakonja, ki pripravlja večer, poln presenečenj. V zabavnem programu bodo nastopili Maraaya in Lina Kuduzović. Neposredni prenos lahko spremljate na TV SLO 1, Valu 202, Radiu Maribor, Radiu Koper in RTV 4D.

Petim naročnikom Gorenjskega glasa podarjamo zgoščenko Slovenija na Evroviziji. V žrebu boste sodelovali, če boste pravilno odgovorili na nagradno vprašanje: Katerega leta je Klemen Slakonja zadnjič vodil Emo? Odgovore s svojimi podatki pošljite do srede, 2. marca 2016, na naslov: Gorenjski glas, Bleiweisova 4, Kranj, ali na: koticek@g-glas.si.

Nagrajenci

V nagradni igri v kotičku za naročnike, ki je bila objavljena 19. februarja 2016, prejmejo zgoščenko festivala Slovenska popevka 2014: Zvonko Pezdernik iz Mojstrane, Marinka Čufar iz Jesenic, Antonija Mikelj iz Kranja, Dani Frantar iz Cerklj in Cecilija Dežman iz Zgornjih Gorij. Čestitke vsem nagrajencem!

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas

Knjigo prejme ANGELCA ŽAN iz Zgornje Besnice.

Skupna avtobusna vozovnica na Gorenjskem

SIMON ŠUBIC

Kranj – Prevozniške družbe Arriva Dolenjska in Primorska ter Alpetour - Potalna agencija in Integral Tržič, ki sta novembra lani poslali del skupine Arriva, Deutsche Bahn, bodo 1. marca na Gorenjskem uvedle skupno vozovnico. Kot so sporočili iz Arrive Slovenija, bodo vozni redi ostali nespremenjeni, bodo pa imeli potniki zaradi skupne vozovnice po novem na voljo več odhodov.

Po besedah Boja Karlssona, predsednika uprave skupine Arriva v Sloveniji, želijo s skupno vozovnico obstoječim potnikom ponuditi fleksibilnejši in cenovno

konkurenčen javni avtobusni potniški prevoz, obenem pa privabiti tudi nove potnike, ki se sedaj prevažajo z avtomobili. Skupne vozovnice bodo za enkratno uporabo, mesečne, polletne in letne, kuponske in vrednostne, terminske šolske vozovnice za šolajočo se mladino in splošne za vse druge potnike pa bodo veljale za neomejeno število potovanj. Koriščenje enosmernih in povratnih vozovnic, kupljenih v predprodaji na katerem koli odhodu družb, so za potnike uvedli že 1. februarja. Vozovnice mestnega prometa v Kranju in na Jesenicah niso vključene v sistem skupne vozovnice, so še razložili.

Mladi migranti niso zaželeni

◀ 1. stran

Udeležili so se ga starši 20 dijakov od skupno 66, kolikor jih je letos v domu, ter predstavniki vseh treh ministrstev. »Starši so izražali različne strahove in pomisleke in jih ni pomiril noben argument,« je dodala. Na sestanku je bila prisotna tudi profesorica na bližnji Gimnaziji Franceta Prešerna, ki je prinesla podpise 24 profesorjev te šole, ki prav tako nasprotujejo nastanitvi mladoletnih migrantov, nasprotovanje pa so izrazili tudi na kranjski občini in v krajevni skupnosti Zlato polje.

Namestili bi otroke, stare od 10 do 15 let

Po podatkih ministrstva za notranje zadeve je v letu 2015 v Sloveniji za mednarodno zaščito zaprosilo 42 mladoletnikov brez spremstva. Državni sekretar na notranjem ministrstvu Andrej Špenga, ki se je prav tako udeležil ponedeljkovega sestanka s starši, je pojasnil, da je država nameravala v kranjskem dijaškem domu sprva namestiti šest mladoletnih prosilcev za azil, ki so v Slovenijo prišli iz Sirije in Afganistana. »V tem primeru gre za zelo ranljivo skupino, gre za integracijo mladoletnikov brez spremstva, za otroke od 10. do 15. leta starosti. Vsekakor je zanje treba poskrbeti in jih integrirati v družbo. Otroci niso za to nič krivi,« je dejal in poudaril, da so staršem pojasnili, da bi za integracijo otrok skrbeli vzgojitelji, ki bi bili z

njimi ves čas, da imajo otroci tudi svoje skrbnike, ki imajo praktično enako vlogo kot starši. »V preteklih letih je taka integracija potekala popolnoma normalno, država po različnih dijaških domovih v različnih lokalnih skupnostih že vrsto let uspešno integrira tudi mladostnike brez spremstva. Med njimi imamo zlatega maturanta, uspešne športnike, otroke, ki so praktično vsi uspešno zaključili šolanje, in z integriranimi otroki nikoli ni bilo varnostnih problemov,« je razložil in zagotovil, da zaskrbljenost zaradi migrantov v Sloveniji ni potrebna: »Brez večjih varnostnih zadržkov smo do današnjega dne skoraj pol milijona migrantov prepeljali preko Slovenije, vsekakor pa želimo biti v prvi vrsti odgovorni do svojih državljanov in državljanek, zagotoviti njihovo varnost in hkrati poskrbeti tudi za varnost migrantov.«

Ravnateljica Nahtigalova je še razložila, da je bilo za nastanitev mladoletnih migrantov predvidenih nekaj sob v nezasedenem 3. nadstropju starega dela študentskega doma: »Torej mladoletni prosilci za azil ne bi bili nastanjeni v dijaške skupine, niti ne v isto stavbo, kjer so dijaki, ampak ločeno od njih, z njimi pa bi delali zunanji strokovni sodelavci.« Sama meni, da nastanitev teh otrok ne bi imela negativnega vpliva na utečeno delo in življenje v domu, ampak bi bila prispevek k strpnosti, solidarnosti in vzgoji mladih k človečnosti in spoštovanju drugih.

V Dijaškem in študentskem domu Kranj so sprva želeli namestiti šest mladoletnih prosilcev za azil, ki so brez spremstva odraslih, a so se po burnem odzivu staršev dijakov, občine, krajevne skupnosti in nekaterih profesorjev bližnje gimnazije tej možnosti ta teden odrekli. / Foto: Tina Dokl

Strah pred neznanim

Večina staršev se je po ponedeljkovem sestanku prisotnim novinarjem izognila, opogumil pa se je oče dijaka prvega letnika športnega oddelka Gimnazije Franceta Prešerna in povedal, da je na sestanku veliko vprašanj ostalo brez odgovorov: »Predvsem niso povedali, kdo bo odgovarjal, če se kaj slabega zgodi. Veliko staršev je zaskrbljenih, strah jih je neznanega, kaj to pomeni za prihodnost, tudi za sam panožni nordijski center, saj je tu veliko športnikov.« V domu bi bilo sicer prostora za 22 mladoletnih migrantov, je še dodal.

Nasprotovanje namestitvi mladoletnih migrantov v Kranju je sprožilo vrsto kritičnih odzivov. Iz urada varuha človekovih pravic so sporočili, da strah pred temi otroki izkazuje pomanjkanje

človečnosti. V Zvezi društev pedagoških delavcev Slovenije, Oddelku za pedagogiko in andragogiko Filozofske fakultete in Slovenskem društvu pedagogov pa so v skupni izjavi za javnost zapisali, da so nasprotovanje najmanj pričakovali od profesorjev, saj gre za pedagoške strokovne delavce, katerih poslanstvo je poučevanje in vzgoja mladih gimnazijcev. Po mnenju glavnega tajnika Sindikata vzgoje, izobraževanja, znanosti in kulture Slovenije Branimirja Štruklja gre za »prispevek k poglobljanju predsodkov, paranoje in zavračanja ljudi, ki so nujno potrebni pomoči«, namesto da bi profesorji delovali v smeri spodbujanja tolerantnosti, dialoga, sočutja, solidarnosti in razumevanja drugačnosti, kar jim nalaga tudi zakon o organizaciji in financiranju vzgoje in izobraževanja.

Nordijski center Planica

MATEVŽ PINTAR

V tokratni anketi je sodelovalo 190 prebivalcev Kranjske Gore. Anketirane smo vprašali, ali so že obiskali novi Nordijski center Planica. Dvajsetodstotni delež žičnic Kranjska Gora je prevzelo švedsko podjetje,

zato smo sodelujoče vprašali, ali bo sedaj zgrajena gondola na vrh Vitranca. Zanimalo nas je še, ali vprašani menijo, da je v Kranjski Gori v času prireditev dobro urejen prometni režim za vse obiskovalce in domačine.

Dve tretjini anketiranih sta že obiskali Nordijski

center Planica, ena tretjina sodelujočih pa še ne.

Polovica vprašanih meni, da gondola bo zgrajena, ena tretjina anketiranih je odgovorila, da ne, 16 odstotkov sodelujočih na vprašanje ni odgovorilo.

Da je promet vsako leto boljše urejen, meni dobra polovica vprašanih, 39 odstotkov

anketiranih je odgovorilo, da primanjkuje primernih parkirišč.

Vsem, ki ste z nami sodelovali in na Gorenjski glas še niste naročeni, smo ponudili brezplačno 14-dnevno prejetje časopisa. Če bi se želeli pridružiti krogu naročnikov in si ob tem izbrati tudi lepo darilo, nas pokličite v kontaktni center invalidskega podjetja v Škofjo Loko na številko 04/51 16 440.

Ali menite, da bo zgrajena gondola na vrh Vitranca?

Ali menite, da je v Kranjski Gori v času prireditev dobro urejen prometni režim za vse obiskovalce in domačine?

Ponovno se uvaja vajeništvo

Predvidoma marca naj bi bil končan delovni osnutek zakona o vajeništvu, prva generacija vajencev naj bi se začela izobraževati že prihodnje leto.

MATEJA RANT

Kranj – Izhodišča za pripravo zakona o vajeništvu, s katerim bi po desetih letih v Sloveniji spet vpeljali sistem vajeništva, pripravljajo posebna delovna skupina pod vodstvom ministrstva za izobraževanje, znanost in šport. Po pojasnilih ministrstva naj bi imeli vajenci status dijaka na občasnem delu, delodajalci pa naj bi jim za opravljeno delo izplačevali »nagrada«, štelu bi se jim tudi v delovno dobo. Med dijaki, šolo in delodajalci bi sklenili tripartitno pogodbo o zaposlitvi, pri čemer za dijaka ne bi veljala določila zakona o delovnih razmerjih. Že v prihodnjem šolskem letu bodo po napovedih ministrstva izvedli praktična pilotska preverjanja različnih modelov vajeništva na devetih izbranih področjih, in sicer za poklic oblikovalca kovin, orodjarja, kamnoseka, mizarja, gastronomo, hotelirja, papirničarja in papirniškega tehnika, upravljavca strojev, steklopihača in brusilca

stekla. Ni pa še znano, kako se bodo finančna bremena porazdelila med državo in delodajalci.

Po mnenju ravnateljice Biotehniškega centra Naklo Andreje Ahčin bi bilo vajeništvo neprimerno vpeljati za vse poklice, ampak predvsem za redke poklice, po katerih obenem obstajajo potrebe na trgu dela. Tak primer je na njihovi šoli program mesarja, pri katerem si morajo dijaki že zdaj zagotoviti individualne pogodbe za izvajanje praktičnega usposabljanja z delom pri delodajalcu, kar se je po njenih besedah zelo dobro obneslo. Ob tem poudarja, da ima čas srednješolskega izobraževanja poleg poklicnega usposabljanja predvsem nalogo osebnostnega razvoja mladine. Vajeništvo se ji zdi smiselno omejiti na poklice, kjer bi bilo tudi delovno okolje motivirano, saj bi taki dijaki na delovnem mestu potrebovali nekoga, ki bi se ukvarjal z njimi. »Po srednješolskem poklicnem izobraževanju pa bi bilo zelo

primerno, da se oblikujejo programi za specializacije na delovnih mestih. V tem delu pa zagotovo znamo sodelovati z delovnimi okolji, v svojem medpodjetniškem centru že zdaj organiziramo odlična okolja za učenje in specializacije,« je poudarila Andreja Ahčin. Zato podpira specializirano usposabljanje na delovnih mestih v povezavi s šolami.

V gospodarstvu so nekateri zelo pogrešali vajeništvo. Njegovo ponovno uvedbo podpira tudi direktor Pekarstva Orehek Dušan Dermota. »Že ob ukinjanju vajeništva se mi je zdelo smešno, da soproh razmišljali o tem. Že takrat sem opozarjal, da čez nekaj let ne bomo mogli dobiti obrtnika, ker bodo vsi mladi silili v šole, čeprav jih mogoče niti ne veselijo niti jih niso sposobni končati,« je poudaril Dermota. Zato je prepričan, da je šlo poklicno izobraževanje pri nas v povsem napačno smer. »Vajeništvo poznajo povsod po svetu. V šoli mladi že dobijo potrebna znanja, a potrebna je

tudi praksa, da se bodo lahko potem izkazali na delovnem mestu in postali mojstri svojega poklica.« Direktor M Sore Aleš Dolenc priznava, da sprememb na tem področju ne pozna. Vajeništvo je po njegovem širok pojem in si pod njim lahko predstavljamo marsikaj. Prepričan pa je, da je potrebno neko sodelovanje med šolo in podjetjem, vse spremembe pa je treba uvajati premišljeno.

V podjetju Acroni, ki je član skupine SIJ, že danes omogočajo dijakom in študentom opravljanje obvezne delovne prakse pod nadzorom izkušenih in usposobljenih mentorjev, ki imajo opravljen tudi pedagoško-andragoški izpit. »Ob tem se dijaki srečajo s praktičnim delom in pridobijo tudi praktične delovne izkušnje, ki so sicer zelo omejene, saj obvezna delovna praksa traja od dva do osemnajst tednov,« je pojasnil glavni direktor Acronija Blaž Jasnič in dodal, da so spremembe našega sistema izobraževanja nujne, saj bo moral

Mesar je danes redke poklice, kjer bi bilo vajeništvo zato dobrodošlo. / Foto: Aleš Senozetnik

šolski sistem bolj slediti tudi potrebam gospodarstva in z njim delati z roko v roki. »Danes ugotavljamo, da je breme praktične uvedbe v delo v celoti breme delodajalca. Uvedba vajeništva, kjer bi bil bolj kot teoretični poudarjen praktični vidik izobraževanja, se nam zdi smiselna, zlasti za dijake poklicnih in tehničnih šol, saj se bo tak dijak hitreje vključil v delovni proces; hkrati pa bi bilo nujno, da bi bilo praktično izobraževanje oziroma vajeništvo tudi bolj ciljno orientirano in v skladu s potrebami gospodarskih družb v lokalnem okolju.« Novi zakon, še opozarja Jasnič, bo moral v popolnosti urediti

status vajencev in financiranje, saj bi uvedba vajeništva pomenila tudi povečan strošek delodajalcev preko plačila mentorstev. Pomembna prednost vajeništva je torej po Jasničevih besedah poudarek na praktičnih znanjih, ker bo šlo bolj za izobraževanje »iz dela in za delo«, bistveno se bo skrajšalo obdobje usposabljanja za samostojno delo. »Bodo pa ti dijaki bolj ozko specializirani in pri zaposlitvi oziroma nadaljnjih kariernih korakih bolj vezani na konkretnega delodajalca.« Zato se mu zdi pomembno pravo ravnovesje pri razmejitvi med praktičnim in teoretičnim delom izobraževanja.

Odkupil se bo z dobrim delom

1. stran

Svetnik Branko Grims je v imenu Mestnega odbora SDS pozval župana, naj nepreklicno odstopi, prav tako so ga k odstopu pozvali svetnik SD Janez Černe ter nekateri drugi svetniki, ki so izražali predvsem dvom v zupanje v ugled župana in s tem občine.

Manj dvomov o tem, da bi kot župan še naprej lahko vodil občino, so imeli zlasti svetniki iz vrst Več za Kranj, ki so ga pri nadaljevanju županovanja podprli. »Županovo dejanje in vse, kar se je zgodilo ob njem, ni bilo v redu in je obžalovanja vredno. Če me pa vprašate, ali mu zaupam vodenje občine, mu pa, ker dela dobro. Nisem zaznal, da bi slučajno želel oškodovati občino,« je povedal nekdanji kranjski župan, sedaj svetnik Damijan Perne, in dodal, da bi bilo najlažje stisniti rep med noge in da bi bil odstop v tem trenutku najslabša rešitev.

Svetniki so po slabih dveh urah pregovarjanja o tem, ali bo župan z izgubljenim ugledom lahko uspešno vodil občino ter kaj bi pomenile predčasne volitve, glasovali

Boštjan Trilar ostaja župan, volivkam in volivcem pa je obljubil, da se bo izkazal z dobrim delom. / Foto: Tina Dokl

o priporočilu k odstopu, saj je dejstvo, da zakon ne predvideva odpoklica župana, ki so ga izvolili volivci, in bi lahko odstopil zgolj sam. Od tridesetih prisotnih svetnikov jih je kar osemnajst glasovalo, naj odstopi, štirje so se

vzdržali, osem pa jih je županu izreklo podporo pri vodenju občine. Kljub temu se je Boštjan Trilar odločil, da bo še naprej župan.

»Mestni svetniki mi niso očitali, da sem materialno oškodoval občino, pa tudi

ne, da sem kakorkoli ravnal nepravilno. Tudi sam mislim, da kot župan delam dobro, delam v skladu z zakonodajo in tudi v skladu s kodeksom ravnanja funkcionarjev. Zato sem se tudi sam prijavil častnemu razsodišču. Tudi ne verjamem, da bi kdo po prometni nesreči postal slabši strokovnjak, menedžer ali župan. Moja glavna odgovornost je odgovornost volivkam in volivcem in moja namera je, da bom z dejanji, ne z besedami, pridobil nazaj njihovo zaupanje. Zato sem se tudi odločil, da bom ostal župan,« je po seji poudaril Boštjan Trilar in povedal, da razume svetnike, ki so obsodili njegovo neprimerno ravnanje.

»Svetniki so istočasno povedali, da bodo tudi vnaprej podprli dobre projekte, in mislim, da bom z dobrim delom in dobrimi projekti tudi v prihodnje dobil zadostno podporo v mestnem svetu. Mnenje volivcev pa bom preveril na naslednjih volitvah,« je tudi povedal župan Trilar in dodal, da se bo sam sebi za neprimerno ravnanje odkupil s prostovoljnim delom.

Finalisti za nagrado zlati kamen

Kranj – Znani so že finalisti projekta Zlati kamen, ki že peto leto nagrajuje razvojno najbolj prodrone občine. V preteklosti je priznanje zlati kamen prejela Občina Škofja Loka, letošnji finalisti iz štirih regi pa so: Brda, Črnomelj, Domžale, Gornja Radgona, Ljubljana, Maribor, Nova Gorica, Ptuj, Radlje ob Dravi, Trzin, Velenje in Žalec. Razglasitev bo potekala 23. marca v Ljubljani.

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, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: TV okno, Letopis, Slovenske počitnice in dvajset lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvida: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pismnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Za zdaj prodanih osem stanovanj

V novi soseski Gorenjski sonček na Jesenicah prvi stanovanjci še niso vseljeni, saj objekti še čakajo uporabno dovoljenje. Nadhod čez bohinjsko progo naj bi odprli marca.

URŠA PETERNEL

Jesenice – »Stanovanjci se bodo lahko v objekte vselili po pridobitvi uporabnega dovoljenja za stanovanjske objekte, kar bo predvidoma v mesecu aprilu,« je na vprašanje, ali so v novi jeseniški stanovanjski soseski Gorenjski sonček prvi stanovanjci že vseljeni, odgovoril direktor družbe Anepremični-

sodelovanju z Abanko omogočajo ugodno kreditiranje, je dodal.

V sklopu gradnje so uredili tudi okolico in zgradili povezovalni nadhod s pešpotjo prek bohinjske proge. Tehnična pregleda za dovoljenje za gradnjo sta bila že opravljena, tako da uporabno dovoljenje pričakujejo v marcu. Takoj po pridobitvi uporabnega dovoljenja

Prečno povezavo naj bi odprli marca, stanovanja pa naj bi prve stanovanjce dobila aprila. / Foto: Andraž Sodja

ne Gregor Žvipelj. V prihodnjih dneh pričakujejo razpis za tehnični pregled za stanovanjske objekte.

Po Žvipljevih besedah je osem stanovanj že prodanih, še deset pa je rezerviranih. »Pokazalo se je, da je zanimanja za nakup stanovanja s strani potencialnih kupcev veliko, ne samo z Jesenic, temveč tudi iz okoliških krajev, Koroške Bele, Kranja, Tržiča, Radovljice, Bleda,« je zadovoljen Žvipelj. Za nakup stanovanj v

bodo tudi odprli nadhod čez progo, ki bo povezal sosesko za osrednjim delom Jesenic.

V soseski so sicer štirje večstanovanjski objekti s skupaj 62 stanovanji, velikimi od dobrih 38 do 129 kvadratnih metrov. Cene se gibljejo od dobrih 50 tisoč evrov za najmanjše enosobno stanovanje pa do 162 tisočakov za štirisobno. V kleti je 47 notranjih parkirnih mest, zunaj 66, urejajo pa tudi polnilno postajo za električna vozila.

Dogodek, ki rešuje življenja

V župnijski cerkvi v Tržiču je bil v soboto dobrodelni koncert, s katerim so za hrano in šolske potrebščine za otroke in mlade v sirotišnici v etiopskem mestu Kobo zbrali dobrih 4700 evrov.

ANA ŠUBIC

Tržič – Dekanija Tržič je v sodelovanju z Jožetom Andolškom, salezijanskim duhovnikom in profesorjem verouka na Slovenski gimnaziji v Celovcu, v soboto v tržiški župnijski cerkvi priredila dobrodelni koncert za lačne v Etiopiji. Eno najrevnejših držav pretresa najhujša suša v zadnjih tridesetih letih, zaradi česar so se na Andolška, ki že vrsto let pomaga Etiopijcem in jih večkrat letno tudi obišče, obrnili salezijanci iz Adis Abebe in sestre uršulinke iz Koba ter ga prosili za pomoč. Kot so zapisali v pretresljivih pismih, je ogroženih osem milijonov prebivalcev, več kot milijon pa jih je že zapustilo domovine, uničenih je 90 odstotkov poljščin, živina poginja ... »Če ne bo pravočasnega odziva, bomo v naslednjih mesecih v medijih spet lahko zasledili – tako kot v letih 1984/85 – skelete umrlih otrok,« še navajajo.

Župnika v Tržiču in Križah Tomaž Prelovšek in Ivo Kožuh, prostovoljki Neža Studen in Urška Žonta ter pobudnik dobrodelnega koncerta Jože Andolšek / Foto: Tina Dokl

V želji pomagati lačnim v Etiopiji je tako Andolšek začel spodbujati organiziranje dobrodelnih prireditev, s pobudo za njeno organizacijo pa se je obrnil tudi na prijatelja Iva Kožuha, župnika v Križah, s katerim so se tesneje povezali pred letom in pol, ko sta domačinki Neža Studen iz Sebenj in Urška Žonta iz Tržiča kot prostovoljki za nekaj

mesecev odšli pomagat v Etiopijo. Prireditve so se odločili izpeljati v prostornejši župnijski cerkvi v Tržiču, kjer se je v soboto zbralo več kot tristo obiskovalcev, ki so preživeli prijeten večer ob glasbi in misli na najbolj uboge. Program so z nastopi obogatili Kvintet bratov Smrtnik iz Železne Kaple na Koroškem, Mešani pevski zbor Ignacij Hladnik,

pevski zbor Madagaskar ter mladinski pevski zbor Župnije Križe, ki se mu je ob tej priložnosti na odru pridružil še nekaj članov zbora s Trstenika. Iz prve roke pa so o Etiopijcih in njihovih stiskah navzočim spregovorili že omenjeni prostovoljki in Andolšek.

Na koncertu so s prostovoljnimi prispevki obiskovalcev zbrali 3558 evrov, na pomoč pa sta priskočili še Župnija Trstenik s 700 evri in Župnijska karitas Križe s 500 evri. Izkupiček v višini 4758 evrov bo Andolšek ob prvem obisku Etiopije osebno izročil sestram uršulinkam, ki vodijo misijon v Kobo, namenjen pa bo nakupu hrane in šolskih potrebščin za otroke in mlade v njihovi sirotišnici.

»To je eden najpomembnejših dogodkov v Tržiču, saj neposredno rešuje življenja,« je poudaril glavni organizator Ivo Kožuh ter se zahvalil vsem nastopajočim in obiskovalcem za darove.

Na Golniku spet sprejemajo obiske

Golnik – Od torka, 23. februarja, je Klinika Golnik, kjer so zaradi virusnih obolenj obiske omejili, ponovno odprta za obiske svojcev. Ker pa sezona tako gripe kot ostalih virusnih obolenj še ni končana, obiskovalce prosijo, naj v času do 4. marca upoštevajo priporočilo, da bolnika lahko obišče le ena zdrava oseba. S tem bodo preprečili prenos okužb iz širšega okolja na svojca.

V ospredju razvoj parka

Na konstitutivni seji se je v sredo zbral novi svet javnega zavoda Triglavski narodni park (TNP). Obravnavali so tudi program dela in finančni načrt zavoda za letošnje leto.

MATEJA RANT

Bled – Svet javnega zavoda TNP po novem vodi Bojan Dejak, ki so ga v svet imenovali kot predstavnika ministrstva za okolje in prostor. Po njegovem mnenju je zavod v preteklem obdobju naredil velik korak naprej glede upravljaljskih nalog, investicij in projektov ter dosegel zavidljivo raven delovanja. »V naslednjem obdobju nam zakon, sprejet leta 2010, nalaga določene naloge, povezane z razvojem parka in upravljaljskim načrtom, kar bo v ospredju v mandatu novega sveta zavoda,« je poudaril Dejak in dodal, da je po izobrazbi ekonomist, zato verjame, da mu bo uspelo najti sredstva za udejanjanje zastavljenih nalog.

V javnem zavodu TNP letos načrtujejo 1,9 milijona evrov prihodkov, od tega naj bi 1,5 milijona evrov zagotovilo ministrstvo za okolje in prostor. V. d. direktorja TNP Bogomil Breznik je kot eno ključnih letošnjih nalog poleg sprejetja načrta

upravljanja na vladi izpostavil nadaljevanje finančne konsolidacije poslovanja zavoda, ki je še vedno v obdobju sanacije. Ob tem ocenjuje, da jim je v preteklem letu uspelo ogromno, saj so zmanjšali posojila in mesečne obroke. V prihodnje bodo poskušali še skrajšati rok sanacije in ga z leta 2020 predstaviti na 2018. Verjame, da bo sodelovanje z novoimenovanim svetom konstruktivno in uspešno, tudi novi predsednik sveta je zavodu zelo naklonjen in dobro pozna področje delovanja zavoda, pravi Breznik. Tudi

Dejak je ob nastopu mandata predsednika sveta poudaril, da se nadeja konstruktivnega dela v svetu tudi vnaprej.

Javni zavod TNP je objavil tudi javni razpis, s katerim iščejo novega direktorja. Breznik je pojasnil, da se bo prijavil tudi sam, čeprav je njegovo imenovanje za vršilca dolžnosti pred enim letom naletelo na buren odziv med takratnimi svetniki, saj jih s svojim načrtom ni prepričal. 15-dnevni rok za prijave se izteče v začetku marca, novega direktorja pa bodo lahko izbrali sredi prihodnjega meseca.

Foto: Tina Dokl

Konstitutivna seja novega sveta javnega zavoda TNP

KGZ GOZD BLED, z.o.o.

Za žago 1a, 4260 Bled
 Tel.: 04/575 05 00, faks: 04/575 05 49
 www.gozd-bled.si

• RAČUNOVODSKE STORITVE

(informacije: 04/575 05 13, ursa.visak@gozd-bled.si)

• ODKUP MLEKA PO KONKURENČNIH CENAH

REDNA PLAČILA ZAGOTOVLJENA
 (informacije: 04/575-05-14, jana.zalokar@gozd-bled.si)

• ODKUP ŽIVINE

REDNA PLAČILA ZAGOTOVLJENA
 (informacije: 04/575-05-00)

• ODKUP LESA NA PANJU IN OB KAMIONSKE CESTI

(informacije: 04/575-05-15, uros.skumavec@gmail.com)

Prihodnost je v povezovanju

Občina Radovljica ima novo turistično strategijo. V obdobju petih let naj bi postala kulinarčno središče Gorenjske, nacionalno romarsko središče ter prepoznana kot odličen ponudnik priložnosti za šport in rekreacijo.

Nataša Mikelj, direktorica javnega zavoda Turizem Radovljica / Foto: Gorazd Kavčič

MARJANA AHAČIČ

Radovljica – Številni kazalci razvoja turizma kažejo, da turistična dejavnost postaja vse pomembnejša gospodarska panoga tudi v občini Radovljica, kjer so lani zabeležili rekordnih 149 tisoč nočitev in privabili več kot šestdeset tisoč gostov. Ker prav v turizmu Radovljica vidi enega največjih razvojnih potencialov, je javni zavod Turizem Radovljica za obdobje naslednjih petih let potrdil turistično strategijo občine, ki jo je na nedavni seji občinskega sveta potrdil tudi radovljiški občinski svet.

Ključno je povezovanje

»Destinacija Radolca – Pristo sladka je postala sinonim za inovativne butične turistične produkte, ki so stekani okoli lokalne vsebine in ohranjajo tradicijo,« je zadovoljna Nataša Mikelj, direktorica javnega zavoda Turizem Radovljica, ki je z delom začel šele pred dobrimi petimi leti. »Majhna ekipa je verjela v turistični potencial občine in s povezovanjem ključnih turističnih akterjev začela razvijati projekte, ki so pripomogli k vse večji prepoznavnosti turistične destinacije na nacionalni ravni. Uspešne zgodbe in produkti pa niso samo naši, temveč smo jih od samega začetka gradili skupaj z vsemi, ki so za to pokazali interes. Ob tem pa ni zanemarljivo znanje in delo posameznih turističnih ponudnikov v občini, saj samo skupaj lahko gradimo močno turistično prihodnost destinacije,« poudarja Mikljeva, ki pravi, da ima destinacija, ki je v zadnjih letih prepoznavna po številnih uspešnih produktih, med katerimi je

najodmevnejši prav gotovo Festival čokolade, še veliko načrtov za prihodnost.

Kulinarika, šport, romanja in Avseniki

Med ključnimi strateškimi usmeritvami pa so prizadevanje, da Radolca postane najpomembnejše kulinarčno središče Gorenjske, da zaradi Avsenikov in Begunj postane prepoznana kot zibelka svetovno znane narodno-zabavne glasbe pa tudi kot najbogatejši hram kulturne dediščine Zgornje Gorenjske in nacionalno romarsko središče. Destinacija bo, so še zapisali v strategijo, ponujala zaokroženo ponudbo za rekreativne in profesionalne športnike, kar ji med drugim omogoča tudi pridobljena licenca za Olimpijski športni center Radovljica Bled. »Letališče v Lescah, golf Bled, reka Sava in Jelovica ponujajo možnosti za letalstvo, padalstvo, golf, ribolov in sprostitvev ter rekreacijo v gozdu najrazličnejšim športnim navdušencem. Ključen je sistematičen razvoj in trženje profesionalnih športnih produktov ter poudarjanje ponudbe, ki je pri nas v primerjavi s sosednjimi destinacijami edinstvena,« poudarja Mikljeva, ki pravi, da se bodo v prihodnje usmerili tudi v še učinkovitejše in bolj segmentirano trženje destinacije in njenih specifičnih produktov v smislu krepitev spletnega nastopa destinacije, segmentiranega motiviranja obiskovalcev, premišljenega načrtovanja, snovanja in izvedbe trženja. »Vse te aktivnosti so načrtovane z namenom, da se v prihodnosti denar in napor vložijo na način, ki bo prinesel največji možen učinek.«

Goodyear izključni dobavitelj dirkalnih pnevmatik

Kranj – Mednarodna avtomobilska zveza (Federation Internationale de l'Automobile – FIA) je z Goodyearom sklenila triletno partnerstvo, v sklopu katerega bo Goodyear izključni dobavitelj dirkalnih tovornih pnevmatik za Evropsko prvenstvo FIA v dirkanju s tovornjaki. Goodyear proizvaja namensko razvite dirkalne tovrne pnevmatike od leta 2004. Z obnovitvijo sodelovanja je Goodyear postal tudi partner novo oblikovanega združenja ETRA Promotion GmbH (ETRA), ki predstavlja novega promotorja serije. V Goodyearu pravijo, da jim to prinaša več prednosti, saj tako lahko prikažejo visoko zmogljivost svojih proizvodov in preizkušajo tehnologije, od katerih imajo koristi tudi njihove standardne tovrne pnevmatike.

Obnovili Tušev supermarket

Lesce – Prejšnji teden so odprli obnovljeni Tušev supermarket v Lescah. Poleg nadgrajenega prodajnega programa supermarket ponuja osvežene oddelke sadja in zelenjave, kruha z lastno dopeko, mesnice in delikatese, hkrati pa tudi privlačnejši videz in prilagojeno nakupno pot. »V Tušu spoštujemo želje kupcev in supermarket soustvarjamo skupaj z njimi,« je povedal Gregor Štampihar, poslovni direktor Skupine Tuš. »Za prenovo smo se odločili zaradi izboljšanja nakupovalne izkušnje, saj menimo, da bomo tako postali kupčeva prva izbira. V ponudbo smo vključili več lokalnih, slovenskih izdelkov (povezanih v premium blagovno znamko Slovenske dobrote), razširili sveže oddelke in poskrbeli za sodobnejši videz.«

Dnevi Orhidej

- Razstava več kot 300 cvetočih kraljic.
- Določene vrste orhidej bodo tudi na prodaj.

AKCIJA
LONČNICA ORHIDEJA
1 stebelna, brez okrasnega lončka

4,99€

PLANET TUŠ KRANJ
26. - 28. FEBRUAR

Ni razlogov za strah V Cerkljah tekmovali gasilci

Svetnik Valerij Grašič je občinskemu svetu v Šenčurju predlagal, da sprejme skupno izjavo o nasprotovanju migrantskemu centru v nekdanjem Baumaxu.

DANICA ZAVRL ŽLEBIR

Šenčur – V sredo je na seji občinskega sveta Valerij Grašič, svetnik NSi, predlagal besedilo izjave o nasprotovanju migrantskemu centru v poslopju nekdanjega Baumaxa. Ker jo je predsejo poslal le nekaterim svetnikom, je Branko Zorman (SMC) izrazil dvom, da bi o njeni vsebini sploh razpravljali. Razprava o tem pa se je vendarle razvila.

V izjavi naj bi se svetniki izrekli proti migrantskemu centru iz že znanih razlogov: ker lokacija ob zelo obremenjeni lokalni cesti, kjer so v prometnih konicah vselej zamaški, ni primerna; ker so blizu avtocesta, letališče in poslovna cona. Župan Ciril Kozjek je ob tem menil, da ni potrebe po dramatizaciji, saj država še ni podpisala pogodbe z avstrijskim lastnikom objekta, ravno v teh dneh pa z njim potekajo pogovori, da gre objekt v najem za trgovsko ali skladiščno dejavnost. »Bodimo strpni, v Baumaxovi stavbi se v zvezi z migranti trenutno nič ne dogaja, prej omenjeni dogovori pa zbujaajo upanje, da se bodo razvili v pravo smer, in najbolj veselili bomo, ko izvemo, da bo Baumax najet ali celo prodan za dejavnost njegovega prvotnega namena,« je dejal župan in poudaril, da si občina, lastnik

in nepremičninski posredniki močno prizadevajo za ta cilj. Dodaja tudi, da ga tako ministrstvo za notranje zadeve kot lastnik objekta obveščata o sprotne dogajanje in da še vedno ni podpisana nikakršna pogodba, ki bi kazala na namestitev migrantov. Župan zagotavlja, da ni razlogov za strah.

Svetnica Mirjana Čemažar (SD) je napovedala, da izjave, ki jo je sestavil Grašič, ne bo podprla in da gre za neutemeljeno širjenje strahu in dezinformacij. Podobnega mnenja je bil tudi Branko Zorman, ki meni, da govorjenje o ogroženosti otrok in žensk ni na mestu. »Vlada za odločitev o migrantskem centru ne potrebuje soglasja lokalne skupnosti, a vendar se z njimi pogovarja in brez njihove vednosti ne bo storila nič,« je prepričan Zorman, ki prav tako meni, da morebitne prehodne nastanitve na tem mestu tudi ne bi imele vpliva na občane Šenčurja ali Kranja, saj gre v takih primerih zgolj za nekajurno nastanitev, ko migrante popišejo, nato pa jih v konvoju, ki ga varuje policija, odpeljejo na vstopno točko v Avstrijo.

Župan je svetnike pozval, da o tej temi ne razpravljajo na tokratni seji, pač pa na naslednji, ko bo znanega že kaj več, kaj se bo zgodilo z Baumaxom.

ANA ŠUBIC

Cerklje – Športna dvorana v Cerkljah je v soboto gostila tradicionalni, že sedmi Memorial Tomaža Plevela, ki ga prireja Prostovoljno gasilsko društvo Zalog (PGD) v spomin na v poplavih leta 2007 preminulega predsednika društva. Tekmovanja v spajanju sesalnega voda, ki poteka v sklopu zimske lige Gasilske zveze Slovenije, in tekmovanja napadalcev so se udeležili 504 gasilci in gasilke iz vse Slovenije. »Šlo je za največji gasilsko-športni spektakel v Sloveniji, za velik uspeh pa si štejejo tudi, da smo tekmovalje spravili pod streho v samo osmih urah, kar ni uspelo še nobenemu organizatorju. Glavna zahvala gre domačim gasilkam in gasilcem, na pomoč pa so nam priskočili še gasilci iz okoliških društev. Zahvaljujemo se tudi sponzorjem in Občini Cerklje, brez katerih tekmovalje, kakršnega poznamo, ne bi bilo,« je poudaril predsednik PGD Zalog Miha Škrabar.

Glavni namen tekmovalje je po Škrabarjevih besedah druženje in vzdrževanje pripravljenosti oz. kondicije gasilcev. Kot ugotavlja,

S tekmovalje gasilci vzdržujejo svojo pripravljenost. / Foto: Matic Zorman

gasilsko-športne discipline postajajo vse bolj zanimive, tovrstna tekmovalje pa pripomorejo k njihovi popularizaciji. »Dejstvo je, da najboljše ekipe rezultate nizajo izključno na račun sistematike, samodiscipline in organiziranosti. Resnično gre za šport, pri katerem je natančnost ključna. Bolj ekipnega športa si ne moremo predstavljati,« je prepričan.

V spajanju sesalnega voda se je po sistemu izpadanja pomerilo 41 ekip članov in 31 ekip članic. Prvo mesto pri članih je osvojil PGD

Podgorci. Gorenjskih gasilcev ni bilo med najboljšimi tremi, se je pa na četrto mesto uvrstila ekipa iz Šinkovega Turna (občina Vodice). Najboljši čas so dosegli sicer drugouvrščeni člani PGD Starše (14,24 sekunde), pri članicah pa ekipa PGD Hajdoše A (16,71 sekunde), ki se je veselila tudi končnega prvega mesta. Gasilke iz Komende so bile tretje.

Tekmovalje napadalcev, ki so se pomerili v vaji z motorno brizgalno, so v Cerkljah tokrat organizirali drugič, udeležilo pa se ga

je 18 ekip članov in šest ekip članic. »Še vedno smo edini, ki prirejamo takšno tekmovalje. Odzivi so bili fenomenalni. V prihodnje bi si želeli le nekoliko več ekip pri članicah, prav tako pa si še vedno želimo, da bi tudi tekmovalje napadalcev umestili v sklop zimske lige,« je dejal Škrabar. Prvi mesti so osvojili gasilci PGD Starše in gasilke iz Šmartna na Pohorju, najboljša časa pa so dosegli člani PGD Podgorci (24,89 sekunde) in članice PGD Hajdoše B (28,63 sekunde).

Izbrali letošnje štipendiste

Na sedežu družbe Iskra Mehanizmi so slovesno podelili štipendije za leto 2015/2016.

MATEJA RANT

Lipnica – Razpis za štipendije so v podjetju Iskra Mehanizmi objavili novembra lani, nanj pa se je prijavilo šestinštirideset kandidatov. Med njimi so jih izbrali trinajst, in sicer pet za področje razvoja, sedem za proizvodnjo in enega za nabavo.

Izbrane kandidate bo podjetje Iskra Mehanizmi štipendiralo do zaključka njihovega šolanja, potem pa jim bo omogočilo zaposlitev. Eno štipendijo financira Občina Radovljica, z osmimi pa so se prijavili na razpis Javnega sklada za razvoj kadrov in štipendije za sofinanciranje kadrovskega štipendij delodajalcem za šolsko leto 2015/16. Kot je poudaril glavni direktor družbe Marjan Pogačnik, so kompetentni zaposleni ključnega pomena za uspešnost

in nadaljnji razvoj podjetja. »Poleg vlaganja v izobraževanje in usposabljanje sodelavcev se na področju razvoja kadrov Iskra Mehanizmi vse bolj povezuje tudi z izobraževalnimi ustanovami ter dijaki in študenti, saj želijo bodoče sodelavce spoznati in jih spremljati že med njihovim šolanjem ter s tem povezati prakso in teorijo.« Kadrovske štipendije bodo zato podeljevali tudi v prihodnjem šolskem letu. Na Javni sklad za razvoj kadrov in štipendije so za šolsko leto 2016/17 že prijavili potrebe po sedmih štipendistih, in sicer nameravajo podeliti po dve štipendiji za srednješolski program oblikovalec kovin, za študente strojništva ter študente organizacije in managementa poslovnih in delovnih procesov, eno štipendijo pa še za srednješolski program mehatronik.

Ohraniti skupno dobro

V Knjižnici dr. Toneta Pretnarja v Trziču je gostoval znani pisatelj in publicist Miha Mazzini.

SAMO LESJAK

Trzič – Raznovrstnost področij delovanja Miha Mazzinija je v prejem sorazmernosti z njegovo lucidno miselnostjo, ki jo kot pisatelj, scenarist, režiser pa tudi računalniški strokovnjak že dolga leta izkazuje v svojih literarnih delih, pa naj si bodo to kolumne ali pa romani. Mazzinijevega pisanja – je avtor kar sedemnajstih knjig – se drži družbena kritičnost, junaki njegovih romanov pa skozi povsem življenjske situacije skušajo ohraniti moralno integriteto in dostojanstvo – kolikor ju je v sodobnem svetu do konca prignanega materializma ter potrošništva sploh še preostalo.

Tudi tokratni večer v povsem polni tržiški knjižnici je v njegovi družbi minil prehitro. Uvodoma je beseda nanesla na njegova novejša dela, romane Kralj

ropotajočih duhov, Otroštvo in Zvezde vabijo, ki izide v kratkem, je pa zanj že prejel nagrado modra ptica. Mazzini pri pisanju uporabi domačo travmatični proces, ko skozi intimo otroškega individualnega avtobiografskega

spomina potegne univerzalno zgodbo, aplicirano na sedanjost. »Trudim se, da zgodba teče gladko, elegantno. Namreč, pri branju je treba uživati, pri kasnejšem razmišljanju o prebranem pa trpeti,« je hudomušno dejal Mazzini.

Naj delo nikoli ne postane rutina: Miha Mazzini v tržiški knjižnici / Foto: Luka Rener

Številnih prejetih nagrad za svoja dela se sicer razveseli, vendar meni, da bodo o tem, katera dela so dejansko kakovostna, odločali zob časa in naslednje generacije.

Poanta njegovih iskrih družbenokritičnih kolumn, kot pravi Mazzini, ni v tem, da bi bralce silil, da se z njim strinjajo, temveč to, da o določeni zadevi sploh začnejo razmišljati. V politični paradigmi sodobnega sveta ga zlasti žalosti, da je v družbi skorajda povsod izginil pojem skupnega dobra in egalitarnosti, ki sta ju izpodrinila divja privatizacija in egoizem. Za temeljne družbene spremembe pa se zdi, da do njih ne more priti, saj večina kritične mase že prej izgubi upanje in se odloči za selitev drugam. Pa vendar, Mazzini rešitev vidi v solidarnosti, egalitarizmu in zmožnosti, da na dano situacijo znamo pogledati tudi drugače. »Moramo se odreči vsakodnevni rutini in se potruditi naše možgane vse skozi obdržati aktivne. Kot je dejal že veliki Goethe: opazuj svet okoli sebe, razmišljaj in dvomi...« je večer sklenil Mazzini.

Posvetili so se filmu in gledališču

V Medobčinskem društvu slepih in slabovidnih Kranj že več let deluje študijski krožek, ki vsako leto obravnava zanimive teme. Letos so se posvetili filmu in gledališču, prihodnje leto bi se radi etnološki tematiki.

DANICA ZAVRL ŽLEBIR

Kranj – Kot sta pred koncem letošnjega programa študijskega krožka povedala mentorica Majda Muri in njen mladi sodelavec Luka Pavlin, so študijski krožki projekt Andragoškega centra in Zveze društev slepih in slabovidnih Slovenije. Na Gorenjskem imajo že dolgoletno tradicijo, vsako leto pa skupaj z udeleženci skrbno izberejo tematiko, ki jih bo najbolj pritegnila in obogatila.

»Za letos smo izbrali temo Film in gledališče in oktobra začeli z zgodovino profesionalnega gledališča od 17. stoletja naprej,« je letošnji program predstavil Luka Pavlin.

»Nato je sledilo šest srečanj, kjer smo se posvetili generaciji slovenskih igralcev, obravnavali smo jih po desetletjih, v katerih so delovali. Udeležence je pritegnila tudi predstavitev zgodovine slovenskega filma v obdobju od 1945 do 1990, saj gre za to generacijo znane filme. Januarsko in februarsko srečanje smo namenili slovenskim igralcem in njihovim interpretacijam slovenske poezije. Zadnje je bilo srečanje z Matejo Vodeb, koordinatorico za dostopnost vsebin za ljudi s senzornimi ovirami na RTV Slovenija. Ob tem smo si ogledali tudi film Utrip ljubezni, za slepe in slabovidne opremljen z zvočnimi opisi.«

Mentorica Majda Muri in njen sodelavec pri izvedbi programa Luka Pavlin / Foto: Tina Dokl

Film in gledališče sta umetnosti, ki ju slepi in slabovidni zaradi svoje invalidnosti ne morejo užiti v enaki meri kot videči. Ravno

zato je filmom dodana tako imenovana avdio deskripcija, zvočni opisi dogajanja, ki ob filmskih dialogih približajo vsebino ljudem z motnjami vida. Gledališke predstave pa pogosto obiščejo v družbi spremljevalcev, ki jim po potrebi opišejo odsko dogajanje, povesta sogovornika. Srečanje z Vodebovo je bilo zadnje v okviru letošnjega krožka, aprila sledi le še obisk slušateljcev na RTV Slovenija, kjer bodo spoznali njeno delovanje. Letos je na krožku sodelovalo od 10 do 15 udeležencev, pove mentorica Majda Muri, Luka Pavlin pa doda, da so že določili teme, ki jih želijo obravnavati prihodnje študijsko leto. Zanima jih etnološka tematika: prazniki, stari običaji, tradicija, slovenska preteklost ...

Člani študijskega krožka slepih in slabovidnih v pogovoru z Matejo Vodeb / Foto: Tina Dokl

Blizu sto se jih poteguje za odškodnine

Prebivalci Spodnjega trga in Poljanske ceste bodo vložili individualne vloge za nematerialne odškodnine, ker so dolga leta prenašali hrup in smrad zaradi tranzitnega prometa mimo svojih hiš.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Odbor civilne iniciative za boljše življenje v tem delu starega mestnega jedra Škofje Loke jih je že drugič povabil na srečanje v zvezi z vlaganjem odškodnin. Ta teden so se sestali z odvetnikom Alešem Kolškom, ki je zastopal že oškodovance na Dravskem polju. Ti so nematerialne odškodnine že iztožili, tamkajšnji odbor civilne iniciative pa s svojimi izkušnjami pomaga škofjeloškemu pri iskanju njihove pravice do zdravega okolja.

»Na ponedeljkovem srečanju je 65 občanov že oddalo odvetniku pooblastilo za zastopanje v postopku pridobivanja odškodnin,

računamo pa, da bo vlagatelj kakih sto,« je dejal predstavnik škofjeloškega odbora civilne iniciative Boris Kalan. Kot prebivalec Spodnjega trga ima tudi sam neprijetne izkušnje z življenjem sredi prometa, njegova in sosednje hiše kažejo posledice, potrebne bodo obnove, in te bodo dolgotrajne. Toda prebivalci Spodnjega trga in Poljanske ceste ne vlagajo zahtevkov za materialno odškodnino, saj so jim že na prvem srečanju s podravskimi sotrpni povedali, da je to škodo težje dokazovati in postopki so zelo zapleteni, predlagali pa so jim nematerialne odškodnine, ki izvirajo iz njihove ustavne pravice do življenja v zdravem okolju.

Tudi zneski, ki so jih iztožili v Podravju, niso visoki, od 2000 do 3000 evrov. Če bi to preračunali na štirideset let, kolikor sogovornik živi na Spodnjem trgu, pravi, da ni niti za eno kavo na dan. Kljub vsemu se je lepo številu prebivalcev vendarle odločilo za tožbe, saj gre tu za pravico in načela.

»Po odprtju južne škofjeloške obvoznice je promet precej zmanjšan, a pričakovali smo boljše učinke. Še naprej namreč skozi mesto vozijo težki tovornjaki. Če je občina dala državi predlog za omejitev hitrosti (in jo tudi dosegla), bi lahko tudi za prepoved tovrnega prometa. Moti pa nas tudi avtobusni promet, saj se mimo na vsak dan pelje

do trideset avtobusov,« poudarja Boris Kalan.

Robert Strah, podžupan občine Škofja Loka, od katerega sogovornik pričakuje odgovor na te probleme prebivalcev, na to pravi: »Tudi prepoved tovrnega prometa občani lahko pričakujejo, in sicer takoj, ko bo občina od države dobila cesto skozi Spodnji trg in Poljansko cesto v upravljanje. Obljubljeno nam je, da se bo to zgodilo že spomladi. Prometni znak s prepovedjo prometa za tovornjake (razen za dostavo) bo nameščen pri starem Petrolu. Sicer pa več odgovorov v zvezi s prometnim režimom v tem delu mesta lahko občani pričakujejo 10. marca, ko bo o tem organizirana javna razprava.«

KRATKE NOVICE

Pomladni cikel filmskega gledališča

Škofja Loka – Drevo ob 20. uri se z irsko-kanadsko dramo Soba v škofjeloškem kinu Sora zečenja spomladanski cikel filmskega gledališča. Do 22. aprila se bo vsak petek zvečer zvrstilo še osem filmov, in sicer madžarska drama Savlov sin, ameriška biografska drama V žarišču, britanski film Carol, islandska drama Ovna, drama Družinski film, nastala v češko-slovensko-nemško-francosko-slovaški koprodukciji, romantična drama Brooklyn, ki ga podpisujejo irski, britanski in kanadski ustvarjalci, in za konec turško-francoska drama Mustang. »V kinu Sora že petindvajset let pripravljamo program filmskega gledališča. V spomladanskem in jesenskem filmu predstavimo po devet filmov, prejemnikov prestižnih nagrad, ki navdušujejo gledalce in kritike. Kino Sora je vključen v Europa Cinemas in slovensko Art mrežo, zato je poudarek na evropskih in avtorskih filmih,« sporoča Tea Oblak iz Kina Sora.

Varuhinja prihaja v Škofjo Loko

Škofja Loka – Varuhinja človekovih pravic Vlasta Nussdorfer bo skupaj s sodelavci v sredo, 2. marca, poslovala v občini Škofja Loka. S poslovanjem zunaj sedeža se skuša varuh človekovih pravic približati tistim, ki ga potrebujejo. Enkrat na mesec varuhinja s sodelavci obišče določen predel Slovenije in se pogovori z vsemi, ki ocenjujejo, da so jim kršene pravice in jim lahko varuhinja pomaga. Za pogovor se je treba prijaviti na brezplačno telefonsko številko 080 15 30 najkasneje do torka, 1. marca, do 12. ure. Vsak prijavljen bo imel pol ure časa, da varuhinji ali njenim sodelavcem predstavi svoje težave ali se pogovori o že znanih težavah, ki jih je s pobudo zaupal varuhu. Pogovori bodo potekali v prostorih občine na naslovu Poljanska cesta 2. Tega dne se bo varuhinja srečala tudi z županom Mihom Ješetom in njegovimi sodelavkami in sodelavci.

OBČINA ŠENČUR

Kranjska cesta 11, 4208 Šenčur
Tel. 04 – 2519-100 faks 2519-111
E-pošta: obcina@sencur.si

OBVESTILO O JAVNEM RAZPISU ZA ZBIRANJE PREDLOGOV ZA PODELITEV PRIZNANJ OBČINE ŠENČUR ZA LETO 2016

Obveščamo vas, da je spletnih straneh Občine Šenčur www.sencur.si objavljen razpis za zbiranje predlogov za podelitev priznanj Občine Šenčur za leto 2016.

Pogoji, postopek in način podeljevanja priznanj so opisani v objavljenem razpisu na oglasni deski in na spletnih straneh Občine Šenčur.

Predlagatelji morajo svoje pobude pisno posredovati do 18. marca 2016 do 10. ure na naslov: Občina Šenčur, Kranjska 11, 4208 Šenčur s pripisom PRIZNANJA OBČINE ŠENČUR 2016.

Župan
Ciril Kozjek, l.r.

4. RUTHIN TEK

HUMANITARNI TEK IN POHOD
V SPOMIN NA RUTH PODGORNİK REŠ

OD 26.2.2016 OB 17. URI
DO 28.2.2016 DO 17. URE

Veslaški center Bled, Mala Zaka

Cerkev s Sorškega polja v finalu

Še en Gorenjec se je znašel v središču domače fotografske pozornosti: Andreju Tarfilu je na fotografskem natečaju Sony World Photography Awards 2016 uspela uvrstitev med finaliste.

ALENKA BRUN

Kranj, Selca – Poleg prvo-nagrajenega Matica Zormana na mednarodnem fotografskem izboru World Press Photo v sekciji Ljudje, se je pred kratkim v ožjem iz-

tudi SWPA, letos v Sloveniji v primerjavi z letom 2015 povečalo za 57 odstotkov. Vsi sodelujoči se potegujejo za najnovejšo digitalno opremo Sony in denarno nagrado v višini pet tisoč ameriških dolarjev. Zmagoval-

Foto: Andrej Tarfila

boru kategorije Open Travel največjega fotografskega natečaja na svetu Sony World Photography Awards 2016 znašel še en naš zunanji sodelavec, fotograf Andrej Tarfila. Fotografija, ki je prepričala žirijo, nosi naslov Cerkev na poljih Sorškega polja in zajema posnetek pokrajine, kjer se sonce dviguje nad Škofjo Loko ter okoliškimi hribovjem. Izbrali so jo med rekordnim številom (230.103) vseh prijavljenih fotografij iz kar 186 držav z vsega sveta. Zanimiv je tudi podatek, da se je število prijav za omenjeni natečaj, ki ga na kratko poimenujejo

ci kategorije Open, v katero se uvršča tudi delo Andreja Tarfile, bodo znani 29. marca 2016, medtem ko jih bodo na gala dogodku razglasili aprila v Londonu.

Andrej Tarfila, sicer inženir, doma iz Selca, se je nad fotografijo navdušil že v zgodnjem otroštvu. Seveda je zanj uvrstitev v tokratni ožji izbor Sony World Photography Awards veliko priznanje za njegovo delo in potrjuje, da je na pravi poti.

Izjemnost fotografije pa smo prepoznali tudi pri našem časopisu, saj smo jo novembra lani objavili v rubriki Vaš razgled.

Iščejo pričevanja brigadirjev

Klub brigadirjev Škofja Loka išče podatke udeležencev mladinskih delovnih akcij, ki so po drugi svetovni vojni vse do leta 1986 potekale v Sloveniji in takratni Jugoslaviji. Ob dvajsetletnici kluba bodo namreč pripravili razstavo.

DANICA ZAVRLI ŽLEBIR

Škofja Loka – Slavnostna skupščina kluba in odprtje razstave, ki bo v Sokolskem domu v Škofji Loki na ogled tri tedne, bosta sicer šele na začetku novembra. Nanjo pa se z zbiranjem podatkov o mladinskih delovnih brigadah pripravljajo že sedaj, nam je povedala predsednica kluba Nada Somrak.

»Razstava bo sestavljena iz štirih sklopov: prvi bo predstavljal spomine na mladinske delovne brigade od leta 1945 do 1960, drugi bo zajel škofjeloške in gorenjske udeležence mladinskih delovnih akcij med leti 1960 in 1986, tretji delovanje našega kluba v dvajsetih letih, četrti pa filatelistično razstavo ob 70-letnici mladinskih delovnih brigad,« je povedala Nada Somrak, v mladosti tudi sama udeleženka več mladinskih delovnih akcij, republiških in zveznih. »Naše škofjeloške

Nada Somrak

Brigadirji ene od zveznih delovnih akcij, na kateri je kot 16-letna mladenka sodelovala tudi Nada Somrak.

brigade so vključevale tudi udeležence iz drugih gorenjskih krajev, tako je šla denimo na akcijo Šamac - Sarajevo leta 1978 sestavljena gorenjska brigada, enako velja za zadnjo delovno akcijo leta 1986 na Djerdapu. O teh in ostalih delovnih akcijah bi radi zbrali kar največ podatkov, dokumentarnega gradiva, fotografij, predmetov in drugih dokazov, ki govorijo o tem delu naše preteklosti in kažejo zelo živo prostovoljno delo mladih.«

Somrakova dodaja, da bodo za podatki pobrskali po arhivih, med drugim tudi po časopisih iz tega obdobja, in obiskali ljudi, za katere vedo,

da so bili v preteklem obdobju brigadirji. Za vse pa ne vedo, zato bi radi, da se jim oglašijo in s svojim pričevanjem in gradivom obogatijo razstavo.

»Podatke bomo zbirali mesec dni Franci Knapič (telefon 041/368 938), Olga Čermelj (041/747 414) in Nada Somrak (031/735 413). Vesele bomo, če se nam oglašijo nekdanji brigadirji in nam pomagajo pri pripravi razstave,« vabi sogovornica. Klub brigadirjev Škofja Loka povezuje ljudi, ki so kot brigadirji v preteklosti kot prostovoljci pomagali ljudem do doma, vodovoda, kanalizacije, telefona, cest ... Članov je

več kot osemdeset, najmlajši, ki so sodelovali v delovnih brigadah, imajo že okoli petdeset let. Sodelujejo z združenjem borcev za vrednote NOB in jim pomagajo pri vzdrževanju partizanskih spomenikov na Škofjeloškem. Borci so bili namreč takoj po osvoboditvi tudi prvi brigadirji, spomni Somrakova. V preteklih letih so tudi sami pripravili delovno akcijo Blegoš, sicer pa se loški brigadirji udeležujejo tudi srečanj s člani iz drugih klubov po Sloveniji, letos se bodo vseslovenskega na Ptujju. Njihova osrednja letošnja aktivnost pa bo razstava v Sokolskem domu.

PREJELI SMO

Protest proti migrantskemu centru v Šenčurju

Migracijska gibanja iz Afrike, Bližnjega in Daljnega vzhoda v smeri Evrope po pravici vznemirjajo prebivalce Evrope, ker gre za epohalne dogodke, ki jih v zgodovini beležimo le ob velikih civilizacijskih prelomih. Tudi v Sloveniji smo zato upravičeno zaskrbljeni pa tudi negotovi, saj skupne in učinkovite evropske politike glede migrantskega vprašanja za zdaj še ni, posamezne države pa so ujete med zvestobo nacionalni državi in konstitutivni ideji Evropske zveze. Zato bi morali na neki način razumeti organizatorje in udeležence protestnega shoda v Šenčurju. Pa tudi če ga nekateri kritizirajo, ne bi smeli zaradi tega protesta obsojati celotne občine Šenčur.

Skoraj vsi slovenski mediji in STA so poročali o protestu in prinašali podrobnosti, iz katerih smo lahko razbrali, da se udeleženci protesta zavzemajo za zavračanje začasnega, še bolj pa trajnega sprejemanja migrantov v Sloveniji, in zahtevajo, da vlada temeljito spremeni politiko do migrantskega vprašanja. Pri tem so večkrat zašli čez rob dobrega okusa. Podpihovali so nestrpnost do tujcev, zlasti do muslimanov in islama nasploh. S takim agiranjem so prišli navzkriž ne samo s politiko Slovenije do humanitarnega vprašanja migrantske krize, temveč tudi z odzivanjem RKC s papežem na čelu na migrantsko krizo in z delovanjem humanitarnih in nevladnih organizacij, tako Rdečega križa kot Karitas. Marsikateri prebivalec Slovenije bo upravičeno ogorčen, da so se na protestu omenjena prepričanja o odnosih do migrantov, migrantske krize v Sloveniji

in v Evropi nasploh zavijala v slovenske zastave ob hkratnem izpostavljanju domobranskih simbolov. To ni v čast organizatorjem protesta, ki so se ga udeležili tudi nekateri izvoljeni poslanci iz lokalnega okolja. S tem so dali slab vzgled državljanom, zlasti mladini.

A želel bi izpostaviti še nekaj drugega. Kot rečeno so mediji o dogodku obširno poročali, nikjer pa nisem zasledil, da bi kdo poročal o dogodkih v Šenčurju po dnevu protestov. Pokazalo se je, da tudi v Šenčurju vsi ne stojijo za skrajno politiko organizatorjev protesta. Tako so se npr. že v ponedeljek zbrali učitelji in šolarji Osnovne šole Šenčur. Govornik iz uprave šole jim je dejal, da ima v demokraciji družbi vsak pravico do izjavljanja svojega prepričanja, vendar zgolj do meje, ko bi s tem ogrožal enako pravico drugega. Obsodil je propagiranje sovraštva do tujcev in otroke pozval, naj ne sledijo pozivom protestnikov ter naj še naprej pomagajo zbirati pomoč za begunce v tiski. Še naprej naj se

skušajo povezati z vrstniki po svetu ne glede na vero, raso ali politično prepričanje. Poudaril je pomen znanja in izobrazbe, ki lahko pripomoreta k zavračanju predsodkov in nestrpnosti. Pojasnil je tudi geslo »Danes Gorenjska, jutri vsa Slovenija«, s katerim je šenčurski protest pospremil eden znanih slovenski politikov. To geslo je parafraza nacističnega mobilizacijskega gesla »Danes Nemčija, jutri cel svet«, po katerem se ne moremo in ne smemo zgedovati, je dejal ravnatelj.

Otroke in učitelje je spomnil na znane »šenčurske dogodke« leta 1932, ko so se člani Ljudske stranke z župnikom na čelu dvignili v upor proti šestojanuarski diktaturi. Marsikdo bi rad videl vzporednice med temi dogodki in protestom proti migrantskemu centru. A »šenčurski dogodki« leta 1932 so bili upor proti kraljevi diktaturi in jugoslovanskemu centralizmu, medtem ko so protestniki pri Baumaxu ščuvali proti današnji slovenski vladi in njenemu ravnanju v migrantski krizi,

kar pa ni primerljivo, saj sta bila tako slovenski parlament kot vlada izbrana na svobodnih volitvah, migrantska kriza pa je evropskih in planetarnih razsežnosti. V Sloveniji se spoprijemamo z njo kot druge članice EU. Zato ni prav, da odgovornost zanjo in njene posledice valimo na slovensko vlado. V Sloveniji ni potrebna nikakršna slovenska Pegida, ki je nemško desničarsko gibanje, zlasti uperjeno proti tujcem in proti nemški azilni politiki. Podobno kot v osnovni šoli so se zbrali otroci tudi pri verouku v Župnijskem uradu Šenčur. Predstavniki Župnijskega urada Šenčur je otrokom skušal pojasniti stališče do dogajanja na protestu proti migrantskemu centru. Opozoril je otroke, da je upravičeno, če se državljan, verni in neverni, združujejo zaradi pomembnih odločitev, ki zadevajo vso skupnost, in organizirajo tudi protestne shode. Ni pa primerno, da bi se združevali za sejanje nestrpnosti do tujcev. Spomnil je otroke na papeževo stališče do migran-

tov, zlasti do humanitarnega vprašanja, in njegove pozive k usmiljenemu ravnanju z njimi. Spomnil je na poziv uršulink Rimske unije, ki so napisale: »Migranti in begunci so izziv za nas. Odgovor evangelija usmiljenja.« Ali: »Bratje in sestre, migranti in begunci! Sprejeti drugega pomeni sprejeti Boga samega.« Združeni v veri se v svoji domovini nimamo česa bati, je poudaril predstavnik župnije, še najmanj nekoga, ki je potreben pomoči. Otroke je pozval, naj še naprej pomagajo zbirati prispevke za begunce in naj jih pozivi k nestrpnosti ne odvrnejo od ljubezni do bližnjega.

Zdi se mi pohvalno, da tako pomembni ustanovi, kot sta šola in župnišče, ne nasedata skrajni ulični politiki, temveč otroke odvrata od nje. To bi pričakoval od vseh šol in župnišč v Sloveniji. Morda bi na ta način preprečili širjenje nestrpnosti do tujcev in drugače mislečih.

NAŠKO KRIZNAR

Kamnik najprijaznejša občina

Kamnik je po mnenju bralcev revije Eko dežela najbolj prijazna slovenska občina. Za njim sta se uvrstila Ljubljana in Domžale.

ANA ŠUBIC

Kamnik – Revija Eko dežela je razglasila rezultate celoletne ankete med njihovimi bralci o zadovoljstvu z življenjem v njihovih občinah, s katero so izbirali najbolj prijazno občino 2015. Ta naziv si je prislužila občina Kamnik, za njo sta se uvrstili Ljubljana in Domžale.

V anketi so sodelujoči svoje občine ocenjevali na podlagi različnih kriterijev: glede na možnosti za aktivnosti v naravi in druge športne dejavnosti, turistično ponudbo, skrb za mlade, mlade družine in starejše občane, dostopnost storitev (zdravnik, šola, trgovina) in možnosti za zaposlitev. Ocenili so tudi čistočo in videz okolja ter občutek varnosti in se dotaknili stanovanjske politike, cestne infrastrukture in komunalnih storitev. Vse kazalnike so lahko ocenili z 1 do 5, prvo mesto pa je na koncu pripadlo občini

V Kamniku so občani še posebej zadovoljni z varnostjo, najmanj pa z zaposlitvenimi možnostmi. / Foto: Aleš Senočetnik

Kamnik s povprečno oceno 4,01. Bralci, ki so glasovali zanj, so bili najbolj zadovoljni z varnostjo. »Na vprašanje, kako varno se počutijo v tem mestu, so odgovorili s povprečno oceno 4,89. Najmanj so bili zadovoljni z možnostjo zaposlitve, kjer je bila povprečna ocena 2,67,« so pojasnili pri reviji Eko dežela. Bralce so pozvali tudi k izpostavitvi opaznega

projekta ali dobre prakse v njihovi občini. Pri Kamniku so posebej omenili obnovo Osnovne šole Toma Brejca, med dobrimi praksami preteklih let pa so izpostavili projekt kanalizacije. »Veliko pohval so namenili tudi oživitvi mestnega jedra, ureditvi sprehajalnih poti, še posebej ob Kamniški Bistrici,« so še razložili organizatorji. Kot pravi kamniški župan

Marjan Šarec, ga je rezultat po eni strani presenetil, po drugi pa niti ne tako zelo, saj se trudijo izboljšati kvaliteto bivanja, kar je bilo včasih v Kamniku vprašljivo. »Gre pa za področje, ki ljudi najbolj zadeva. Veseli me, da ljudje mislijo, da je Kamnik najbolj prijazna občina. Je pa ta rezultat spodbuda in odgovornost za naprej. Veliko je še za postoriti, in če bomo šli tako naprej, bomo še veliko stvari dosegli, kljub znižanju povprečnine,« je še povedal.

Tretjevrščene Domžale so prejele povprečno oceno 3,61; bralci so bili najbolj zadovoljni s skrbjo za mlade, mlade družine in starejše, najmanj pa, podobno kot v številnih drugih občinah, z možnostjo zaposlitve. Med dobrimi projekti so izpostavili kolesarske in sprehajalne poti ob Kamniški Bistrici, družabno tržnico in medgeneracijski center MGC Bistrica.

PREJELI SMO

Bornovi

Berem: Kranjsko sodišče je razsodilo v korist roparjev borno-vega premoženja. Rzsodba sodišča v Kranju me nehote spomni na veliko spornih razsodb našega pravosodja (beri krivosodja).

V primeru Born gre za kraj 427 hektarjev visokoraslega gozda.

Za ostalo škodo, ki je bila napravljena v času, ko je z Borno-vimi gozdovi upravljala država, bomo tako ali tako plačali vsi državljani.

Koncesionarji, ki so upravljali s takratnimi, danes Borno-vimi gozdovi, so plačevali na začetku samo sedem tolarjev, kasneje 37 tolarjev za kubični meter posekanega lesa, za drugo se ne ve, kam je poniknilo. Koncesionarji so ob izračunu letne bilance prikazovali pozitivno ničlo. Če so z razliko pomagali morda kakšni stranki, se ne ve.

Najbolj žalostno pri tej rzsodbi je, da mora gospa Elizabeta Born (ki jo osebno poznam) dokazovati, da je bila takrat, ko so jo ogoljufali, opravilno nesposobna.

V tej rzsodbi sem nehote našel primerjavo v Partljičevi komediji: Moj oče socialistični

kulak (smo res že padli tako globoko?).

Tudi jaz imam bridke izkušnje s kranjskim sodiščem, ko me je bivša žena tožila zaradi razdružitve premoženja.

V mojem primeru takrat nisem imel ne denarja in ne volje, da bi se še naprej pravdal. Vedno, kadar se peljem mimo poslopja kranjskega sodišča, se spomnim na krivico, ki mi je bila storjena.

Prepričan sem, da se bo sojenje v primeru Born nadaljevalo do vrhovnega sodišča in naprej, dokler ne bo naše pravosodje (beri krivosodje), kakor že večkrat doslej, dobilo po nosu na evropskem sodišču. Za stroške se ve že vnaprej, kdo jih bo plačal.

V primeru Elizabete Born je žalostno, da jo je okradel bi rekel skoraj družinski član, ki mu je neizmerno zaupala.

Še bolj pokvarjeno od kranjskega je pravosodje (beri krivosodje), ki nam je po krivici obsodilo in zaprlo naše najbolj zaslužne, da imamo danes svojo državo.

Spoštovani bralci, vedite, da se z resnico prežene krivico.

JOŽE MEGLIČ TIČ

RADIO GORENC

Besniški Jaz, Batman

Prizor iz predstave Jaz, Batman, ki bo prvo ponovitev doživela danes zvečer v KD Podblica. / Foto: arhiv igre (Nina Šolar)

ALENKA BRUN

Besnica, Podblica – Tilen Lotrič je eden od treh režiserjev – poleg Darje Udir in Mirka Bernika – ki so na oder postavili igro Vinca Möderndorferja Jaz, Batman. »Igra govori o nasilnem vedenju mladih. Na komičen način prikazuje današnji moderen in hiter svet. Kritizira današnjo družbo. Je tudi zelo sporočilna: starši nimajo časa prisluhniti svojim otrokom, otroci kljub internetu ne znajo reševati težav sami med seboj – in kar prejmeš, to daješ,« pove Tilen, ki je bil tudi glavni pobudnik, da je uro in pol trajajoča igra po dobrem letu dela

doživela predpremiero in premiero v začetku februarja letos na odru besniškega gasilskega doma, njena prva ponovitev pa se obeta danes ob 19. uri v KD Podblica. »Od nekdaj sem želel igrati v igri. Ker pa v Besnici že dolgo ni bilo nobene igre, sem se sam začel zanimati za to dejavnost. S pomočjo KD Jože Papler sem prišel do scenarija, zbral igralce – stari so med petnajst in sedemnajst let, nekaj je tudi starejših. Pod režijo pa smo podpisani trije, ker sem potreboval pomoč, saj je vse skupaj zame prvič, Darja in Mirko pa imata s tem že dolgoletne izkušnje, saj sta sodelovala že pri mnogih igratih.«

Drugi mednarodni folklorni festival veteranov Kolo se vije jutri v Kranju

Kranj – Po lanskem zelo uspešno izpeljanem in odmevnem prvem mednarodnem folklornem festivalu veteranov bodo pod okriljem Kulturnega društva Brdo in prijateljev podpornikov festival organizirali tudi letos. Kolo se vije bo jutri, 27. februarja, gostilo Prešernovo gledališče v Kranju, folklorni festival pa se bo začel ob 18.30. V okviru festivala, sicer prvega te vrste v Sloveniji, se bo poleg gostiteljev predstavilo še osem kulturnih društev z ljudskimi pesmimi in plesi iz Slovenije, Hrvaške, Italije, Makedonije ter Bosne in Hercegovine. Osnovni namen festivala pa je v prvi vrsti ohranjanje kulturne dediščine pred pozabo in njena predstavitev širšemu občinstvu.

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Sobota, 27. 2., in nedelja, 28. 2.
14.05 AVE, CEZAR!
18.20 CAROL
14.00, 18.00, 20.20 BOGOVI EGIPTA
13.50, 17.10, 20.45 (NE)PROFESIONALEC
16.00 V ŽARIŠČU
18.45 DEADPOOL
20.30 POVRATNIK
16.20 ROBINSON CRUSOE, sinhro.
15.25 ALVIN IN VEVERIČKI:
VELIKA ALVINTURA, sinhro.

CINEPLEX, TUŠ, KRANJ

Sobota, 27. 2.
17.05, 20.30, 22.40 AVE, CEZAR!
18.00, 20.40 BOGOVI EGIPTA
18.30, 20.15, 22.00 (NE)PROFESIONALEC
13.50, 16.45 ZOOTROPOLIS, 3D

18.15, 21.10 DEADPOOL
19.10 ZOOLANDER 2
13.25, 15.15 MISIJA ARKTIKA
18.55 RAZGIBANO ŽIVLJENJE SAMSKIH
14.55 ROBINSON CRUSOE
16.00 ROBINSON CRUSOE, 3D
14.15, 16.15 ČAS ZA SNEG
21.15 DEDEK UIDE Z VAJETI
14.30, 16.30 ALVIN IN VEVERIČKI:
VELIKA ALVINTURA

KINO SORA, ŠKOFJA LOKA

Petek, 26. 2.
20.00 SOBA

Sobota, 27. 2., in nedelja, 28. 2.
18.00 BOGOVI EGIPTA
20.00 SOBA

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Gadi, butalci in še kdo ...

Dijaki Gimnazije Jesenice so navdušili na že petem dramskem festivalu, ki je v dveh večerih povsem napolnil dvorano jeseniškega gledališča.

URŠA PETERNEL

Jesenice – V torek in sredo zvečer je na odru jeseniškega gledališča potekal že peti dramski festival Gimnazije Jesenice, ki je nekakšno medrazredno tekmovanje gledaliških skupin. Vsak nastopajoči razred sam pripravi celotno predstavo, od besedila, režije, scenografije, kostumografije do izvedbe. Letos so na festivalu ustvarjali na temo Slovenska književnost, sodelovali pa so štirje razredi, in sicer 1. a z avtorskim tekstom Jožeta Petka Cankar verzus Prešeren, 2. a z delno skrajšano Paniko Dese Muck, 4. a z dramatizacijo Minattijeve pesmi Nekoga moraš imeti rad in 4. š s predstavo, nastalo po filmu To so gadi. V dveh večerih so povsem napolnili dvorano jeseniškega gledališča in navdušili tako občinstvo kot strokovno žirijo. Na koncu je publika za najboljšo izbrala predstavo To so gadi, strokovna žirija pa predstavo Nekoga moraš imeti rad. Za »posladek« vsako leto poskrbijo profesorji, ki pod okriljem zasedbe Teater, prof. vselej pripravijo svojo predstavo, letos so se predstavili z Butalci Frana Milčinskega, prvič pa jih je režijsko vodil Gregor Čušin. Drugo piko na i festivalu pa so naredili gostje, člani Mladinske gledališke šole Gledališča Toneta Čufarja Jesenice z odlično predstavo Samo biti v režiji Vida Klemenca.

Kot je dejala profesorica Marija Palovšnik, mentorica in gonilna sila dramskega festivala, so izkušnje, ki jih dijaki pridobivajo s

Vsako leto navdušijo tudi profesorji, letos s predstavo Butalci v režiji Gregorja Čušina.

Občinstvo je za najboljšo predstavo izbralo To so gadi v izvedbi 4. š. / Foto: Tina Dokl

sodelovanjem na festivalu, neprecenljive. »Spomini na takšno učenje, druženje in ustvarjanje bodo ostali za zmeraj! To so izkušnje, ki jih bodo potrebovali, kjerkoli

se bodo v življenju znašli,« je dejala. Izkušnja pa je nezamenljiva tudi za profesorje, ki so letos pripravili že peto predstavo in so zato »veterani« festivala. »To pomeni

tri mesece trdega in resnega dela. Delo kot druženje pomeni učenje, napredek, zabavo in veselje ob novi premieri. Zgledi vlečejo, mar ne,« je dodala Marija Palovšnik.

Naplavine škofjeloškega sotočja

V loškem Sokolskem domu je do 9. marca na ogled razstava Dušana Baldermana Naplavine škofjeloškega sotočja.

SAMO LESJAK

Škofja Loka – Dušan Balderman je mladost preživljal ob vodi, kjer je s prijatelji pohajkoval, lovil ribe, se kopal in sploh zganjal mladostne norčije. Ta živa voda, ki s svojim odtekanjem simbolizira življenje, predstavlja naravno vrednoto, ki jo je treba skrbno negovati. Predstavljena dela so avtorjev poklon rekam, ki ustvarjajo loško sotočje. Razstava vsebuje likovne stvaritve, ki imajo za osnovo naplavljenih predmetov na prodišču, kjer se srečata Poljanska in

Umetniške naplavine časa: ustvarjalce je predstavila umetnica Agata Pavlovec. / Foto: arhiv razstave

Selška Sora. Različni, posebej izbrani kamni, koščki lesa, kovine, keramične ploščice, porcelan in steklo so kot amorfne naravne oblike predstavljeni in urejeni tako, da nudijo gledalcu novo snov za opazovanje in razmišljanje. Stvaritve imajo arhitektonski karakter, kar se zrcali v izbranih teksturah in strukturah materialov, njihovih kontrastih, barvah in proporcijah.

V predverju je na ogled tudi razstava slik mlade umetnice Sergeje Gartner, v kateri delih prevladuje abstrakcija, v Mali galeriji in oknu Loške hiše pa keramika znanege ustvarjalca Rada Dagarina. Na odprtju je sodelovala tudi Glasbena šola Škofja Loka: pod vodstvom mentorja Denisa Kokalja sta na kitaro zaigrali Petra Pokorn in Marlenka Zore Pokorn.

Slavili so po podaljšku

Hokejisti SIJ Acroni Jesenice so šele po podaljšku strli odpor avstrijskih tekmecev ekipe Die Adler Stadtwerke Kitzbühel ter si v Internacionalni hokejski ligi priborili drugo četrtfinalno zmago.

JOŽE MARINČEK

Jesenice – V torek in sredo so hokejisti v INL odigrali tretje tekme četrtfinala, ki se igra na štiri zmage. Že v torek so hokejisti Celja gostovali v Lustenauu in izgubili po streljanju kazenskih strelsov 4:3. Lustenau v zmagah vodi s 3:0.

Do nove zmage pa so na Jesenicah veliko težje, kot je bilo pričakovati, prišli hokejisti ekipe SIJ Acroni Jesenice, ki so odpor Kitzbühla strli šele v podaljšku, ko je po treh minutah in pol zadel Shene Hofferman in postavil rezultat 3:2 (0:1, 1:0, 1:1). Med strelce sta se vpisala še Matevž Erman in Sašo Rajsar. Jeseničani so tako v zmagah povedli z 2:1, naslednjo, četrto tekmo pa bodo igrali že soboto v Kitzbühlu.

V začetku tedna so odigrali tudi tekmi članskega hokejskega državnega prvenstva. Hokejisti kranjskega Triglava so gostovali v Zalogu, kjer so kljub dobri igri doživeli poraz. Playboy Slavija je slavila z 2:1. Po uvodni tretjini, ki se je končala brez zadetkov, so hokejisti Playboy Slavije v drugi tretjini izkoristili številčno premoč na ledu, ko sta bila izključena Triglavova branilca Luka Logar in Miha

Hokejisti SIJ Acroni Jesenic so se na tretji tekmi četrtfinala lige INL v domači dvorani veselili druge zmage. Za uvrstitev v polfinale potrebujejo še dve. / Foto: Tina Dokl

Ahačič in je prednost dveh igralcev izkoristil Borna Šilovič. V nadaljevanju so Kranjčani napadali, a športne sreče ni bilo na njihovi strani. V 49. minuti srečanja je moral po ploščico v gol še drugi sicer odlični Kristjan Šenk, ki je zbral kar 39 obramb. V 58. minuti je prednost igralca več na ledu izkoristil Luka Logar in postavil končni izid tekme.

Na Bledu je bil gorenjski obračun, v katerem so visoko

zmago dosegli hokejist SIJ Acroni Jesenic. Bled so premagali s kar 0:13. Štirikrat se je med strelce vpisal Miha Pesjak, dvakrat Luka Tosič in Sašo Rajsar, po enkrat pa še Marko Tarman, Andrej Židan, Gašper Glavič, Denis Rakovič in Aivaras Bendzius.

Jutri sta na sporedu še dve zadnji tekmi ligaškega dela. V ledeni dvorani Zlato polje se bodo na tekmi, ki se bo začela ob 19.15, pomerili hokejisti kranjskega Triglava in

MK Bleda. Če si Kranjčani v četrtfinalu, v katerem bo njihov nasprotnik Playboy Slavija, želijo izboriti prednost domačega igrišča, morajo zmagati, saj bi jih v nasprotnem Playboy Slavija na tekmovalni lestvici premagala. Ne gre namreč verjeti, da bi bil jutri Maribor boljši od njih. Vrstni red pred jutrišnjima tekmovalca je: 1. SIJ Acroni Jesenice (32), 2. Celje (22), 3. Triglav (15), 4. Playboy Slavija (14), 5. MK Bled (8) in 6. Maribor (2).

Nogometaši v boj za naslov prvakov

Nogometaši Domžal bodo prvo tekmo spomladanskega dela prvenstva v nedeljo odigrali v Novem mestu proti Krki.

JOŽE MARINČEK

Kranj – V soboto in nedeljo bodo po zimskem odmoru znova zaživele domače prvoligaške zelenice. Triindvajseti krog prinaša zanimive pare, ki bodo pomembno vplivali na bitko za naslov prvaka. Zelo tesno je tudi v spodnjem delu prvenstvene lestvice, kjer je pet klubov v razmiku štirih točk.

Zimski prestopni rok je bil tudi v Sloveniji izjemno pester. Prva liga Telekom Slovenije je izgubila najboljšega strelca ter najboljša asistenta. Andraž Šporar, Nejc Skubic in Ezekiel Henty so si ob Petru Stojanoviču z dobrimi predstavami na slovenskih nogometnih zelenicah priigrali prestope v klube, ki so v Švici, Turčiji, Rusiji ter na Hrvaškem na vrhu lestvice ali tik pod njim. Klubi so nadomestila za odhode nogometašev poiskali doma

in v tujini. Domžalčani so rešitve za luknje, ki so nastale z odhodom Skubica in Vidmarja, našli v tujini, ob Brachiju in Maravalu pa sta se ob Kamniško Bistrico preselila še Masimov in Jančević, svetovni prvak z mlado reprezentanco Srbije.

Veliko je sprememb tudi v preostalih klubih, kakšna je njihova moč, pa bomo lahko videli že ta konec tedna, ko se bosta jutri v Velenju pomerila Rudar in Krško, v Novi Gorici Gorica in Zavrč, v Ljudskem vrtu pa bo štajerski obračun med branilcem naslova Mariborom in Celjem. V nedeljo bosta na sporedu še preostali dve tekmi. Ob 15. uri se bo začel obračun na nogometnem igrišču stadiona Portoval v Novem mestu med nogometaši domače Krke in Domžalami, v Stožicah pa bo tekma med Olimpijo in Luko Koper.

Igrali bodo odbojko

Kranj – Ta ponedeljek, 29. februarja, bodo v okviru vseevropske kampanje #OneDayMore4Volleyball po vsej Evropi potekale promocijske odbojarske tekme. V kampanjo se je na poziv Odbojarske zveze Slovenije vključilo dvajset slovenskih klubov, ki bodo organizirali 72 tekem z več kot osemsto igralci in igralkami. Tekme bo 29. februarja tako moč spremljati v 55 državah članicah CEV, tudi v Sloveniji, in sicer v Ljubljani, Novi Gorici, Kanalu ob Soči, Kranju, Kamniku, Domžalah, Logatcu, Braslovcah, Škofji Loki, Črni na Koroškem, Ravnah na Koroškem, Radencih, Zrečah, Celju, Novem mestu in na Brezovici. Prva tekma se bo začela ob 13. uri v Ravnah na Koroškem, zadnja pa ob 20. uri v Novem mestu. Evropska odbojarska zveza želi s kampanjo postaviti nov mejnik v športu, saj se izziva, da bi na isti dan v vseh evropskih državah potekale tekme v določeni športni panogi, doslej še ni lotil nihče.

Sankači so zaključili sezono

Jesenice – Minulo soboto je v Umhausenu v Avstriji potekala šesta in hkrati zadnja tekma FIL svetovnega pokala v tekmovalnem sankanju na naravnih progah. Slovenija je nastopila s štirimi tekmovalci, vsi so člani ŠD Jesenice – Sankaški klub Jesenice. V dvosedu sta 7. mesto osvojila Petra in Tadej Dragičević, v ženskem enosedu je bila Petra 13., Tadej pa 23. V enosedu za moške je 19. mesto osvojil Miha Meglič iz Žirovnice, v enosedu za ženske (nacionalni pokal) pa je bila Nadja Nemeč iz Podljubelja deveta. V ekipnem tekmovalstvu je bila slovenska ekipa (moški enosed, ženski enosed in dvosed) odlična četrta. Zaostali so samo za ekipami iz Italije, Rusije in Avstrije. V končnem točkovanju svetovnega pokala sta bila Petra in Tadej Dragičević šesta, Petra je v posamični konkurenci osvojila osmo mesto, Tadej pa šestnajsto mesto. Slovenija je bila skupno peta.

Vaterpolisti nadaljujejo s tekmami

Kranj – Po prekinitvi zaradi zimskih šolskih počitnic bodo vaterpolisti s tekmami 4. kroga jutri nadaljevali s prvenstvom. V Kranja bo ekipa Kokre ob 18. uri gostila vaterpoliste Kopra 1958. Potem ko je Kokra na gostovanju v Mariboru premagala Branik in osvojila tri točke, lahko sedaj upravičeno pričakujemo zanimivo tekmo, saj se bosta srečali ekipi s podobnimi izkušnjami. V Ljubljani bo v bazenu Kodeljevo tekma med vaterpolisti Slovana Olimpije in Branika.

Nov podvig naših mladih skakalcev

Domen Prevc je v začetku tedna postal mladinski svetovni podprvak, v sredo pa je naša mešana ekipa smučarskih skakalcev in skakalk osvojila naslov najboljših.

VILMA STANOVNIK

Kranj – Te dni Romunski Rasnov gosti mladinsko svetovno prvenstvo v nordijskem smučanju. Skakalci in skakalke so se najprej pomerili na posamični tekmi. Za prvo medaljo za Slovenijo je poskrbel Triglavov skakalec Domen Prevc, ki je zasedel drugo mesto. Po prvi seriji je bil sicer najboljši, a ga je v finalu ugnal Nemeč David Siegel. Do bron je prišel Japonec Rjoju Kobajaši. Bor Pavlovčič je zasedel deseto mesto, Anže Lanišek je bil šestnajsti, Tilen Bartol pa je osvojil 27. mesto.

Med dekleti sta bili na startni listi dve Gorenjki. Članici Alpine Emi Klinec iz Poljan je po prvem skoku kazalo zelo dobro, saj je zasedla drugo mesto, v finalu pa je skočila slabše in je zdrsnila na šesto mesto. Tik za njo je tekmovalje končala njena klubska prijateljica Nika Križnar iz Delnic.

Smučarski skakalci so se nato pomerili še na dveh ekipnih tekmah. V moški konkurenci so Anže Lanišek, Tilen Bartol, Bor Pavlovčič in Domen Prevc zasedli peto mesto. Do zmage so prišli Nemci, drugi so bili Norvežani, tretji pa Japonci. Uspešnejši so bili naši mladi skakalci in skakalke na mešani ekipni tekmi, kjer so bili Nika Križnar, Bor Pavlovčič, Ema Klinec in Domen Prevc premočni za konkurenco in so osvojili zlato medaljo. Srebro je šlo v Avstrijo, bron pa v Nemčijo.

Kljub temu da ni osvojila medalje, se je na mladinskem svetovnem prvenstvu v teku na smučeh izkazala tudi Anamarija Lampič, ki je v kategoriji U23 na desetkilometrski tekmi zasedla nevhvaležno četrto mesto, za medaljo pa je zaostala za vsega 4,6 sekunde. Zmage se je razveselila Rusinja Anastasia Sedova, Lea

Domen Prevc je v Romuniji postal svetovni mladinski podprvak, z mešano ekipo pa je osvojil zlato medaljo. / Foto: Gorazd Kavčič

Einfalt je zasedla 17., Nika Razinger 23. in Manca Slabanja 30. mesto. Pri fantih je bil na 15 kilometrov najboljši Šved Jens Burman, Miha Šimenc pa je končal kot 33.

Pri mladinkah je bila na petkilometrski tekmi najhitrejša Norvežanka Marte Maehlum Johansen, Anita

Klemenčič je bila 33., Anja Mandeljc pa 35. Tudi pri mladincih je zmaga odšla na Norveško, po zaslugi Johannes Hoesflota Klaeba. Benjamin Črv je zasedel 38., Janez Lampič pa 57. mesto.

Sicer pa se je mladinsko svetovno prvenstvo začelo s sprinti tekačev v prosti tehniki. Med mladinkami je zmago slavila Belorusinja Anastasia Kirillova, Anita Klemenčič je zasedla 26. mesto. Pri mladincih je svetovni prvak postal Norvežan Johannes Hoesflot Klaebo, v izločilnih bojih je nastopil tudi Janez Lampič in se uvrstil na 15. mesto. Benjamin Črv je bil 75. Med dekleti v kategoriji U23 je zmagala Švedinja Jonna Sundling, Nika Razinger je vknjižila šesto, Anamarija Lampič deseto, Lea Einfalt 19. in Eva Urevc 27. mesto. Pri moških (U23) je zmago slavil Francoz Lucas Chanavat, Miha Šimenc pa je bil dvajseti.

Avstrijcu odredili obvezno zdravljenje

Danes 32-letni Avstrijec je pred tremi leti divjal po avtocesti in silovito trčil v policijski avto.

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču so ta teden obsodili danes 32-letnega avstrijskega državljanca Johannes Krottmayerja, ki je v noči na 3. januar 2013 na gorenjski avtocesti silovito trčil v policijsko službeno vozilo, pri tem pa sta poginila dva policijska psa, dva policista sta bila huje ranjena, dva pa lažje. Ker gre za psihičnega bolnika, ga je sodišče obsodilo na obvezno psihiatrično zdravljenje na prostosti v Avstriji, ki naj traja največ dve leti. Kranjsko tožilstvo je sicer Avstrijca obtoževalo storitve kaznivih dejanj preprečitve uradnega dejanja in maščevanje uradni osebi, napada na uradno osebo, povzročitve hude telesne poškodbe in poškodovanja tuje stvari.

Kot smo poročali pred dobrimi tremi leti, sta prometna policista okoli 1. ure zjutraj pri kontroli prometa v Hrastjah pri Kranju zaradi nezanesljive vožnje nameravala ustaviti 29-letnega

avstrijskega državljanca, ki pa je oddrvel naprej. Lov se je nadaljeval po gorenjski avtocesti, pri Podtaboru se je vanj vključila še druga policijska patrulja, ki je tujca hotela ustaviti s postopnim zmanjševanjem hitrosti. A to ni pomagalo, saj se je voznik v patruljo zaletel in jo prehitel. Ker ni kazalo, da bi ga lahko varno ustavili, je tretja patrulja pri izvozu z avtoceste za Brezje postavila »stinger«, preko katerega je Avstrijec zapeljal, a se še vedno ni hotel ustaviti. S predtimi gumami je vozil naprej, pri tem pa najprej trčil v odbojno ograjo, potem pa silovito še v vozilo četrte policijske patrulje, ki je tujca s prižganimi modrimi lučmi čakala na zaviralnem pasu izvoza z avtoceste za Lesce.

Po silovitem trčenju je policijsko vozilo odbilo okoli 50 metrov naprej, policista in dva službena psa pa so ostali ukleščeni v njem. S tehničnim posegom so policista rešili šele jeseniški poklicni gasilci, medtem ko sta službena psa poginila.

Na moškega padlo drevo

SIMON ŠUBIC

Kokra – V sredo okoli pol dneva se je pri spravilu lesa v gozdu na območju Kokre smrtno ponesrečil 29-letnik iz okolice Kranja. Policisti so ugotovili, da je šlo za nesrečo, saj je na moškega padlo drevo, tujo krivdo pa

so izključili. Reševalci Postaje Gorsko reševalne službe Kranj in kranjski poklicni gasilci so pokojnika s težko dostopnega terena prenesli do vozila in prepeljali v dolino, kjer so ga predali pogrebni službi. Na kraju so bili tudi reševalci Nujne medicinske pomoči Kranj.

Zagorele saje v dimnikih

SIMON ŠUBIC

Podljubelj, Kranj – Ne mine teden, ko regijski center za obveščanje ne bi poročal o gasilskih intervencijah zaradi dimniških požarov. Tudi ta teden sta bili dve taki intervenciji. V Podljubelju so zagorele saje v dimniku krušne peči v stari kmečki hiši. Posredovali

so prostovoljni gasilci iz Podljubelja in Bistrice pri Trziču, ki so počakali, da so saje pogorele, nato pregledali objekt s termo kameero in dimnik očistili. Saje so zagorele tudi v dimniku stanovanjske stavbe na Ješetovi ulici v Kranju. Posredovali so poklicni gasilci, ki so goreče saje pogasili ter očistili in pregledali dimno tuljavo.

Potrebovali helikopter

Vogel, Cerklje – Na smučišču Cerklje se je v sredo hudo poškodovala smučarka, ki so ji prvo pomoč nudili reševalci na smučišču, nato pa jo je dežurna ekipa Helikopterske nujne medicinske pomoči prepeljala v ljubljanski klinični center.

Kmalu alkoholne ključavnice

Državam, ki so za voznike povratnike ali profesionalne voznike že uvedle obvezno uporabo alkoholnih ključavnic v vozilih, med njimi je tudi osem evropskih, se bo kmalu pridružila tudi Slovenija.

SIMON ŠUBIC

Kranj – Igor Velov, direktor Javne agencije RS za varnost prometa, pričakuje, da bo zakonska podlaga za uvedbo naprav, ki vinjenim voznikom preprečujejo vžig motorja in posledično vožnjo vozila, v okviru zakona o voznikih sprejeta že do sredine leta. S tem bo v slovensko zakonodajo implementirana evropska direktiva, ki dovoljuje vpis posebne kode 69 v vozniško dovoljenje, s čimer je članicam dovoljeno, da voznikom, ki so vozili pod vplivom alkohola, namestijo alkoholne ključavnice. »Alkoholne ključavnice so torej v Sloveniji že zelo bližnje dejstvo. Prepričan sem, da bo njihova obvezna uporaba za določene voznike prekrškarje uvedena že v letu 2017,« je dejal.

»Alkoholne ključavnice bodo predvidoma sprva uvedene za tiste prekrškarje, ki so imeli v preteklosti že težave z alkoholom oziroma so večkratni kršitelji in celo povratniki. V Evropi jih je do sedaj uvedlo že osem držav, njihove izkušnje pa so zelo spodbudne. Na Finskem tako ugotavljajo, da

V agenciji za varnost prometa, kjer so sicer v službena vozila že namestili alkoholne ključavnice, so izvedli tudi raziskavo, ki je pokazala, da je uvedbi alkoholnih ključavnic za najhujše prekrškarje zelo naklonjeno kar 76 odstotkov vprašanih Slovencev in Slovenk. / Foto: AVP

85 odstotkov voznikov, ki morajo uporabljati alkoholne ključavnice, spremeni svoj odnos do alkohola ali celo preneha uživati alkohol,« je razložil Velov. Kdo, kdaj, v kakšnem obdobju in na kakšen način bo lahko

odredil uporabo takšne naprave, bo natančneje opredeljeno v posebnem pravilniku. »Odgovor o teh vprašanjih bo morala dati stroka, praviloma pa ti postopki potekajo na relaciji sodišče-zdravstvo.«

Namestitev alkoholne ključavnice bo moral voznik prekrškar plačati sam, saj ga v njeno uporabo ne bo nihče silil, bo pa ta zanj obvezna, če bo še želel voziti, pojasnjuje Velov. »Na Švedskem je strošek uporabe alkoholne ključavnice ocenjen na približno dva tisoč evrov letno, a glede na vse večjo razširjenost naprav in ponudnikov sem prepričan, da je realna cena precej nižja. A tudi ko na koncu tehtamo ceno, naj bo ta nekaj sto ali dva tisoč evrov, da se pri večkratnem prekrškarju zagotovi, da bo varen in trezen voznik, in nepopravljivo škodo, ki jo lahko povzroči vinjen voznik, na drugi strani, je odgovor jase,« razmišlja Velov, ki meni, da bodo alkoholne ključavnice tako kot varnostni pas sčasoma postale del serijske opreme. Glede možnosti zlorab pa pravi, da so tovrstni sistemi vse bolj izpopolnjeni in zaščitni s kontrolo prstnega odtisa ali roženice očesa. »To možnost zlorabe zelo zmanjšuje, a tako kot pri vsem drugem bo verjetno tudi v tem primeru še vedno obstajal majhen delež takih, ki bodo sistem znali preslepiti,« dodaja.

Ko se iz pisma usuje beli prah

Kranjski poklicni gasilci so se ta teden usposabljali za interveniranje ob grožnji z neznanim belim prahom, ki bi lahko bil antraks.

SIMON ŠUBIC

Kranj – Tudi v Sloveniji grozilne pisemske pošiljke z neznano belo prašnato snovjo, ki bi lahko bila antraks, niso več redkost. Samo v Kamniku je lani sodni izvršitelj Marijan Hojs v dveh tednih prejel štiri pisemske ovojnice z belim prahom, za katerega se je sicer na koncu izkazalo, da je šlo za navadno moko. Kranjski poklicni gasilci s tovrstnimi intervencijami še nimajo izkušenj, vseeno pa se pripravljajo tudi na take primere. V sredo so tako za dvanajst gasilcev iz 3. izmene Gasilske reševalne službe Kranj pripravili interno usposabljanje, v katerem so preizkusili vse predpisane postopke ob grožnji z neznano nevarno snovjo, ki bi lahko bila antraks. Usposabljanje je vodil njihov sodelavec Tomas Felkar, ki je v prostem času prostovoljni gasilec v Kamniku in je tako sodeloval tudi pri

odstranjevanju potencialno nevarnih pisemskih ovojnic, ki jih je lani prejel sodni izvršitelj Hojs.

»Za osebo, ki odpre pisemsko ovojnico, iz katere se vsuje neznan bel prah, je ključno, da takoj pokliče na številko za klic v sili 112. Prostora ne sme zapustiti, saj bi sicer škodovala tudi drugim ljudem, saj se antraks širi z dotikom in dihanjem. Zapre naj vsa vrata in okna v prostoru, in če ima možnost, naj se umakne v sosednjo sobo oziroma pisarno in počaka na pomoč,« je Felkar predstavil osnovna navodila za ustrezno reagiranje ob stiku z antrakom. Na obvestilo o obstoju neznanega prahu se prvi odzovejo gasilci, ki zaščitni s plinotesno obleko opravijo vizualen pregled prostora. Nato nastopi policijska protibombna enota, ki s hitrim testom preveri, ali gre za eksploziv. Če je rezultat pozitiven, je ukrepanje

Dekontaminacija je ob stiku z nevarno snovjo, kot je antraks, obvezna.

prepuščeno njej, sicer pa za sanacijo poskrbe gasilci. Slednji neznan prah pospravijo v posebno embalažo in ga pošljejo na analizo na veterinarsko ali medicinsko fakulteto, kjer navadno za preliminarne rezultate potrebujejo tri do štiri ure. V primeru, da je rezultat laboratorijskega testiranja

pozitiven, se o tem takoj obvesti epidemiolog, ki ustrezno ukrepa. Med drugim se izvede dekontaminacija oseb, ki so ali bi lahko bile izpostavljene antraksu, okužene pa začno zdraviti z antibiotiki. Izvede se tudi dekontaminacija prostora, v katerem je prišlo do sprostitve spor antraksa.

POSLOVNI GLAS

Alpina ne sme po poti Peka

Škodljivo početje in svetovanje drage svetovalne družbe Admetam je treba ustaviti, proizvodnja mora ostati v Žireh, je v zvezi z usodo podjetja Alpina glavno sporočilo predstavnikov sindikatov in zaposlenih v Alpini.

MATEJA RANT

Žiri – Alpina je po mnenju predstavnikov Zveze svobodnih sindikatov Slovenije, Sindikata tekstilne in usnjarsko-predelovalne industrije Slovenije (Stupis), Neodvisnosti in Konfederacije novih sindikatov Slovenije še eno podjetje, ki ga namenoma izčrpavajo in prestrukturirajo tako, da od nje ne bo ostalo prav veliko. Zato so se zavzeli za ohranitev proizvodnje v Žireh, kjer so razvoj, izkušnje in znanje podjetja. »Alpina namreč

izdela trideset odstotkov svetovne proizvodnje tekaških čevljev vrhunske kakovosti,« so poudarili. Zato je predsednik sindikata Stupis v Alpini Roman Miklavčič pozval odgovorne, naj razmislijo, kako naprej, saj zaposleni niso nič krivi, lahko pa postanejo največje žrtve slabih odločitev.

Začrtana sanacija za Alpino pomeni pogubo, je prepričan sekretar Stupis Anton Rozman. Meni, da Alpina sicer ne gre po poti Peka, ki je končal v stečaju, a je končni rezultat lahko zelo

podoben. A medtem ko so se v Peku po njegovih besedah ukvarjali z notranjimi težavami in jim ni uspelo pripraviti uspešnega poslovnega modela, Alpina uspešno posluje, saj se je ves čas prilagajala razmeram na trgu in število zaposlenih že občutno znižala. Zaposleni v Alpini, ki se ne strinjajo z načrtom prestrukturiranja na plečih delavcev, so zato pripravili peticijo, ki jo je podpisalo že 299 zaposlenih, je pojasnil Roman Miklavčič. Z njo odgovorne pozivajo, naj še enkrat preučijo načrt.

Alpina ne sme po poti Preka, opozarjajo v sindikatih in zaposlenih. / Foto: Matej Rant

Predsednik sindikata KNSS - Neodvisnost Alpina Žiri Nijaz Šehić je prav tako poudaril, da se zaposleni ne strinjajo s predlaganimi ukrepi vodstva. Razume sicer, da bi bilo treba v podjetju marsikaj izboljšati, a ne z enostranskimi ukrepi. »Komunikacija z vodstvom je zelo omejena. Mi sicer povemo svoje mnenje, a se ne upošteva.« Poleg revizije plana za leto, ki je po njegovem

prepričanju postavljen na nerealnih ocenah, zahtevajo, da se ne podaljša pogodba s svetovalno družbo Admetam. »Alpina ima možnosti, da preživi. Rešitev ni v odpuščanju delavcev in selitvi proizvodnje, ampak pridobivanju novih trgov in novih naročil za proizvodnjo. Treba je ohraniti delovna mesta v Žireh, da se ne bi trajno izgubila.« Razočarana so nad državo, ki poziva

k varčevanju in ni našla denarja za reševanje delovnih mest in zaposlenih v Peku, hitro pa najde denar za reševanje »bankrotiranih« bank, žico in dodatke za stalno pripravljenost. »Mi ne jamramo, radi bi samo delali in bili za to pošteno plačani,« je še poudaril Šehić, ki se ob tem sprašuje, ali smo res postali povsem izprijena družba, brez človeškega čuta do sohrzavljanov.

tuš

SPOŠTUJMO,
KAR JE NAŠE,
slovensko.

SPOŠTUJMO, KAR JE NAŠE SLOVENSKO. UŽIVAJMO SLOVENSKE IZDELKE. ZAGOTOVIMO DELOVNA MESTA IN SKUPAJ PODPRIMO SLOVENSKO GOSPODARSTVO. PONOSNI SMO, DA SMO VAŠ SLOVENSKI TRGOVEC, ZATO VAM PODARJAMO KUPON ZA VAŠ PRIHRANEK.

tuš KUPON za člane Tuš kluba tuš klub

-11%

CELOTNEGA NAKUPA VAM VRNEMO KOT D*NAR NA TUŠ KLUB KARTICO

PETEK, 26. 2. ali SOBOTA, 27. 2. 2016

Unovčite lahko 1 kupon za 1 nakup na 1 Tuš klub kartico. Kupon je unovčljiv le v trgovinah in franšizah Tuš. D*NAR se ne obračuna na Bum izdelke, izdelke iz programa lojalnosti, na darilne pakete Zvezdar, izdelke iz odprodaje, znižane pred iztekom roka uporabe, za tobakne izdelke, časopise, revije, knjige, plačilo položnic, povratno embalažo, za izdelavo fotografij, darilne in vrednostne kartice, kartice in predplačniške pakete mobilnih operaterjev, plinske jeklenke, plin v plinskih jeklenkah. V primeru obročnega odplačevanja kupona ni mogoče uveljavljati. Popust ne velja na druge popuste na nakup oz. se z njimi izključuje. Kupon ne velja za pravne osebe in samostojne podjetnike posameznike. % popusta se naloži kot D*NAR na Tuš klub kartico.

2 090003 225010

Zunaj razpisa za nepovratna sredstva

Kmetijsko ministrstvo je pred tednom dni objavilo razpisa za nepovratna sredstva iz Evropskega kmetijskega sklada za razvoj podeželja in državnega proračuna. Na voljo 28 milijonov evrov.

ANA ŠUBIC

Kranj – Na razpisu za sofinanciranje naložb v predelavo in trženje oz. razvoj kmetijskih proizvodov je na voljo 20 milijonov evrov, za naložbe v nakup nove mehanizacije in opreme za sečno in spravilo lesa pa so razpisali osem milijonov evrov. Vloge za sodelovanje na prvem razpisu je možno vložiti od 14. marca do 13. aprila do 24. ure, za drugi razpis pa do 15. aprila do 24. ure. Oba razpisa sodita v program razvoja podeželja 2014–2020.

Na razpisu za sofinanciranje naložb v predelavo in trženje oz. razvoj kmetijskih proizvodov bodo od skupno 20 milijonov evrov 1,5 milijona evrov namenili za majhne naložbe, 6,5 milijona evrov za naložbe, ki jih izvedejo fizične osebe – kmetije, preostalih 12 milijonov evrov pa je predvidenih za naložbe, ki jih izvedejo samostojni podjetniki posamezniki ali pravne osebe. Do podpore so upravičeni stroški naložb, ki so nastali od datuma vložitve vloge na javni razpis do vložitve zadnjega zahtevka za izplačilo sredstev, ter tudi morebitni splošni stroški, ki so neposredno povezani s pripravo in izvedbo naložbe, nastali pa so po 1. januarju 2014 do vložitve zadnjega zahtevka za izplačilo sredstev. Vlagatelji so lahko nosilci kmetije, ki se ukvarjajo s predelavo ali trženjem kmetijskih

proizvodov, samostojni podjetniki posamezniki, zadruga, zavodi ali gospodarske družbe. Velika podjetja bodo lahko za sofinanciranje tovrstnih naložb kandidirala na javnem razpisu, ki je predviden še v prvi polovici tega leta. Višina javne podpore, ki jo lahko pridobijo upravičenci, znaša do 30 odstotkov upravičenih stroškov naložbe. Ta stopnja se lahko poveča za pet odstotnih točk za naložbe v predelavo ali trženje ekološko pridelanih kmetijskih proizvodov ter pet odstotnih točk za naložbe v povečanje okoljske učinkovitosti.

Na razpisu za naložbe v nakup nove mehanizacije in opreme za sečno in spravilo lesa bodo šest milijonov evrov namenili fizičnim osebam, razen samostojnim podjetnikom posameznikom in agrarnim skupnostim, dva milijona evrov pa pravnim osebam in samostojnim podjetnikom posameznikom. Do podpore so upravičeni stroški naložb, ki so nastali po oddaji vloge na javni razpis, ter splošni stroški, nastali po 1. januarju 2014. Upravičenci lahko prejmejo podporo v višini 40 odstotkov upravičenih stroškov naložbe. Najnižji znesek javne podpore znaša 1000 evrov na vlogo, upravičenec pa lahko v celotnem programskem obdobju 2014–2020 iz naslova te operacije pridobi največ 500.000 evrov podpore.

Plačilo tudi za pašo goveda

V ponedeljek se začne kampanja izpolnjevanja in oddaje zbirnih vlog za kmetijska plačila. V primerjavi z lani je novosti in sprememb malo, naj bi pa te kmetijam olajšale vstop v ukrepe in tudi njihovo izvajanje.

ANA ŠUBIC

Kranj – Letošnja subvencijska kampanja bo potekala od 29. februarja do 6. maja, za zamudnike pa še do 31. maja, pri čemer jih čakajo enaki odbitki kot lani. Kmetijska gospodarstva, ki nameravajo uveljavljati plačila za ukrepe kmetijske politike, morajo v tem času na izpostavljenih kmetijskih svetovalnih službah izpolniti in oddati elektronsko zbirno vlogo, če je ne bodo izpolnili sami. »Začetek kampanje pričakujemo z negotovostjo, saj še niso sprejete vse pravne podlage, sprememba Programa razvoja podeželja še ni bila dokončno potrjena, zato tudi še niso do konca izpopolnili aplikacij, ki v fazi testiranja niso dobro delovale,« pravi Tomaž Cör, vodja oddelka za kmetijsko svetovanje na Kmetijsko gozdarskem zavodu Kranj.

Tudi letos nosilec kmetijskih gospodarstev svetuje, naj z izpolnjevanjem zbirne vloge ne odlašajo predolgo, bodo pa tisti, ki so že ali pa se še nameravajo vključiti v ukrepa kmetijsko-okoljsko-podnebna plačila (KOPOP) in ekološko kmetijstvo morali počakati do 15. marca, ko bo začela delovati njuna aplikacija.

Novosti je malo

V primerjavi z lani je novosti in sprememb pri ukrepih malo. Kmetijsko ministrstvo je pripravilo prve spremembe in dopolnitve Programa razvoja podeželja 2014–2020 z namenom,

Tomaž Cör, vodja oddelka za kmetijsko svetovanje na Kmetijsko gozdarskem zavodu Kranj / Foto: Tina Dokl

da bi določene operacije in zahteve ukrepov postale bolj zanimive za izvajanje in bi omogočile večjemu številu kmetij vstop vanje in tudi lažjo izvedbo. »Sheme ostajajo enake: plačilne pravice, zelena komponenta, proizvodno-vezana plačila, spremembe so pri posameznih podukrepih oz. operacijah KOPOP. Pri operaciji posebni travniški habitati so denimo prisluhnili kmetom in namesto enega določili več datumov prepovedi košnje glede na posamezna območja Slovenije.« Se je pa letos ukrep dobrobit živali razširil tudi na področje paše goveda. Plačilo bo dodeljeno za govedo, ki bo na paši neprekinjeno najmanj 120 dni, pri čemer mora biti izvedeno zatiranje notranjih zajedavcev na podlagi predhodne koprološke analize, voditi pa je treba tudi dnevnik paše. Zanimanja govedorejcev bo po mnenju Cöra kar nekaj: »Problem pa je, da nismo dobili natančnih

navodil za izvedbo, zato pričakujemo težave z izpolnjevanjem pogojev, sploh prvo leto. Nikjer ni na primer navedeno, za koliko živali je treba narediti koprološke analize iztrebkov, kako naj kmet jemlje vzorce. Tudi lanske izkušnje z vključitvijo v KOPOP, ki so jo zaradi velike višine zagotovljenih sredstev tako zelo spodbujali, so podobne – zaradi strogih pogojev se je na območju našega zavoda na koncu v ukrep vključilo samo 400 kmetov, medtem ko je bilo v predhodnem obdobju vključenih 1500.«

Nekaj sprememb je tudi v sklopu operacij Sadjarstvo in Vinogradništvo, kjer je zahteva po gnojenju samo z gnojili, ki so dovoljena v ekološki pridelavi, postala izbirna, pri ohranjanju habitatov strmih travnikov bo dovoljena tudi jesenska paša po 15. avgustu, pri reji domačih živali na območju pojavljanja velikih zveri so dodane nove možnosti varovanja črede pred

napadi zveri, možen je vstop v zahtevo varovanja črede ob prisotnosti pastirja

Uskladite GERK-e

Kranjski zavod je v zvezi z novostmi ukrepov kmetijske politike letos pripravil 26 izobraževanj. »Odziv je kar dober, zahvaljujoč izobraževanjem je tudi vnos vlog hitrejši, saj kmetje k nam prihajajo pripravljene,« je poudaril Cör. Nosilec kmetijskih gospodarstev sicer svetujejo, naj dobro pregledajo svoje GERK-e in jih po potrebi uskladijo na upravni enoti vsaj en dan pred vnosom vloge. To še posebej velja za lastnike zemljišč v severozahodnem delu Slovenije, saj so na tem območju novi ortofoto posnetki iz leta 2015, delno pa iz leta 2014.

Izpolnjevanje vloge bo tudi letos potekalo na sedežu izpostav Jesenice, Bohinj, Lesce, Tržič, Naklo, Cerklje, Primskovo, Škofja Loka in v Žireh, na sedežu zavoda v Kranju in vsak ponedeljek v Spodnjih Gorjah, pri tem pa bo sodelovalo štirinajst kmetijskih svetovalcev. »Tudi letos pričakujemo okoli 3800 vlog, sodeč po klicih morda še nekaj več, saj se zaradi iskanja dodatnega zaslužka neredki odločijo za ponovno vzpostavljanje kmetij. Zemljo, ki so jo oddajali v najem, ohranjajo zase in tako bodo sami uveljavljali neposredna plačila,« je dejal Cör. Večina kmetov se sicer še vedno odloča za izpolnjevanje vloge s pomočjo kmetijskih svetovalcev. Strošek vnosa ostaja enak – 15,70 evra na vsake začete pol ure.

Predavanja in občni zbor govedorejcev

Šenčur – Govedorejsko društvo Kranj - Tržič vabi na predavanja z aktualno tematiko in redni letni občni zbor, ki bo v torek, 1. marca, ob 10. uri v dvorani doma krajanov v Šenčurju. Dr. Marija Klopčič in dr. Stane Kavčič, oba z Biotehniške fakultete, oddelka za zootehniko, bosta predavala o novostih na področju selekcije govedi: novih rejskih ciljih, novih lastnostih ... in o vztrajanju v prireji mleka oziroma do kdaj je to še racionalno. Na dnevnem redu občnega zbora bodo poleg poročila o delu društva v preteklem letu in programa dela za letos tudi volitve organov društva za obdobje 2016–2020. Društvo z okoli 150 aktivnimi člani sicer že vrsto let vodi Anton Šenk.

Opravila v sadovnjaku in pridelava jagodičevja

ANA ŠUBIC

Škofja Loka – Kmetijska svetovalna služba Škofja Loka vabi na predavanje o tehnoloških opravilih v sadovnjaku in pridelavi jagodičevja, ki bo v sredo, 2. marca, ob 9. uri v Gasilskem domu na Trati. Predavala bo specialistka za sadjarstvo pri

Kmetijsko gozdarskem zavodu Novo mesto Andreja Brence, in sicer o opravilih, ki v sadovnjakih ne bi smeli izostati: sortiment, zasaževanje novih dreves, vzgoja, gnojenje, rez ..., poseben poudarek pa bo na pridelavi jagodičevja, po katerem je v zadnjem času vse večje povpraševanje.

Občni zbor podeželskih žena iz Selške doline

Železniki – V petek, 4. marca, ob 19. uri bo v restavraciji Lušina na Češnjici redni letni občni zbor Društva podeželskih žena Selške doline. Predsednica društva Janka Berce bo navzočim predstavila poročilo o aktivnostih društva v preteklem letu in program za tekočo izobraževalno sezono. Za popestritev med uradnim delom bo poskrbel KUD Nemilje - Podblica. Prijave za udeležbo na občnem zboru sprejemajo odbornice do srede, 2. marca.

KZ CERKLJE, z.o.o.

Slovenska cesta 2, 4207 Cerklje na Gorenjskem
T: 04 / 25 29 021, F: 04 / 25 29 011
E- pošta: info@kzcerklje.si
www.kzcerklje.si

ZADRUGA S TRADICIJO

ODKUP MLEKA
PO NAJUGODNEJŠIH CENAH V SLOVENIJI

ZAGOTAVLJAMO REDNA PLAČILA

Informacije: 04 25 29 032; 031 670 939; irena.smajc@kzcerklje.si

SEMENSKI KROMPIR

SPECIALIZIRANA PRODAJA SEMENSKEGA KROMPIRJA
V SKLADIŠČU KROMPIRJA V ŠENČURJU

Vse informacije na tel. št. 08 205 19 26, 08 205 19 25, 031 766 915

ODKUP ŽIVINE
PO KONKURENČNIH CENAH

Informacije: 041 985 001; tomaz.golob@kzcerklje.si

Lambergh lani uspešno

Poletna sezona je bila uspešna, hotel je dobro zapolnjen tudi v jesenskem in zimskem času. Med gosti prevladujejo tujci, vse več zanimanja med domačimi turisti. Medicinskega dela ponudbe (še) ni.

MARJANA AHAČIČ

Dvorska vas – Kompleks Lambergh, dvorec Drnča in novi hotelski del s pestro zgodovino v Dvorski vasi je, kot kaže, vendarle zaživel: neprekinjeno je zdaj odprt, odkar ga je leta 2013 prevzel dolenski poslovnež Tomaž Hočevar. »Po dveh propadlih poskusih lahko končno rečemo, je za nami dobra sezona,« je zadovoljna vodja prodaje v Lamberghu Erika Bokal. »Poleti je bil hotel poln, prevladovali so gostje iz Belgije, Nizozemske in Izraela, ki sodijo v kategorijo zahtevnejših gostov za hotele višje kategorije. Nekaj je bilo tudi Nemcev in Avstrijcev ter gostov iz republik nekdanje Jugoslavije. Vedno pogosteje nas najdejo tudi Slovenci, ki večinoma ostanejo po nekaj dni, kar nas zelo veseli,« je povedala Bokalova.

Kot pravi, so zadovoljni tudi z zimo, čeprav niso tipična destinacija za ta letni čas. »Saj veste, če se ljudje odločijo, da bodo na dopustu smučali, si želijo tudi

Hotel Lambergh v Dvorski vasi (nekdanja Drnča) deluje dobro; že v kratkem naj bi v njem vendarle zaživel tudi medicinski del programa. / Foto: Tina Dokl

nastanitev v neposredni bližini smučišča. Pa vseeno: decembra so nas odkrili italijanski gostje, ki so zaslužni za dobro, 75-odstotno, zasedenost hotela, in zanimivo je, da še vedno vztrajno prihajajo. Predvsem gre za goste iz severnega dela Italije, ki je od meje s Slovenijo oddaljen od štiri ure vožnje z avtomobilom. Zanima jih predvsem kombinacija narave in wellness storitev,« je povedala. »Veseli smo vsakega dodatnega povečanja trga.«

Kot pravi, so optimistični tudi glede obetov za pomlad in poletje. »Od sredine aprila naprej smo dobro zasedeni, julij in avgust sta tako rekoč polna. Čez vse leto je sicer veliko povpraševanja po tako imenovanih paketih, ki jih pripravljamo – trenutno so na primer aktualni počitniški, pred tednom dni smo imeli posebno ponudbo za valentinovo. Sicer pa pri nas prevladujejo aktivni gostje, ki si želijo kombinacijo aktivnega oddiha in

razvajanja ter odlične kulinarike. Pomemben del naše ponudbe je namenjen tudi poslovnim aktivnostim, kot so konference, team buildingi in podobno, odlično sodelujemo tudi z vsemi okoliškimi podjetji.«

A čeprav so vse od najzgodnejših načrtov za hotel načrtovali, da bodo pomembno vlogo v ponudbi predstavljale zdravstvene storitve, ta program, čeprav so ga že nekajkrat napovedovali, še ni zaživel. Nazadnje naj bi v Lambergh tako pred časom vpeljali program zdravljenja limske boreliozne in glavobolov ter protistresni program za poslovneže; vodil naj bi ga zdravnik Andrej Stare; v hotelu so v ta namen takrat že zaposlili terapevta in medicinsko sestro. Kot poudarja Bokalova, usmeritev v medicinsko ponudbo še vedno ostaja, prav tako kot prizadevanja, da bi se ideja uresničila. »Intenzivno delamo tudi na tem, a za zdaj lahko potrdim le, da je zdravstveni del ponudbe dobredno tik pred tem, da ga aktivno zaženemo.«

Ugodni krediti z delno garancijo za podjetnike

Podjetnikom je na voljo 19,5 milijona evrov.

SIMON ŠUBIČ

Kranj – Slovenski podjetniški sklad je 12. februarja objavil javni razpis P1 PLUS Garancije Sklada za bančne kredite s subvencijo obrestne mere, ki sta ga včeraj na Obrtno-podjetniški zbornici Kranj predstavila Andrej Urbanc iz kranjskega podjetja Matematika in zgodba ter samostojni podjetniški svetovalec Borut Slavič iz Ljutomer. Razpis omogoča pridobitev nižje obrestne mere za bančne kredite in delno garancijo, ocenjena skupna višina razpisanih sredstev je 19,5 milijona evrov, v shemi pa sodeluje 17 bank v Sloveniji. Na razpis se lahko prijavijo mikro, mala in srednje velika podjetja, ki so organizirana kot gospodarske družbe ali samostojni podjetniki posamezniki, je razložil Slavič.

Kredit je mogoče pridobiti za stroške materialnih in nematerialnih investicij ter za obratna sredstva. Pri materialnih investicijah pridejo v poštev nakup nove tehnološke opreme, zemljišč, stroški komunalnega in infrastrukturnega opremljanja

zemljišč, stroški gradnje ali nakupa objekta. Stroški nematerialnih investicij pomenijo prenos tehnološke v obliki nakupa patentiranih pravic, licenc, znanja in nepatentiranega tehničnega znanja, pri obratnih sredstvih pa gre za nakup materiala in blaga oziroma za financiranje storitev, promocije, plač, davčnih obveznosti, stroškov testiranja ...

Maksimalna višina kredita za investicije je 1,25 milijona evrov, maksimalna višina kredita za obratna sredstva pa je do 200 tisoč evrov oziroma do 100 tisoč evrov za mala podjetja. Obrestna mera za kredit pri banki znaša 6-mesečni EURIBOR in pribitek v višini 0,15 do 0,65 odstotka. Odplačilna doba posojila je od enega leta in pol do deset let z največ dvoletnim moratorijem, za kredit za obratna sredstva pa je odplačilna doba pet let. Sklad omogoča garancijo v višini od 60 do 80 odstotkov glavnice kredita. Prvi rok za oddajo vlog na javni razpis je 1. marec, nato pa si roku sledijo vsakih 14 dni do 15. oktobra oziroma do porabe sredstev.

Rošade v turističnem stebru Sava

V družbah Sava Turizem, Hoteli Bernardin in Istrabenz Turizem, ki tvorijo turistični steber Save, bo z marcem prišlo do več kadrovskih rošad.

SIMON ŠUBIČ

Kranj – Predsednik uprave Save Turizem Andrej Prebil bo 1. marca prevzel vodenje uprave družbe Hoteli Bernardin, nadzorni svet Sava Turizma pa je za novo predsednico uprave družbe imenoval njeno dosedanja članico Renato Balažic, ki bo mandat nastopila prav tako 1. marca, so sporočili iz družbe Sava Turizem, ki ima v lasti pomembne turistične kapacitete na Bledu. Borut Simonič ostaja član uprave Save Turizma.

V največjem slovenskem turističnem podjetju so poudarili, da je družba od nastopa nove tričlanske uprave, ki jo je od leta 2011 vodil Andrej Prebil, dosegla izjemne rezultate. Že v prvem letu pod vodstvom Prebila so tako po dolgoletni izgubi znova ustvarili dobiček, EBITDA (dobiček iz poslovanja pred obrestmi, davki

in amortizacijo) pa se je v obdobju od 2011 do 2015 podvojila na 14 milijonov evrov. Na podlagi teh rezultatov je nadzorni svet Save Turizma celotni upravi potrdil podaljšanje mandatov do leta 2021.

V okviru načrta konsolidacije turističnih družb Poslovne skupine Sava je tudi poslovno zahtevno prestrukturiranje družbe Hoteli Bernardin, kamor sedaj odhaja Prebil. Njegova naloga bo uresničevanje strategije za doseg načrtovanih sinergij v okviru finančnega prestrukturiranja Poslovne skupine Sava, s ciljem povezovanja in doseganja sinergij treh turističnih družb Sava Turizem, Hoteli Bernardin in Istrabenz Turizem, so še poudarili. Z marcem bo sicer prišlo tudi do sprememb v Istrabenz Turizmu, katerega vodenje bo prevzel sedanji predsednik uprave Istrabenza Andrej Laznik, član

uprave pa bo postal nekdanji predsednik uprave Save Matej Narat.

Iz uprave družbe Sava so sporočili, da je po vložitvi predloga načrta finančnega prestrukturiranja s strani upnikov potrebno brez odlašanja in kontinuirano skrbeti za uresničevanje ciljne vsebine strateške konsolidacije, internacionalizacije in sinergijskega delovanja družb Sava Turizem, Hoteli Bernardin in Istrabenz Turizem, ki tvorijo turistični steber Save. »Zato uprava Save izraža podporo organom nadzora in vodenja omenjenih družb pri uresničevanju aktivnosti za realizacijo opredeljenih ciljev,« poudarjajo. Sava, ki je v prisilni poravnavi, je edina lastnica Save Turizma, največja aktivna, sicer 9,1-odstotna lastnica Hotela Bernardin, in tudi največja, 16,3-odstotna lastnica Istrabenza, pod katerega sodi Istrabenz Turizem.

Kava v novi embalaži

Kranj – Loka kava ima sedaj novo embalažo. Kofetarica Ivane Kobilce, ikona slovenske umetnosti, ki s toplim nasmeškom uživa ob kavi v sveže prenovljeni Narodni galeriji, še vedno ostaja glavna inspiracija Loka kave in tako slednja še naprej ostaja zvesta tej brezčasni ženski ikoni. K njej se vrača s prenovljeno (zlato obarvano) embalažo, ki jo krasi risana reprodukcija izpod mojstrskih rok Nenada Cizla.

Napoved dohodnine za dobiček in obresti

Kranj – 29. februarja se izteče rok za vložitev napovedi za odmero dohodnine od dobička od odsvojitve vrednostnih papirjev in drugih deležev ter investicijskih kuponov, napovedi za odmero dohodnine od obresti na denarne depozite pri bankah in hranilnicah, ustanovljenih v Republiki Sloveniji ter v drugih državah članicah EU, doseženih v letu 2015, ter napovedi za odmero davka od dobička od odsvojitve izvedenih finančnih instrumentov. Finančna uprava je že pozvala vlagatelje, da to storijo do konca meseca. Rok je običajno 28. februar, ki je letos nedelja, zato vloge sprejemajo do ponedeljka. Če se napoved vlaga v papirnati obliki, jo je treba poslati na finančni urad, kjer ima davčni zavezanec prebivališče, sicer pa prek sistema e-Davki na spletni strani finančne uprave, za kar pa uporabniki potrebujejo elektronski podpis.

LOŠKA ZADRUGA
PO KONKURENČNIH CENAH
ODKUPUJEMO
MLEKO, ŽIVINO IN LES

STABILNI ROKI PLAČILA

KONTAKT:
Tajništvo zadruga: 04/ 51 30 304
info@loska-zadruga.si
www.loska-zadruga.si

V SODELOVANJU Z ZADRUGO NAKLO V MARCU ODPIRAMO PRENOVLJENI KMETIJSKO VRTNI CENTER

DOMAČI KOTIČEK
* prodaja lokalnih dobrot in izdelkov naših blagovnih znamk

Šolarji spoznavali prehransko dediščino

Ponovno se je začelo tekmovanje v kuharskih veščinah in pripravljanju avtohtonih lokalnih ali regionalnih posebnosti, ki letos poteka na ravni slovenskih osnovnih šol že petič. Mladi nadobudni gorenjski kuharji so tokrat znanje in izbor jedi predstavili na Dvoru Jezeršek na Zgornjem Brniku.

ALENKA BRUN

Zgornji Brnik – Vodja projekta Anka Peljhan (Kuhna pa to) pove, da na Brniku tekmuje devet skupin, šolarji pa so morali upoštevati tri pomembna vodila: najprej so izbrali staro jed, ki je izvirala iz kraja, od koder prihajajo; pomembna je bila prezentacija, saj so morali jed

predstaviti na sodoben način, pri čemer so osnovni recept lahko dodelali, uporabili recimo tudi kakšno novo sestavino; in za konec so morali pripraviti še tako imenovani po zdrav oziroma d o brodošlico.

Gorenjskega tekmovanja se je udeležilo kar nekaj skupin iz OŠ F. S. Finžgarja Lesce: Lačni Gurenci,

Zvezde Gorenjske, Kuharske zvezde, Klanska deskarja in dve legendi, Leščani. Iz Mojstrane so bili Žgancarji in Domačini – oboji iz OŠ 16. decembra Mojstrana. OŠ Staneta Žagarja iz Lipnice je zastopala skupina Fovšaritarji, Medlarke pa so bile iz OŠ Jela Janežiča v Škofji Loki, in kot namigne že ime skupine, so za svojo jed izbrale loško medlo. Kuhale so jo po starem receptu, svetlo in temno – pšenično in ajdovo. Modernjša izvedba pa je bila postrežena v kroglicah in kot pozdrav na domačem kruhu. In s celotno izvedbo, idejo ter predstavitvijo so dekleta najbolj prepričala prisotno žirijo, katere članica je bila poleg Francija Jezerška, Antona Arvaja in Janija Klemenčiča tudi Marjana Žibert, direktorica Gorenjskega muzeja. »Zelo zanimivo. Otroci so kar spretni

Kot vedno na tovrstnih tekmovanjih tudi tokrat komisija ni imela ravno najlažjega dela. / Foto: Tina Dokl

za svoja leta. Zelo so se pozanimali, od kod njihove jedi izhajajo, kdaj so jih jedli, ob kakšnih priložnostih in na ta način spoznali tudi del naše dediščine. Zdi se mi

pa krasno, da imajo ti otroci veliko delovnih navad, ki jim znajo v življenju še prav priti.«

S kuhanim šurkom (fižol) in čežano, šurkom v

ohrovtovi lupini in štrudlom za pozdrav so navdušili še Fovšaritarji iz OŠ Staneta Žagarja Lipnica in si z loškimi Medlarkami zagotovili prostor v finalnem delu tekmovanja. V čakalno vrsto pa je s svojo kreacijo uspel preboj tudi Domačinom iz Mojstrane in Kuharskim zvezdam iz Lesc. Prvi so se odločili za makarone z jabolki in njihovo modno izvedbo – z jabolki (čežana s skuto v testeninskih lupinah) in miškami s čežano kot pozdrav; Zvezde pa so prikazale svoj pogled na polnjena pečena jabolka, pri čemer so svoji izvedbi dodale še med in čokolado, za pozdrav pa postregle z Martinovo kašo.

Loške Medlarke so se tokrat odrezale najboljše. / Foto: Tina Dokl

Moderna izvedba tradicionalne jedi / Foto: Tina Dokl

Še naprej bodo aktivni

Društvo upokojencev Elektro Gorenjska je v Podbrezjah pripravilo enajsti letni občni zbor.

SAMO LESJAK

Podbrezje – Lani so v društvu izvedli devet izletov, udeležili pa so se tudi Srečanja Gorenjskih upokojencev ter Festivala za 3. življenjsko obdobje pa tudi prirediteljev, ki sta jih organizirala PZDU Gorenjske in ZDUS. V septembru so prisluhnili zanimivemu predavanju članice Tonke Zadnikar s trekinga v Nepalju okoli tretje najvišje gore na svetu Kanchejunga (8586 m). Letos namerava jo obiskati dolino Glinščice,

Krapino, okolico Nove Gorice, Matajur, Bloke, Koroško, udeležili pa se bodo tudi Poti prijateljstva na Kokrici, vožnje po Ljubljani ter martinovanja. Nadaljevali bodo z obiskovanjem starejših in bolnih članov društva. Ob zaključku sta se novi predsednik društva Franc Kržišnik ter prejšnji predsednik Matija Kenda vsem zahvalila za udeležbo ter povabila tudi ostale upokojence Elektro Gorenjska, da se včlanijo v društvo, ki trenutno šteje 76 članov.

Število članov Društva upokojencev Elektro Gorenjska se povečuje. / Foto: Primož Pičulin

Gorenjska misijonarja usmiljenja

Med 17 slovenskimi misijonarji usmiljenja s posebnim papeževim mandatom sta tudi dva z Gorenjske: frančiškan dr. Robert Bahčič z Brezij in kapucin Mitja Ponikvar iz Škofje Loke.

JOŽE KOŠNJEK

Kranj – Papež Frančišek je v svetem letu usmiljenja na pepelnično sredo v Vatikanu na srečanju nad 700 duhovnikov in redovnikov iz vsega sveta imenoval tako imenovane misijonarje usmiljenja. Ti imajo pooblastilo, da odpuščajo tudi grehe, ki so pridržani apostolskemu sedežu. Misijonarji bodo, kot je dejal papež Frančišek, živo znamenje tega, kako Oče sprejema tiste, ki iščejo njegovo odpuščanje. Cerkev s tem nikomur ne zapira vrat, ampak jih odpira, da bi prav vsi, če seveda želijo, imeli možnost, da se spravijo z Bogom, Cerkvijo in sami s seboj. Papež je za misijonarje usmiljenja izbral 17 duhovnikov in redovnikov iz Slovenije. Iz ljubljanske nadškofije so štirje: ljubljanski stolni župnik dr. Jože Plut, prelat Vinko Vegelj iz Ljubljane in dva »Gorenjca«, gvardijan frančiškanskega samostana na Brezjah pater dr. Robert

Pater dr. Robert Bahčič z Brezij, ki se je udeležil imenovanja misijonarjev usmiljenja, na trgu pred Petrovo baziliko v Vatikanu.

Bahčič in brat kapucin Mitja Ponikvar iz škofjeloškega kapucinskega samostana.

Kakšna pooblastila je papež dal misijonarjem usmiljenja, je pojasnil pater dr.

Robert Bahčič z Brezij, ki se je udeležil februarskega srečanja s papežem v Vatikanu. »Misijonarji usmiljenja nimajo neke čudežne moči, ampak imajo papeževo

pooblastilo, da lahko odpuščajo grehe in cenzure za največje kazni, ki so doletele nekatere člane Cerkev. Gre za kazniva dejanja ali delikte, za katere Cerkev nalaga kanonično kazen izobčenja, ki je gotovo ena najhujših kazni, ki more doleteti kristjana. Vsak delikt, vsako kaznivo dejanje, je tudi velik greh. Zato odveza vključuje odpuščanje kazni za delikt in tudi odvezo od velikega greha. Seveda pod pogojem, da se oseba svojega dejanja pokasa in iskreno spove. Misijonarji so dobili od svetega očeta mandat, da v tem svetem letu poleg greha na cenzure splava odvežejo tudi grehe in cenzure, ki so pridržane Svetemu sedežu. Te so oskrnitev posvečene hostije, fizičen napad na papeža, poskus podelitve odveze vpletenemu v greh zoper šesto zapoved (Ne nečistuj – op. J. K.) in neposredna kršitev spovedne molčečnosti,« je pojasnil pater dr. Robert Bahčič.

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLIED

S prastaro tehniko naredi sodoben izdelek

Ko je Anja Musek, krajinska arhitektka in prostorska načrtovalka, spoznala polstenje, je začutila, da jo bo ta dejavnost izpolnila bolj kot delo v njenem prvotnem poklicu. Pred tremi leti se je v rokodelskem centru DUO v Škofji Loki naučila prvih prijemov, danes je uveljavljena mojstrica polstenja, ki svoje izdelke prodaja tudi na tujem.

DANICA ZAVRL ŽLEBIR

Ljubljankanka, ki si je svoj življenjski prostor poiskala v Škofji Loki, se je polstenja naučila v rokodelskem centru DUO, udeležila se je več tečajev, polstenje pa jo je tako posrkalo vase, da se v prejšnjem, čeprav tudi ustvarjalnem poklicu, ni več videla in je začela na novo. Pred dvema letoma je pridobila tudi certifikat art&craft (umetnostne obrti), in to za vse svoje izdelke, tako da jih pod tem znakom lahko tudi prodaja. Izpod njenih rok prihajajo najrazličnejši izdelki iz polstene volne, od nakita, okrasnih posodic, ovitkov za knjige in mobilne telefone, torbic, mil, copat, klobukov, šalov do brezrokavnikov in plaščev. Sprva jih je prodajala v domačem

rokodelskem centru in na raznih sejnih, zdaj so že dovolj znani, da jih izdeluje za trgovine in posamična naročila, in to ne le v Sloveniji, prodrla je tudi na tuje trge. V Avstraliji svoje izdelke prodaja pod lastno blagovno znamko, posebno cenjeni so njeni šali iz merino volne. Trenutno se pripravljajo na sejem v Avstriji, zaradi velikega zanimanja za njene polstene plašče pa pripravlja celotno kolekcijo teh največjih polsteneh kosov iz svoje delavnice. Njeni izdelki sodijo v višji cenovni razred, a se kljub temu dobro prodajajo in tako lahko Anja od tega početja tudi živi.

Ko Anjo obiščemo v njeni delavnici na Mestnem trgu v Škofji Loki, kjer si prostoro deli z možem Danielom, goslarjem, se najdemo

med velikimi svežnji polstene volne vseh barv in tekstur, med raznovrstnimi izdelki in načrti zanje, ki jih Anja izdelava kar sama. Da ima pod nadzorom ves proces od začetka do konca, si je vedno želela, v svojem prejšnjem poklicu pa ni imela vedno popolnega vpliva. Zdaj je drugače, v delavnici izživi svojo domišljijo in oblikuje izdelke, za katere je značilna povsem njena estetika. Anja je kreativna, prepričana, da z izvirnim izdelkom lahko uspeš, dobro pa moraš poznati tudi postopek.

»Mokro polstenje volne je ena od najstarejših tekstilnih tehnik, ko iz česane volne s pomočjo tople milnice in mehanskega obdelovanja dobiš čvrsto površino. Pravzaprav je ta tehnika, ki je pred več tisočletji nastala v Aziji, precej preprosta, enostavna, izziv pa je z njo narediti nekaj več. S pomočjo prastare tehnike lahko narediš sodoben, uporaben in estetsko dovršen izdelek,« razlaga gostiteljica. Mojo pozornost pritegne svilen šal, kombiniran s polsteno volno. Izdelan je v posebni tehniki nuno-polstenja, kjer merino volno polstiš kar na svilo. Ko se polsteni del posuši, svilo potegne skupaj in nastane zanimiv

Anja Musek je srečna v svoji delavnici. / Foto: Tina Dokl

naguban izdelek. Zelo lepi so tudi šali v mrežasti tehniki ali tisti s pajčevinastim prepletom ... Narediti pa se da še mnogo novega. Tako Anja pove, da nastaja skupen projekt z Ladko Peneš, ki bo povezal volno in čipko, še enega snuje z drugo kreativko Petro Vengar.

Kakšen pa je sploh postopek polstenja, nam Anja pokaže na filmu, kjer je prikazana izdelava torbice.

»Potrebujemo prečesano volno, milo in toplo vodo. Plasti mikane volne polagam križno drugo na drugo, za torbico sem denimo potrebovala osem plasti.

Volneno površino nato polivam z vročo milnico, nato pa jo s krožnimi gibi gladim in obdelujem, da se vlakna dobro prepletejo. V drugi fazi pa je treba volno »šokirati«: mečem jo, drgnem in valjam, da se skrči. Pri takšni obdelavi se izdelek skrči tudi za polovico, kar moram imeti v mislih od začetka, da so na koncu oblačilo, copati, torba ... takšne velikosti, kot sem jo želela doseči. Nazadnje milnico izperem z mrzlo vodo, zadnje pranje pa je s kisom, da se spet vzpostavi naravni pH volne. Nato gre izdelek v sušenje, da se doseže njegova končna oblika.

Polsten izdelek je zelo obstojen, voda mu ne pride več do živega.« Izdelava torbice je trajala kar tri dni, zahtevala je veliko natančnosti, vsak rob posebej je bilo treba lepo zapolstiti.

Anja je pri svojem početju srečna. Pravi, da vsakokrat težko čaka ponedeljka, ko bo spet v svoji delavnici. Toda njeno delo ni omejeno zgolj nanjo, s svojimi delavnica mi polstenja znanje te tehnike prenaša tudi na druge. S sodelovanjem na različnih sejmih svoje izdelke širi med ljudi, na enega takšnih so jo pravkar povabili sosedje Avstrijci.

Med svežnji volne vseh barv / Foto: Tina Dokl

Od petka do petka

Cerar poziva k strpnosti, trije primeri smrti otrok zastarali, nova pooblastila vojski. **Stran 18**

Zgodba

V materinskem domu na Jesenicah ženske začnejo novo, boljše življenje. **Stran 20**

Zanimivosti

Gregor Aljančič iz jamskega laboratorija Tular o »čudežu« v Postojnski jami. **Stran 21**

Od petka do petka

Cerar: bodite strpni

Medtem ko so slovenski vojaki začasno dobili izjemna pooblastila za pomoč policistom pri obvladovanju migrantskega toka, premier Miro Cerar poziva k strpnosti in solidarnosti do migrantov.

SIMON ŠUBIC

Cerar pozval k strpnosti in solidarnosti

Predsednik vlade Miro Cerar je ta teden zaradi stopnjevanja odpora do migrantov državljane pozval k mirnosti, strpnosti, solidarnosti in pomoči. Kot je dejal, ni nobenega razloga, da bi se zdaj, ko moramo biti še bolj enotni, poslušalo tiste, ki spodbujajo k nestrpnosti, hujskaštvu, ksenofobiji in strahu, ki ni razumen in nima realne osnove. Po njegovem bi nekaterim političnim akterjem ustrezalo stanje nereda in kaosa zaradi želje po prihodu na oblast ali po doseganju nekaterih drugih učinkov. »V demokraciji imamo za to volitve, javno demokratično razpravo v DZ, tolerantno razpravo v javnosti s pomočjo medijev. Ne pa hujskaške akcije, žaljive napise, sovražne besede, metanje odrezanih živalskih delov telesa, naperjenih proti verski skupnosti,« je poudaril. Premier razume reakcije ljudi, ki kažejo na negotovost in strah, a po njegovem zanj ni razlogov, saj je skozi Slovenijo od oktobra, pristojni pa so ves ta čas tok obvladovali, varnostnih incidentov ni bilo. Oglasil se je tudi predsednik republike Borut Pahor, po katerem pa se je s problemom

nestrpnosti mogoče le delno soočiti s pozivi k sožitju in strpnosti. Po njegovem je edino učinkovito sredstvo proti povečevanju nezaupanja in nestrpnosti sprotno učinkovito reševanje aktualnih problemov, povezanih z migrantsko krizo. Pozval je k skupnemu oblikovanju nacionalnega načrta za prehodno reševanje begunske krize, v katerem mora biti določeno tudi okvirno največje število migrantov, ki jih Slovenija lahko sprejme.

Izjemna pooblastila vojski za tri mesece

Državni zbor je v ponedeljek pričakovano z večino glasov (proti so bili le poslanci ZL) vojski za tri mesece podelil dodatna pooblastila. Vlada je napovedala, da bodo vojake razporedili na najbolj občutljive dele zelene meje, kjer je pričakovati največ primerov nezakonitega prestopa meje, s čimer naj bi po besedah notranje ministric Vesne Györköš Žnidar čim bolj razbremenili policiste pri obvladovanju begunske krize in povečali učinkovitost varovanja meje. Obrambna ministrica Andreja Katič je razložila, da se naloge vojakov ne bodo spremenile, dobili so le nova pooblastila pri izvajanju nalog, ki jih opravljajo že od jeseni. Slovenska vojska bo morala o vsaki

uporabi izjemnih pooblastil poročati policiji, patrolje na meji pa bodo mešane. Silo bo sicer lahko vojak uporabil le v silobranu in skrajni sili, je še povedala Katičeva.

Trije primeri smrti otrok zastarali

V zadnjih dneh močno odmeva odločitev tožilca zdravniške zbornice, da so trije primeri smrti v programu otroške srčne kirurgije v skladu z veljavnimi zborničnimi akti zastarali, v četrtem primeru pa ne gre za strokovno napako ali sum kakršnega koli kaznivega dejanja. Za zbornico so tako ti štiri primeri zaključeni. Iz zbornice so še sporočili, da bo tožilec v primeru, ko bi nadaljnja preiskava policije pokazala, da je v omenjenih štirih primerih dejansko šlo za kazniva dejanja, in če bodo ti postopki tudi pravnomočno zaključeni, takoj predlagal uvedbo postopka pred razsodiščem zdravniške zbornice. Predstojnik kliničnega oddelka za kirurgijo srca in ožilja Univerzitetnega kliničnega centra Ljubljana Tomislav Klokočovnik je bil nad odločitvijo tožilca zdravniške zbornice presenečen in razočaran, saj se sprašuje o smiselnosti nadzora zbornice, če so zadevo zaprli z argumentom zastaranja. Na ministrstvu za zdravje pa so opozorili, da

za zastaranje postopka v primeru otroške srčne kirurgije največjo odgovornost nosi Zdravniška zbornica Slovenije oziroma njeni organi.

V Mariboru anesteziologi iz tretjih držav

V Univerzitetnem kliničnem centru v Mariboru bodo pomanjkanje anesteziologov reševali z zaposlitvijo do osem anesteziologov iz tretjih držav, sklenili pa bodo tudi pogodbe za sodelovanje z več hrvaškimi anesteziologi, je ta teden napovedala ministrica za zdravje Milojka Kolar Celarc. Po njenih besedah se za delo v mariborskem kliničnem centru zanima okoli 240 zdravnikov anesteziologov, večinoma iz držav nekdanje Jugoslavije, nekaj pa tudi iz Evropske unije.

Največ je IP-televizijskih priključkov

Slovenska gospodinjstva za spremljanje televizijskih programov vedno bolj uporabljajo IP-televizijske priključke, ugotavljajo na agenciji za komunikacijska omrežja in storitve. Internetni priključek je v zadnjem lanskem četrtletju dosegel že 48,2-odstoten tržni delež med vsemi televizijskimi priključki. Doslej vodilna kabela televizija je svoj delež zmanjšala na 46,4 odstotka.

Predsednik vlade Miro Cerar je pozval k mirnosti, strpnosti in solidarnosti do migrantov, ki prihajajo v Slovenijo.

Kadrovske težave v mariborskem kliničnem centru bodo reševali z anesteziologi iz tujine (slika je simbolična).

V Sloveniji televizijo spremljamo največ preko IP-priključkov, ki slonijo na internetnem protokolu. / Foto: Gorazd Kavčič

Slovinci v zamejstvu (496)

Mario Černet, kanalski Čedermac

JOŽE KOŠNJEK

med sosedi

Petkova maša v župnijski cerkvi svetega Egidija v Žabnicah/Camporosso v Kanalski dolini v Italiji je bila nekaj posebnega. Darovana je bil v počastitev 100. obletnice rojstva duhovnika Maria Černeta, ki je bil 22 let župnik v Žabnicah in je zadnja leta pred smrtjo leta 1984 skrbel tudi za Marijino svetišče na Višarjah. Mašo so darovali duhovniki, ki so ga poznali: sedanji žabniški župnik in rektor Marijinega svetišča na Višarjah, beneški Slovenec Dionizij Matevžič, župnik iz Ukev/Ugovizza Mario Gariup, Lovro Peticig in Marino Qualizza iz Vidma, urednik verskega in kulturnega lista Dom, ki na štirinajst dni izhaja v Čedadu. O pokojnem župniku, ki so mu zaradi pogumnega

in na trenutke tvegane zavzemanja za slovenščino v cerkvi in v javnosti rekli kar »kanalski Čedermac«, sta pripovedovala župnik in prijatelj pokojnega Černeta Marino Qualizza in predsednica novoustanovljene Zdrženja Mario Černer iz Ovčje vasi/Valbruna Ana Wedam. Pri maši in po njej so peli cerkvena pevska zbor iz Ukev in Žabnic in Višarski oktet.

Kdo je bil župnik Mario Černet, ki je med nami v Sloveniji komaj poznan. Rojen je bil 20. februarja leta 1916 v Črnem Vrhu (Čarni Varh) v Benečiji. Njegov oče je kot italijanski vojak padel v prvi svetovni vojni. Po študiju teologije je kot duhovnik služboval v Benečiji. Povsod je bil zaradi svojega

zavzemanja za slovenščino tarča nestrpnežev. Leta 1962 so ga postavili za župnika v Žabnicah. Tu je nadaljeval s svojim prizadevanjem za ohranitev slovenščine v javnosti in v cerkvi. Organiziral je tečaje slovenščine in spodbujal ljudi, naj govorijo in pojejo v svojem jeziku. Višarje so bile zanj svete. Znova in znova je prepričeval nadrejene, naj ostanejo Višarje v upravljanju slovenskih duhovnikov. »Nočemo se polastiti tujega. Hočemo obdržati tisto, kar je naše,« je poudarjal. Maja leta 1975 se mu je želja izpolnila. Videmski škof mu je izročil ključ višarskega Marijinega svetišča. Od takrat naprej je žabniški župnik tudi višarski rektor, trdno prepričan, tudi zaradi smrti svojega

Mašo v žabniški cerkvi so darovali duhovniki, ki v Kanalski dolini nadaljujejo delo Maria Černeta. Od leve: Mario Gariup, Dionizij Matevžič in Lovro Peticig.

očeta, da morajo biti Višarje tudi stičišče treh narodov in kultur. To danes tudi so. Don Mario, kot so mu rekli,

je leta 1984 umrl v prometni nesreči, ko se je zaradi hude boleznii peljal na dializno zdravljenje v Videm.

Fotografska podoba sveta

Dogajanja po svetu si največkrat ogledujemo na ekranih, o njih poslušamo po radiu in beremo v časopisih. Posebno dragocen medij za njihov prikaz je fotografija. Še posebej novinarska, reporterska, zlasti najboljše te vrste ...

MIHA NAGLIČ

World Press Photo

Organizacija World Press Photo vsako leto razpiše mednarodni fotografski natečaj, za leto 2015 je bil že 59. po vrsti. Žirija je izbrala zmagovalce med 82.951 fotografijami 5775 fotografov iz 128 držav, prijavi so se fotoreporterji, agencije in časopisi z vsega sveta. Tudi ta natečaj je bil v znamenju najbolj aktualnega dogajanja na svetu – prebežniške krize. V kategoriji Ljudje sta prvo in drugo nagrado osvojila slovenska fotografa Matic Zorman in Matjaž Krivic. Prvi objavlja tudi v Gorenjskem glasu. Zmagal je s fotografijo begunske deklice, ki čaka na registracijo v vasi Preševo v Srbiji, z rokami se drži za kovinsko ograjo, prestrašeni obraz pa ji zakriva plastična folija, kar daje vtis, da je njen položaj dušeč. Za najboljšo fotografijo leta pa je žirija izbrala delo fotografa Warrena Richardsona, posneto 28. avgusta 2015. Na njej je begunec, ki prečka mejo med Srbijo in Madžarsko in skozi luknjo v žični ograji podaja dojenčka. Fotografija je nastala v tako neugodnih okoliščinah, da se je njen avtor šele veliko pozneje zavedel, kako kakovosten prizor je ujel. Sprva je ni hotel

prijaviti na natečaj, a ga je k temu »zavedla« partnerica, ki je prav tako fotografinja in urednica fotografije. Ko je videl svojo fotografijo na ekranu, je povedal, kar sledi. »Poznate tisti trenutek, ko v kinodvorani zatemnijo luči in se v trenutku na platnu pojavi podoba? No, doma sem sedel pri ugasnjeni luči, saj po navadi delam, ko moja družina že spi. Kar naenkrat se pojavi ta fotografija in občutek je bil enak. Samo rahlo sem jo posvetil in povečal kontraste, da se je prizor izluščil iz teme. V grlu sem dobil nekakšen cmok in srčni utrip se mi je pospešil.« Fotografija je nastala v noči, ko so begunci iz srbske vasi Horgoš potovali v Rösške na Madžarskem. »V sadovnjaku se je skrivalo približno dvesto Sircev, ki so iskali pot čez mejo. Držal sem se jih kake štiri ure; s policijo so se zapletli v igro mačke in miši; nanje so kričali, da bodo aretirani, če prestopijo na Madžarsko. Vedel sem, kaj skušajo narediti, in ko so bili tiho, sem moral biti tiho tudi jaz. Moral sem upoštevati njihova pravila, ker jim nisem hotel škodovati.« Fotografiral je, ko je čez jarek tik pod ograjo skakala sklenjena veriga ljudi. »Vse je potekalo zelo hitro, zato sem moral dobesedno nastaviti aparat v določeni

oddaljenosti in upati, da bom dobil solidno fotografijo, ker je bilo tako temno. Tiste noči je bila polna luna, zato je svetloba na fotografiji v bistvu mesečina.« Predsednik žirije Francis Kohn je ob zmagovalni fotografiji izjavil, da je tako učinkovita ravno »zaradi svoje preprostosti in simbolike bodoče žice. Zdelo se nam je, da je v njej vse potrebno za močno vizualno predstavitev tega, kar se dogaja z begunci. Po mojem mnenju je to zelo klasična fotografija in brezčasna. Upodablja konkretno situacijo, ampak na klasičen način v najboljšem pomenu besede.« (Vir: MMC RTV SLO) Sicer pa fotografija vse to pove sama po sebi.

Najbolj nevarna mesta na svetu

Mehiška nevladna organizacija Seguridad, Justicia y Paz (Varnost, pravičnost in mir) je v začetku 2016 objavila lestvico petdesetih mest na svetu, ki so najbolj nevarna za življenje ljudi. Prva med njimi so: Caracas (Venezuela), San Pedro Sula (Honduras), San Salvador (Salvador), Acapulco (Mehika), Tegucigalpa (Honduras), Valencia (Venezuela), Palmira (Kolumbija), Cape Town (JAR), Cali (Kolumbija), Forzaleza

(Brazilija), Ciudad de Guatemala (Gvatemala), Detroit (ZDA), Tijuana (Mehika), New Orleans (ZDA), Kingston (Jamajka), Johannesburg (JAR). Že na prvi pogled se vidi, da je največ nevarnih mest v Latinski Ameriki, a tudi v ZDA. V Caracasu, ki ima dobre tri milijone prebivalcev, so v letu 2015 našli 3946 umorov, kar je 120 umorov na sto tisoč prebivalcev. Tako je Caracas s prvega mesta te neslavne lestvice po štirih letih izpodrinil honduraško mesto San Pedro Sula, v katerem dosegajo povprečje 111 umorov na sto tisoč prebivalcev. Od 50 mest je kar 21 brazilskih, le osem jih ni v Latinski Ameriki. Štiri so v ZDA, štiri v Južnoafriški republiki. Najnevarnejši v ZDA je St. Louis (55 umorov na sto tisoč prebivalcev), v Južnoafriški republiki je najnevarnejši Cape Town

Napotek za Mehiko

Papež Frančišek je med odmevnim obiskom Mehike, ki je trajal cel teden, izjavil: »Mehiko preoblikujte v državo priložnosti, iz katere se ne bo treba izseliti, da bi lahko sanjali ... In kjer ne bo treba žalovati za moškimi in ženskami ter mladimi in otroki, ki so uničeni v rokah trgovcev smrti.«

Zmagovalna fotografija natečaja WPP, posnel jo je avstralski fotoreporter Warren Richardson na meji med Srbijo in Madžarsko, 28. 8. 2015. / Foto: World Press Photo

Honduraško mesto San Pedro Sula je svetovna prestolnica umorov, trupla na cesti so del vsakdanjika. / Foto: Wikipedija

Na meji med ZDA in Mehiko je pri kraju El Paso v Teksasu ograja kar dvojna ... / Foto: Wikipedija

Nove knjige (317)

Plava – knjiga o plavi ribi

MIHA NAGLIČ

»Zdravo! Ime mi je Sardela in sem zamorjena riba. Že stoletja prehranjujem milijone ljudi po svetu in skrbim, da dobijo dovolj beljakovin in maščob za delo in počitek. Nisem včlanjena v sindikat, prav tako ne dobivam nobenega dodatka za malico in prevoz. Služim človeku in njegovi volji. Zaradi čezmernega ribolova se populacija vrste, ki ji pripadam, drastično zmanjšuje. Hitro rastem in zgodaj spolno dozorim, tudi spol znam zamenjati ob pravem času, da je oplojenih več jajčec, a mi omenjene strategije preživetja ne pomagajo dovolj. V imenu vseh poštenih

sardel zastopam glas, da se ne moremo obnavljati tako hitro, kot se nas ulovi, zato se v mreže zapletamo vse manjše in mlajše ribe. Če bi vsi, tako kot Tržačani, verjeli, da se prehranjemo z mrličmi z morskega dna, bi se nam bolje godilo. V tej knjigi igram glavno vlogo. Izkoriščam priložnost in ti, bralec dragi, na srce polagam naslednjo prošnjo: bodi preudaren in odgovoren potrošnik. Zahtevaj me svežo iz bližnjega Jadranskega morja, ujeta naj bom z obkrožno mrežo izven sezone drstenja in dolga naj bom najmanj enajst centimetrov, kar pomeni, da sem opravila vsaj en cikel razmnoževanja. Taka bom najboljše

nahrnila tebe in tvojo družino, moji potomci pa družino tvoje družine.« (Str. 2) Stavim, da še niste brali knjige, v katero bi uvodnik napisala riba. Ja, riba, in to ne kaka ščuka ali škarpna, ampak čisto navadna sardela. Sardela (Sardina pilchardus) je najpomembnejša vrsta plave ribe v Sredozemlju. In kaj pomeni »plava«? Ne gre za to, da plava; da so »plave«, se tem ribam reče zato, ker imajo značilno modro obarvani zgornji del telesa. Strokovno se reče pelagične ribe, po grški besedi pelagos, ki pomeni odprto morje. Katere so še druge? Cel ducat jih je: sardon, papalina, plavica, skuša, šur, iglica, palamida, trupec, beli

tun, luc in modroplavuti tun. Slednji je pa že »prava«, kapitalna riba, a od ribičev tako napadana, da ji grozi izumrtje. Ta knjiga je bila razglašena za »najlepšo knjigo leta 2015«, oblikovala jo je Anja Delbello, ilustrirala Sara Koncilja. Avtor pa zna ribe, o katerih piše, tudi kulinarično obdelati. Napisal je 43 »praktičnih, iskrenih in preizkušenih« receptov. Denimo: sardele v soli, marinirani surovi sardončki, šavor, escabeche, pečeni šuri na limoni, namaz iz bele tuna in sardele, tapenade, pašte iz slanih sardonov, rižotke, lešada, solata ali dve. Mmm. Plava je kot črni kruh – ni tako cenjen kot bel, je pa bolj zdrav.

Klemen Košir, Plava – knjiga o plavi ribi, samozaložba, Ljubljana, 2015, 178 strani, 32 evrov, www.plavariba.si

Zgodba

Mir, varnost in nova priložnost

Materinski dom Gorenjske na Jesenicah je v petih letih delovanja sprejel petdeset mater z otroki. Ženske, ki so šle skozi veliko hudega, tu najdejo mir in varnost, priložnost, da si opomorejo, se ob pomoči strokovnih delavk postavijo na lastne noge in začnejo novo, boljše življenje.

MARJANA AHAČIČ

Mina (imena vseh so-govornic uporabnic smo v uredništvu spremenili) je z dvajsetmesečnim sinom v materinski dom prišla pred dobrima dvema mesecema; prej je bila v varni hiši. »Seveda me je skrbelo, kako bo. Varna hiša, materinski dom ... sliši se strašljivo. Predstavljala sem si staro hišo, s posteljami natrane sobe, strog režim ... a mi ni ostalo nič drugega, kot da pridem. Nisem imela izbire. Tujka sem, nazaj nisem hotela. Iskala sem možnosti in pristala tukaj. K sreči. Tu je mir. Nimam besed, s katerimi bi opisala, kako se počutim. Strokovne delavke pomagajo, kolikor le lahko. Nisi sam. Če se ne znajdeš, kako naprej, ti svetujejo in te usmerijo,« je pripovedovala – tik preden je odhitela po sina v vrtec.

»Za otroke je zelo pomembno, da so v vrtcu ali šoli, ki jim predstavlja neko varnost, stabilnost in možnost neobremenjenega druženja z vrstniki,« doda socialna delavka Meta Šilc, vodja programa materinskega doma. »Dobro je tudi to, da imamo vse pomembne institucije na peš razdalji. Lokacija materinskega doma je skorajda idealna; žal nam je le, da nimamo majhnega vrta, kjer bi se otroci lahko igrali in mame posedele.«

Ko se življenje obrne narobe

Ana, Slovenka, je bila skupaj s petletnim sinom v materinskem domu lani. »Tako se je obrnilo,« kar naravnost pove. »S partnerjem sva šla narazen, na družino se nisem mogla obrniti, stanovanja nisem našla ... Na centru za socialno delo so mi predlagali materinski dom. Prišla sem na pogovor in se takoj odločila, da ostanem.« Ana pove, da je v prvem obdobju, ko ženska pride v materinski dom, ključno to, da ima tam zagotovljena mir in varnost. »Tu si prvič lahko sam s svojimi mislimi, šele takrat, ko se zadeve umirijo, imaš čas, da si postaviš vprašanja in razmisliš o sebi in svojem življenju. Opomoreš si od stalnih pritiskov. Ko so osnovne stvari urejene, pa se začne delo na sebi. Ponosna sem nase, ko vidim, da sem samostojna in da zmorem. Ne bojim se več, nisem več odvisna,« pove Ana, ki ima zdaj službo

V petih letih je v materinskem domu bivalo 50 žensk in 72 otrok, skupaj torej 122 uporabnikov. Ženske materinski dom poiščejo same ali pa jih tja napoti center za socialno delo. Nekatere pridejo v materinski dom, ko zaključijo bivanje v varni hiši.

in stanovanje, tista ključna elementa, ki jih človek potrebuje za dostojno življenje. »Ana je ena redkih srečnic, ki je imela ves čas službo in ki si je našla stanovanje. Pogosto ni tako. Običajno ob prihodu veliko časa namenimo urejanju osnovnih pravic: urejanje pravic iz javnih sredstev, prijava na uradu za delo, urejanje zadev na upravni enoti, vpis otrok v vrtec, pomoč pri postopku razveze ... Potem jih učimo, kako naprej,« pokaže Meta Šilc.

Popolnoma sami

»V materinski dom sem prišla, ker mi je umrl mož in sva s hčerko ostali sami. Tujka sem in sem se znašla v stiski, pa so mi pomagali na centru za socialno delo in v materinskem domu,« pripoveduje Lara. »Tu se počutim dobro. Veliko mi pomagajo, strokovne delavke so vedno dosegljive za pogovor. Imam podporo, nikoli nisem sama, komuniciram z drugimi ženskami in se počutim varno. Vsak dan imamo neko novo delavnico; hodila sem na tečaj računalništva, hodim na trening starševstva, kuham, ukvarjam se z otrokom, igramo se, družim se z drugimi ženskami ... Moje sporočilo: ne dvomite, takoj pridite v materinski dom, ker boste tu dobile vso podporo in pomoč, ki jo potrebujete.«

Potrebujemo jih

Materinski dom Gorenjske je na Jesenicah začel delovati pred petimi leti v okviru programov Društva za pomoč ženskam in otrokom žrtvam nasilja, Varna hiša Gorenjske, ki jih vodi Vilma Regovc. »Odločitev, ki so jo podprli centri za socialno delo z Gorenjskega, ministrstvo za delo in vse gorenjske občine, je bila pravilna, saj ženske na našem območju zaradi različnih socialnih stisk potrebujejo začasno institucionalno namestitev. Prav tako se v program vključujejo ženske in otroci iz območja vse Slovenije,« je prepričana Meta Šilc.

»V materinski dom sprejemomaterezmladoletnimi

otroki, nosečnice in izjemo-tudi ženske brez otrok, ki so se znašle v socialni stiski in nimajo druge možnosti bivanja. Namen bivanja v programu materinskega doma je preprečevanje in reševanje socialnih stisk uporabnic in otrok, povečanje njihove socialne vključenosti, krepitev in razvijanje moči uporabnic, razvijanje in krepitev njihovih sposobnosti za samostojno življenje, krepitev starševske vloge in zagotavljanje temeljne socialne varnosti. Namestitev je možna za krajši čas oziroma najdlje do enega leta.«

Največ žensk, ki pridejo v materinski dom, je starih od 30 do 40 let, največ otrok pa še predšolskih. »Razlogi za namestitev so različni, največkrat gre za neurejene, pogosto tudi nasilne partnerske odnose, iz katerih se ženske z otroki umaknejo. Številni razlogi privedejo do situacije, ko ženska išče prehodno možnost namestitve, saj bi si v tem času rada vsaj delno uredila razmere in uredila bivanje. Večinoma jim uspe najti najemniško stanovanje in začeti samostojno življenjsko pot.«

Težko se je postaviti na lastne noge

Kot pravi Šilčeva, je bil v preteklih letih povprečen čas bivanja v materinskem domu tri mesece, v zadnjem letu pa se je podaljšal na pet mesecev in pol. »Podaljšanje pripisujemo finančno šibkemu položaju uporabnic, zaradi česar si težje zagotovijo pogoje za samostojno življenje. Uporabnice so večinoma brezposelne in so prejemnice

Štiri sobe za matere z otroki – skupnost, ki se trudi biti čim bolj podobna pravemu domu. / Foto: Tina Dokl

Prihod v materinski dom najprej pomeni mir in varnost, nato pa tudi možnost, da začneš resno razmišljati o sebi in svojem življenju, pravijo uporabnice. / Foto: Tina Dokl

denarne socialne pomoči. So si pa nekatere našle zaposlitev v času bivanja v materinskem domu. Otroci se vključijo v vrtec in šolo, pri čemer moramo izjemno pohvaliti in se zahvaliti Vrtcu Jesenice, kjer se vedno zelo potrudijo čim prej poiskati pristoječe oddelke vrtca, in OŠ Prežihov Voranc Jesenice, s katerima zelo dobro sodelujemo. Tudi zdravstvene organizacije na Jesenicah nam vedno, ko je treba, pomagajo.« Včasih se zgodi, da zaradi polnih zmogljivosti ne morejo sprejeti ženske, ki prosi za sprejem. »V takšnih primerih, ki so boleči tudi za nas, strokovne delavke, ponudimo informacije, kje so še materinski domovi, da se lahko tudi tam pozanima za možnost namestitve.«

Dom je res – dom

Uporabnicam so v materinskem domu na Jesenicah v dveh etažah na voljo štiri lepo opremljene sobe. »Trudimo se, da so čim prijetneje urejene. Pohištvo je funkcionalno, da omogoča čim boljše prilagajanje potrebam posamezne družine. Skupni uporabi so namenjeni

dnevni prostor, jedilni kotler kuhinja z vsemi potrebnimi pripomočki za pripravo dnevnih obrokov, za katere poskrbijo ženske same. Sobivanje predstavlja tudi izziv za razvijanje veščin dogovarjanja in prilagajanja, hkrati pa uporabnice druga drugi lahko podarijo največ, in sicer življenjske izkušnje ter zavedanje, da njihova zgodba ni osamljena.«

V Materinskem domu Gorenjske sta zaposleni dve strokovni delavki in delavka, vključena v program javnih del. »Prijavljena sem bila na zavodu za zaposlovanje, kjer sem izrazila željo, da mi najdejo zaposlitev, kjer bi lahko delala z ljudmi,« pravi gospa, ki je v materinskem domu v okviru javnih del, zadovoljna, ker so ji našli delo prav v materinskem domu. »Vesela sem, da lahko pomagam. Vsi skupaj se trudimo ustvariti pozitivno vzdušje.«

Pomagajo prostovoljci

Zaposlene delavke uporabnicam pomagajo do uresničitve zastavljenih ciljev, poudarja Šilčeva. »Program izvajamo neprekinjeno skozi vse leto, o njem seznanjamo strokovno in širšo javnost. Dopolnjujemo ga s prostovoljnimi delom več prostovoljcev, ki izvajajo psihosocialne in zdravstvene delavnice ter igralne ure za otroke. Uporabnike vključujemo še v ustvarjalne, gibalne, kuharske in podobne delavnice. V program vključujemo raznovrstne izlete – na primer v Završnico, Planino pod Golico, Plavški Rovt, Kranjsko Goro, v okrašenem Ljubljano, na Bled, sprehode po razgledni poti, do Vintgarja

in podobno. Zavod za šport Jesenice nam vsako leto prirazno priskoči na pomoč z donacijo letnih vstopnic za kopališče in rekreacijsko drsanje. Za uporabnice organiziramo predavanja različnih strokovnjakov, tako s področja vzgoje, poznavanja sodobnih tehnologij kot tudi s področja zdravja in skrbi zanj. Iščeemo možnost za aktivno sodelovanje in udeležbo dogodkov v lokalnem okolju. V načrtovanje programa vključujemo ideje uporabnic in skušamo tako čim bolj slediti njihovim potrebam.« Program financirajo Ministrstvo za delo, družino, socialne zadeve in enake možnosti, 18 gorenjskih občin, Fundacija za financiranje invalidskih in humanitarnih organizacij RS in donatorji.

Posebne vezi

Med ženskami, ki del življenja preživijo v tej izjemni skupnosti, ki se ji reče materinski dom, se pogosto stkejo posebne vezi. Neredko ostanejo v stikih še dolgo po tem, ko se razidejo in gredo vsaka po svoji poti. Pomagajo si z nasveti, druga drugi priskočijo na pomoč, če potrebujejo varstvo za otroke, tistim, ki v materinski dom prihajajo za njimi, pa v oporo zapuščajo misli, zapisane ob odhodu: »Ženske zmoremo. Zapomnite si: ženske smo nemočne samo, dokler se nam ne posuši lak na nohtih. – Hvala bogu, da obstaja materinski dom, in da imamo topel dom. – Hvala za vse, ker brez zaposlenih v materinskem domu ne bi uredila nič, bila bi nula. Bile ste kot mama. Vesela sem, ker odhajam na svoje, hkrati pa sem tudi žalostna.«

Zanimivosti

Senzacija zanju le dobra novica

Oči ne samo slovenske, ampak tudi svetovne javnosti so te dni uprte v »čudež« v Postojnski jami – v jajčece človeške ribice, pritrjeno na steklo akvarija v Koncertni dvorani, ki ga je 30. januarja opazil eden izmed vodnikov v Postojnski jami. Samica je nato izlegla še 54 jajčec.

MATEJA RANT

Človeška ribica iz Postojnske jame je tako v preteklih dneh postala prava svetovna senzacija. A ne za Gregorja Aljančiča, vodjo Jamskega laboratorija Tular, ki ga je pred 55 leti zasnoval njegov oče Marko Aljančič in je edini laboratorij te vrste v Sloveniji. Poleg podzemnega laboratorija v Moulisu v francoskih Pirenejih je tudi edini kraj, kjer se človeške ribice uspešno razmnožujejo zunaj svojega naravnega habitata. Od leta 2002 v Jamskem laboratoriju Tular raziskujejo tudi majhno kolonijo črne človeške ribice, izjemno ogrožene temno obarvane podvrste. »Izleganje jajčec človeške ribice gotovo ni čudež, je pa dovolj redek in skrit dogodek, da ga v naravi še nismo dokumentirali. Senzacija bo, če se bomo končno zavedeli dolgotrajnih posledic onesnaževanja krasa in pitne vode,« o »čudežu« iz Postojnske jamemeni Aljančič. Jajčeca človeške ribice so zagotovo dobra vaba za obiskovalce, sicer pa so jih imeli tudi v Postojnski jami že

Gregor Aljančič skupaj z ženo Magdo preučuje življenje človeške ribice s poudarkom na njenem varstvu.

priložnost razkazovati. »Na začetku 19. stoletja se je še zastavljalo vprašanje, ali gre sploh za odrasle živali, saj so na zunaj vse življenje videti kot ličinke,« razloži Gregor Aljančič in dodaja, da so jajčeca človeške ribice v Postojnski jami prvič videli že leta 1875. »Jamski vodnik je v vedru, kamor je dal ujeto človeško ribico,

da bi jo pokazal obiskovalcem, naslednji dan opazil jajčeca. Takrat so spoznali, da se razmnožujejo z jajčeci, žal pa so vsa propadla.« Kolikor vedo iz laboratorijev, samica izleže od dvajset do sedemdeset jajčec, v povprečju se jih dejansko izleže le pol. »Nekatera niti niso oplojena, druga postanejo hrana ostalim jamskim

živalim, saj hrane v podzemlju ni v obilju, pogoste so tudi okvare tekom razvoja zarodka,« pojasni Aljančič. Skupaj z očetom je imel prvič priložnost opazovati jajčeca človeške ribice leta 1993. »Pred tem sva že našla mladičke, a nisva videla jajčec, iz katerih so se izlegli.« Od takrat so v laboratoriju Tular že več kot dvajsetkrat

spremljali odlaganje jajčec, od leta 1998 s pomočjo infrardeče kamere. Zdaj se razmnožujejo tudi že v Tularju vzgojene živali. Kljub tem uspehom gre za zelo redek pojav, pojasnjuje Aljančič, saj se samica razmnožuje samo vsakih sedem ali več let. Za sedemdeset jajčec, ki morajo vsa biti opremljena z energijo za razvijajoči se zarodek, mora kljub pomanjkanju hrane v jamskem svetu samica zagotoviti ogromno zalogo. »Tega ne zmore zagotoviti vsako leto, ampak varčuje dolga leta.« Za to mora imeti tudi primerne razmere. »V ujetništvu se le izjemoma zgodi, da samica izleže jajčeca. Po letu 2002 je Postojnska jama močno izboljšala razmere v tamkajšnjih akvarijih, trud Slavka Polaka iz Notranjskega muzeja ter prenos znanja iz Tularja že kažejo dobre rezultate,« pojasni Aljančič. Samica lahko jajčeca izlega več tednov, mladički pa se nato izležejo v približno štirih mesecih. Prvi »naraščaj« je tako v Postojnski jami najverjetneje mogoče pričakovati šele v juniju. »Razvoj v jajčecu je namreč odvisen

tudi od temperature – višja ko je, hitreje poteka razvoj.« Skoraj vse, kar danes vemo o človeški ribici, so odkrili v jamskih laboratorijih, ker je kraško podzemlje skoraj nedostopno, je poudaril Aljančič. V laboratoriju je namreč moč spremljati celoten življenjski krog. »A kljub temu danes še vedno več vemo o njihovi notranji zgradbi kot pa o tem, kako pravzaprav živijo, kako se prehranjujejo in razmnožujejo, skratka, kako so se prilagodile na jamsko okolje,« pravi Aljančič in dodaja, da nam je ob naraščajočem onesnaževanju na Krasu brez tega znanja in praktičnih ukrepov ne bo uspelo ohraniti. Varstvo človeške ribice in njenega podzemeljskega habitata pa je lahko uspešno le ob stalnem izobraževanju javnosti, usmerjenem v verodostojno promocijo človeške ribice kot enega najpomembnejših simbolov svetovne naravne dediščine ter raznovrstnosti jamskega živalstva s poudarkom na varovanju podzemne vode. Onesnažen habitat človeške ribice namreč obenem pomeni tudi oporečno pitno vodo.

Dan, ko praznujejo smolčki

V ponedeljek bo po štirih letih 1322 slovenskih smolčkov ponovno lahko praznovalo svoj rojstni dan – 29. februarja. Na ta dan sicer po svetu praznuje okoli štiri milijone ljudi.

ALEŠ SENOŽETNIK

Smolčki so se pri nas poimenovali tisti, ki svoj rojstni dan praznujejo 29. februarja. Ker datum njihovega rojstva nastopi le ob prestopnem letu, se morajo druga leta namreč zadovoljiti s praznovanjem rojstnega dne dan prej ali kasneje.

Sami si izberejo dan praznovanja

Eden izmed takšnih je tudi Kamničan Denis Starovasnik, ki bo v ponedeljek po štirih letih znova lahko praznoval rojstni dan točno na dan, ko se je rodil. Vendar se Denis zaradi igre koledarja nikakor ne počuti osmoljenca. »Kadar ni prestopnega

leta, rojstni dan praznujem kar dva dni, torej 28. februarja in 1. marca. V letih, ko je na koledarju moj rojstni dan, pa je še toliko bolj veselo,« pravi Denis, ki svoja leta seveda šteje tako kot vsi drugi, rojeni na katerikoli drug dan v letu. Med smolčki sicer kroži šala, da so stari štirikrat manj od drugih, saj rojstni dan lahko obeležijo le na vsaka štiri leta. Po štetju smolčkov bo torej Denis čez nekaj dni star šele osem let.

Smolčki se po svetu združujejo v društva, znana so tudi množična praznovanja vseh, ki so se rodili na ta poseben dan. Naš sogovornik sicer osebno ne pozna nikogar, ki bi praznoval na isti dan, se je pa pri šestnajstih udeležil množičnega

praznovanja smolčkov, ki so ga priredili na Bledu. Podobna praznovanja sicer prirejajo tudi po drugih slovenskih krajih, največ se jih je po navadi zbralo v Ljubljani. Ali bo kakšno potekalo tudi letos, pa Denisu ni znano.

Ker je letos prestopno leto, smolčki torej ne bodo imeli težav z izbiro dneva praznovanja svojega rojstnega dne. V letih, ki niso prestopna, pa si sami izberejo, kdaj bodo praznovali. Nekoliko drugače je le ob dopoljenih 18. letih. Ker takrat ni prestopnega leta, jim dan vstopa v polnoletnost določi država. Pri nas velja, da je smolček polnoleten 1. marca, v nekaterih drugih državah pa lahko polnoletnost dočaka že dan prej.

Praznovalo bo 1322 smolčkov

Menda naj bi bilo na svetu vseh, ki praznujejo 29. februarja, okoli štiri milijone. Po podatkih Statističnega urada pa bo v ponedeljek praznovalo tudi 1322 slovenskih smolčkov. Od teh bo 51 štiriletnikov sploh prvič obeležilo svoj pravi rojstni dan. Največ, kar 97, jih bo praznovalo 52 let. V povprečju sicer vsak dan v letu praznuje dobrih pet tisoč Slovencev, največ, kar 7670, jih ima rojstni dan 1. januarja.

Možnost, da bo vaš otrok rojen 29. februarja, je približno ena proti tisoč petsto. Kljub temu je Louise Estes iz Utaha leta 2012 »uspešno« roditi še svojega tretjega

V Sloveniji 29. februarja rojstni dan praznuje 1322 ljudi.

otroka na prestopni dan, kar je šele drugi znan tovrsten primer. Tako kot večina ne navadnih dosežkov je tudi ta zabeležen v Guinnessovi knjigi rekordov.

Razlog, da pride do prestopnega leta, gre iskati v dejstvu, da je leto v resnici 5 ur 49 minut in 46 sekund daljše kot 365 dni. Julij Cezar je zato leta 54 izvedel reformo, s katero so vsakemu letu, ki je deljivo s štiri, pridali še en dan, da so izravnali napako. Ta koledar danes imenujemo julijanski. Za še bolj natančen koledar je leta 1582 poskrbel papež Gregor XIII,

ki je uvedel pravilo, ki velja še danes: prestopna leta so deljiva s štiri, vendar so od let z dvema ničloma na koncu prestopna le tista, ki so deljiva s štiristo. Zveni zapleteno? Prestopno leto je lahko le vsako četrto stoletje. Tako so bila prestopna leta 1600 in 2000, leto 1900 in 1800 pa ne. Naslednje prestopno tisočletje bo torej šele leta 2400.

Čeprav meša štrene smolčkom, je torej prestopno leto nujno, da koledar ostaja usklajen z letnimi časi. Praznovanje 29. februarja je zaradi tega nekoliko redkejše, a zanesljivo toliko slajše.

Na robu

Sestri, 3. del

Usojeni do zadnjega dne

MILENA MIKLAVČIČ

usode

... »Vse življenje je potem plačeval alimente, sicer s stisnjenimi zobmi, a tako je bilo. Ko so začeli delati teste za očetovstvo, ga je plačal iz lastnega žepa in takrat se je ugotovilo, da je plačeval zas-tonj, da ni bil oče. Si morete misliti?! A je vmes posegla usoda. Na nezakonsko hčerko smo se v naši družini vsi – z menoj vred – zelo navezali in smo jo imeli kot za svojo. Četudi Gorazd ni bil njen pravi oče, so naši odnosi še danes takšni, kot bi bil.«

Gorazd je pozneje v življenju ni več varal, a je bila z moškimi in ženskami, ki so to počeli, nenehno obkrožena.

»Nekatere ženske so bile čisto brez sramu. Za boljše delovno mesto so naredile vse, zato se je v našem skladišču dogajalo marsikaj.

Nekoč so eno zalotili z mojstrom, ko sta se dajala dol v tovornem dvigalu. Bilo ji je vseeno, če so se norčevali, da je le svojo pišuko znala dobro unovčiti! Danes, ko smo vse skupaj že v zrelih letih in ko kakšno od njih slišim, da moralizira mladim, si ne morem kaj, da je ne bi spomnila, naj raje pometa pred svojim pragom,« malo za šalo, malo zares poka-mentira Jasna.

V obdobju, ko je v nekdanji državi primanjkovalo deviz, je njena sestra Angelca bistro ugotovila, da bi se z njimi dalo dobro zaslužiti. Navezala je stike s šoferji, ki so vozili v tujino, in odstotki od trgovanja z markami so ji kar sami leteli v žep. Njeno življenje je bilo zaradi prepovedane trgovine nemalokrat zelo nevarno.

»Ni bila več rosno mlada, ko je v tem b iznisu naletela na gostilničarja, s katerim je nekaj časa celo živela skupaj. Iz nje je naredil gospo, kar je bilo za socialistične čase po eni strani vredno občudovanja, po drugi pa povzročalo veliko zavisti pri drugih ženskah.

»Kdaj pa kdaj se je sestra spomnila tudi name in mi prinesla kakšne nogavice, kavo, tudi prvi prenosni televizor je bil njeno darilo. Gorazd jo je zelo nerad srečeval, ker je zmeraj na glas razlagala, kaj vse sta počela z njegovim očetom, s katerim

se je, žal, še večkrat srečala. Ko je gostilničar, ki ga je omrežila, umrl, ji je zapustil kar precej premoženja. V eni od sob gostilne so se potem srečevali moški in med kartanjem uživali tudi ob golih ženskih plesalkah. V tistih prostorih se je dogajalo marsikaj, o čemer ne bi rada govorila na glas, ker so fantje, ki so se tam srečevali, še živi. In vplivni. Prav zaradi tega se ji nikoli ni nič zgodilo. Vseeno so ljudje šepetali marsikaj, črn madež izprijenosti je padel tudi name. Pa to sploh ni bilo tako pomembno, če ga ne bi bila deležna tudi hči. Komaj sem jo držala na vajetih, da ni ušla k sestri. Ona jo je nenehno podkupovala z oblekami, čevlji, torbicami, kozmetiko. Bolj ko sem rohnela, slabše je bilo. V prejšnji državi ni bilo dobro, da si izstopal, razen seveda, če nisi sodil med elito, to pa midva z Gorazdom nikoli nisva bila. Si sploh lahko predstavljate, koliko truda me je stalo, da sem hčerko držala na vajetih, da mi ni ušla! To bi bilo zanjo usodno. Z leti tudi nisem bila več zdrava, napadle so me številne bolezni, ki sem jih staknila zaradi težkega dela. Bala sem se tudi, da bom zaradi vseh skrbi zbolela na živcih. Živeli smo v okolju, v katerega so se priseljevali z različnih koncev nekdanje države, velikih in majhnih barabic, ki so

postajali pred lokali, je bilo, kolikor hočeš. Sin se v šoli ni najbolj znašel, v osnovni šoli je imel tudi govorno napako, a se jo je z leti znebil. Začel je kaditi, se z mularijo vlačiti po gostilnah, mislila sem, da bom umrla od skrbi. Gorazd ni znal udariti po mizi, za vse sem bila sama. A mi je nekako uspelo, da smo ga prepisali na drugo šolo v Celje, kamor dolga roka slabe družbe ni segla. Angelca se je zmeraj, ko je slišala, kako se ženem, iz mene norčevala. Sebe je dajala za zgled, kam lahko človek pride, če se ob pravem času znajde na pravem mestu.

Imela je prav, priznam. Že včasih je bilo tako, da se s poštenostjo ni dalo normalno živeti, danes pa je sploh že skoraj nujno, da si baraba, če hočeš, da nisi lačen.«

Njena sestra Angelca, s katero sta bili hočeš nočeš ves čas še kako povezani, je pri petdesetih letih ujela še premožnega in uglednega zdravnika. Spoznala sta se, ko je obiskoval skrivno sobo v njeni gostilni. Ovila ga je okoli prsta in možakar je pustil družino, se ločil in se prej kot v enem letu poročil z Angelco.

»Spominjam se nekega sobotnega jutra. Že zarna je nekdo potrkal na vrata, bila sem še v pižami in nisem takoj utegnila odpreti vrat. Na pragu sem zagledala objokano žensko, ki je

takoj, ko me zagleda, planila name in me začela pretepiti in praskati po obrazu. Bila sem vsa osupla, nisem vedela, ali se ji je zmešalo ali pa je mogoče pijana. Zaradi kričanja mi je priskočil na pomoč sosed, ki je s težavo ukrotil pobesnelo žensko. Ko se je malo umirila, se je sesedla na stopnice in nama med jokom povedala, kdo je in da je ostala sama z otroki, brez vsega, ker ji je naša Angelca speljala moža. Pojma nisem imela, po kakšnem čudežu je prišla do mene in zakaj se ji je zdelo, da bi lahko bila jaz kriva za sestrine grehe. Pa je odvrnila, da so ji povedali v gostilni, da jaz tako in tako vse vem. Kar je bila čista laž. Se mi je pa v dno srca zasmilila, saj ni bila nikoli v službi, skrbela je za družino in mož ji je s pomočjo moje sestre pobral vse in ji onemogočil dostojno življenje. Niti ga ni mogla tožiti, ker ni imela denarja. Na koncu sem naredila nemogoče: ženski sva z Gorazdom pomagala, odpeljala sva jo domov, zaradi česar se je sestra še dodatno norčevala iz mene. A ta dogodek je vseeno imel pozitiven učinek: ko je moja hči slišala, kaj je teta Angelca storila tej družini, se je zamislila in njena ljubezen ni bila več takšna kot poprej. Kljub temu se je kasneje, ko se je hči poročila, čutila dolžno, da se vmešava v njen zakon, a ji na srečo ni uspelo, da bi ga razdrila. Je pa na hčerko zapisala že za časa življenja vse svoje premoženje, še zmeraj ne vem, je bilo to dobro ali slabo.«

Jasna je tiste vrste človek, ki ne mara sprememb. Zelo hud in boleč udarec sta

z možem doživela, ko sta v Litostraju izgubila službi. Kljub vsemu sta oba verjela v ideale, s katerimi so v bivši državi polnili ušesa. Gorazd je hitro našel novo službo, pri njej je šlo počasneje. A še potem, ko jo je dobila, je dolgo trajalo, da je šla z veseljem na delo.

»Bila sem neizmerno srečna, ko sem se upokojila. Življenje v samostojni državi je zame postalo prehitro. Nisem se najbolj znašla. Ljudje so se spremenili, jaz se nisem, zato so mi govorili, da se ne znam prilagajati. Angelca je bila drugačna. Ona je bila kot maček, ki pade na tla z desetega nadstropja. Zmeraj se je ujela na noge in iz tistega, kar ji je življenje nudilo, potegnila najboljše. Tudi zdravnik, s katerim se je poročila, je z leti postajal vedno bolj bolehen, brez slabe vesti ga je stlačila v dom, in to v tistega, v katerem je bila zaposlena tudi hči, da je ja imela več ugodnosti in privilegijev. S številnimi prijateljicami, s katerimi je veliko potovala po svetu in uživala, je zapravljala tudi premoženje, ki bi po vseh pravih moralo pripadati prvi ženi. A je ni niti za sekundo bolelo srce!

Če danes pomislim, sem takšna, kot sem, tudi zato, ker sem si vse življenje dopovedovala, da moram biti drugačna kot ona, boljša, bolj odprtega srca do svoje družine in tudi do drugih ljudi. Mogoče se bo zdelo komu čudno, da sem vam nenehno pripovedovala o njej. Mož in družina bodo razumeli, drugi pa naj si mislijo svoje in naj nikoli ne bodo takšni, kot je moja sestra!«

(Konec)

Na Gorenjskem v deželi Kranjski

Valentin Pleiweis, dunajski bankir iz Kranja

PETER COLNAR

Med poslovno najuspešnejšimi Kranjčani in Slovenci je bil Valentin Pleiweis, mlajši brat »očeta naroda« dr. Janeza Bleiweisa, ki se je rodil v Kranju 22. februarja 1814. Bila sta sinova kranjskega trgovca Valentina Pleiweisa.

Menda je bil precej samosvoj otrok, vendar pa izredno nadarjen. Oče ga je po končani ljudski šoli vzel za vajenca v svojo trgovino. Kasneje ga je po nadaljnjo trgovsko izobrazbo poslal na Dunaj k svojim trgovskim znancem. Iznajdljivi in nadarjeni Valentin mlajši se je izredno izkazal in ostal na Dunaju. Ustanovil je sprva skromno, potem pa precej znano in ugledno bančno podjetje, s katerim je zelo obogatel. V letih med 1850 in

1870 je imel tudi trgovske zveze z nekaterimi trgovci v Ljubljani, na primer z manufakturno trgovino Jožefa Pleiweisa in žitnim trgovcem Jožefom Martinčičem, čigar hčerko Antonijo Alojzijo je 25. januarja 1854 vzel za ženo. Tako je prišel v svaštvo z velepodjetnikom Gvidonom Pongratzem v Zagrebu in odvetnikom dr. Ferdinandom Dominkušem v Mariboru.

Valentin je bil velik ljubitelj glasbe in umetnosti. V dunajskih družabnih krogih je bil zelo znan, saj so se v njegovi hiši shajali poleg finančnikov tudi predstavniki glasbene umetnosti – komponisti, virtuozni in operni pevci, ki jih je radodarno podpiral. Nikoli tudi ni pozabil svojega rojstnega mesta Kranja. Od

leta 1870 dalje je redno vsako leto pošiljal v Kranj tudi zimске obleke za 24 ubožnih učencev in šest ubožnih meščanov.

Valentin je imel sina edinca, Antona, ki je lahko zaradi podedovanega velikega imetja živel kot rentnik. Mnogo je potoval po svetu. V Indiji je težko zbolel in kot 60-letni samec umrl v sanatoriju Wienerwald na Dunaju. Valentinova hčerka Valentina je bila poročena z dunajskim industrialcem Henrikom Bucsowskym. V svoji oporoki je Pleiweis zapustil tudi pet tisoč forintov za revne šolarje v Kranju.

Kot zanimivost omenimo še tretjo ženo Valentina Pleiweisa starejšega, leto dni mlajšo od sina Valentina. Bankir je očetu ob poroki

Zanimivi Gorenjci tedna iz dežele Kranjske:

- V Radovljici se je 22. 2. 1894 rodil infektolog in higienik Valentin Meršol.
- V Wangnu v Švici se je 23. 2. 1823 rodil hidropat Arnold Rikli. Na Bledu je leta 1854 ustanovil Naravni zdravilni zavod za heliohidroterapijsko zdravljenje.
- V Hotovlji pri Poljanah se je 22. 2. 1910 rodil generalmajor in narodni heroj Maks Krmelj.
- V Kamniku se je 25. 2. 1869 rodil pisatelj, zgodovinar in duhovnik Josip Benkovič.
- V Kranju se je 25. 2. 1899 rodil sindikalni delavec in časnikar Viktor Eržen.
- V Podnartu se je 27. 2. 1888 rodil pisatelj in časnikar Ivan Podržaj. Deset let je bil urednik političnega dnevnika Jutro.

zelo zameril, vendar se je Magdalena Pleiweis, rojena Knaffel, 21. junija 1815 v Rožku na Koroškem tudi posebno izkazala. Podpirala je

dijake, bila pa je tudi dobra kuharica. Sestavila je Slovensko kuharico, ki jo je kasneje temeljito predelala Felicita Kalinšek.

Zanimivosti

Planinski izlet: Rudnica (946 m)

Rudarski hrib

Bomo imeli srečo in srečali Perkmandeljca? Z legendami in geologijo prepojen bohinjski razglednik. Po poteh dr. Janeza Mencingerja.

JELENA JUSTIN

Skrivnostni Bohinj, čigar dolino na koncu zapirajo visoke stene, je bil od nekdaj kraj občudovanja, upodabljanja – slikanja, fotografiranja. Stare razglednice so več kot raznovrstne. Še danes je za planinca, no, niti ne za planinca, lahko le za ljubiteljskega fotografa, priljubljena točka vzpona Rudnica, ki razmejuje Zgornjo in Spodnjo Bohinjsko dolino. Na nekaj točkah nam Rudnica ponudi enkratni razgled na Bohinjsko jezero s cerkvijo sv. Janeza Krstnika, njen vrh pa je razglednik na Zgornjo dolino oz. Češnjico in Jereko.

Rudnica je prepletena s številnimi potmi, predvsem

tistimi starimi rudarskimi, ki pa so se po zatonu bohinjskega fužinarstva ohranile le še v ustnem izročilu. Najbolj običajni poti vzpona sta iz Broda v Spodnji dolini in iz Stare Fužine v Zgornji dolini. Tokrat se bomo nanjo povzpeli iz vasi Brod, rojstne vasi dr. Janeza Mencingerja.

Z avtoceste Ljubljana–Jesenice se usmerimo na izvoz Lesce, nato pa vožnjo nadaljujemo skozi Bled proti Bohinjskemu jezeru. Dober kilometer za Bohinjsko Bistrico se desno odcepi cesta proti vasi Brod. Zavijemo desno in parkiramo na levem parkirišču, kjer je trenutno polno lesa, tik pred mostom čez Savo Bohinjko.

S parkirišča nadaljujemo proti Brodu; najprej prečimo

most, po asfaltirani cesti nadaljujemo do vasi in skoznjo v smeri Bohinjskega jezera. Nadaljujemo rahlo levo, po rahlem spustu pa nas planinski smerokaz na drevesu usmeri desno proti Rudnici. Smo na poti, ki pelje mimo rojstne hiše dr. Janeza Mencingerja do kolovoza, ki nas usmeri strmo desno. Po začetni strmimi dosežemo še en kolovoz in pot se še kar strmo vzpenja. Kmalu na levi opazimo odcep levo proti plezališču, a mi še kar nadaljujemo naravnost. Pot se izrazito usmeri desno, sledi nekaj okljkov in z desne se nam priključi t. i. Ivanova pot. Sledi nekaj okljkov skozi gozd in kmalu dosežemo razgledno poseko, preko katere se povzpemo

Pogled na greben Rudnice izpred vasi Brod / Foto: Jelena Justin

do grebena Rudnice. Nadaljujemo mimo znamenja v skali v levo, proti zahodu. Po grebenu se vzpenjamo proti vrhu in kmalu dosežemo pot, ki pripelje iz Stare Fužine. Še nekaj korakov in smo na vrhu Rudnice, kjer je klopa z razgledom na Zgornjo Bohinjsko dolino.

Z vrha Rudnice sestopimo v smeri Stare Fužine, do rovta Za Lazmi. Sledimo

smerokazu, tisti čudoviti potki, ki ponudi razgled na Spodnjo Bohinjsko dolino. Strmo sestopimo do še enega rovta, kjer je stan in razgled na Triglav in Tosc. Smerokaz nas usmeri strmo levo navzdol. Prečimo pobočje pod pečinami, kjer je plezališče. Sestop je strm in dosežemo kolovoz, kjer smo prej videli smerokaz za plezališče. Ko smo na kolovozu,

po že znani poti sestopimo do Broda in se od tam sprehodimo do jeklenega konjička.

Rudnica v svojem nedrju skriva tudi nekaj legend, ki počasi tonejo v pozabo. V Bohinju naj bi namreč svoje dni živela dva velikana; eden je stal na Studorju, drugi na Rudnici, družbo pa jima je delala sestra. Verjetno je bila še večja od njiju, saj je imela eno nogo na Studorju, drugo pa na Rudnici, da je prala perilo v Ribnici.

Že ime samo pove, da je bil hrib rudniški center, in kjer so rudniki in rudarji, je tudi Perkmandelj, majhen škrt, ki nagaja tistim, ki kopljejo rudo. Podzemni svet je bil namreč njegovo kraljestvo. Rudarjem se je prikazal, pa spet izginil in s tem preprečil, da bi kopal naprej.

Nadmorska višina: 946 m
Višinska razlika: 450 m
Trajanje: 2 uri in 30 minut
Zahtevnost: ★★★★★

Spominska plošča, posvečena dr. Janezu Mencingerju

Pogled na Triglav in Tosc z rovta / Foto: Jelena Justin

Rojstni dan izumitelja džinsa

ALENKA BOLE VRABEC

mizica,
pogrni se

Buttenheim je majhno mesto v bližini nemškega Bamberga. Tu se je v družini revnega židovskega kramarja 26. februarja 1829 rodil Levi Strauss. Ko je bilo Leviju 16 let, je oče umrl za jetiko. Dva starejša brata sta kmalu odšla v Ameriko, 1847 pa se je z Levijem in mlajšima hčerkama odpravila za njima mati Rebecca. Levi se je pridružil bratoma, ki sta imela trgovino s tekstilom. Leta 1853, ko je izbruhnila zlata mrzlica, se je Levi odpravil v San Francisco in začel trgovati s tistim, kar so zlatokopi potrebovali. Robustne hlače, zobne ščetke, naramnice, gumbi pa tudi pražnja oblačila. Kmalu je ugotovil, da so se žepi na hlačah iz denima, poobarvani z indigom, trgali

in da jih je treba ojačati. Leta 1870 je priseljenec Jakob Davis, krojač iz Rige, hotel patentirati žepe, ojačene z zakovicami, kakršne je najti v konjski opremi, a za patent ni imel denarja. Prosil je Levija za finančno pomoč, ta pa mu je predlagal, da se združita in 1873 je bil patent potrjen. Začela se je zmagovita pot džinsa. Levi Strauss je nenadoma umrl 1902. leta, podjetje pa je zapustil štirim nečakom, saj ni imel otrok.

Zlatokopi so bili večinoma skromni, včasih so imeli za ves dan le hlebec kruha, včasih so si kaj preproste skuhal v obtolčenem »piskrcu« na odprtem ognju. Ko sem brskala za recepti zlatokopov, sem našla letela na »Hangtown Fry«,

kar je nekakšna rahla omleta. Nastala je po besedah srečnega najditelja zlata, ki je hotel, naj mu postrežejo najdražje, kar imajo. To so bila jajca, ostrige iz San Francisca in slanina z Vzhodne obale. A ker v Savi še nisem našla zlata, sem se odločila, naj bo v enem »piskru«, na žlico, z zelenjavo, saj so zlatokopi zaradi premalo vitaminov velikokrat trpeli za skorbutom.

Enolončnica s kolerabicami – z mesom in brez

Za 4 osebe potrebujemo: 1 belo čebulo, 1 strok česna, 6 kolerabic, 500 g krompirja, 60 g olja, 1,5 l goveje ali zelenjavne juhe, osmino l smetane, 1 žlica paradiznikove

mezge, 1 pest sesekljane peteršilja, poper, sol, 1 lovorov list, 4 hrenovke ali zdrobove cmočke.

Kolerabice olupimo, jih zrežemo na ploščke in nato na paličice. Krompir olupimo in ga zrežemo na kocke. Čebulo in česen olupimo in sesekljamo. Segrejemo olje in prepražimo čebulo, toliko, da ovne. Dodamo česen in kolerabice, pražimo 10 minut, nato dodamo krompir, zalijemo z juho, dodamo lovorov list in paradiznikovo mezgo ter skuhamo do mehkega. Začinimo. Pet minut, preden je kuhano, dodamo na koščke narezane hrenovke. Če jedo mesojedci in nemesojedci skupaj, juho, malo preden je do konca kuhana, prelijemo v dvoje posod. Hrenovke skuhamo

posebej, za nemesojedce pa naredimo zdrobove cmočke. Na koncu juho izboljšamo s peteršiljem in smetano. Ponudimo s kmečkim kruhom.

Zdrobovi cmočki

Za 4 osebe potrebujemo: 250 ml mleka, 100 g belega zdroba, 1 pest sesekljane peteršilja, 2 jajci, 2 žlici masla.

Maslo stopimo v visoki kozici. Dodamo mleko. Zavremo. Dodamo zdrob in mešamo z metlico. Zmes, ki je malo grudasta, ohladimo. Dodamo sol, poper, peteršilj in počasi vmešamo jajci. Oblikujemo majhne kroglice, jih vložimo v juho in kuhamo dobrih 5 minut.

Pa dober tek!

Kaj bo z Alpino?

MIHA NAGLIČ

mihovanja

Ni še tako dolgo nazaj, ko smo bili Gorenjci in vsi Slovenci ponosni na tri čevljarke velikane – Peko, Planiko in Alpino. Ti niso bili največji le v Sloveniji, bili so pojem dobrih čevljev tudi v Jugoslaviji in zunaj nje. Ob koncu industrijske dobe je proizvodnja čevljev zapadla v globalno nemilost, začela se je seliti v države s cenejšo delovno silo, pri nas naj se to delo ne bi več splačalo. Najprej je šla v stečaj Planika, ki je bila preveč odvisna od t. i. lon oz. dodelavnih poslov za Adidas. Peko je šel v stečaj »šeše« letos, a težave tega giganta, ki je v osemdesetih zaposloval skoraj pet tisoč delavcev, so se začele že z razpadom Jugoslavije, ko je izgubil obrate v drugih republikah. Planiko je pokopala tudi kranjska

lokacija; v Kranju slabše plačani delavec laže najde drugo delo kot v Trzinu in Žiri, kjer so ljudje pripravljene delati tudi za manj denarja, samo da ohranijo delo v bližini doma. Dokaz za to je tudi nekdanji obrat Planike v prekmurskem Turnišču, ki še vedno uspešno proizvaja čevlje za nemškega kupca

Alpina je od treh velikank kljubovala najdlje. Martin Kopač, ki jo je vodil dvakrat, je v letih okrog 2004 pravočasno potegnil nekaj drznih in nepriljubljenih poslovnih potez – proizvodnjo je začel seliti v tovarne v Bosni, Romuniji in na Kitajskem in zapirati obrate v Sloveniji (Col, Gorenja vas, Rovte, Šentjošt). Hkrati se je družina Kopač namenila, da Alpino kupi. Kopač je leta 2006 na dražbi ponudil 15.000 dolarjev za delnico, a bil je tudi član LDS, ki ni bila več na oblasti. Oblast pa si je najbrž mislila približno takole: Alpine ne prodamo temu komunazarju, naj jo kupi raje eden od »naših«. In tako je gospod Milan Podpečan (NSi), predsednik upravnega odbora Slovenske odškodninske družbe (SOD), svojemu sinu Branku, direktorju Infond Holdinga 2, omogočil, da je Alpino kupil za 15.010 SIT/delnico. Pri tem sta imela Podpečana gotovo tudi podporo finančnega ministra Bajuka in Marka Pogačnika, direktorja SOD (takrat je bil v NSi, zdaj je poslanec SDS). Tako so Podpečan in kompanija kupili 56 odstotkov Alpine in jo v nadaljevanju v celoti prevzeli. Tako se je

takrat delalo. Ne gre samo za drzne povzpeticke, ampak za cel politični in bančni sistem, ki je omogočal, da milijone evrov vredne družbe kupujejo ljudje, ki za to niso dali niti evra svojega denarja (ga mnogi tudi niso imeli), ampak so od bank dobili ugodne kredite, te pa naknadno zavarovali kar s premoženjem kupljene firme. Ko je po letu 2008 kreditni balon počil, pa je začelo iti vse navzdol; to so znane zgodbe, Alpinina ni edina.

To, kar se z Alpino dogaja zdaj, je od takrat. Alpina je v finančnem smislu že leta klinično mrtva, utopila se je v dolgovi, ki so dosegli neobvladljivo vsoto skoraj 40 milijonov evrov. Nad vodo so jo držali dobri delavci in ugledna blagovna znamka. V čevljih za smučarski tek je še vedno svetovna firma, na olimpijadi v Sočiju so tekmovalci v čevljih Alpine osvojili kar 36 kolajn! Alpino zdaj upravlja »slaba banka« (DUTB); v Žiri je poslala direktorico, ki je na nekem sestanku kar odkrito povedala, da je prišla Alpino samo našminkat – da bo lepša za naslednjo dražbo. Ko jo bo DUTB prodala naslednjemu mrhovinarju

Ob tem se človek sprašuje, kako da Alpinci in drugi Žirovci, zlasti naši prvi možje in dame, nis(m)o zmogli naše Tovarne ohraniti v naši lasti – tako kot so svoje rojake v žirovskih družbah Etiketa Tiskarna in M Sora ali Železnikarji v Domelu. Je zdaj še čas, da se vsi, ki jim ni vseeno, kaj bo z Alpino, povežejo v združenje in jo odkupijo?

Vaš razgled

Ne, karavanski vršac Stol v ozadju ni rezultat računalniške obdelave in našega »beljenja« v Photoshopu. Fotografija z zasneženimi gorami je pristna, kot je pristen mož iz Belgije, ki je pravkar prilezel iz na vinskih osem stopinj Celzija ohlajenega Blejskega jezera. Pa naj še kdo reče, da tujci pozimi hodijo v naše Alpe smučat. Njemu in še slabi petdeseterici udeležencev Pokala Bleda v zimskem plavanju je očitno bližje namakanje v jezeru kot pa šviganje po mrzlem snegu. I. K. / Foto: Tina Dokl

Transparent, ki ga je nosila skupina ljudi na sobotnem protestnem shodu v Šenčurju, je posnetek originalnega plakata Tudi ti si odgovoren za usodo slovenskega naroda! (z manjkajočim stavkom), ki ga je aprila 1944 v propagandne namene za vključevanje slovenskih fantov v domobransko vojsko naslikal češki migrant Jože Beranek. Plakat je bil med drugim predstavljen lani maja na odlični razstavi Vojni plakat (1941–1945) v Kosovi graščini na Jesenicah, del plakatov je trenutno na ogled v Muzeju Tomaža Godca v Bohinjski Bistrici, od 16. marca pa bo Gornjesavski muzej z razstavo v celoti gostoval na Loškem gradu. Plakat je, tako kot tudi drugi iz tistega časa, pomemben del slovenske zgodovine, ki hkrati spominja in opominja. Zato si ga velja ogledati od blizu – v muzeju. I. K. / Foto: Tina Dokl

Begunci pred zaprtim mostom čez Slovenijo

MARKO JENŠTERLE

Resno, a sproščeno

Dva tedna sem se v tujini o dogodkih v Sloveniji seznanjal le občasno. V selekciji najosnovnejših informacij se je neverjetno pogosto pojavljala Kranj in informacije niso bile ravno prijetne. Toliko manj, če si jih primerjal s kakšnimi drugimi mesti. Ob smrti Miloša Kovačiča, nekdanjega direktorja podjetja Krka, so namreč poudarjali, kako je skrbel za dobre plače delavcev in nasprotoval njenemu lastninjenju po vzoru tajkunskih prevzemov. Krka je zato še danes slovensko podjetje, v njem je zaposlenih pet tisoč delavcev v Sloveniji in šest tisoč v tujini, sodi pa med paradne konje našega gospodarstva.

Na Gorenjskem se žal s čim podobnim ne moremo pohvaliti, čeprav smo imeli nekaj prvovrstnih blagovnih znamk.

Kranj je v medije najprej prišel v zvezi z županom in njegovo nesrečo, zaradi česar se je obudila vsesplošna razprava o etiki politikov, predvsem tistih na tako odgovornih mestih, kot so vlada, parlament in občine. V vsesplošnem razkroju etičnih pravil se tudi našemu županu ni zdelo vredno potegniti drastične odločitve in se je raje odločil za skromno posipanje s pepelom, v prepričanju, da bo pač čas opravičil svoje. V tem ima precej prav. Zgodovinski spomin

našega ljudstva je strašno slab in kratek in bo verjetno kmalu zbrisal tudi njegovo neprijetno prigodo. Samo še kakšni vestni novinarji bodo v svojih arhivih hranili podatke o njej in ga morda spominjali na njegova dejanja, a tudi to ne bo katastrofalno. Navsezadnje so se na javnost in volivce požvižgali nekateri v Sloveniji mnogo pomembnejši politiki.

Druga novica je bila iz Šenčurja. Ko sem se prejšnjo soboto dopoldne mimo nekdanjega Baumaxa peljal proti domu in pred stavbo videl množico varnostnikov, še nisem vedel, da so že pripravljene na protibegunski shod, ki se je zgodil le nekaj ur za

tem in na katerega je prišlo okoli tri tisoč ljudi. Ko sem kasneje bral poročila in gledal slike s shoda, me je pritegnil plakat. Na njem je bil možiček s kapo, na kateri je bila slovenska zastava brez grba. Z uperjenim prstom nam je sporočal: »Tudi ti si odgovoren za usodo slovenskega naroda!« V podobi sem prepoznal nekdanje domobranske plakate, s katerimi so ti pozivali v boj proti partizanom. Usoda druge svetovne vojne je nato hotela, da so domobranski postali begunci in so morali svoja življenja reševati tudi s tem, da so množično bežali iz domovine. V novih okoljih, predvsem v daljni Argentini, kjer so se

najbolj množično naselili, so jih sprejeli z dobrodošlico, povsem drugače kot zdaj begunce, ki so trenutno le na poti čez Slovenijo, spremljajo ljudje, ki za razpihovanje protibegunskega vzdušja uporabljajo njihove plakate. Domobranci so bili globoko verni. Predvidevam, da je bila takih tudi veliko protestnikov, zato bi jih bilo dobro spomniti na najnovejšo izjavo papeža Frančiška, ki jo je podal na poti iz Mehike v Rim. Namenjena je bila sicer Donaldu Trumpu, ampak je aktualna tudi za nas: »Oseba, ki razmišlja o gradnji zidov, kjer koli že bodo, in ne o gradnji mostov, ni kristjan. Tega ni v evangeliju.«

RESNIČNOSTNI ŠOV

GG

GLASBENI IZBOR ALI RESNIČNOSTNI ŠOV?

Po Poprocku in Popevki jutri, 27. februarja, sledi še Ema 2016. In kot zanalašč na Planet TV ob isti uri prihaja težko pričakovani resničnostni šov *Bilo je nekoč*. Danes pa prvič tudi *Veliki brat*.

Alenka Brun

Na zadnjem festivalnem večeru Televizije Slovenija, na Popevki, smo slišali deset novih pesmi. Zmagala je pesem Kaj je to življenje?, ki jo je zapele simpatična Eva Boto. Jutri zvečer pa si ob 20. uri lahko ogledate na 1. programu TV Slovenija izbor slovenskega predstavnika za Pesem Evrovizije 2016. Izbor Ema boste lahko spremljali še na Valu 202, Radiu Koper, Radiu Maribor in RTV 4D. Gostitelj bo Klemen Slakonja, tako da marsikoga zanima, kaj nam je pripravil za sobotni glasbeni večer. Za letošnjo evrovizijsko

vozovnico se bo potegovalo deset izvajalcev, v naslednjem vrstnem redu: Anja Baš – What If, Žan Serčič – Summer Story, Anja Kotar – Too Cool, San Di Ego – Brez tebe, D Base – Spet živ, Regina – Alive in every way, ManuElla – Blue and Red, Raiven – Črno bel, Nuša Derenda – Tip Top in Sebastijan Lukovnjak – Tales of Tomorrow.

Zmagovalec Eme bo znan po dveh krogih glasovanja. V prvem krogu bo tričlanska strokovna žirija določila dva superfinalista, v drugem krogu pa bodo gledalci in poslušalci s telefonskim glasovanjem odločili, kdo nas bo predstavljajal na Pesmi Evrovizije 2016.

Izbrani predstavnik RTV Slovenija bo na tekmovanju za Pesem Evrovizije 2016

nastopil v drugi polovici drugega predizbora, ki bo v četrtek, 12. maja 2016, v Stockholmu na Švedskem.

Veliki brat že danes

Big Brother na televizijske zaslone prihaja 26. februarja, torej danes. Predvajali ga bodo na Kanalu A, vodila pa ga bo Manja Plešnar. Prva oddaja bo tako imenovana vselitvena, kjer boste lahko spoznali vse tekmovalce, smo si pa mediji včeraj v Ljubljani lahko ogledali njihovo bivališče oziroma hišo Velikega brata.

Rdeča nit letošnje hiše Big Brother je slovenska gorska kočica. Najbolj veličastno nas na prečudovito naravo opomni natisnjena najvišja slovenska gora Triglava na vrtu Big Brotherja. Ker gre za gorsko kočico, se ves čas pojavljajo elementi lesa, kamna in krzna. V hiši je tudi veliko barv. Arhitektka Maja Moravec pojasnjuje: »Barva je element, ki ga kot oblikovalec uporabljam, ko je treba poudariti neka čustva in reakcije. Pomagali smo si tudi z grafikami, da je vse skupaj bolj intenzivno, kot bi bilo v neki bivanjski hiši. Vse je malce bolj poudarjeno.« Doda še, da je njen najljubši del spalnica: »Zdi se mi, da se je v spalnici vse skupaj zelo poklopilo. Romantika z velikimi snežinkami, žive barve, les, krzno do nekega seksapila. Meni osebno je najbolj pri srcu.« Tekmovalci pa se bodo v spovednici izpovedovali z

Prikupna in romantična spalnica v hiši Velikega brata / Foto: arhiv Kanala A

V spovednici tokratne tekmovalce hiše Velikega brata je lesen spovedniški prestol. / Foto: arhiv Kanala A

mogočnega lesenega prestola: »Stol je iz lesa. Želela sem narediti pravi tron in vesela sem bila, ko sem našla referenco. Naredili smo dvojni sedež po omenjeni referenci. Stol sta mi izdelala oče in sin. Tudi stol je eden od mojih najljubših elementov v tej hiši.«

Voditeljico šova Manjo Plešnar pa bomo srečevali kar šest dni v tednu v oddajah v živo, saj bo poleg sobotne

izločilne oddaje v živo vodila tudi pogovorno oddajo Big Brother Klub, ki bo prav tako potekala v živo. To pa je neke vrste novost, v kateri bo Manja z gosti komentirala dogajanje v hiši Big Brother.

Ampak ...

Mogoče na prvo žogo pomislimo na komentatorsko oddajo Brez cenzure z Jasno Kuljaj v glavni voditeljski vlogi s Planet TV, dejstvo pa je, da na isti dan kot Ema na male zaslone Planet TV prihaja težko pričakovani resničnostni šov *Bilo je nekoč*. In tudi ta ob 20. uri. V prvi oddaji bodo gledalci z voditeljico Lili Žagar zavrtili kolo časa v preteklost, spoznali tekmovalce in že videli prve zaplete. Šov bo na sporedu šestkrat na teden, tako da ga boste lahko spremljali od ponedeljka do sobote zvečer.

Kuharsko presenečenje

Druga sezona priljubljene kuharskega šova *MasterChef Slovenija* se vrača

z zanimivimi spremembami. Namreč polovica tekmovalcev, ki se bodo borili za naziv *MasterChef Slovenija*, 50 tisoč evrov in pokal, bo znanih Slovencev in Slovenk. Tako smo Slovenci prvi, ki smo med 16 amaterskih kuharjev povabili osem ljubiteljskih krotilcev nožev, ki jih gledalci že poznajo po njihovih drugih talentih. Imena znanih so na televiziji že razkrili, preostali pa bodo znani marca, ko se *MasterChef Slovenija* vrača na male zaslone – na Pop TV. In osmerček sestavljajo: glasbenik in vodja skupine Šukar Igor Misdaris, radijska in televizijska voditeljica ter znana cu kerpekarija Jelena Vadrnjak, Oriana Girotto, ki se je ravno tako spomnimo s televizije, vremenarka Alenka Resinovič - Reza, glasbenik Tulio Furlanič, igralec in komik Luka Korenčič, tenorist Diego Barrios Ross, zaprisežena veganka Katerina Gjorgjievskaja oziroma Kamala, ki smo jo v preteklosti v resničnostnem šovu že spremljali.

Foto: arhiv Kanala A

Kamala že ima izkušnje z resničnostnim šovom. Tokrat bo nastopila v 'zgodbi', ki ji je bližje.

Foto: arhiv Kanala A

Reze se spominjamo kot vremenarke, sedaj jo bomo spremljali in spodbujali v šovu *MasterChef Slovenija*.

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.)

Slaba volja, žalostne in težke misli, vse to in še kaj več bo postalo samo grenak spomin. Znova boste našli stvari, ki vas veselijo in napolnjujejo. Odkritje, da je že življenje samo po sebi čudovito, vas bo dvignilo od tal.

Bik (22. 4.–20. 5.)

Zmedli vas bodo vaši bližnji, ko vas bodo postavili pred dejstvo, in sicer z vprašanjem, ali ste pripravljeni na večje spremembe. Kar nekaj časa ne boste mogli spati in iskali boste rešitve. Izhod bo prišel ob pravem času, brez skrbi.

Dvojčka (21. 5.–21. 6.)

Če bi se končno naučili malo potrpežljivosti, bi spoznali, da se vsaka vrata enkrat odprejo, vsako srce omehča in da je mogoče prav vse, le če smo vztrajni in pustimo času svoj čas. Že ko bo več kot očitno, boste le spregledali.

Rak (22. 6.–22. 7.)

Veliko se bo dogajalo. Dogodke boste komaj dohajali. Še dobro, da ste v svojem najboljšem obdobju in ste sposobni biti na dveh mestih hkrati. Poslovna poteza se vam tudi v prihodnosti izkaže kot zelo dobra. Pred vami je dober teden.

Lev (23. 7.–23. 8.)

Ves teden boste nemirni in napeti. Različni ljudje vas bodo neprestano spravljali v slabo voljo. Šele kasneje se boste postavili po robu in začeli drugače gledati na določene situacije. Pri financah bodite zelo pazljivi, da vam ne bo kasneje žal.

Devica (24. 8.–23. 9.)

Od osebe, ki vam veliko pomeni, boste prejeli informacijo, ki vam bo zelo spremenila stanje, ki je na mrtvi točki. Ker vam ta oseba veliko pomeni, ne boste dolgo časa premišljevali, ampak boste takoj stopili v akcijo in rešili ter ujeli vse zamujeno.

Tehtnica (24. 9.–23. 10.)

Občutek boste imeli, da ste začeli povsod popuščati, in naredili boste vse v smeri, da s tem zaključite. V zadnjem obdobju ste bili večkrat preobremenjeni, zato izpeljite načrt, povezan z dopustom. Sobota bo vaš dober dan.

Škorpion (24. 10.–22. 11.)

Izogibali se boste nepotrebnim pogovorom in s tem povezanim vprašanjem. Nasmeh poslovnega partnerja vas ne sme zavesti, saj bodo njegovi nameni nepošteni. Varčevali boste z energijo za vas bolj pomembne in realne stvari.

Strelec (23. 11.–21. 12.)

Na čustvenem področju se boste morali bolj potruditi za dosego svojega cilja. Vprašajte se, koliko vam ta oseba pomeni, in dobili boste vse odgovore, ki jih iščete. Pri denarju bodite previdni, da vas ne zavede nepremišljen nakup.

Kozorog (22. 12.–20. 1.)

Za določene stvari, ki si jih želite v tem trenutku, še ni pravi čas. Ne samo da okoliščine niso prave, tudi vi v resnici še niste pripravljeni. Ko pa boste tik pred tem, vas nobena sila ne ustavi in nič ne spremeni smeri vaših načrtov.

Vodnar (21. 1.–19. 2.)

Ker ne boste zaupali drugim, boste s tem sami sebi zelo škodovali in tako dobili nezaupanje tudi do sebe. Pred vami je veliko dela, zato se resno vzemite v roke in začnite delati na sebi, na osebnih rasti. Prav nikoli ni prepozno, za nič.

Ribi (20. 2.–20. 3.)

Vsaka šola nekaj stane. Izkušnja iz prejšnjega tedna vas je drago stala, zato boste sedaj dobro premislili, v kakšne zadeve se podajate. Z določenimi osebami v prihodnje ne boste našli skupne točke, ne za pogovor, kaj šele za kaj drugega.

OD HRIBCEV DO PEDENJPEDA

V kranjski Mestni knjižnici je gostoval klasik slovenskega stripa, ilustracije in animiranega filma Marjan Manček.

Samo Lesjak

Gre za prefinjenega, duhovitega avtorja, čigar ilustracije so prepoznane že na prvi pogled. Mančkov ustvarjalni opus je impresiven: v svoji skoraj polstoletni karieri je ilustriral več kot dvesto knjig, ustvaril številne stripe in animirane filme, najbolj znani izmed njih so gotovo prazgodovinski Hribci.

Manček je o svoji življenjski poti v kranjski knjižnici spregovoril v pogovoru s prav tako legendarnim striparjem Zoranom Smiljaničem. Prve karikature je objavil že v gimnazijskih letih v humorističnem tedniku Pavliha. Med študijem se je preživljal z risanjem karikatur in kratkih stripov, tako za domače kakor tudi tuje časopise in revije. Njegove karikature so bile objavljene v dveh evropskih antologijah risanege humora in satire Opus International (Pariz, 1972) in Satirikon (Berlin, 1980).

Čudoviti svet ilustracij: Marjan Manček in Zoran Smiljanič v kranjski Mestni knjižnici / Foto: Primož Pičulin

Le kdo izmed otrok se ne spominja Mančkovih igrivih ilustracij za knjige Mojca Pokrajculja, Kozlovska sodba v Višnji Gori, Pedenjped, Kraljična na zrnu graha ter njegovih risanih junakov kot so Modri medvedek, Cufek, Medvedek Brundo, Dajnomir in Miliboža ... Hribce, prazgodovinsko družino, ki so v stripu

izhajali najprej v mladinskih revijah, je leta 1993 prenesel tudi na risani film. Tudi idejna zasnova za lik Radovednega Tačka, eno izmed najbolj priljubljenih otroških televizijskih oddaj, je plod domišljije avtorja, ki je likovno zasnoval nekaj lutkovnih predstav (Za devetimi vrati, Grofič prašič, Vrtec pri stari kozi ...) ter sodeloval z

mnogimi slovenskimi pesniki in pisatelji (Niko Grafenauer, Boris A. Novak, Polonca Kovač, Slavko Pregl, Miroslav Košuta, Berta Golob ...). »Novih idej za ilustracije ne zmanjka, tako da z veseljem ostajam aktiven še naprej.« je pogovor sklenil Marjan Manček, čigar ilustracije so vse zbrane ponovno vrnile v čas otroštva.

Elementi orientalskega plesa

Cerklje – Lions klub Brnik in Leo klub Kamnik sta v Kulturnem hramu Ignacija Borštnika v sodelovanju s Kulturno umetniškim orientalskim društvom Bayani iz Kamnika organizirala dobrodelno plesno predstavo Hamsa – pet elementov orientalskega plesa. V predstavi, ki je nastala v idejni zasnovi in pod umetniškim vodstvom plesne učiteljice Nataše Kočar, dvanajst plesalk raziskuje pet velikih elementov mediteransko-indijskega kulturnega prostora – zrak, vodo, eter, zemljo in ogenj ter jih uprizarja v orientalskem plesnem gibu, glasbi, stilu, prostoru in energiji. Izkupiček prireditve so namenili za pomoč mlademu talentiranemu glasbeniku in rehabilitaciji otrok s cerebralno paralizo iz lokalnega okolja.

Eksotični pridih daljnega Orienta / Foto: Matic Zorman

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

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

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

MEHURČKI IN GORENJCJI

Velika dvorana Grand hotela Union v Ljubljani je gostila uspešen dogodek, že tretji Salon penečih vin. Na kar triinšdesetih predstavitvenih točkah smo lahko okušali predvsem domača peneča vina, pa tudi nekaj znanih tujih.

Alenka Brun

Zadnje čase kultura pitja vin na Slovenskem doživlja boljše čase pa tudi za peneča vina zanimanje narašča. Ljudje so pripravljene poskusiti kaj novega.

Tudi letošnji, že tretji Salon penečih vin je bil dobro obiskan. Med razstavljalci Gorenjcev nismo zasledili, razen pri stojnici iz Vipavske doline penin Franca Vodopivca, kjer smo srečali Kranjčana, ki ga večina poveže predvsem s plesom, Nejca Zupana. Z velikim

veseljem je razlagal zgodbo penin s Frančeve kmetije. Zato pa je bilo ogromno Gorenjcev med obiskovalci salona. Predvsem tistih, ki so zaposleni v gostinstvu in hotelirstvu pa tudi prav na ljubitelje penečih vin smo naleteli. Recimo na zakonca Bešter, Vineta in Marjano. Nekoč televizijcu je bila zelo všeč predstavljena primorska Spirito 2012 Dolfo vin. Če smo prav razumeli Nino Levičnik – ravno tako Kranjčanko, ki pa je razpeta med Ljubljano in Zagrebom – potem so organizatorji izbor glasbene spremljave salona prepustili še enemu Gorenjcu, Primožu Grašiču.

Peneča vina je v sobi poleg razstavnega prostora pospremila izbrana kuharika kuharskih mojstrov hotela, ki so posebej za to priložnost – za spajanje s tovrstnimi vini – pripravili vrsto izbranih jedi. Program salona so spremljala tudi izobraževanja in vodene degustacije, sam dogodek pa je tako degustacijske kot prodajne narave.

V sklopu salona je potekalo tudi ocenjevanje kar 76 penečih vin v kategorijah: bela in rose peneča vina, pridelana po tankovski metodi, bela peneča vina, pridelana po klasični metodi, rose peneča vina, pridelana po

klasični metodi. Pri tankovski metodi sta prvo in drugo mesto zasedli muškata penina in rose izvedba P&F Jeruzalem, penina znanega someljeja iz Reteč pri Škofji Loki Gašperja Čarmana pa je osvojila bron. Pri belih penečih vinih po klasični metodi nas ni presenetilo, da je bila najboljša briška Bjana Brut, Zlata penina iz Radgonskih goric je bila druga, Erzetičeva Sentio pa tretja. Klasična metoda rose pa je namenila zlato medaljo Isteničevi Gourmet Rose Brut, Dveri pax so bili s svojim DP Brut Rose drugi, Sanaborjeva Floridia iz Štanjela pa se je uvrstila na tretje mesto.

Nina Levičnik / Foto: A. B.

Nejc Zupan / Foto: A. B.

Zanimajo jih vsa vina, peneča pa si zaslužijo še posebno pozornost: Vine Bešter, Marjana Tičar Bešter, Natalija Evdakova Bodiroža in Mirko Bodiroža. / Foto: A. B.

Prijatelji in tudi sodelavci iz blejskega hotela Jelovica: Matej Jančič, Marko Mlakar, Bogdan Deželak, Dušan Bundalo, Blaž Videmšek / Foto: A. B.

Mojca in Boštjan Protner ter še nasmejana obraza z bližnjega Brda: Zlatko Šparakl in Damir Tomič / Foto: A. B.

Gorenjca Marijana Lebarja in Maksa Pogačnika so zanimalo predvsem nagrajene penine. / Foto: A. B.

VRTIMO GLOBUS

Jennifer najbolj plačana nominiranka

V nedeljo bodo v Los Angelesu podelili oskarje. Z dvainpetdesetimi milijoni dolarjev je **Jennifer Lawrence (25)** postala največja zaslužkarica med letošnjimi nominiranci. Igralka je že četrtrič zapored nominirana za to prestižno nagrado, tokrat za vlogo v filmu Joy. S tem je postala tudi najmlajša igralka, ki je prejela toliko nominacij. Za oskarja se v isti kategoriji potegujejo še Cate Blanchett (Carol), Charlotte Rampling (45 let), Saoirse Ronan (Brooklyn) in Brie Larson (Soba).

Lea Michele zopet samska

Igralka in pevkica **Lea Michele (29)** in **Matthew Paetz (30)** sta po dveh letih končala zvezo. Lea je obdana s prijatelji, ki ji v teh trenutkih stojijo ob strani. Počuti se dobro in je z mislimi osredotočena le na svoje delo, na glasbo in album. Par se je spoznal aprila 2014 med snemanjem njenega video spota za pesem On My Way. Paetz je bil njen prvi partner po tragični izgubi njene velike ljubezni in soigralca iz serije Glee Coryja Monteitha. Razlog razhoda ni znan.

Jeremy Clarkson se je opravičil

Jeremy Clarkson (55), nekdanji voditelj priljubljene oddaje Top Gear, se je opravičil producentu BBC šova za napad. Clarkson je takrat Oisina Tymona tako močno udaril v obraz, da je ta moral v bolnišnico. »Rad bi se še enkrat opravičil Tymonu za incident. Nič od tega ni bila njegova krivda. Vedno je bil ustvarjalen del ekipe Top Geara in želim mu veliko sreče,« je povedal skesani voditelj, ki naj bi moral izplačati sto štirideset tisoč dolarjev odškodnine.

Celine Dion po smrti moža že na odru

Celine Dion (47) se mesec dni po smrti moža in brata vrača na glasbene odre. Pevka je počastila možev spomin z dvajsetminutnim posnetkom in čustvenim sporočilom. »Zavedam se, da je moja kariera njegova mojstrovina, pesem, simfonija. Misel, da bi sedaj prenehala peti, bi ga hudo prizadela,« je povedala pevka, ki je med koncertom imela nekaj čustvenih izbruhov, vendar ga je izpeljala kot prava profesionalka.

Škofjeločanka **Bojano Bergant** smo srečali na eni od prireditev v domačem kraju. Izkazalo se je, da ji poleg petja – je namreč članica znamenitega Perpetuum Jazzile – leži tudi organizacija nastopajočih v zaodruji ji ni predstavljala prav nobene težave. / Foto: Tina Dokl

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 četrta do 11. ure! Cene oglasov in ponudb v rubriki so izredno ugodne.

ROZMAN BUS –Janez Rozman, s. p., T: 04/531 52 49
KOPALNI IZLET TOPOLSICA: 21. 3. ŠMARJEŠKE 18.4.; TRST: 17. 3.;
AKCIJA MADŽARSKE TOPLICE: 3.-7. 4.; **BERNARDIN:** 13.-16. 3.;
MEDŽUGORJE: 23.-25. 4.; **BANJA VRUČICA:** 2.-9. 3., 10.-13. 4.-
OGLED SARAJEVA, 29.4.-2. 5. OGLED PIRAMID. MURTAR IN DUGI
OTOK – VEČ TERMINOV. VESELI AVTOBUS: **STRUNJAN:** 9.-15. 5.;
ŠMARJEŠKE ALI DOLENJSKE TOPLICE: 8.-15. 5. **AVTOBUSI: 52-
56,-60-SEDEŽNI IN KOMBI 8+1. www.rozmanbus.si**

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

PIREDITVE

Nastop citrarske skupine

Milje – Danes, v petek, 26. februarja, bo zbrane v Hiši čez cesto na Miljah 11 ob 18. uri razveseljevala citrarska skupina Notice.

IZLETI

V Rogaško Slatino, na morje, v toplice

Kranj – Medobčinsko društvo invalidov Kranj obvešča vse člane, da že sprejemajo prijave za enodnevni kopalni izlet v Rogaško Slatino (ogled steklarne, kopanje, kosilo) 16. aprila. Prijave sprejemajo tudi za večdnevna bivanja na morju in v toplicah: hotel Delfin Izola od 7. do 14. junija, Moravske Toplice 14. do 21. maja, Pineta Novigrad od 4. do 14. septembra. Vse podrobne informacije lahko dobite vsak torek in četrtek od 15. do 17. ure ter prvi ponedeljek v mesecu od 9. do 11. ure v pisarni MDI Kranj po telefonu 04 202 34 33.

Izola 2016

Kranj – Društvo upokojencev Kranj vabi na letovanje v Hotel Delfin v Izoli od 30. junija do 7. julija. Odhod posebnega avtobusa bo izpred Creine ob 9. uri. Prijave sprejemajo v pisarni društva do zasedbe mest.

Volnik

Šenčur – Turistično društvo Šenčur organizira v nedeljo, 6. marca, pohod na Volnik (Monte Lanaro) na Krasu ob slovensko-italijanski meji: mejni prehod Repentabor-Volnik-Pliskovica. Skupne zmerne hoje bo do štiri ure. Informacije in prijave zbira do petka, 4. marca, Franci Erzin, tel.: 041 875 812.

Na kopanje v Portorož

Kranj – Društvo bolnikov z osteoporozo Kranj vabi na kopanje v Bernardin v Portorož v torek, 1. marca. Odhod avtobusa: ob 6.30 Škofja Loka, ob 6.45 Stražišče, ob 7.00 Globus, ob 7.10 Mercator Primskovo, ob 7.20 Šenčur, ob 7.30 Cerklje. Vabijo tudi nečlane društva. Prijave in informacije po telefonu 041 424 768.

Pot štirih gradov Preddvor

Šenčur – Društvo upokojencev Šenčur organizira v sredo, 9. marca, pohod po poti štirih gradov v Preddvoru. V gradu Turn si boste ogledali sobo Josipine Turnograjske. Skupne zmerne hoje z ogledi bo okrog tri ure. V primeru slabega vremena bo pohod teden dni pozneje. Informacije in obvezne prijave zbira do ponedeljka, 7. marca, Franci Erzin, tel. 041 875 812.

OBVESTILA

Krvodajalska akcija

Kranj – Rdeči križ Slovenije, Območno združenje Kranj, obvešča, da bodo odhodi avtobusov krvodajalcev v Ljubljano: v četrtek, 3. marca: ob 6.30 KO RK Goriče – AP Goriče; petek, 4. marca: 6.30 KO RK Trboje – AP Trboje; ponedeljek, 7. marca: 6.30 KO RK Velesovo – AP Velesovo, 7.30 KO RK Trstenik – AP Trstenik, 9.00 KO RK Zalog – AP Zalog; prevoz krvodajalcev na Jesenice: torek, 1. marca: 7.30 KO RK Visoko – AP Visoko, 9.30 KO RK Čirče – AP Čirče.

Meritve tlaka, holesterola in krvnega sladkorja

Kranj – Rdeči križ Slovenije, Območno združenje Kranj, obvešča, da bodo meritve tlaka, holesterola in krvnega sladkorja marca potekale po naslednjem razporedu: 2. marca Vodovodni stolp – od 7. do 9. ure, prostori krajevne skupnosti; 3. marca Primskovo – od 7.30 do 9. ure; 4. marca Društvo upokojencev Kranj, Tomšičeva ul.; 5. marca Cerklje – od 7. do 11. ure; 12. marca Goriče – od 8. do 10. ure; 19. marca Žabnica – od 7. do 9. ure v prostorih osnovne šole; 26. marca KS Bratov Smuk – od 7. do 9. ure.

O waldorfski pedagogiki

Radovljica – Waldorfska šola Radovljica vabi starše bodočih prvošolčkov na srečanje, ki bo v poslovni stavbi IBM, Kranjska cesta 4, v torek, 1. marca, ob 17. uri. Tema srečanja: vprašanja o vpisu, delovanju šole ter waldorfski pedagogiki. Za otroke je v tem času organizirano brezplačno varstvo z dejavnostmi. Več informacij na www.waldorf-gorenjska.si.

Zbori članov

Kranj – Medobčinsko društvo invalidov Kranj obvešča, da bo 11. marca ob 14. uri zbor članov v gostišču Labore. Člane prosijo, da se na zbor članov prijavijo do 8. marca v pisarni društva.

Šenčur – Društvo upokojencev Šenčur vabi članice in člane na 63. redni letni zbor članov društva v soboto, 5. marca, ob 15. uri v dvorani Doma krajanov v Šenčurju.

Naklo, Duplje – Danes, v petek, 26. februarja, bosta v občini Naklo občna zbora dveh društev. Ob 16. uri bo v domu Janeza Filipiča v Naklem občni zbor Društva upokojencev Naklo, ki je društvo z največ člani v občini. Ob 19. uri pa bo v dvorani gasilskega doma v Dupljah občni zbor krajevnega Združenja borcev za vrednote NOB. Po obeh občnih zborih bo prijateljsko srečanje.

Škofja Loka – Društvo diabetikov Škofja Loka vabi člane na občni zbor, ki bo v soboto, 5. marca, ob 10. uri v predavalnici Šolskega centra, Podlubnik 1b.

V medgeneracijskem centru Kranj

Kranj – V Medgeneracijskem centru Kranj se bodo odvijale naslednje brezplačne delavnice: danes, v petek, 26. februarja, od 18. ure do 19.30 družabni večer Medgeneracijski activity; ponedeljek, 29. februarja, od 16.30 do 18. ure brezplačni tečaj kvačkanja; ponedeljek, 29. februarja, od 16.30 do 19.30 likovna delavnica Pot k sebi; torek, 1. marca, ob 9. uri Skupina za samopomoč, ob 10. uri Chi gong, ob 18. uri Ruščina za vsakdanje življenje, ob 17. uri kulinarčna delavnica Priprava in peka bureka. Predhodne prijave in informacije na 08 20 58 457 ali mck@luniverza.si. Vsak dan od ponedeljka do petka od 12. do 20. ure poteka neformalno druženje (igranje družabnih iger, druženje). Po dogovoru je možna tudi brezplačna učna pomoč.

Arhitekturna delavnica za otroke

Radovljica – Program izobraževanja za otroke na področju arhitekture in prostora pod imenom Igriva arhitektura deluje

pod okriljem Centra arhitekture (CA) že šesto leto. Danes, v petek, 26. februarja, bo ob 17. uri v Galeriji Šivčeva hiša delavnica z naslovom Antoni Gaudi 1852–1926. Delavnice so namenjene otrokom od 5. do 12. leta starosti in so brezplačne.

Križev pot v Stiški vasi

Stiška vas – V nedeljo, 28. februarja, ob 15. uri bo na tretjo postno nedeljo v srednjeveški cerkvi sv. Križa v Stiški vasi pod Krvavcem sv. maša in premišljevanje križevega pota. V Stiško vas se lahko odpravite peš ali po cesti iz Cerkelj na Krvavec, odcep za Stiško vas.

PREDSTAVE

Žavba za greh

Kokrica – Jutri, v soboto, 27. februarja, bo igralska skupina KUD Matije Valjavca Preddvor ob 19.30 v kulturnem domu uprizorila komedijo za vse generacije Žavba za greh.

Za nacionalni interes

Stražišče – Dramska skupina Kulturno umetniškega društva Pod lipo Adergas bo danes, v petek, 26. februarja, in jutri, v soboto, 27. februarja, obakrat ob 19.30 uprizorila v dvorani Šmartinskega doma v Stražišču pri Kranju satirično komedijo Toneta Partljiča Za nacionalni interes. Komedijo je režiral Silvo Sirc.

Turjaška Rozamunda

Breznica – Gledališče Julke Dolžan vabi na odrsko uprizoritev pesnitve dr. Franceta Prešerna Turjaška Rozamunda. Premierna uprizoritev bo v nedeljo, 28. februarja, ob 18. uri v kulturni dvorani na Breznici. Vstop je prost.

Predavanje o vplivu čustev na zdravje človeka

Železniki – Občina Železniki in Društvo bolnikov z osteoporozo Kranj v ponedeljek ob 17. uri vabita v predavalnico Osnovne šole Železniki na predavanje z naslovom Kaj pa ti čutiš?. Zakonski in družinski terapevt Andrej Debeljak bo predaval o vplivu čustev na zdravje človeka.

Demenca – izziv sodobne družbe

Naklo – Enota Doma starejših občanov Preddvor v Naklem skupaj z društvom Spominčica Alzheimer Slovenija v sredo, 2. marca, ob 18. uri v prostorih doma v Naklem prireja predavanje Demenca – izziv sodobne družbe. Predaval bo David Krivec, predavanje je brezplačno.

GG naročnine

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

GG | POČITNICE / KOS / OD 8. DO 15. JUNIJA 2016

Na počitnice po zelo ugodni ceni in v dobri družbi

Lanske počitnice na grškem otoku Hios so bile po besedah potnikov nepozabne, zato vam letos ponujamo drugo, a prav tako privlačno destinacijo. Odpravljamo se na grški otok Kos v prijeten družinski hotel, ki se nahaja le 1,6 km od glavnega mesta Kos, od plaže pa ga loči le priobalna cesta. V hotelu s tremi zvezdicami je restavracija, bar, zunanji bazen z brezplačnimi ležalniki in senčniki (prav tako na plaži), otroški bazen, bar ob bazenu, brezplačen internet. V hotelu nam bodo ponudili zajtrk in večerjo.

Termin: od 8. junija do 15. junija 2016
(temperature bodo idealne)

Cena: 399 € /osebo (ob prijavi dveh oseb)

Ne spreglejte: en otrok, star od 2 do 12 let, v spremstvu dveh odraslih potuje brezplačno!
Vse cene so za bralce Gorenjskega glasa nižje od redne ponudbe!

Nastanitev: Hotel Niriides Beach ***

Cena vključuje: polet Ljubljana–Kos–Ljubljana, letališke in turistične takse, prigrizek in pijačo na letalu, prevoz 20 kg prtljage, asistenco na letališču, avtobus do hotela in nazaj, polpenzion, nezgodno zavarovanje Triglav, možnost odpovedi rezervacije do 45 dni pred odhodom brez stroškov odpovedi. Za vsako odpoved rezervacije vam bomo v skladu z zgoraj opisanimi pogoji zaračunali samo administrativne stroške 21 € na prijavnico.

Pohitite s prijavi, te cene veljajo le do 10. marca!

Tako boste brez skrbi lahko počakali na poletje saj boste vedeli, da ste počitnice po najugodnejši ceni že rezervirali.

Informacije in prijave:

Intelekt PE Kranj

Prešernova ulica 1, 4000 Kranj

Tel.: 04 236 85 55

(od ponedeljka do petka od 9. do 16. ure)

Organizator

Intelekt

sinco 1989

Gorenjski Glas

V peti, dopolnjeni izdaji praktičnega priročnika najdete nasvete o izbiri sadne vrste glede na lego in tla, na kakšno podlago in razdaljo jo posaditi, kako oblikovati krošnjo. Rez je natančno predstavljen pri jablani, hruški, breskvi, češnji, višnji, slivi, malini, orehu in številnih drugih vrstah.

11 EUR
* Poština

Redna cena priročnika je 13 EUR. Če priročnik kupite ali naročite na Gorenjskem glasu, je cena le

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

Gorenjski Glas

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
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 zanesljivo 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 – PROdamo

Cerklje na Gorenjskem, 66,00 m², 3-sobno v I. nadstropju, zgrajeno l. 2007. Stanovanje obsega predprostor, kopalnico, WC, spalnico, otroško sobo, dnevni prostor s kuhinjo, odprto ložo, shrambo v kleti. Stanovanje ima parkirno mesto v kleti. Stroški ogrevanja so nizki. V bližini vsa infrastruktura (šola, vrtec, pošta, lekarna, trgovina, pošta, banka). Cena 94.000,00 EUR, Et: B1 (15–25 kWh/m²a).

Kranj, Župančičeva ulica, 4-sobno v pritličju v izmeri 99,47 m², zgrajeno 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, parkirni prostor; možna menjava za manjše stanovanje z doplačilom; prodamo. Cena 105.000,00 EUR, Et: G (210+ kWh/m²a).

Šenčur, 4-sobno stanovanje z atrijem v pritličju v izmeri 115,00 m², zgrajeno l. 2003, stanovanje je opremljeno in obsega predprostor, dnevni prostor s kuhinjo in izhodom v atrij z nadstreškom, spalnico, dve otroški sobi, kopalnico, klet. CK na olje. K stanovanju pripada lastniško parkirno mesto v garaži. ZK urejeno. Cena 179.000,00 EUR, Et: D (60–105 kWh/m²a).

Tržič, središče starega mestnega jedra, 63,67 m², 3-sobno v III. etaži, zgrajeno l. 1950, v celoti obnovljeno l. 2007 – inštalacije, tlaki, CK na elektriko (možnost priključitve na plin), balkon in klet. ZK urejeno. Možnost menjave za manjše stanovanje z balkonom. Stanovanje ima tudi svoje parkirno mesto; prodamo. Cena 61.000,00 EUR, Et: F (150–210 kWh/m²a).

Tržič, središče starega mestnega jedra, 2-sobno v III. nadstropju v izmeri 83,00 m², zgrajeno l. 1957, v celoti prenovljeno leta 2000 – inštalacije, tlaki, vrata, okna, kopalnica in WC, balkona ni, klet, dvigalo, CK na olje, ZK urejeno, vseh šest sob; prodamo. Cena 85.000,00 EUR, Et: ni potrebna (334. člen EZ-1).

GOSTINSKI LOKAL – ODDAMO V NAJEM
Kranj, v poslovnem prostoru oddamo gostinski lokal z opremljeno kuhinjo in barskim pultom v izmeri 25,20 m², WC-jem in zunanjo teraso v izmeri 38 m² (restavracija v izmeri 115,80 m²) na frekventni lokaciji za dobo 11 mesecev. Lokal je opremljen, obnovljen l. 2000 in je v obratovanju. Parkirišča so ob lokalu. V neposredni bližini so vsi večji trgovski centri. Cena 2.200,00 EUR/mes.

HIŠE – PROdamo
Podbrezje, 182 m², dvojelek, zgr. l. 1860 na parceli 256 m², tlorisa 10 x 9 m, podkletena, v pritličju hodnik, dnevni prostor s kmečko pečjo, kuhinja, shramba, kabinet, WC. V nadstropju sta še dve sobi, ogrevanje na trda goriva, potrebna obnova, ZK urejeno. Cena 140.000,00 EUR, Et: E (105–150 kWh/m²a).

POČITNIŠKI OBJEKT (APARTMA) – PROdamo
Kriška planina, Kravace, 44,00 m², počitniški objekt – apartma, zgrajen l. 1998, obnovljen l. 2006, opremljen (prodaja se brez audio-video opreme in dekorativnih elementov) s 15 m² lastne terase na južni sončni strani, nahaja se v polkleti Doma na Kriški planini, dostop urejen, k apartmaju pripadata tudi dve lastniški parkirišči, neposredna bližina smučišča in sedežnice, ZK urejeno. Cena 81.900,00 EUR, Et: E (105–150 kWh/m²a).

PARKIRNA MESTA – PROdamo
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 vključenim DDV-jem in 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.

V večstanovanjski stavbi v Kranju, Stružovo 3a,3d,3e in 3f prodajamo 8 lastnih parkirnih mest v podzemni garaži v velikosti 12,50 m², l. izgr. 2007. Cena parkirnega mesta znaša 8.000,00 EUR z vključenim DDV-jem in daljinskim upravljalnikom.

PARKIRNA MESTA – ODDAMO V NAJEM
Na zgornji ploščadi parkirne hiše ob Gogolovi 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. Možen tudi ugoden letni najem – 144 EUR na leto. Najemniki imajo možnost pranja avtomobila poleg garažne hiše za doplačilo okoli 1,00 EUR – odvisno od porabe vode.

POSLOVNI PROSTORI – ODDAMO V NAJEM
Kranj, v pritličju poslovni prostor v izmeri 233 m² primeren za različne dejavnosti (trgovino, skladišče, wellness). Na voljo so parkirna mesta pred vhodom. Cena 10,00 EUR/m²/mesec.

Poslovna cona Primskovo, I. nadstr., poslovni prostor v izmeri 34,20 m², razdeljen na tri pisarne, opremljene s pisalnimi mizami, stoli in omarami. Ogrevanje na pelete. V ceno so vključeni vsi obratovni stroški, parkirna mesta ob stavbi. Prostor je namenjen za opravljanje storitvene dejavnosti. Prevzem takoj. Cena 408,00 EUR/mes.

Kranj, Zlato polje, I. nadstr., 2 prostora v velikosti 100 m² in 57,20 m², skupne sanitarne, CK na plin, k prostoroma pripadajo še 3 parkirna mesta. Cena 5,50 EUR/m²/mesec.

PARCELE – PROdamo
Britof, parceli v velikosti 928 m² in 1123 m², zelo lepa sončna lega, infrastruktura na parcelah ali v neposredni bližini, dostop urejen prek sosednje parcele z vpisano služnostjo, pretežno namenjeno za stanovanjsko, poslovno ali storitveno dejavnost. Cena 75,00 EUR/m².

MALI OGLASI

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

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

Delovni čas:

ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, sobote, nedelje in prazniki zaprt.

NEPREMIČNINE

STANOVANJA

ODDAM

V OKOLICI Škofje Loke oddam 2-sobno stanovanje v hiši, opremljeno, paru brez otrok, cena 300 EUR + stroški, tel.: 041/222-812

16000656

HIŠE

PRODAM

DVOSTANOVANSKO hišo na sončni, ravni parceli 1000 m², p. Podnart. Energ. r. G, tel.: 041/209-066

16000459

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

V OKOLICI Kranja najemam manjšo hišo z možnostjo urejanja okolice, tel.: 041/582-231

16000672

NAJEMEM

DRUŽINA najame hišo, lahko starejšo, Šenčur–Cerklje–okolica, tel.: 041/967-331

16000643

POSESTI

PRODAM

ZAZIDLJIVO parcelo na Golniku, tel.: 040/204-184

16000596

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

ODDAM

PROSTOR za vrt od 50 do 100 m², na Primskovem, tel.: 031/444-466, Nejc

16000686

NAJEMEM

NJIVO ali travnik na območju Kranja, Cerkelj, Most, Komend, Vodice, tel.: 040/190-509

16000663

POSLOVNI PROSTORI

ODDAM

NA GORENJSKEM oddam gostinski lokal, tel.: 041/632-486

16000690

MOTORNÁ VOZILA

AVTOMOBILI

PRODAM

CITROËN evasion 1.9 turbo diesel, 270.000 km, registriran, tel.: 041/967-554

16000668

PEUGEOT 206, diesel 1,4, letnik 2002, registriran do 2/2017, tel.: 04/25-27-252, 070/607-565

16000645

RENAULT Clio 1.4, letnik 2000, registriran do 5/2016, prevoženo 171.000 km, tel.: 031/742-207

16000669

KUPIM

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

16000668

Vedno blizu. 91.1 / 89.8 / 96.3

RADIO SORA, D.O.O., KAPUCINSKI TRG 4, ŠKOFJA LOKA

DRUGA VOZILA

ODDAM

KOMBI Citroen jumper za 8 ljudi, brez voznika ali z njim. Prevzem vozila v Kranju ali Lescah, ugodno, tel.: 040/873-909, Nada, 040/629-675, Grega

16000651

TEHNIKA

PODARIM

BARVNI še delujoč televizor, tel.: 041/850-406

16000670

STROJI IN ORODJA

PRODAM

DELOVNI voz za kamnoseke, kiparje, dvig bremen do 3 T, cena 390 EUR, tel.: 070/701-962

16000687

GRABENI MATERIAL

GRABENI MATERIAL

PRODAM

5 ŽEBELJNIH nosilcev 13 x 8 cm, dolžina 5 m, primerna za uto, tel.: 04/25-22-507

16000642

SUHE smrekove plohe in deske, cca 2,5 m³, tel.: 041/664-604

16000684

KUPIM

BOROVE plohe, 8 kom., lahko so tudi malo rabljeni, tel.: 041/229-159

16000637

STAVBNO POHIŠTVO

PRODAM

NOVA lesena vhodna vrata s podbojem, tel.: 070/323-669

16000666

VHODNA bela rabljena vrata s podbojem, stransko svetlobo ter vhodno vratno krilo, tel.: 051/819-044

16000558

KURIVO

PRODAM

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

16000377

BUKOVA in mešana vrata, tel.: 051/644-894

16000506

BUKOVA in mešana vrata, suha, možnost dostave, tel.: 031/378-946

16000677

KVALITETNA suha mešana vrata, lahko razžagana z dostavo, cena po dogovoru, tel.: 051/891-605

16000685

SUHA bukova, razžagana vrata v bukove goli, Gorje, tel.: 031/561-707

16000631

SUHA bukova vrata, možnost dostave, tel.: 040/452-795, 040/201-295

16000635

Izžrebani nagrajenci nagradne križanke z geslom **Z AMORJEM V RIMSKE TERME**, ki je bila objavljena v Gorenjskem glasu 9. februarja 2016, prejmejo: družinsko vstopnico za kopanje v Rimskih Termah za štiri osebe prejme **Borut Jenko**, Radomlje, vstopnico za kopanje v Rimskih Termah za dve osebi prejme **Minka Bačič**, Medvode, majico prejme **Silva Pintar**, Kranj. Nagrajencem čestitamo.

Izžrebani nagrajenci nagradne križanke z geslom **KNJIGA JE LEPO DARILO**, ki je bila objavljena v Gorenjskem glasu 12. februarja 2016, prejmejo knjigo VELIKE POSODOVKE. Ti nagrajenci so: **Katarina Mali**, Golnik, **Beti Demšar**, Radovljica, **Draga Turk**, Žirovnica. Nagrajencem čestitamo.

Sponzor nagradne križanke, ki je bila objavljena v reviji Loške novice 9. februarja 2016, je bilo podjetje **Baldrijan, d. o. o.** iz Kranja, ki poklanja lepe nagrade petim nagrajencem. Ti srečni nagrajenci so: 1. nagrado, bon v vrednosti 30 €, prejme **Ivana Germovšek**, Tržič, 2. nagrado, bon v vrednosti 20 €, prejme **Olga Končan**, Cerklje, 3.–5. nagrado, bon v vrednosti 10 €, prejmejo **Franc Vertačnik**, Vodice, **Marija Bertoncej**, Škofja Loka, **Marjan Majes**, Kropa. Nagrajencem čestitamo!

PETKOVA PRIREDITEV
Izvajca: KD Smeško, Celje

ŽABEC IN NJEGOVO SRCE
Petek, 26. februar 2016, ob 17.30 uri
OKC Krince krace, Tomiščeva 14

SOBOTNA MATINEJA
Izvajca: Gledališče Labirint

KLOBUK GOSPODA KOMSTANTINA
Sobota, 27. februar 2016, ob 10. uri
Prešernovo gledališče Kranj

Gorenjski Glas **GTV**

Ta atlas vsebuje predvsem slike. Ko skušamo razumeti zgradbo ali lego določenega organa, nam nič ne pomaga bolj kot to, da vidmo, kateri in kakšni so sestavni deli organa oziroma kateri organi ga obdajajo. Anatomski atlas takov ključuje shematske, a dosledne in hkrati nazorne slike. Na njih so označeni posamezni deli telesa ali določenega organa, v kratkem besedilu zraven pa so razložene osnovne značilnosti.

11,90 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

SUHA bukova, hrastova in mešana vrata, možna dostava, tel.: 031/676-235
16000649

SUHA bukova vrata, 50 EUR/m³, možnost dostave, in suhe smrekove trske, tel.: 040/201-295
16000674

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

KOTNO sedežno garnituro, dim. 275 x 225 x 90 cm, dobro ohranjeno, cena 40 EUR, tel.: 070/377-026

16000661

ŠPORT, REKREACIJA

PRODAM

NOVO, prenosno masažno mizo, –30 %, tel.: 041/583-506

16000640

TURIZEM

ODDAM

APARTMAJE v okolici Zadra, 40 m od plaže, dovolj sence pod borovci, tel.: 031/515-422

16000647

HOBİ

KUPIM

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

16000379

STARINE

PRODAM

ZA simbolično ceno prodam stare omare, komodo s predali, tel.: 04/23-11-964, 041/481-588

16000632

ŽIVALI IN RASTLINE

PRODAM

LEPE ohranjene oleandre in lepa orehova jedrca, cena 9 EUR, tel.: 041/540-617

16000638

KMETIJSKI STROJI

PRODAM

100-LITRSKI bazen za mleko, stoječi, tel.: 031/746-191

16000664

CIRKULAR za žaganje drv, na traktorski priklop, tel.: 051/785-304

16000671

GNOJEVKO Creina, 2.200 lit., dobro ohranjena, cena po dogovoru, tel.: 040/301-538

16000646

LOTO

Rezultati 16. kroga – 24. februarja 2016
5, 11, 24, 25, 26, 29, 30 in 1

Loto PLUS: **1, 7, 17, 23, 26, 33, 38 in 35**
Lotko: **1 4 1 5 1 1**

NAKLADALCO Sip-25/6 ali Kircher 17 m³, cepilec na sveder, hladilni AGR. Eurocool, tel.: 041/481-588 16000634

OBRAČALNIK samohodni Pottinger, 170 EUR, traktorsko enokolesno prikolico, 200 EUR, tel.: 041/874-181 16000644

TROSILNIK za gnoj, dobro ohranjen, 3,5 t, tel.: 041/358-083 16000655

ZGRABLJALNIK Fella 286, lepo ohranjen, cena 1.850 EUR, tel.: 041/503-623 16000540

ŽELEZNA kolesa za kosilnico BCS in motorno žago Husqvarna 346 XP, tel.: 041/214-500 16000659

KUPIM

TRAKTOR Zetor, IMT, Torpedo, Ursus, Univerzale, Store, Tomo Vinkovič in motokultivator ter ostalo kmetijsko mehanizacijo, tel.: 041/678-130 16000627

TRAKTOR, kiper prikolico ali trosilec, tel.: 031/500-933 16000467

PRIDELKI

PRODAM

EKO kmetija vam nudi jabolčni sok, kis, jagenjčke, ovčje kože, tel.: 031/648-526 16000680

JECMEN, tel.: 041/347-507 16000689

KORENJE, zelje, rdečo peso, kifelčar, več sort krompirja za sajenje, tel.: 041/549-713 16000688

KORUZA, Agrokalci, avstrijski peleti, drva, z dostavo. Smrekca center, d.o.o., Zabcnica 5, 04/25-51-313 16000391

KROMPIR, beli fiana in rdeči desire, tel.: 041/971-508 16000578

KROMPIR kifelčar za sanjenje kresnik, tel.: 031/346-820 16000673

OREHOVA jedrca, tel.: 040/265-836 16000667

SLAMO v okroglih balah, pšenico, oves, ječman, tel.: 04/23-11-964, 041/481-588 16000633

VEČ sort krompirja za sajenje, tel.: 041/767-339 16000584

VZREJNE ŽIVALI

PRODAM

BIKA simentalca, starega 11 mesecev, in jagneta za rejo ali zakol, tel.: 040/372-098 16000679

BIKKA simentalca, ekoreja, 6 mesecev starega. Potarje 11, Tržič, tel.: 041/825-424 16000652

BIKKA simentalca, starega 1 leto, tel.: 041/233-071 16000665

ČB bikca, 1 mesec starega, tel.: 041/589-884 16000660

ČB TELICO, 8 mesecev brejo, krompir belarosa in slamoreznico Epple, tel.: 041/938-376 16000460

JAGENJČKE za zakol ali pleme, ovčje kože, jabolčni sok, tel.: 031/648-526 16000681

JARKICE, rjave in črne, ki bodo na voljo po 10. marcu. Zbiram naročila, tel.: 041/820-594 16000639

KOKOŠI nesnice za rejo ali zakol, cena 4 EUR/kom., tel.: 031/346-820 16000675

KOKOŠI - nesnice jarkice, pred nesnostjo, rjave in grahaste barve, pripravljemo na dom, tel.: 041/710-113 16000470

NESNICE rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibaot Zlatko, Babinci 49, Ljutomer, tel.: 02/58-21-401 16000563

OVNA, mladega, JS pasme, in jagneta za zakol, tel.: 040/539-023 16000662

PONIJA, tel.: 041/526-967 16000636

ZAJCE razne, zajkije za pripust in tudi breje, tel.: 04/25-91-444 16000650

KUPIM

BIKKA simentalca, starega do 10 dni, tel.: 041/756-022 16000657

BIKKA simentalca ali druge mesne pasme, starega 10 dni, tel.: 051/417-762 16000378

TELICO simentalco, staro od 18 do 24 mesecev, tel.: 01/36-12-575, 031/808-684 16000654

OSTALO

PRODAM

KVALITETNO balirano seno, tel.: 041/901-888 16000678

SLAMO v okroglih balah, tel.: 051/219-508 16000653

ZAPOSLITVE (m/ž)

IŠČEM

DUO Rolo išče delo na zabavah, obletnicah z domačo in zabavno glasbo, tel.: 041/741-355 16000682

IŠČEM DELO - hišna opravila, urejanje okolice in vrtov, obrezovanje, čiščenje večnamenskih prostorov, Škofja Loka, Kranj in Ljubljana z okolico, tel.: 051/436-739 16000471

STORITVE

NUDIM

SENČILA ASTERIKS, d.o.o., 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 16000378

ADAPTACIJE, gradbena dela, notranje omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d.o.o., Struževo 7, Kranj, 041/561-838, www.sgp-beni.si 16000258

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela - z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 16000272

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 16000320

KERAMIČARSTVO Janez Kleč, s.p., Milje 77, Visoko vam nudi kvalitetno in ugodno polaganje keramičnih ploščic in adaptacije kopalnic, tel.: 051/477-438 16000349

NOVO! Barvanje, pleskanje stanovanj, stopnišč, fasad ter čiščenje, razrez cistem od KO vam hitro ter ugodno nudi Ekoclean, d.o.o., Podlublje 259, Tržič, 041/989-987, igor@ekoclean.si 16000321

POLAGANJE vseh vrst keramike, kompletna adaptacija kopalnic, Pečarstvo Železnik, Stanislav Železnik, s.p., Vinharje 14, Poljane nad Šk. Loko, tel.: 031/505-468 15004617

POSEK in spravilo lesa, sanacija vetroloma in snegoloma, čiščenje zaraščenih površin, M-LES, Matej Urh, s.p., Bodešče 18, Bled, tel.: 031/561-613 16000562

TESNENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepriha in prahu ni več! Zmanjšan hrup, 10 let garancije. Karkol, d.o.o., Ul. Toma Brejca 14, Kamnik, tel.: 031/720-141 16000319

VSA gradbena dela, adaptacije, fasade, notr. ometi. Sopaj Agim, s.p., Struževo 7, Kranj, tel.: 041/589-597 16000648

ZASEBNI STIKI

ŽENITNE ponudbe, različnih starosti, pričakovani, po vsej državi, 031/836-378, www.zau.si 16000322

RAZNO

PRODAM

SOD iz nerjaveče pločevine, 50 litrov, cena 45 EUR, tel.: 031/352-417 16000676

UGODNO - sobno kolo, bojler Gorenje 60 lit., in škropilnico Rav Maribor 340 lit. ter kupim pisane kokoši jarkice in race polzevke, tel.: 040/608-955 16000658

USTROJENE zajčje kože, razne knjige, kasete za videorekorder in značke, tel.: 051/302-866 16000641

www.gorenjskiglas.si

Z bolečino v srcu sporočamo, da nas je v 30. letu starosti nepričakovano zapustil naš ljubljeni

MATIC JEGLIČ
z Letenic

Od njega se boste lahko poslovili v nedeljo, 28. februarja 2016, od 8. ure do ponedeljka, 29. februarja 2016, do 13.30 v poslovilni vežici v Goričah. Pogreb s sveto mašo bo v ponedeljek, 29. februarja 2016, ob 15. uri v farni cerkvi v Podbrezjah. Cvetje in sveče hvaležno odklanjamo, darove lahko namenite za taborsko in goriško cerkev ali dobrodelne namene.

Pogrešali ga bomo: žena Kati, mami Milena, ati Franci, brat Nejc z Barbaro, tašča Marjeta, tast Drago in ostali sorodniki

V neizmerni žalosti sporočamo vsem sorodnikom, prijateljem in znancem, da nas je v 67. letu starosti za vedno zapustil naš dragi

JOŽE RAUH

Pogreb draglega pokojnika bo v soboto, 27. februarja 2016, ob 16. uri na pokopališču v Podbrezjah. Žara bo na dan pogreba od 11. ure dalje v poslovilni vežici na tamkajšnjem pokopališču.

Žalujoci: sestri Irma in Romana z družinama
Kranj, 23. februarja 2016

Hvala ti, mama, za rojstvo, življenje. **ZAHVALA**
Hvala za čast, za ljubezen, skrbi.
Hvala za bisere, vtikane v trpljenje.
Mama, naj večna ti lučka gori.

V 89. letu se je od nas poslovila
LJUDMILA GAŠPERLIN
roj. Ahčin, p. d. Šornova Milka iz Voklega

Iskreno se zahvaljujemo vsem, ki ste nam v žalostnih trenutkih stali ob strani. Hvala za cvetje, sveče, darove za svete maše in spremstvo na njeni zadnji poti.

Vsi njeni
Voklo, 12. februarja 2016

ZAHVALA

*Ko ti življenje
je čaša trpljenja,
je smrt odrešitev,
je tožba odveč ...*

*Le mir in pokoj
mi, dragi, želite ...
in zame prižgite
lučko v spomin ...*

V 86. letu starosti se je poslovila draga mama, stara mama, prababica, sestra, teta

IVANA AHAČIČ
roj. Kaltenekar

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so jo pospremili na zadnjo pot. Zahvaljujemo se tudi g. župniku in pevcem za lep pogrebni obred. Vsem še enkrat hvala.

Žalujoci: sin in hčerki z družinami

ZAHVALA

*Oh kako boli,
ko ljubega očeta več med nami ni.*
*Ostali so sledovi tvojih pridnih rok,
katere cenil bo še pozni rod.*

*Bil si trden kakor skala,
bil pokončen kakor hrast.*
*In prišel je dan usode,
ki je zrušil skalo,
ki je zlomil hrast.*

V 81. letu nas je zapustil naš dragi mož, ati, stari ata, praded, brat in stric
JANKO BERTONCELJ
po domače Fajfarjev Janko iz Lajš

Iskreno se zahvaljujemo vsem sosedom, vaščanom, sorodnikom, sodelavcem, prijateljem in znancem za izrečena sožalja, spodbudne besede, podarjeno cvetje, sveče in ostale darove. Zahvala duhovnikoma Branku Potočniku in Damjanu Proštu, pevcom, trobentaču ter pogrebni službi Akris. Lepa hvala zdravstvenemu osebju negovalnega oddelka bolnišnice Golnik za ves trud v času zdravljenja. Hvala vsem, ki ste nam pomagali, vsem imenovanim in neimenovanim, tistim, ki ste ga imeli radi, vse se prišli posloviti od njega in ga pospremili na njegovi zadnji poti.

Vsi njegovi
Februar 2016

ZAHVALA

Prenehalo je biti srce moji ljubljeni ženi
ANGELCI JANKOVIČ
roj. Podobnik 7. 5. 1927, Podjelovo Brdo, Škofja Loka
umrla 18. 2. 2016, Sajovčevo nas. 34, Šenčur

Zahvaljujem se vsem sorodnikom, prijateljem, sosedom, znancem za izrečena sožalja, darovano cvetje, sveče in svete maše. Hvala gospodu župniku Urbanu Kokalju za lep pogrebni obred, pevcom Zupan in podjetju Navček za pogrebne storitve. Posebej se zahvaljujem dr. Vavkovi za obiske na domu in negovalkam iz Doma upokožencev Kranj - pomoč na domu ter negovalki Branki Prešeren. Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni poti.

Žalujoci: mož Stane, nečakinje Milka, Ivanka, Ljuba in Marica ter nečaki Martin, Ciril, Jože in Vili

ANKETA

Poplava
kuharskih oddaj

ALENKA BRUN

Kuharske delavnice, kuharske oddaje in številni televizijski kuharski resničnostni šovi. Odmevnejši oddaji Gostilna išče šefa je sledil domači MasterChef, z malih ekranov pa mlajše generacije nagovarjata še Moja mama kuha bolje! in Glej, kdo kuha.

Foto: Tina Dokl

Urška Verč, Ljubljana:

»Šove spremljam, če imam ravno prižgano televizijo. Se mi pa zdi, da imamo kar pravo poplavo kuharskih oddaj. Morda jih je celo preveč nankrat, pa bi bilo bolje, da bi jih razporedili čez vse leto.«

Špela Štuhec, Maribor:

»Nazadnje sem gledala MasterChefa. Zdi pa se mi pomembno, predvsem pri otrocih, da morda na ta način spoznajo, kaj je zdrava hrana, in posežejo tudi po tistem, česar ne jedo najraje.«

Jan Gračner, Lesce:

»Kuhanje me veseli. In tudi doma včasih skuham kosilo. Rad gledam Moja mama kuha bolje! V šovih dobim kakšno novo idejo. Naši generaciji pride kar prav, da se naučimo malo kuhati.«

Andreja Mašič Zupan, Lesce:

»Mislim, da se tudi na ta način spodbujajo otroci, saj je kuhanje znanje, ki je priporočljivo za življenje. Šovi pa so kar dobro pripomogli tudi k popularizaciji kuharskega poklica.«

Urša Brenkuš, Besnica:

»Verjetno se pri otrocih pozna, da jih bolj zanima kuha tudi zaradi kuharskih šovov na televiziji. Sama sem spremljala prvo sezono šova Gostilna išče šefa, ki se mi je zdela še najbolj zanimiva.«

Pohod k Arihovi peči

Padlim pod Arihovo pečjo se bo v nedeljo dopoldne poklonil tudi celovski škof dr. Alois Schwarz.

JOŽE KOŠNJEK

Šentjakob/St. Jakob v Rožu

– V nedeljo, 28. februarja, bo organiziran že 38. Zimski pohod Arihova peč, ki ga organizirajo Slovensko planinsko društvo iz Celovca, Slovenska športna zveza iz Celovca in Slovensko prosvetno društvo Rož iz Šentjakoba/St. Jakob. Pohod je spomin na tragični 10. februar leta 1945, ko so zaradi izdaje gestapovci, nemški

policisti in domači člani Volkswehra v zgodnjih jutranjih urah obkrožili partizanski bunker pod Arihovo pečjo nad Šentjakobom v Rožu in ubili sedem partizanov, partizanov in aktivistov Osvobodilne fronte, ki so se umikali iz bunkerja, osmega, mladega kurirja, pa so po mučenju ubili v Šentjakobu. V bunkerju pod Arihovo pečjo je bil sedež krajevnega odbora Osvobodilne fronte za mesto Beljak, v njem

pa se je občasno zadrževalo 19 partizanov in aktivistov. Noč pred napadom jih je bilo v bunkerju 11. Trije so pred napadom odšli na kurirsko zvezo, med njimi bil tudi Bogdan Mohor - Ston iz Kranja, ki je še edina živa pričča dogodka, za osmerico pa ni bilo rešitve. Napadalci so našli tudi dobro skrit bunker in ga uničili. Po vojni so dolgo iskali grob ubitih. Jeseni leta 1945 so ga našli. Ubite so pokopali na šentjakobsko

pokopališče. V Šentjakobu je marsikdo vedel, kdo je bil kriv za poboj partizanov, vendar o tem ni bilo veliko govora. Koroški prijatelji pa so mi povedali, da je kar nekaj let v dneh obletnice poboja partizanov in aktivistov pri križu, ki je bil postavljen na mestu, kjer je bil bunker, zagorela sveča. Kdo ve, zakaj je bila prižgana: zaradi spomina ali slabe vesti!

Letošnji pohod bo potekal v nedeljo, 28. februarja, med 9. in 12. uro. Start je pri kmetu Polancu na Čemernici/Tschemernitzen pri Hodnini/Kanin nad Šentjakobom. Pohod poteka mimo obnovljenega partizanskega bunkerja pod Arihovo pečjo do cilja na 1084 metrov visoki Bleščeči planini, kjer ima Slovensko planinsko društvo iz Celovca planinski dom. Pohodniki se bodo vračali mimo kontrolne točke pri Ressenmanovi koči nazaj k Polancu. Letošnji pohod bo nekaj posebnega. Njegovi organizatorji so povedali, da bo ob 9. uri celovski škof dr. Alois Schwarz blagoslovil obnovljeni partizanski bunker in kraj tragedije. Z njim bosta šentjakobski župnik Jurij Buch in diakon Herman Kelich.

Planinski dom Slovenskega planinskega društva Celovec na Bleščeči planini, cilj nedeljskega pohoda Arihova peč

vremenska napoved

Danes dopoldan bodo padavine ponehale, popoldan se bo prehodno delno zjasnilo. Jutri bo oblačno, predvsem popoldan bo občasno deževalo, v Zgornjesavski dolini tudi snežilo. V nedeljo bo deževalo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

1/4 °C

SOBOTA

0/3 °C

NEDELJA

2/4 °C

Uživali so na snegu

Obračuni na snegu so atrakcija za odbojkarje in navijače.

VILMA STANOVNIK

Kranjska Gora

– V izteku kranjskogorskega smučišča je minulo soboto potekal že tretji Sberbank SnowVolley turnir v odbojki na snegu. Atraktivni športni spektakel je iz leta v leto bolj prepoznan v javnosti, vseeno pa so se nekateri odbojkarji s snežno površino srečali prvič. Eden izmed takšnih je bil tudi Gašper Plahutnik, ki je letos zaigral v paru z ambasadorjem in lanskoletnim zmagovalcem Sberbank SnowVolley turnirja Nejcem Zemljakom, njuna

izvrstna igra pa jima je prinesla zmago, ko sta se v finalnem obračunu pomerila z Dejanom Matijaševičem in Bojanom Kristanom.

Hkrati z odbojgarskim spektaklom je v Kranjski Gori potekal bogat animacijski program, za glasbeno spremljavo pa so poskrbeli s Hitradia Center. Poleg spodbujanja gledalcev na snežni plazi ob robu igrišča je za igralce navijala tudi pom-pom skupina. Za odlično vzdušje sta poskrbeli tudi sestri Fabjan, ki sta odigrali žensko tekmo proti odličnim nasprotnicama iz Hitradia Center.

Slovenski praznik
v Kanalski dolini

JOŽE KOŠNJEK

Trbiž – V nekdanji zelo slovenski Kanalski dolini v Italiji, ki se začneja pri Trbižu/Tarvisio in se nadaljuje proti Ukvam/Ugovizza, Žabnicam/Camporosso pod Višarjami, Ovčji vasi/Valbruna in Naborjetu/Malborghetto, se je slovenščina s svojimi narečji ohranila, čeprav zanjo še ni prostora v šolskih programih. Slovenščina je živa v cerkvi, zanjo in za slovensko kulturo ter običaje pa skrbita Slovensko kulturno središče Plavnika s sedežem v Ukvah in

Združenje Mario Černet, ki ima sedež v Ovčji vasi.

Obe društvi vabita danes, 26. februarja, ob 19. uri v Kulturni center na Trbižu, kjer bo tradicionalna prireditve Slovenski dan kulture. Slavnostni govornik bo minister za Slovence v zamejstvu in po svetu Gorazd Žmavc, v bogatem kulturnem programu pa bo sodeloval tudi pevski zbor Triglav z Bleda. Slovenske organizacije iz Kanalske doline že dolgo sodelujejo tudi z občinami, šolami in društvi iz zgornjega dela Gorenjske.