

Gorenjski Glas

PETEK, 22. APRILA 2016

LETO LXIX, ŠT. 32, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Prevc nič več na Elanovih smučeh

Elan ukinja program skakalnih smuč, denar iz skakalnega programa naj bi usmerili v krepitev Elanove znamke v ZDA, Kanadi in Franciji.

MAJA BERTONCELJ,
URŠA PETERNEL

Begunje – Novo vodstvo begunjskega Elana, ki ga sestavljajo trije tujci, je sprejelo odločitev, da bodo izločili program skakalnih smuč. In to v letu, ko je Peter Prevc na elankah osvojil kristalni globus in s tem poskrbel za najboljšo možno promocijo Elana. Kot so pojasnili v Elanu, so se za to odločili zaradi novih strateških usmeritev, v skladu s katerimi naj bi krepili predvsem program alpskih smuč. Program skakalnih smuč je bil sicer marketinški,

in ne prodajni, so pojasnili, in je v strukturi izdatkov za marketing predstavljal pomemben delež. »Sredstva iz skakalnega programa bomo tako preusmerili v aktivnosti za krepitev znamke na ključnih trgih, kjer sponzorstvo skakalnega športa doslej ni prineslo zelenih učinkov (ZDA, Kanada, Francija), ter v preoblikovanje trženjskih aktivnosti v smeri digitalnega marketinga,« so zapisali. Dodali so, da si želijo poiskati prevzemnika programa skakalnih smuč, ki bi lahko na osnovi dolgotrajnih izkušenj in nabranega znanja uspešno nadaljeval

proizvodnjo. »Pogovori v tej smeri še potekajo. V Elanu se bomo potrudili in pomagali pri vzpostavitvi programa, z namenom nadaljevanja proizvodnje vrhunskih skakalnih smuč – tako za mlade nadobudne skakalce kot tudi za vrhunske športnike,« so dodali in zatrdili, da so izjemno ponosni na skakalno preteklost in s tem povezane uspehe, še posebej na letošnje uspehe Petra Prevc. »Vsi nanizani uspehi bodo za vedno zapisani v pestri zgodovini blagovne znamke Elan,« so dejali.

Foto: Gorazd Kavčič

▶ 2. stran Peter Prevc in še številni drugi skakalci očitno ne bodo več skakali z »elanovkami«.

Na čelu Alpine Bojan Gantar

Nadzorni svet Alpine je z dosedanjo direktorico Barbaro Vtič Vrničar sprejel dogovor o sporazumnem prenehanju mandata, na njeno mesto pa so imenovali domačega strokovnjaka za prestrukturiranje Bojana Gantarja.

MATEJA RANT

Žiri – Nadzorni svet Alpine se je na torkovi seji seznanil tudi s poslovanjem družbe Alpina v prvih treh mesecih letošnjega leta, novi predsednik nadzornega sveta pa je postal Gregor Krajnc, so še sporočili iz Družbe za upravljanje terjatev bank (DUTB). V teh dneh se zaključujejo tudi primopredaje dosedanjih pristojnosti in orodij z družbe Admetam na odgovorne v Alpini.

Bojan Gantar je ob prevzemu funkcije poudaril, da živimo v času hitrih sprememb v zahtevnem poslovnem okolju. Ne glede na to

verjame, da Alpina, kljub težkemu obdobju zadnjih let, še vedno stoji na trdnih temeljih. Prepričan je, da

Bojan Gantar / Foto: arhiv GG

bo uspeh Alpine odvisen predvsem od takojšnjega odločnega nastopa na trgu s celovitimi, marketinško

podprtimi prodajnimi aktivnostmi. »Na ta način bo z uvedbo sodobnejših proizvodnih pristopov Alpina lahko znova postala pomemben del razvijajoče se evropske obutvene industrije.« Velika zavzetost vseh zaposlenih in jasna opredelitev lastnikov sta po njegovem zagotovili, da se lahko Alpina s svojo tradicijo, močno blagovno znamko, kompetencami na področjih razvoja, proizvodnje ter trženja športne in modne obutve ponovno povzpne med pomembne ponudnike obutve v evropskem in svetovnem prostoru.

▶ 3. stran

Prilogi: **deželne novice**
železnikarski glas

AKCIJSKA PONUDBA

jelovica-okna.si

AKTUALNO

Kakšen regres boste prejeli?

Čprav delodajalci regres za letni dopust lahko izplačajo do 1. julija, v primeru likvidnostnih težav pa do 1. novembra, so ga v nekaterih podjetjih že izplačali, kar nekaj pa ga bo do konca aprila. Minimalno znaša 791 evrov bruto.

3

GORENJSKA

Helikopter prestregel jadralko

Pretekli konec tedna je jadrarno letalo nemške jadralko, ki je trenirala na letališču v Lescah, prestregel vojaški helikopter. To, kar se je zgodilo, je izreden dogodek, nena javljeni preleti jadralkov iz tujine v Slovenijo pa vsekakor ne.

4

CG+

Kofetarico so prepognili na Dunaju

Ena najbolj znanih slikarskih umetnin, Kofetarica, ki jo je Ivana Kobilca naslikala leta 1888 v Münchnu, ni bila poškodovana z ostrim predmetom v Sarajevu, ampak je bila pozneje malomarno prepognjena na Dunaju.

20

CG+

Trideset let po Černobilu

Šestindvajsetega aprila 1986 je prišlo do najhujše nesreče v zgodovini uporabe jedrske energije, eksplozije v jedrski elektrarni Černobil. Zaradi eksplozije je nastal radioaktiven oblak, ki je Slovenijo prvič zajel 29. aprila 1986.

22

VREME

Danes bo pretežno oblačno, jutri pa oblačno s padavinami. V nedeljo bo še oblačno in hladneje.

7/13 °C

☁️

jutri: oblačno s padavinami

Prevc nič več na Elanovih smučeh

◀ 1. stran

Bodo proizvodnjo zadržali v Sloveniji?

Kaj odločitev upravnega odbora Elana pomeni za slovenske smučarske skakalce, še posebej za Petra Prevca, pa tudi za smučarskoskalske klube, smo vprašali na Smučarsko zvezo Slovenije. Predstavniki za odnose z javnostmi Tomi Trbovc je dejal, da imajo konec tedna sestanek s predstavnikom Elana, do takrat pa zadeve ne komentirajo. Prav tako za komentar za zdaj ni dosegljiv Peter Prevc. Smo pa za komentar

Finančno seveda je minus, bi pa se dalo narediti drugače, ne tako drastičnega ukrepa. Pripravljali smo že novo skakalno smučko za test in nekaj novosti.« Na Elanu so bili na sestanku v ponedeljek, zraven je bil tudi Peter Prevc in tako informacijo dobil iz prve roke.

V preteklih dneh je bilo prebrati tudi, da se poraja ideja, kako nadaljevati proizvodnjo skakalnih smuč znotraj Elanovih prostorov ali zunaj njih. Branc informacije včeraj ni zanikal, ni pa še mogel dati konkretnjših podatkov: »Iščemo vse možne variante, da to naše slovensko znanje ne bi šlo

Elan sicer uspešno posluje, skupina Elan je v letu 2015 povečala prihodke na 71,3 milijona evrov, čisti dobiček družbe pa je po revidiranih podatkih znašal 3,8 milijona evrov. Tudi letos se nadaljuje uspešno poslovanje, prihodki iz poslovanja matične družbe so v prvem kvartalu višji za več kot 30 odstotkov glede na enako obdobje lani, predvsem v diviziji vetrne energije.

dogajanja dobili serviserja Aljošo Branca, ki je bil zadolžen tudi za Elanove smučiči Petra Prevca. »Ta novica nas je vse presenetila. Vse informacije, ki so krožile z novimi lastniki, so bile, da naj bi skakalni del tekmovalne službe ostal. Uspehi so bili veliki, bila je to dobra promocija za Elan. Skušali smo dobiti čim več novih, kvalitetnih skakalcev. Sedaj pa se je zgodba v enem dnevu podrla. Šok je bil seveda velik in tega nisem pričakoval. Žal mi je, da nobenega lastnika nisem srečal, da bi se pogovorili na štiri oči, da bi povedal tehten razlog poleg financ. Moje mnenje je, če bi samo rezultate Petra Prevca in Sare Takanaši marketinško pravilno izkoristili, bi tukaj veliko dobili, vendar novi lastniki na tem področju niso nič naredili.

v pozabo. Nič še ni dokončno. Dogovor vseh vpletenih je, da dokler ne bo jasno, ne dajemo izjav, ko in če bo, pa boste takoj izvedeli. Časa ni, morali bi že začeti delati. Tudi tekmovalci, ki so bili na Elanu, še čakajo. Ostala sta samo še dva proizvajalca skakalnih smuč, kar za skakalni šport ni dobro. Ne gre samo za tekmovalce, so tudi otroci, ki bodo potrebovali material, ne samo pri nas, tudi v tujini. Trg se je skrčil in dva proizvajalca zagotovo ne bosta mogla narediti skakalnih smuč za potrebe cellega sveta. Če ostane tako, kot je, bodo najbolj prikrajšani vsi, ki skačejo.«

Odločitev, ali se bo in na kakšen način proizvodnja skakalnih smuč v Sloveniji nadaljevala in pod katerim imenom, naj bi bila znana kmalu.

Blagoslov motorjev v Nevljah

Nevlje – Pred cerkvijo sv. Jurija v Nevljah pri Kamniku bodo jutri, 23. aprila, ob 10. uri drugo leto zapored pripravili blagoslov motorjev za srečno vožnjo v letu 2016. Druženje bodo izkoristili tudi za to, da bodo finančno pomagali petletnemu Blažu Močniku iz Vrhpolj pri uspešnem in lažjem okrevanju po težki operaciji.

Ravnatelji o motivaciji in vzgojnih problemih

Na 27. srečanju Osnovna šola na Slovenskem, ki je bilo v torek na Bledu, so se letos posvetili predvsem motiviranju učencev pri pouku in vzgojnim problemom, ki so povezani tudi z disciplino.

MATEJA RANT

Bled – Tokratnega srečanja se je udeležilo 250 ravnateljev in drugih strokovnih delavcev šol. Poglobili so se v skrivnosti motiviranih mladostnikov, sodobne stiske otrok in njihove vplive na delo v šoli, odnose z učitelji in otroki ter komunikacijo s starši učno in vedenjsko zahtevnih otrok. Po besedah organizatorja Rudija Zamana iz založbe Didakta gre za zelo aktualne in pereče teme. Učitelji in ravnatelji se soočajo tudi z različnimi tožbami, zato želijo dobiti odgovore na vprašanje, kje je meja, do katere smejo z motivacijo.

Zakonca Leonida in Albert Mrgole skrivnost motiviranih najstnikov vidita v smislu – najstniki počnejo stvari, v katerih vidijo smisel, pri čemer ga v mnogih situacijah, ko odrasli kaj zahtevajo od njih, ne vidijo. Zato odgovor na vprašanje, kako osmisliti življenje ne-motiviranih mladostnikov, iščeta v teoriji navezanosti, v zdravi odzivnosti na razvojne potrebe najstnikov, v medsebojnih odnosih, kjer se odrasli odzivajo z empatijo. »Najstniki, ki so

Pod geslom Za boljšo šolo gre se je na Bledu odvijalo 27. srečanje ravnateljev in drugih strokovnih delavcev šol. / Foto: Matic Zorman

v stiku s pomembnimi odraslimi, imajo smisel in sledijo vzgojnim nameram odraslih.« Ranko Rajović pa se sprašuje, kaj se zgodi, da otroci prva leta radi hodijo v šolo in uživajo v šolskih dejavnostih, z leti pa izgubljajo zanimanje oziroma se pojavi celo odpor do šole. Je avtor programa NTC, sistema učenja, ki v pedagogiko uvaja dognanja nevrofiziologije. Program je sestavljen iz treh faz, vse se izvajajo prek igre. Prvo sestavljajo kompleksne motorične aktivnosti, za drugo fazo so značilne miselne klasifikacije in asociacije, tretja

pa predstavlja delo na razvoju divergentnega in konvergentnega mišljenja pa tudi funkcionalnega znanja. Pozitivne učinke metod učenja NTC opažajo tako vzgojitelji kot učitelji in starši, saj pri otrocih zaznavajo povečano zanimanje za učenje, višjo samozavest in boljše šolske ocene.

Po besedah Alenke Rebula se danes intenzivna prenova šole usmerja na področje informatizacije oziroma uporabe novih tehnologij in učinkovitega pridobivanja določenega znanja, medtem ko psihofizično zdravje otrok, mladostnikov in

družin kaže vse očitnejše znake disfunkcionalnosti. Med mladimi zato naraščajo napadalnost, otopelost in razne oblike zasvojenosti, med odraslimi pa vlada odvisnost od dela, potrebnosti, zdravljenosti in poživil. Kot poudarja Alenka Rebula, šola ne nadomešča družine, a lahko deluje z jasnim vzgojnim konceptom in nedvoumnimi prioriteta mi ter si pridobi vlogo kritične vesti družbe. »Čas je, da od golega izvajanja vsiljenih ukrepov preidemo v samostojno razmišljanje in držo, ki vzgojiteljem pripada,« je dodala.

Bošnjak novi sodnik v Strasbourgu

Odvetnika Marka Bošnjaka so za novega slovenskega sodnika Evropskega sodišča za človekove pravice v Strasbourgu izvolili z veliko večino glasov.

SIMON ŠUBIC

Škofja Loka – Odvetnik in izredni profesor kazenske prava Marko Bošnjak bo novi slovenski sodnik na Evropskem sodišču za človekove pravice (ESČP) v Strasbourgu. Škofjelčan bo devetletni mandat prevzel najkasneje v treh mesecih, nasledil pa bo Boštjana M. Zupančiča, ki je na ESČP sodnik že od leta 1998 in mu je mandat potekel 31. oktobra lani.

Bošnjaka je za novega slovenskega sodnika ESČP parlamentarna skupščina Sveta Evrope izvolila na zasedanju v torek. Za izvolitev je bila potrebna podpora absolutne večine 68 članov skupščine, ki so glasovali, Bošnjak pa je na tajnem

glasovanju prejel 113 od 134 oddanih glasov, so sporočili iz Strasbourga. Njegovi protikandidatki – vrhovna sodnica Nina Betetto in profesorica na Pravni fakulteti Univerze v Gentu Nina

Peršak – sta prejeli štirinajst oziroma sedem glasov.

Marko Bošnjak je odvetnik in član upravnega odbora v Odvetniški družbi Čeferin in partnerji, od leta 2012 pa tudi izredni

profesor kazenskega prava na Evropski pravni fakulteti v Novi Gorici. Pred prihodom v Odvetniško družbo Čeferin je bil višji znanstveni sodelavec Inštituta za kriminologijo pri Pravni fakulteti in svetovalec ustavnega sodišča v najzahtevnejših kazenskih zadevah. Ukvarja se s kazenskim, procesnim in materialnim pravom, ustavnim pravom, pravom človekovih pravic in mednarodnim pravom. Javnost ga pozna iz mnogih kazenskih postopkov, v katerih je med drugim branil Dragana Tošiča v zadevi Balkanski bojevniki, nekdanjega predsednika uprave Istrabenzja Igorja Bavčarja, nekdanjega mariborskega župana Franca Kanglerja, koprškega župana Borisa Popoviča ...

Marko Bošnjak, novi slovenski sodnik za človekove pravice v Strasbourgu / Foto: Gorazd Kavčič

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme MARJAN MARKIČ iz Dupelj.

Kakšen regres boste prejeli?

Med gorenjskimi podjetji smo tudi letos izvedli manjšo anketo o višini regresa za letni dopust. Minimalni regres za leto 2016 znaša dobrih 790 evrov bruto.

SIMON ŠUBIC

Kranj – Čeprav imajo delodajalci možnost regresa za letni dopust izplačati do 1. julija, v primeru resnih likvidnostnih težav pa do 1. novembra, so ga v nekaterih podjetjih že izplačali, kar nekaj pa jih bo to storilo do konca aprila. Minimalni regres v letu 2016 sicer znaša 790,73 evra bruto, posamezne kolektivne pogodbe pa lahko določajo tudi višjega. Kot je pokazala naša anketa med nekaterimi gorenjskimi podjetji in drugimi večjimi zaposlovalci v regiji (vsi navedeni zneski so bruto), bo večina delodajalcev izplačala minimalni regres, nekateri pa tudi čez tisoč evrov, medtem ko nekje zneska še niso določili.

A začnimo pregled pri zaposlenih v javnem sektorju, ki so si v lani dogovorjenih varčevalnih ukrepov za leto 2016 izpogajali boljša izplačila regresa kot v preteklem letu. V polni višini 790,73 evra ga bodo s plačo za mesec maj prejeli zaposleni do vključno 30. plačnega razreda, drugi pa bodo prejeli 350 evrov več kot lani. Za tiste od 31. do vključno 40. plačnega razreda to pomeni 696 evrov, od 41. do 50. plačnega razreda 450 evrov, zaposlenim nad 51. plačnim razredom, ki lani niso dobili nič, pa bodo letos izplačali 350 evrov.

Zaradi višje gospodarske rasti, ki je v letu 2014

V Aerodromu Ljubljana so regres že izplačali, znašal pa je 1116 evrov bruto. / Foto: Gorazd Kavčič

presegla 2,5 odstotka, lahko letos tudi v podjetjih v državni in občinski lasti izplačajo višje letne regrese kot prejšnja leta. Iz javnega podjetja Komunala Kranj so tako sporočili, da bodo zaposlenim najkasneje do 30. junija v skladu s kolektivno pogodbo izplačali najmanj 950 evrov.

V Skupini Žito, kamor sodi tudi leška Gorenjka, bodo 20. maja izplačali minimalni regres v višini 790,73 evra, izplačilo regresa najmanj v višini zakonsko določenega zneska pa za junij napovedujejo tudi v begunjskem Elanu, ki je po novem v ruski lasti. V Skupini Iskra ISD bodo zaposlenim v skladu s kolektivno pogodbo junija izplačali 885 evrov, za kar bodo porabili

427 tisoč evrov, v Iskratelu pa bodo zaposleni konec junija v skladu s kolektivno pogodbo prejeli 840 evrov.

V škofjeloškem Sibiu bodo zaposleni konec maja predvidoma prejeli 800 evrov, v Niku Železniki pa bo vsak zaposleni za polni delovni čas dobil izplačano 500 evrov do konca aprila in 550 evrov do konca julija, skupaj torej 1050 evrov. V Domelu bodo prvi del regresa v višini 840 evrov, ki je določen s kolektivno pogodbo, izplačali konec aprila, drugi del v znesku 250, kar predstavlja razliko do najvišjega davčno priznanega zneska 1090 evrov, pa bodo izplačali konec avgusta. Za regres bodo skupno namenili okoli 1,2 milijona evrov. Tudi v podjetju Knauf Insulation bodo

v maju izplačali regres v podobnem znesku oziroma v višini 70 odstotkov zadnje objavljene povprečne plače.

V Aerodromu Ljubljana so regres že izplačali, znašal pa je 1116 evrov. Za izplačilo regresa so namenili 437.239 evrov. V podjetju Goodyear Dunlop Sava Tires je približno 1400 zaposlenih že ta mesec prejelo regres v višini 1091 evrov. Enak znesek regresa so zaposlenim ta mesec izplačali tudi v Telekomu Slovenije, tako kot prejšnja leta pa ga niso prejeli predsednik in člani uprave družbe. V Petrolu so regres izplačali 15. marca, tako kot zadnjih pet let pa je znašal 900 evrov, uprava pa je prejela regres v višini minimalne plače.

V Iskri Mehanizmi bodo regres izplačali do 30. junija, in sicer v znesku 890 evrov, za kar bodo namenili slabe pol milijona evrov. V Gorenjski banki konkretnega zneska niso navedli, kot so sporočili, pa so aprila zaposlenim ob plači izplačali tudi regres, ki v skladu s kolektivno pogodbo znaša najmanj 80 odstotkov poprečne plače predpreteklega meseca zaposlenih v državi, torej okoli 1250 evrov.

Iz podjetij Iskraemeco, Elektro Gorenjska, Mercator in Skupine SIJ, kamor sodi Acroni, so sporočili, da višine letošnjega regresa še niso določili.

Na čelu Alpine Bojan Gantar

1. stran

»Vse naštet, skupaj z bistvenim izboljšanjem korporativnega upravljanja Alpine, predstavlja zame poseben izziv,« je dodal Bojan Gantar. Verjame, da bo okrepjeni vodstveni ekipi, sestavljeni iz dosedanjih in novih sodelavcev, uspelo skupino Alpina ponovno usmeriti na pot uspeha.

Bojan Gantar je domačin iz Žirov, po izobrazbi diplomirani inženir strojništva z magisterijem iz managementa. Ima 19 let delovnih izkušenj, od tega 15 let na vodilnih in vodstvenih položajih. Zadnji dve leti je kot član uprave sodeloval pri prestrukturiranju družbe Trimo iz Trebnjega.

Po besedah predsednika sindikata KNSS – Neodvisnost Alpina Žiri Nijaza Šehića so z imenovanjem novega direktorja zadovoljni, prvi vtis je pozitiven. Z njim so se srečali že na dveh sestankih, sebe in svojo vizijo razvoja Alpine je Gantar predstavil tudi na zboru delavcev v torek. Kot ugotavlja Šehić, gre za človeka, s katerim se je mogoče odkrito pogovarjati in iskati kompromise. »Novega direktorja smo seznanili tudi z našim predlogom 'mehkega odpuščanja' presežnih delavcev. Pripravili smo sezname tistih, ki bi bili za odpravnino sami pripravljene zapustiti Alpino.« Predlagali so tudi

prerazporeditve delavcev po oddelkih, saj bi potrebovali kadrovske okrepitve na področju iskanja novih trgov, pridobivanja novih naročil za proizvodnjo in prodaje starih zalog. »Veseli nas, da nekaj vendarle smo dosegli, zmagali pa bomo takrat, ko bo Alpina spet uspešno podjetje, v katerem bodo delavci imeli možnost tudi dostojnih plač,« je še dodal Šehić.

Kot so še sporočili iz DUTB, so v Alpini v zadnjih mesecih izvedli številne ukrepe za izboljšanje razmer, aprila so prizadevanja usmerili v delo treh delovnih skupin za prestrukturiranje. Zapiranje proizvodnje v Romuniji so izvedli pred zastavljenimi roki, pridobljene izkušnje na primeru uspešne selitve pa bodo v prihodnje služile kot podlaga za sprejemanje drugih, zahtevnejših odločitev, povezanih s selitvami proizvodnje, so pojasnili. Fokus delovne skupine, ki je imela nalogo preučiti ekonomičnost proizvodnje na Kitajskem, pa se je razširil na vse Alpinine proizvodne lokacije.

Za občine tudi nepovratna sredstva

Eko sklad občanom, podjetjem, samostojnim podjetnikom in občinam za različne zelene naložbe spet ponuja ugodna posojila s še nižjimi obrestmi kot lani.

SIMON ŠUBIC

Kranj – Eko sklad je prejšnji petek objavil javne pozive za dodeljevanje ugodnih posojil občanom, pravnim osebam in samostojnim podjetnikom ter občinam za različne naložbe na področju varstva zraka in blaženja podnebnih sprememb, varstva voda in učinkovite rabe vode ter ravnanja z odpadki. Občinam bodo poleg tega po treh letih spet na voljo nepovratna sredstva. V vseh javnih pozivih je skupno na voljo 22 milijonov evrov.

Za kreditiranje okoljskih naložb občanov je Eko sklad razpisal šest milijonov evrov ugodnih kreditov z obrestno

mero trimesečni EURIBOR z 1,3-odstotnim fiksni pribitkom, kar je ugodnejše kot doslej. Odplačilna doba ostaja 10 let. Občani lahko sicer za naložbe učinkovite rabe energije in rabe obnovljivih virov energije kandidirajo tako za pridobitev posojila kot tudi nepovratnih sredstev, če njihova naložba izpolnjuje pogoje obeh javnih pozivov.

V okviru javnega poziva za kreditiranje okoljskih naložb pravnih oseb, samostojnih podjetnikov in zasebnikov pa bo največji poudarek namenjen naložbam za zmanjšanje emisij toplogrednih plinov, sledi nabor ukrepov, katerih prevladujoči okoljski učinek je

zmanjševanje drugih emisij v zrak. Delež kredita v obeh primerih lahko znaša do 85 odstotkov priznanih stroškov naložbe. Za naložbe v varstvo voda in v ravnanje z odpadki bo delež kredita znašal do 80 odstotkov priznanih stroškov, za spodbujanje začetnih naložb, ki presegajo veljavne okoljske standarde, pa do največ 75 odstotkov. V ta namen so razpisali 5 milijonov evrov po obrestni meri trimesečni EURIBOR z 1,3-odstotnim fiksni pribitkom, kar je glede na lanski javni poziv za 0,2 odstotne točke nižji, in z odplačilno dobo do 15 let.

V javnem pozivu lokalnim skupnostim je na voljo pet milijonov evrov po

obrestni meri trimesečni EURIBOR in enoodstotni fiksni pribitek (za 0,8 odstotka manj kot lani), odplačilna doba pa je 15 let. Tudi v tem pozivu je največji poudarek namenjen naložbam za zmanjšanje emisij toplogrednih plinov, nekoliko razširjen je nabor namenov naložb, ki zmanjšujejo druge emisije v zrak, ostali nameni pa vključujejo še naložbe v varstvo voda in v ravnanje z odpadki.

Občinam bodo z javnim pozivom razdelili tudi šest milijonov evrov nepovratnih sredstev za gradnjo skoraj ničenergijskih stavb splošnega družbenega pomena, ki ustrezajo določilom glede energijske učinkovitosti.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

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

stalni sodelavci:
Jože Košnjek, Milena Miklavčič, Miha Naglič

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, 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 izvoda: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Vogel že tretjič najljubše veliko smučišče pri nas

V Kranjski Gori so razglasili rezultate glasovanja za najboljšo smučarsko središče in najboljši wellness.

MARJANA AHAČIČ

Bohinj – Smučarski center Vogel je zmagovalac akcije, v kateri so poslušalci radijske oddaje Dobro jutro, Slovenija in obiskovalci turistično-informativnega portala izbirali naj smučišča pretekle sezone. Naslov najboljšega velikega smučišča si je priboril že tretje leto zapored, smučarji pa so bili najbolj zadovoljni z urejenostjo prog in varnostjo. Na drugem mestu je v akciji, ki so jo letos pripravili petindvajsetič zapored, sta smučišči Cerčno in Rogla. Med srednje velikimi smučarskimi centri je bil za najboljšega izglasovan smučarski center Golte, na drugem mestu je Stari vrh in na tretjem Soriška planina. V kategoriji malih smučarskih centrov je zmagovalac Smučarski center Jakec Trije kralji, na drugem in tretjem mestu sta Ski Bor Črni Vrh in Celjska koča. Med

snežnimi parki je obiskovalce najbolj prepričal Snežni park Rogla, mesto nižje se je uvrstil Snežni park Vogel, tretji pa je bil snežni park v Kranjski Gori. Smučišče v Kranjski Gori si je skupaj z Roglo in Cerknim priborilo tudi naziv družini prijazno smučišče. Izbor naj wellness je potekal osmič. Organizatorji so prejeli več kot 15 tisoč glasov, centre pa so razporedili v pet kategorij. Med velikim je obiskovalce najbolj prepričal ljubljanski Atlantis. Od gorenjskih centrov dobrega počutja se je v vrh lestvice uvrstil le Wellness center Špik, in sicer v kategoriji turizem – mali. Slovenski smučarji so tokrat drugo leto zapored izbirali tudi najboljša tuja smučišča. Preboj na prvo mesto je letos uspel Mokrinam (Nassfeld), drugo mesto je zasedel lanski zmagovalac Kronplatz, tretje pa ponovno Bad Kleinkirchheim.

Helikopter prestregel jadralko

Pretekli konec tedna je jadralno letalo nemške jadralke, ki je trenirala na letališču v Lescah, prestregel vojaški helikopter. Dejstvo, da je helikopter prestregel jadralko, je izreden dogodek, nenajavljeni preleti jadralcev iz tujine v Slovenijo pa vsekakor ne.

MARJANA AHAČIČ

Lesce – Nemška pilotka, ki je na poti z jadralnim letalom med Bledom in Radovljico zaradi večje varnosti uporabljala radarski odzivnik, se je znašla »iz oči v oči« s slovenskim vojaškim helikopterjem, potem ko je njen odzivnik zaznal vojaški center za vodenje in kontrolo zračnega prometa. Ugotovili so, da je letalo državno mejo preletelo brez stika s civilno kontrolo in letelo brez odobritve. Potem ko se pilotka ni odzivala na klice civilne kontrole letenja, je vojaški helikopter, ki je bil že sicer v bližini, opravil identifikacijo letala, ki je kršilo zračni prostor, in potrdil, da gre za motorno jadralno letalo. Ker pilotka, ki je skupaj s skupino kolegov trenirala na letališču v Lescah, ni oddala načrta poleta, preden je preletela državno mejo, kot to določa slovenski zakon, je

kršila zakon. Kot pojasnjujejo v Slovenski vojski, do sedaj za takšno nalogo še nismo bili niso bili aktivirani. »Tudi tokrat smo uporabili pomoč helikopterja, ki je bil na drugi nalogi, vendar v bližini dogodka, da je lahko pre-

zelo privlačne,« je povedal. »Vemo za pravilo, po katerem morajo tudi jadralni piloti, preden preletijo mejo s Slovenijo, oddati načrt letenja, a nam že običajna logika pove, da so jadralna letala odvisna do vremena, zato je

Domači jadralni piloti nedavni dogodek vidijo kot burlesko, pravijo. »Preleti v obe strani se seveda dogajajo vsak dan. Avstrijci so se že zdavnaj odločili, da od nas ne zahtevajo nobenih formalnih postopkov, v Sloveniji pa se komplicira, čeprav bi zaplet lahko rešila že sprememba enega samega predpisa,« je kritičen jadralni letalec Andrej Kolar iz Radovljice. In ker so nemško jadralno letalo opazili zato, ker je imelo vključen radarski odzivnik, se kaj lahko zgodi, da ga bodo tuji jadralci, kadar bodo leteli pri nas, v izogib podobnim srečanjem, izklapljali. To pa bi pomenilo bistveno zmanjšano varnost. »Če bi se jadralno letalo z vključenim radarskim odzivnikom na primer približalo potniškemu letalu, bi se mu slednje samo od sebe izognilo, pa četudi bi pilot spal!« je nazoren Andrej Kolar.

»Ta letni čas je za jadralce ugodna sezona, Alpe so s svojimi pomladnimi termičnimi vetrovi zanje zelo privlačne,« je povedal Matjaž Erjavec, ki vodi leško letališče.

veril, kdo krši zračni prostor, in če mogoče to letalo, ki se ni odzivalo na klice, slučajno potrebuje pomoč.«

V teh dneh je pri nas veliko jadralnih letal iz tujine, pravi Matjaž Erjavec, direktor radovljiške občinske uprave, pristojen tudi za športno letališče v Lescah. »Ta letni čas je za jadralce ugodna sezona, Alpe so s svojimi pomladnimi termičnimi vetrovi zanje

natančen načrt v praksi pravzaprav nemogoče narediti.«

Kot še pravi Erjavec, bi si vsekakor želeli, da bi vsi jadralni piloti uporabljali radarski odzivnik, zaradi katerega je vojska omenjeno jadralno letalo sploh opazila, ker ta bistveno povečuje varnost letenja. »Upam, da bo problem v dobro vseh rešen na razumen način,« še pravi Erjavec.

Novo parkirišče za avtodome

Pri železniški postaji Bohinjska Bistrica so Slovenske železnice odprle parkirišče za avtodome, s katerim so obogatile bohinjsko turistično ponudbo in dodale še en kamenček v mozaik trajnostne mobilnosti.

ANDRAŽ SODJA

Bohinjska Bistrica – Invalidsko podjetje slovenskih železnic SŽ-ŽIP je v sredo na železniški postaji v Bohinjski Bistrici odprlo sodobno parkirišče za avtodome, v katerem je na voljo 22 parkirnih mest za avtodome. Parkirišče vodi in upravlja SŽ-ŽIP, z vzpostavitvijo parkirišča pa so po besedah direktorice Vojke Martinčič ustvarili novi delovni mesti, primerni za invalide, ter razširili paleto svojih dejavnosti. Kot je dodal Klemen Langus, direktor Turizma Bohinj, je bilo pomanjkane parkirnišča za avtodome v Bohinju v preteklosti, zlasti tedaj, ko so bili razpoložljivi avtokampi zasedeni, velik deficit, novo parkirišče pa je tudi še en korak v smeri trajnostne mobilnosti. Prednosti in priljubljenosti trajnostne mobilnosti po besedah Boštjana Korena, direktorja potniškega prometa Slovenskih železnic, prepoznavajo tudi v Železnicah, kjer že vrsto let odlično sodelujejo s Turizmom Bohinj, pripravljajo pa tudi številne skupne turistične produkte. Med

takšne sodi BohinjSKI vlak, z vozovnico za vlak se potniki lahko ceneje kopajo v vodnem parku in ceneje prenočujejo, posebne prevoze pa pripravljajo v času prireditev, kot sta Zeleni vikend in Kravji bal.

Tudi bohinjski župan Franc Kramar se je zahvalil predstavnikom Slovenskih železnic za usklajevanje in sodelovanje pri urejanju tega parkirišča, na Občini Bohinj pa si želijo še več tovrstnih vlaganj v železniško postajo Bohinjska Bistrica in bohinjsko železniško

progo, ki letos praznuje 110. obletnico odprtja.

Na urejenem parkirišču je na voljo 22 parkirnih mest, ki so tudi opremljena s priključki za elektriko. Pred parkiriščem je oskrbna postaja z recepcijo in informacijsko točko, kjer lahko gostje kupijo tudi spominke in druge izdelke, ki jih izdelujejo v invalidskih delavnicah Slovenskih železnic. Cena uporabe je 18 evrov za celodnevno parkiranje, pet evrov za parkiranje do šest ur ali 45 evrov za konec tedna – torej za petek, soboto in nedeljo.

Na slovesnosti ob odprtju parkirišča za avtodome v Bohinjski Bistrici

Pekarna Grosuplje

Družina Skorjavec iz Pekarne Grosuplje ima že tretjega člana

SKORJAVC

pirin

V Pekarni Grosuplje s pirinim Skorjavcem obujamo dolgoletno slovensko tradicijo. Pirin Skorjavec ima svojevrsten in prijeten okus, zaradi dodanih krompirjevih kosmičev pa ohrani svežino več dni.

Prof. dr. Janez Bogataj navaja: »Pridelavo pira so po letu 1900 začeli opuščati, danes pa jo spet uvajamo, saj med drugimi njenimi lastnostmi velja za pomemben steber zdrave prehrane.«

V sodelovanju s slovenskim etnologom prof. dr. Janezom Bogatajem

STE VEDELI?
Zrno pira vsebuje več beljakovin in vlaknin in manj škroba v primerjavi s pšenico.

NOVO

www.pekarna-grosuplje.si

Ob delu spoznavali tradicijo

Učenci osnovne šole Gorje so v okviru projekta Pod rožnato planino šivali, pletli košare, izdelovali grablje, spoznavali igrače in igre iz starih dni, mesili testo za rezance, peli in plesali ter na tržnici semen izmenjevali doma vzgojena semena.

MATEJA RANT

Gorje – »Tradicija je pomembna, zato želimo otroke naučiti, da je tudi to del njih,« je poudarila Alenka Zupan iz projektnega tima Pod rožnato planino. Pretekli četrtek so tako v šoli pripravili deset različnih delavnic, pri katerih je sodelovalo vseh 260 otrok na šoli in tudi okrog dvajset prostovoljcev iz lokalnega okolja. Tako so otroci lahko doživeli tradicijo skozi delo, ustvarjalnost, umetnost in hrano.

Projekt Pod rožnato planino je nastal v okviru pomladnega dela delavnic, ki jih izvajajo v sklopu izobraževanja pri Inštitutu za etiko in vrednote Jože Trontelj. Dejavnosti že tretje šolsko leto potekajo po dvomesečnih vsebinskih sklopih oziroma modulih iz tako imenovanega evropskega ogrodja etike in vrednot. Otroci so se lahko samostojno odločili, pri kateri delavnici bodo sodelovali. Njihov glavni cilj je bilo učenje z zgledom, pri čemer so bili del celotnega procesa izdelave izdelka ali usvajanja znanja oziroma spretnosti na star, morda že skoraj pozabljen način. »Pogosto

Učenci v Gorjah so med drugim lahko spoznali, kako se izdelajo grablje. / Foto: Tina Dokl

mi otrokom ves material že vnaprej pripravimo, tokrat pa so morali, preden so se lotili končnih izdelkov, tudi za to poskrbeti sami,« je razložila Alenka Zupan. Za delavnico pletenja košar so tako recimo morali sami nabrati veje, potem pa so se

pod budnim očesom mentorice Tine Žemva in Mojce Brejc lotili izdelovanja košar. Pletenje košar, so zatrtili, ni prav nič zapleteno. In pod spretnimi prsti mentorice je bilo res videti tako, ko so sami poskusili, pa so hitro ugotovili, da bodo

morali biti zelo natančni in pazljivi, da se jim vejice pri »slalomiranju« med navpično postavljenimi palicami ne bodo lomile.

Z navdušenjem so učenci pri delu opazovali tudi Tomaža Breganta, ki jim je predstavil, kako se izdelajo grablje. Med drugim so spoznali, zakaj so »cveki«, iz katerih izdelajo zobe pri grabljah, ovalne oblike, čeprav so luknjice okrogle. »Tako pri zabijanju les širiš po širini, ne dolžini, saj bi sicer počil. Po dolžini namreč ni problem odrivati vlaken,« je s cepljenjem drv nazorno prikazal Bregant. Živahno je bilo tudi na tržnici semen, za katera je šestošolka Zala Klinar zatrtila, da so vsa doma vzgojena. »Semena smo zbirali po hišah. Tako imamo zdaj različne vrste rož, zelenjave in zelišč.« Ob tem so zbrali tudi recepte za stare jedi in pregovore, povezane s sajenjem. Otroci so nam še zaupali, da so v okolici šole tudi sami že posadili nekaj dreves, imajo tudi lasten zeliščni vrt. V prihodnjih dneh bodo učenci izdelovali še mize in klopi ter dodatno uredili okolico šole s sajenjem dreves in okrasnih gredic.

Navdušile s svojimi slikami

SUZANA P. KOVAČIČ

Naklo – V Domu starejših občanov Naklo so na ogled slike na temo cvetje in vrtovi, delo mladih likovnih talentov, ki delujejo pod okriljem Likovnega društva Naklo. Odprtje razstave je bilo konec prejšnjega tedna, s 24 slikami sodelujejo Katarina Babič, Ana Ferjanc, Ema Gale, Ana Ivanc, Tina Ivanc, Lea Pavlič, Tjaša Žibert in najmlajša Brina Marčun, ki ima devet let. Nekaj njihovih del je nastalo 10. marca v prostorih Doma starejših občanov na slikarski delavnici skupaj s stanovalci doma, kar se je izkazalo za zelo dobro sprejeto obliko

medgeneracijskega sodelovanja. Domske stene krasijo tudi slike odraslih: Francija Markovca, Zdravka Purgarja, Alojzije Murn in Špele Gale. »Ljubiteljska kulturna in umetniška društva imajo pomembno vlogo v kraju, saj vemo, da kultura plemeniti življenja krajanov in jih naredi prijetnejša in lepša,« je povedala predsednica Likovnega društva Naklo Alojzija Murn, ki je skupaj z Metko Mauer tudi mentorica mladim talentom. Direktorica Doma starejših občanov Preddvor, kamor sodi Enota Naklo, Andreja Valant, pa je poudarila, da izdelki razstavljalcev »popestrijo dneve in spočijejo misli«.

Večina sodelujočih mladih avtoric z Alojzijo Murn

Potep po poteh preddvorskih voda

Preddvor – Zavod za turizem Preddvor v sodelovanju s Centrom za trajnostni razvoj podeželja Kranj vabi na naravoslovno doživetje in raziskovanje. Na potep po poteh preddvorskih voda se bodo podali jutri, v soboto, 23. aprila. Zbor udeležencev bo ob 10. uri na Hribu pri Preddvoru na kolesarskem počivališču nasproti Jelovice. »To bo kratka predstavitev značilnosti in pestrosti voda v občini Preddvor, voden sprehod do reke Kokre, ene najbolje naravno ohranjenih rek v Sloveniji. Najprej bo predstavitev predstavnika Ribiške družine Kranj. Sledil bo sprehod skozi spodnji del Preddvora ter spoznavanje naravnih značilnosti potoka Suha in njegovega sobivanja s človekom,« napoveduje Mirjam Pavlič iz preddvorskega zavoda za turizem. Po postanku v TIC-u in ogledu filma bodo odšli do jezera Črnava, kjer bo predstavitev nastanka jezera in njegovih značilnosti, ogled potoka Bistrica, ki se izliva v jezero, in ob koncu ribiška malica. Udeležba je brezplačna in ker je to vodni dogodek, bo pohod ob vsakem vremenu. Dogodek poteka tudi s podporo programa Podeželsko razvojno jedro, ki ga financirajo občine Kranj, Preddvor in Naklo.

Dan zdravja

Na Jesenicah so se odločili, da bodo odslej vsako leto pripravili dan zdravja za občane.

URŠA PETERNEL

Jesenice – Na Jesenicah so pred kratkim organizirali prvi dan zdravja, na katerem so občanom ponudili tiste preventivne dejavnosti, ki so jim na voljo brezplačno,

v okviru obveznega zdravstvenega zavarovanja. Lahko so se stehtali in dobili informacije o hranilnih potrebah in zdravi prehrani; merili so jim krvni sladkor in krvni tlak ter jim svetovali; z modelom debelega

črevesja so predstavljali program SVIT; prikazovali so načine samopregledovanja dojke in mod; zobozdravnica Maja Jan Čufer je svetovala o pomenu ustne higiene in zdravju zob; Lekarna Plavž je predstavljala bio prehrano, Gorenjske lekarne pa so sestavljale kartice zdravih in obiskovalcem ponujale antistresni čaj. Obiskovalci so se lahko naučili tudi uporabe zunanega avtomatskega defibrilatorja in se seznanili s postopki oživljanja. Dijaki in študentje pa so na stojnici opozarjali na pomen kontracepcije in zdrave spolnosti. Kot je dejala pobudnica dneva Ksenija Noč iz Zdravstvenega vzgojnega centra Jesenice, so opravili 120 meritev, želeli pa bi si, da bi Jeseničani še boljše izkoristili možnosti, ki jim jih ponujajo takšni dogodki. Priložnost za to bodo imeli spet naslednje leto aprila, saj naj bi jeseniški dan zdravja postal tradicionalen. Dogodek pa je obiskal tudi Aleksander Mežek, ki je preživel raka debelega črevesja in je ambasador programa SVIT, navdušil je z izvedbo legendarnih skladb Siva pot in Julija.

Obiskovalci so se lahko naučili temeljnih postopkov oživljanja in uporabe zunanega avtomatskega defibrilatorja. / Foto: Jerca Kranjc, Živa Varl

Blagoslov motorjev v Kranjski Gori

Kranjska Gora – Turistično društvo Kranjska Gora letos po nekajletnem premoru spet organizira blagoslov motorjev. Prireditve se bo jutri, v soboto, začela ob 11. uri na trgu pred cerkvijo v Kranjski Gori.

Pekarna Grosuplje predstavlja novi mešani pirin kruh s krompirjem –

SKORJAVC PIRIN

Novega Skorjavca odlikuje pirina moka, ki ima v primerjavi s pšenično moko manj škroba in več beljakovin ter vlaknin.

Prof. dr. Janez Bogataj navaja: »Pira je prastara vrsta pšenice, za katero strokovnjaki menijo, da je starejša od 10 tisoč let. Zaradi nizkih hektarskih donosov so pridelavo pire po letu 1900 začeli opuščati, danes pa jo spet uvajamo, saj med drugimi njenimi lastnostmi velja za pomemben steber zdrave prehrane.« Tako v pekarni zopet obujajo dolgoletno slovensko tradicijo. Pirin Skorjavc je že na voljo v Sosedovih pekarnah.

V javnih zavodih so dobro delali

V vseh sedemnajstih javnih zavodih v kranjski občini poslovali pozitivno, bolj sporno je, kako bi razdelili dobiček.

VILMA STANOVNIK

Kranj – Precej obsežna točka sredinega kranjskega mestnega sveta so bile kadrovske zadeve. Po odstopni izjavi Nine Langerholc Čebokli ima od srede SMC - Stranka modernega centra v svetu novo članico, Tino Žalec Centa. Svetniki so brez razprave za direktorico Prešernovega gledališča tudi za naslednjih pet let imenovali Mirjam Drnovšček,

ali investicije v prostore, pri Ljudski univerzi Kranj pa so del presežka namenili za izplačilo delovne uspešnosti. Prav to je zmotilo nekatere svetnike, saj so želeli, da bi bilo bolj jasno opredeljeno, kdaj se ostanek denarja v javnih zavodih lahko razdeli tudi med zaposlene.

Nekaj polemike je bilo namenjene tudi prerazporeditvi denarja, ki ga Osnovno zdravstvo Gorenjske ni namenilo za nakup reševalne

Na pobudo Janeza Černeteta so kranjski mestni svetniki sprejeli sklep, da podprejo peticijo civilne iniciative Za Slovenijo in svobodo ter podprejo vpis neodtujljive pravice do vode za vsakogar v slovensko ustavo.

prav tako pa so dali pozitivno mnenje za nadaljevanje mandata direktorici Glasbene šole Kranj Petri Mohorčič.

Daljša razprava je bila glede poslovnih rezultatov javnih zavodov v kranjski občini. Vsi so sicer poslovali pozitivno, svetniki pa so želeli več pojasnil glede delitve dobička. Večina se je namreč odločila, da z denarjem poskrbijo za nakup potrebne opreme

ga vozila, ampak so se odločili, da z njim kupijo defibrilatorje. Tako naj bi šest naprav za reševanje življenj osebam z zastojem srca namestili v odročnejše predele občine, saj je za preživetje ključno reševanje v prvih nekaj minutah po srčnem zastoj. Po polemiki, kje so defibrilatorji najbolj potrebni, so se svetniki vendarle odločili, da kraje namestitve zaupajo stroki.

Ob prazniku polnilnica električnih vozil

Šenčur – Pri šenčurski športni dvorani danes dopoldne odpirajo prvo polnilnico električnih vozil, drugo bodo namestili pri kulturnem domu na Visokem. S tem se občina pridružuje prizadevanjem za trajnostno mobilnost, v kar že vlagajo del sredstev. »S tem uresničujemo tudi pred časom izraženo pobudo z željo ponudbe čim širšemu krogu uporabnikov, zato smo se za upravljanje in vključitev v njihovo mrežo nudenja storitev dogovorili s Petrolom,« je povedal Aleš Puhar z občinske uprave. Občina Šenčur se je prijavila na razpis ministrstva za infrastrukturo za sofinanciranje izdelave celostne prometne strategije občine. Rok za izvedbo je eno leto. Glavni namen operacije, ki jo sofinancira tudi evropski kohezijski sklad, so trajnostna raba in proizvodnja energije, pametna omrežja, izboljšanje kakovosti zraka glede na urbano mobilnost in trajnostna mobilnost. Po izdelavi strategije pričakujejo možnosti sofinanciranja posameznih izvedbenih ciljev. Odprtje polnilnice za električne avtomobile sodi v sklop prireditev ob prazniku občine Šenčur. Danes bo tudi osrednja prireditev, slavnostna akademija s podelitvijo občinskih priznanj, ki se bo začela ob 19.30 v Domu krajanov Šenčur, že od 19. ure naprej pa bo pred domom slavnostni koncert Pihalnega orkestra občine Šenčur.

Evropskega prvenstva na Kokrici ne bo

Kranj – Po polemikah glede gradnje igrišča za baseball na Kokrici je sedaj že jasno, da letos evropskega prvenstva tam ne bo. »Projekt igrišča za baseball je odlična priložnost za gradnjo športnega parka na Kokrici. Pobuda svetovne baseballske zveze, da bi, skupaj s partnerji, namenila temu 150 tisoč evrov, je bil odličen generator te ideje. S tem vložkom bi se projekt lahko začel. Ker ni bilo soglasja domačinov za gradnjo igrišča za baseball, sedaj že vemo, da evropskega prvenstva letos v Kranju oziroma na Kokrici ne bo in ga bodo organizirali v Ljubljani. Za Kranj je to škoda, saj bomo izgubili nekaj gostov. Vseeno mislim, da je treba projektu še naprej posvečati pozornost in tudi preveriti ali bi bila svetovna baseballska zveza še vedno pripravljena vlagati v igrišče na Kokrici. Očitno pa bo potrebnega več časa in dogovarjanj,« je včeraj pojasnil župan Boštjan Trilar.

Rokodelski izdelki v knjižnici

V pritličju Mestne knjižnice Kranj si je moč ogledati razstavo rokodelk in rokodelcev iz gorenjskih društev upokojencev, prav tako pa so razstavili nekaj slik.

VILMA STANOVNIK

Kranj – »Rokodelci se že tri leta družimo na delavnica in razstavah v hotelu Delfin v Izoli, ki jih organizira Zveza društev upokojencev Slovenije. Delfinci, kot se imenujemo, smo se odločili, da se predstavljamo tudi doma na Gorenjskem in tako samoiniciativno organiziramo razstave svojih del, ki jih na različnih delavnicah ali doma ustvarjamo vse leto. Lani smo razstavljali v prostorih Gorenjskega glasa, letos pa smo razstavo pripravili v pritličnih prostorih Mestne knjižnice Kranj,« je ob ponedeljkovem odprtju razstave povedal Branko Suhadolnik in predstavil rokodelke in rokodelce, ki so tokrat razstavili svoje izdelke. To so Franci Bizjak z DU Jesenice, Mojca Kraljič, Mojca Valjavec in Radojka Kutnjak iz DU Kranj, Anka Orehar iz DU Žabnica, Ivan Kropivnik iz DU Cerklje na Gorenjskem in Majda Trček iz DU Žirovnica.

»Z razstavo ste omogočili velikemu številu naših obiskovalcev, da si ogledajo vaše čudovite izdelke. Naj povem, da v to hišo v povprečju na dan stopi tisoč sedemsto ljudi, tako da bo razstava imela

Foto: Tina Dokl

V Mestni knjižnici Kranj bodo izdelki rokodelk in rokodelcev na ogled še dober mesec.

res široko občinstvo,« je povedala direktorica Mestne knjižnice Kranj Breda Kutin, ki si je skupaj z drugimi obiskovalci ogledala tako izdelke iz lesa kot blaga in filca, volne, plastike in drugih materialov, izdelane v različnih tehnikah. »Upam in verjamem, da vsaj del svojega znanja prenašate tudi na mlajše, kajti samo tako bodo ta čudovita znanja preživela še nekaj generacij,« je poudarila Kutinova, predsednik komisije za tehnično kulturo

pri Društvu upokojencev Slovenije Andrej Jus pa je dodal, da je eden izmed ciljev dela komisije širjenje rokodelstva med upokojenci in med generacijami, prav tako pa skušajo svoje znanje predstaviti vsem drugim. »Če imamo drugi kot mi in naši domači, ne vedo nič, zato je prav, da izdelke predstavijo javnosti. Zato spodbujamo svoje rokodelce ter mentorje in mentorice, da vsako leto v svojih okoljih pripravijo razstave,«

je povedal Andrej Jus, predsednik pokrajinske zveze Društev upokojencev Gorenjske Zdravko Malnar pa se je zahvalil tako organizatorjem razstave kot razstavljalcem. »Vesel sem, da je ena od dejavnosti v naši pokrajini rokodelska dejavnost. Želim vam še naprej uspehe pri delu, pa tudi pri tem, kako boste to, kar ustvarite, predstavili nam,« je poudaril Malnar.

Razstavo si je moč ogledati še vse do 27. maja.

Na šenčurskem odru zažarele Zvezde

V tednu praznika občine Šenčur so na tamkajšnjem odru odigrali gledališko predstavo Zvezde, pravljico o vesoljni prijaznosti. Igralci so učitelji šenčurske osnovne šole, učenci skrbijo za glasbeno spremljavo, sodelujejo tudi nekateri zunanji sodelavci.

DANICA ZAVRI ŽLEBIR

Šenčur – Predstavo Kulturnega društva Osnovne šole Šenčur je oblikovalo 44 ljudi, pravljica igra Zvezde pa je privlačno odrsko delo s petjem, plesom in sporočilom. Režirala jo je učiteljica Jolanda Regouc, besedilo je napisala še ena učiteljica Katarina Klajn, tudi ravnateljica Majda Vehovec ima v njej vlogo, pa ne le igralske, izdelala je tudi bleščeče kostume.

Predstava je nastala na pobudo slovenskega astronoma Marjana Prosenca, ki je želel, da bi zvezde, sijoča nebesna telesa, ki jih opisuje v svojih številnih strokovnih knjigah, dobile obraz, značaj in zaživele tudi v gledališki podobi. »Severnica, Veliki voz, Sirij, Arktur in ostale zvezde in ozvezdja so tako v naši pravljici igri postali prav zaresni, živi in živahni prebivalci svojega

Zvezde in zvezdice šenčurskega šolskega osončja / Foto: Tina Dokl

prostranega doma Vesolja. V njem poplesujejo, kramlajo, se prepirajo in si odpuščajo. Pod njimi, na Zemlji, leži dežela Zalunija. Zvezde vedo, da morajo lepo skrbeti za Zalunce, saj bi se

ti v temnih nočeh brez njihove luči izgubili. Zalunci radi gledajo zvezdno nebo. Vse dokler se na njem ne pojavita dve novi zvezdi. Ostale zvezde jim izkažejo gostoljubje, Zalunci pa zažugajo

proti nebu: Pojdita proč, vsiljivki! Bodo zvezde s svojim žarom znale ubraniti Vesolje pred hladom, ki je zavel z Zalunije?« je zvezdno zgodbo povzela avtorica besedila Katarina Klajn.

Po obvoznici, ne skozi mesto

Prebivalcem starega dela Škofje Loke so predstavili predlog prometne ureditve za cesto od starega Petrola do krožišča v Zmincu. Z ukrepi naj bi časovno tako podaljšali vožnjo po nekaj več kot tri kilometre dolgi cesti skozi mesto, da bi se vozniki, namenjeni v Poljansko dolino, raje odločili za obvoznico.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Bivša regionalna cesta je sedaj v občinskem upravljanju, občinska uprava pa je skupaj s prometniki strokovnjaki pripravila predlog ukrepov, ki bodo razbremenili promet skozi mesto. Prebivalci namreč menijo, da se po odprtju obvoznice v Poljansko dolino promet ni dovolj razredčil, da bi bilo odslej njihovo življenje ob prej zelo prometni cesti mirnejše. Poleg tega jih motijo hitrosti voznikov, še vedno prisoten tovorni, še posebej pa avtobusni prevoz. Ob načrtovanju in gradnji obvoznice namreč ni bilo predvideno, da bi se avtobusni promet v Poljansko dolino preusmeril na obvoznico, in morajo sedaj to s prevoznikom in državno urejati naknadno. Skozi mesto se namreč dnevno pelje 60 avtobusov.

Ta teden so znova povabili meščane na javno predstavitev izvedbenega predloga prometne ureditve in ukrepov za večjo varnost prometa na širšem območju Spodnjega trga in Poljanske ceste. Pri izdelavi so poleg stroke upoštevali tudi predloge, ki so jih prebivalci dali na dobro obiskani prvi predstavitvi. Takrat so terjali konkretnije ukrepe. Tokrat so jim župan Miha Ješe, podžupan Robert Strah in vodja oddelka za prometno infrastrukturo Miloš Bajt predstavili rešitve, ki jih nameravajo

Med ukrepi novega prometnega režima so tudi robni pasovi, zarisani za varnejšo hojo pešcev. / Foto: Tina Dokl

uvesti že do konca meseca, maja pa bo šel novi režim že v preverjanje. To med drugim tudi pomeni, da bodo na cesti skozi mesto pogostejše prisotni redarji in policisti, ki bodo nadzirali, kako vozniki in drugi upoštevajo omejitve. To je prva faza, ki bo občino po besedah podžupana Roberta Straha stala okoli 30 tisoč evrov, druga pa je načrtovana dolgoročneje in bo zajela obnovo tega dela mestnega središča, ureditev predelov umirjenega prometa in nadomestitev parkirnih mest.

Med ukrepi v prvi fazi so govorniki z občine naštel: na več mestih bo cona 30, ureditev označenih pasov

za pešce, grbine za umiritev hitrosti, dodatno osvetlitev prehodov za pešce, optično in fizično zožanja vozišča, uvedbo souporabe voznega pasu (sharrow) za varnejše kolesarjenje, prepoved tovornega prometa (dovoljen bo le za lokalni promet iz smeri starega Petrola), sočasno spremembo parkirnega režima z uvedbo modre cone na Spodnjem trgu in Pepetovem klancu. Na Lahovem klancu so prav na dan razprave že uvedli cono 30, v prihodnje pa obetajo tudi pločnik za pešce od odcepa za Staro cesto do Tehnikovega parkirišča. Zarisan so tudi robni pasovi, kjer se bodo lahko varneje gibali

pešci. Omenjene omejitve, ki v večji meri upoštevajo pešce in kolesarje kot najranljivejše udeležence v prometu, so namenjene temu, da bodo vozniki na poti v Poljansko dolino raje kot cesto skozi mesto izbrali obvoznico, čeprav je po kilometrih daljša, a bo čas vožnje krajši.

Udeleženci razprave z vsemi rešitvami še niso zadovoljni, več omejitev zahtevajo za Poljansko cesto v smeri proti Podpulferci in Zmincu, kjer so hitrosti prevelike, zlasti motoristi ta del ceste uporabljajo kot dirkališče. Opozarjajo tudi na ostrejši nadzor nad prehitrimi vozniki in na dodatne prehode za pešce.

Kolesa na varnem in suhem

Kolesarnica pri gimnaziji in šolskem centru je dodatek, ki zaokrožuje parkirni sistem na Podnu.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Tako pravi župan občine Škofja Loka Miha Ješe, ki je prejšnji petek v družbi ravnatelja Gimnazije Škofja Loka Jožeta Bogataja in skupine dijakov odprl novo kolesarnico na parkirišču pri obeh šolah. V njej bo prostora za 40 koles, občina pa je za njeno ureditev odštela okoli 10 tisoč evrov. Po znesku ne gre za velik projekt, a gre za dejanje trajnostne mobilnosti, pri tem pa si želijo, da bi kolesarnico dopoldne čimveč uporabljali dijaki in njihovi profesorji, popoldne pa športniki in drugi obiskovalci Podna. V prihodnje jo nameravajo še dograditi, razmišljajo pa

tudi o ustreznijem parkiranju motornih koles. Kolesa bodo odslej na varnem in

suhem, na občini pa že snujejo naslednji korak. Kolesarnico bi radi uredili tudi

na območju železniške postaje, v prihodnje pa tudi izposojevalnico koles.

Prvi je svoje kolo parkiral župan Miha Ješe, ki je skupaj z ravnateljem gimnazije Jožetom Bogatajem tudi uradno odprl novo kolesarnico. / Foto: Tina Dokl

Energetska nagrada občini

DANICA ZAVRL ŽLEBIR

Škofja Loka – Občina Škofja Loka je na slovesnosti ob zaključku energetskega razpisa časopisa Finance prejela nagrado strokovne žirije v kategoriji za energetsko najbolj učinkovito podjetje ali ustanovo. Priznanja so podelili na Dnevih energetikov v Portorožu. Nagrade so sicer dobili še: Šolski center Velenje, za energetsko najučinkovitejši projekt je bil izbran sistem ogrevanja Vodnega mesta Atlantis z odpadno industrijsko toploto iz družbe AquafilSLO, za najboljši promocijski projekt pa Pozor(!)ni na okolje družbe Goodyear Dunlop Sava Tires. Podelili pa so tudi nagrado za energetsko

menadžerko leta: to je postala Tatjana Bernik, vodja oddelka za okolje in prostor na škofjeloški občini.

Strokovna žirija je energetska nagrado Občini Škofja Loka utemeljila takole: »V občini so v zadnjih treh letih v energetske prenove stavb vložili 1,3 milijona evrov. Obnovili so oboje tretjine vseh objektov v občinski lasti. Postavili so energetske informacijske sisteme za vrednotenje učinkovitosti na podlagi ciljnega spremljanja rabe energije. Optimizirali so nakup energentov in sistem ogrevanja, zmanjšali ventilacijske in transmisijske izgube objektov, zagotovili varčno uporabo električnih naprav in vpeljali še številne druge ukrepe.«

Občina poziva k ukrepanju

DANICA ZAVRL ŽLEBIR

Škofja Loka – Po tragični nesreči minuli petek, ko je s stavbe opuščene hotela Transturist omahnil mladenič in umrl, zdaj Občina Škofja Loka lastnika stavbe in pristojno inšpekcijsko službo poziva k ukrepanju. Nekdanji hotel Transturist že več kot desetletje ne služi več svojemu namenu in vidno propada. Leži sicer na zanimivi lokaciji na vhodu v mestno središče Škofje Loke, a ga s svojo degradirano podobo kazi in negativno vpliva na videz in življenje mesta, poudarjajo na občini.

Da bi vsaj v prihodnje preprečili tragične dogodke, kakršen se je zgodil minuli petek, ko je ugasnilo mlado življenje, je občina lastnika objekta družbo Triglav, Upravljanje nepremičnin, pozvala, da nemudoma sprejme vse potrebne ukrepe za ustrezno fizično zavarovanje za okolico več kot očitno nevarne stavbe. Pozvali pa so tudi območno enoto Inšpektorata RS za okolje in prostor v Kranju, da kot pristojni inšpekcijski organ opravi ustrezen strokovni pregled objekta in sprejme ustrezne ukrepe.

Podaljšujejo energetske razpise

Škofja Loka – Občina Škofja Loka letos že tretje leto izvaja javni razpis za izbor dosežka na področju energetske učinkovitosti. Razpis, h kateremu so letos povabili tudi industrijo, podaljšujejo do 26. aprila. Občina sicer izvaja vrsto aktivnosti v smeri okolju prijazne in energetske učinkovite občine. Tako so v okviru sistema upravljanja z energijo v zadnjih treh letih povečala energetske učinkovitosti za 20 odstotkov, med drugim tudi z ukrepi v energetske sanacije sedmih občinskih objektov. Razpis na področju racionalne rabe energije je namenjen tudi predstavitev najboljših praks v občini. Prvo leto so predstavili dosežke v javnem sektorju, lanski razpis je k predstavitvi izvedenih projektov s področja energetske učinkovitosti prvič povabili tudi industrijo. Za področje industrije je v letu 2015 priznanje za dosežek pri učinkoviti rabi energije prejela družba SIBO G za projekt celostnega sistema spremljanja in nadzora porabe energije v podjetju. V občini verjamejo, da je podjetij, uspešnih na področju učinkovite rabe energije, še več, zato ponovno vabijo k prijavi na razpis.

Jutri Romualdov dan

Škofja Loka – Z jutrišnjim Romualdovim dnevom bodo v Škofji Loki sklenili letošnje dneve Škofjeloškega pasijona. Trije dogodki so bili že marca, letos pa prvič prirajajo Romualdov dan, slovesnost ob obletnici smrti očeta Škofjeloškega pasijona, patra Romualda Marušiča. Na Cankarjevem trgu se bodo začeli ob 10. uri z delavnicami in igrami za otroke, ki jih Občina Škofja Loka pripravlja v sodelovanju z loškimi skavti, Prosvetnim društvom Sotočje in kiparko Marijo Bizjak. Ob 11. uri pa bodo na osrednji prireditvi spregovorili: Jožko Smukavec, predstojnik Kapucinskega samostana, župan Miha Ješe in vodja ene od igralskih skupin v lanske uprizoritve Škofjeloškega pasijona Matjaž Eržen. Zbor Consortium musicum s solisti pa bo izvedel delo Slovenski vojni requiem Andreja Missona.

Slovenski klekljarski dnevi

MATEJA RANT

Žiri – Prihodnji teden bodo pripravili desete Slovenske klekljarske dneve v Žireh. Slovesno odprtje bo v torek, 26. aprila, ob 18. uri, ko bodo razglasili tudi rezultate letošnjega natečaja z naslovom Prepusti se domišljiji. V sredo, 27. aprila, ob 13. uri bodo pripravili zabavno tekmovanje za otroke, odrasli klekljarji pa se bodo na tekmovanju pomerili v nedeljo, 1. maja, ob 15. uri. Ta dan ob 11. uri bo mogoče občudovati tudi spreved

starodobnikov skozi Žiri. Dogajanje bodo v soboto in nedeljo pospremili s ponudbo domačih izdelkov na stojnicah in bogatim srečelovom, ves čas klekljarskih dni pa si bo mogoče ogledati tudi številne razstave klekljanih izdelkov. V galeriji DPD Svoboda so razstavili dela pod naslovom S čipko skozi življenje in dela, ki so prispela na natečaj, v galeriji Cvetke sta na ogled razstavi Evropa v čipki in Drevesa, v kapeli Male Cvetke pa si je mogoče ogledati čipke Marije Kastelec.

Skrivnost podzemlja Jelovice

Železniki – Javni zavod Ratitovec in Muzejsko društvo Železniki vabita na predavanje Igorja Potočnika iz Društva za raziskovanje jam Kranj z naslovom Skrivnost podzemlja Jelovice, ki bo danes ob 19. uri v galeriji Muzeja Železniki.

PREJELI SMO

Smučarska tekma med vojno

Odgovor Jožetu Megliču Tiču na pismo z naslovom Resnica, ki je bilo v Gorenjskem glasu objavljeno 15. marca 2016

Gospod Meglič, omejila se bom le na tisti del vašega razmišljanja, kjer se obregnete ob smučarske tekme. Navajam: "Ko so narodi krvaveli na frontah v Evropi, Afriki in Aziji, so komunisti prirejali partizanske tekme. Bi rekel dr. France Bučar, guncali afne."

Naj navedem nekaj zapisov iz brošure Partizanske smučine Cerknovač: Zdi se komaj verjetno, da je borcem, za katere bi pričakovali, da so komaj čakali na urice počitka, sploh prišlo na misel, da se sredi najhujše vojne vihre pomerijo v športnem boju. Očitno pa je, da so bili polni energije in da jih je trdo partizansko življenje skalilo v jeklene može, ki jim počitka ni bilo veliko mar. V najbolj resnih dnevih jih je mikala tudi igra in šport.

Sploh je bil šport leta 1944 v partizanih že močno razvit. Če so le mogli, so se zapodili za žogo, ukvarjali so se z atletiko, tako da je šport po svoje dopolnjeval že uveljavljeno bogato partizansko kulturno dejavnost. Zato je zamisel o izvedbi smučarskih tekem tudi pri vodstvu naletela na ugodna tla.

Smučarska prireditev je bila tudi lepa priložnost, kako koristne so lahko hitre in okretne vojaške enote na smučeh v globokem snegu, zakaj prav tedaj so začeli v enotah ustanovljati smučarske jurišne vode. Vedeli so, da bodo smučarske tekme prava senzacija za vse, ki jih bodo videli, vodstvo pa je računalo, da bodo prinesle tako potrebno sprostitve.

Nepozaben je spomin na sklepno prireditev, na tekmovanje

v smučarskih skokih, ko se je sončnega popoldneva, v nedeljo, 21. januarja 1945, zbralo pri Cerknem ob improvizirani skakalnici čez tisoč ljudi, ki so ob zvokih divizijske godbe gledali pravo pravcato tekmovanje v smučarskih skokih. Tedaj smo bili priče rekordu, ki ga je postavil Rudi Finžgar s skokom, dolgim 31 metrov.

Kot so bila tekmovanja glede na vreme, organizacijo, potek in razpoloženje izredna, tako je bil izreden in nepozaben tudi zaključek tekmovanj. Ko so ob zvokih divizijske godbe in ob navdušenju številnih gledalcev potekali zadnji skoki, so sončno in modro nebo nad kotlino Cerknega pokrila številna zavezniška transportna letala, ki so v kratkem času napolnila kotlino z živo pisanimi padali, s katerimi so zavezniki spuščali orožje, hrano in druge potrebščine. Človek ni vedel, kaj bi gledal in poslušal, tekmovalce, godbo, navdušenje gledalcev, letala, padala, naravo in opojno sončno vedrino.

Pobudnika tega tekmovanja sta bila rojaka in celo sosed iz Kroke: smučarski skakalec Rudi Finžgar (1920–1995) in moj oče Tone Ažman, bivši planinski častnik kraljeve vojske (1914–1993).

Ko prebiram brošuro Partizanske smučine Cerknovač (ki sem jo šele pred kratkim prejela) in se v mislih prestavim v čas druge svetovne vojne in v težek položaj Slovencev v njej, me navda veselje in hvaležnost do obeh pobudnikov in drugih sodelujočih na tem tekmovanju. Naj potegnem še vzporednice z današnjim časom: potemtakem se po vašem, g. Meglič, glede na trenutno situacijo v svetu, posebej na Bližnjem in Srednjem vzhodu ter v Evropi, ni spodobila tudi zadnja, doslej največja vseslovenska športna veselica v Planici (celo z manj opojnih hlapov kot običajno)?

NEVA AŽMAN, RADOVLJICA

Prostori v pisanih barvah

V predverju občinske stavbe v Kamniku je te dni na ogled razstava mandal Vlaste Bider.

JASNA PALADIN

Kamnik – Kamničanka Vlasta Bider je svojo poklicno pot posvetila aranžerstvu, čopičem in barvam pa se je intenzivneje posvetila z upokojitvijo, in čeprav mandale slika že petnajst let, so v sredo v prostorih občinske stavbe odprli njeno prvo razstavo. Še te – kot pravi – ne bi bilo, če je k temu ne bi spodbudili njeni najbližji. V televizijski oddaji Dan najlepših sanj so ji namreč pripravili presenečenje in jo opogumili, da svoja dela pokaže tudi širši javnosti.

»Razstavila sem okoli 25 mandal, ki sicer krasijo moj dom. Mandale imajo na nas prav poseben vpliv. Pomenijo mir in pot k sebi, čisti meditaciji in odklopu od vsega zunanjega hrupa. To je delo za mojo dušo. Mandale namreč vselej slikam v stanju popolne meditacije. Takrat vedno pozabim na vse

Avtorica mandal Vlasta Bider na svoji prvi razstavi

okoli sebe, zelo me pomirja, jo in izredno uživam v tem. Ker pa je za to delo potrebno

prav posebno razpoloženje, je potreben tudi čas – večje mandale tako nastajajo tudi

po dva tedna,« nam je avtorica povedala na odprtju in nam razložila, da mandale ustvarja z akrilnimi barvami na platno, da rada uporablja žive barve in keltske, vilinske in staroegipčanske simbole ter da se je pri tej tehniki treba držati svete geometrije, zato mora vse biti v zlategem rezu. Značilnost njenih mandal je tudi uporaba zlatih lističev, s katerimi poudarja določene vzorce.

Načrtov in želja za po svoji prvi razstavi, ki bo na ogled še vse do 20. maja, ima še veliko. Med drugim si želi ustvariti tudi serijo bolj impresivnih mandal v pastelnih barvah. Odprtje razstave je spremljal tudi odlični kulturni program, za katerega sta med drugim poskrbela nekdanji baritonist SNG Opera in balet Ljubljana Zdravko Perger ter priznana slovenska sopranistka SNG Opera in balet Ljubljana Olga Gracelj.

Občutno manj odpadkov

V Vodicaх se letos v primerjavi z lani nadejajo občutnega znižanja trajno odloženih odpadkov.

ALEŠ SENOŽETNIK

Vodice – V Regijskem centru za ravnanje z odpadki (RCERO) na Ljubljanskem barju, ki velja za največji slovenski kohezijski projekt s področja okolja, so konec lanskega leta zgradili objekt za mehansko in biološko obdelavo odpadkov. Kot je na torkovi seji občinskega sveta povedal Miran Sirc z Občine Vodice, se zaradi pridobitve, v kateri že poteka poskusno obratovanje, tudi v Vodicaх, eni izmed 37 občin, vključenih v RCERO, nadejajo drastičnega znižanja skupne količine trajno odloženih odpadkov v

primerjavi z lanskim letom. Ti naj bi se v regijskem centru po zaslugi novih objektov za mehansko in biološko predelavo zmanjšali za skoraj 75 odstotkov.

Po podatkih Statističnega urada so v Vodicaх tako kot tudi na državnih ravni v zadnjih letih vseskozi zmanjševali količino odloženih komunalnih odpadkov. Leta 2014 je količina odloženih komunalnih odpadkov znašala 98 kilogramov na občana, lani pa se je zmanjšala na 81 kilogramov. Državno povprečje za leto 2014 znaša 101 kilogram odloženih odpadkov na prebivalca.

Kolesarijo za letovanje otrok

Kranj – V okviru letošnjega dobrodelnega kolesarskega projekta MIK-ova karavana otroškega smeha se bodo sodelujoči kolesarji ustavili tudi na Gorenjskem. Celjsko podjetje MIK, ki se posveča tudi skrbi za otroke iz socialno ogroženih družin, je s projektom v desetih letih brezplačne počitnice omogočilo že skoraj tisoč otrokom. V sklopu letošnje akcije, ki se začne danes, bodo kolesarili z željo, da kar dvesto otrokom podarijo letovanje na Debelem rtiču. Prevozili bodo pet etap, do torka pa bodo premagali okoli 540 kilometrov od Murske Sobotice preko Novega mesta in Kranja do Izole. V MIK-ov salon Kranj (nahaja se v šenčurski poslovni coni) bodo prispeli v nedeljo, v ponedeljek pa se bodo odpravili proti Novi Gorici. »Karavane se lahko udeležite tudi vi ali člani vaše ekipe – bodisi na celi trasi ali pa samo na določeni etapi,« vabijo v MIK-u in poudarjajo, da bo prav vsak udeleženec pomagal zbirati sredstva za počitnice otrok. Podjetje bo namreč za vsak prevožen kilometer vsakega kolesarja v sklad MIK-ove karavane otroškega smeha doniral en evro.

Gorenjci zbrali čez štirideset ton odpadnih surovin

ANA ŠUBIČ

Kranj – Z vseslovensko humanitarno akcijo Čisto večje selje, ki jo je v začetku aprila izvajala Zveza prijateljev mladine Ljubljana Moste Polje (ZPM) v sodelovanju s podjetjema Gorenje Surovina in Spar Slovenija, je bilo zbranih skoraj tristo ton odpadnih surovin in s tem 23.188 evrov. Z zbranim denarjem bodo omogočili počitnice več kot 50 otrokom s čustvenimi in vedenjskimi motnjami pod okriljem projekta Botrstvo v Sloveniji. Odpadno električno in elektronsko

opremo, papir, jekleni odpad in barvne kovine je bilo možno oddati na več kot 50 lokacijah po vsej Sloveniji – na enotah družbe Gorenje Surovina in pred nekaterimi poslovalnicami Spara. Največ odpadnih surovin je bilo zbranih v Osrednjeslovenski regiji – kar 108 ton, izkazali pa so se tudi Gorenjci, ki so na na štirih zbirnih mestih skupaj oddali 41 ton odpadkov. Na enotah Gorenja Surovina bo sicer tudi skozi leto možno odložiti papir, jekleni odpad in barvne kovine ter jih namestiti za pomoč otrokom iz projekta Botrstvo.

Predaja donacije: Jure Fišer, direktor Gorenja Surovina, Pika Breskvar (Spar Slovenija), Maruša Kaučič (ZPM Ljubljana Moste Polje) in Petra Žunkovič (Gorenje Surovina)

Atrio - nakupovalno središče v Beljaku

Na avstrijskem Koroškem je Beljak drugo največje mesto, ponaša pa se z največjim koroškim nakupovalnim središčem. Atrio je znan daleč prek koroških meja. Iz leta v leto pa ga obiskuje tudi vse več ljudi iz Slovenije. Vedno več je tudi mlajših nakupovalcev, kar je posledica širitve ponudbe, ki je namenjena prav njim.

Kdor je Atrio že obiskal, se je lahko na lastne oči prepričal, da je to največje koroško nakupovalno središče res nekaj posebnega. Zato ni čudno, da navduši tudi najzahtevnejše kupce. Obisk Atria ni le nakupovanje nujnih potrebščin, ampak tudi užitek, saj je prostor urejen in privlačen. V Atriu se zavedajo svoje lege blizu stičišča treh držav in treh jezikov, zato namenjajo posebno pozornost tudi poznavanju jezikov sosednjih Italije in Slovenije. Nakupovalno središče Atrio ima izjemno lego.

Blue Tomato – prva tovrstna trgovina na avstrijskem Koroškem

S svojo ponudbo blagovnic Blue Tomato dopolnjuje pestro ponudbo največjega koroškega nakupovalnega

središča. V središču ponudbe so modna oblačila za skaterje in surferje. Na voljo pa je tudi velika izbira rolk in surfov. Poleg novih blagovnih znamk kupci lahko izbirajo tudi med izdelki že znanih vrhunskih proizvajalcev. Posebnost trgovine Blue Tomato je tudi, da je prodajni program odvisen predvsem od sezone. Del ponudbe pa je seveda tudi strokovno svetovanje. Prepričajte se sami – na zgornji prodajni etaži nakupovalnega središča Atrio.

Dressmann – vrhunska moška moda

Podjetje Dressmann spada med vodilne severnoevropske ponudnike moške mode. Gre za norveško podjetje poslovne skupine Varner s sedežem v Oslu, ki ima v lasti 14 različnih prodajnih

verig z oblačili. Tako je strankam pri njih na voljo tako rekoč vse, kar potrebuje moški svet. Podjetje Dressmann dokazuje, da je vrhunska kakovost lahko cenovno zelo dostopna. Trenutno ima podjetje Dressmann v sedmih državah kar štiristo trgovin. Zanimivo je tudi, da so strankam na voljo tudi nadstandardne velikosti.

Lollipop - otroški svet iger

Otroci se v svetu iger Lollipop lahko sprostijo in zabavajo po mili volji. Poskrbljeno je za varstvo, tako da lahko starši v miru opravijo nakupe. Največji koroški svet iger je odprt vsak dan, od ponedeljka do nedelje. Lollipop spada brezdvomno med najbolj priljubljene izletniške točke.

Čas za izlet

Obisk nakupovalnega središča je tudi priložnost za obisk Beljaka, ki s svojo lego ob Dravi spada med najbolj prijetna in najlepše urejena koroška mesta. Ljubitelji vodnih užitkov pa imajo le pet minut vožnje do beljaških term Kärntner Therme Warmbad Villach, ki so znane po številnih vodnih atrakcijah, spektakularnih toboganih in wellnessu. Ob tako pestri ponudbi ni nikomur dolgčas.

Foto zgoraj: Dressmann je dokaz, da je lahko tudi vrhunska kakovost cenovno zelo dostopna.

Foto levo: Blue Tomato spada med najbolj priljubljene blagovne znamke za mlade.

Nakupovanje brez meja – Beljak

shopping
senza
confini
—
Villach

Tudi 27. aprila
in 2. maja odprto
od 9.00 do 19.30!

ATRIO

Nakupovati grem v ATRIO ...

... saj se obisk največjega koroškega nakupovalnega centra vsekakor obrestuje!

- 87 trgovin, kavarn in restavracij, 2.000 brezplačnih parkirišč
- Dressmann – moda za moške, Hollister by Ambercrombie & Fitch, Blue Tomato – šport in moda za mlade, Kastner & Öhler – največja koroška modna blagovnica z vrhunskimi blagovnimi znamkami, H&M – moda za ženske, moške in otroke, Humanic – največja koroška trgovina z obutvijo in še veliko več

v nakupovalnem centru ATRIO se nahaja tudi največje koroško igrišče, odprto tudi ob nedeljah, od 10. do 18. ure!

- Preko Jesenic samo nekaj minut od državne meje, po avtocesti A2 smer Italija, izvoz z avtoceste Villach-Warmbad/Beljak

f #atriovillach

atrio.at

Borovlje, urejeno in sodobno mesto

Narava je občino Borovlje obdarila s številnimi bogastvi, kot so vode in gozdovi, k napredku pa veliko prispevata tudi obrt in industrija. V zadnjih letih so veliko sredstev vložili tudi v športno dvorano, nov vrtec in obnovo šole.

Borovlje spadajo med najhitreje razvijajoče se občine v tem delu Koroške. Dokaz je tudi veliko število zaposlenih. Tako nudi občina s 7200 prebivalci kar 3000 delovnih

mest, kar prinaša v občinsko blagajno tudi precej denarja. To pa je hkrati tudi eno najboljših razmerij med številom prebivalcev in delovnih mest v Avstriji. To je tudi razlog, da vseh delovnih mest ni mogoče zapolniti z ljudmi iz lastne občine. Tako se vozi na delo v Borovlje kar 1200 ljudi, med drugim tudi precej iz Slovenije.

Župan Ingo Appe vidi nalogo občine tudi v tem, da zagotovi idealne pogoje za vse, ki bi v njej radi poslovali. Velikega pomena je tudi skrb za urejeno in varno življenje občanov. Zato se občina loteva številnih socialnih projektov, skrbi za športne, kulturne in izobraževalne objekte ter programe. Veliko skrb pa namenjajo tudi varovanju okolja. Dokaz za to je tudi sistem daljinskega ogrevanja, v katerega so vključene vse javne ustanove in več kot šeststo gospodinjstev.

Borovlje in okolica pa imata tudi mnoge zgodovinske, naravne in kulturne posebnosti. V mestu je sodoben tehnični muzej, v katerem so poseben poudarek namenili puškarstvu. V Borovljah je bila že leta 1878 ustanovljena Cesarsko-kraljeva strokovna šola za orožarsko industrijo. Tradicijo te šole nadaljuje Višja tehnična šola, kjer se izobražujejo puškarji, graverji, zlatarji in oblikovalci iz različnih evropskih držav pa tudi od drugod. Do 19. stoletja so izdelovali vojaško orožje, kasneje pa lovsko. Zato so v Borovljah uredili tudi lovski muzej. V bližnjem kraju Kožentavra/Kirschentheuer pa je na ogled čebelarški muzej. Okoliške gore, reka Drava in urejene kolesarske poti ponujajo priložnost ljubiteljem vodnih športov, hoje in kolesarjenja. Posebno doživetje je vzpon na stari ljubeljski prelaz, bodisi z avstrijske bodisi slovenske strani. Nekaj posebnega, ponos občine Borovlje, pa je soteska Čepa/Tscheppaschlucht z adrenalinskim parkom. Letos jo bodo za obiskovalce odprli v soboto, 23. aprila.

Foto zgoraj: Ingo Appe, župan občine Borovlje, ki je središče in največje mesto v Rožu.

Foto spodaj: Lepo urejen Glavni trg (Hauptplatz)

ADLER APOTHEKE

Mag. pharm. Jutta Rosian

LEKARNA V BOROVLJAH Z BOGATO TRADICIJO
A-9170 Borovlje/Ferlach • Glavni trg/Hauptplatz 16
telefon 0043/4227/2225 • faks 0043/4227/2572
adler@apothekeferlach.at
www.apothekeferlach.at

- Naročila za zdravila sprejemamo tudi po telefonu in e-pošti
- Ekspresna dobava zdravil iz NEMČIJE
- Bachovi cvetni pripravki
- Schüsslerjeve soli

Dr. Eva Rosian in Mag. Jutta Rosian

GOVORIMO SLOVENSKO

Soteska Čepa/Tscheppaschlucht

Narava nas je skozi zgodovino obogatila s čudovitimi stvarmi. Ena takih je soteska Čepa/Tscheppaschlucht na koroški strani ljubeljske doline, ki jo je na svoji poti k izlivu v Dravo med skalnimi ostenji pod Žingarico/Singerberg izdolbel Ljubeljski potok ali Ljubeljska Borovnica.

Ljubeljski potok ali Ljubeljska Borovnica/Loiblbach je na svoji poti do Drave na koroški strani Ljubelja tisočletja izdelal sotesko, ki so jo domačini imenovali Čepa/Šum oziroma Tscheppa-schlucht po nemško. Vhod v sotesko je pred vasjo Podljubelj/Unterloibl na koroški strani, kjer je urejeno veliko parkirišče.

Pot po soteski je slikovita in varna. Pohodnika vodi ob reki, pod pečinami, po lestvah in galerijah. Obiskovalec se lahko odloči za krajšo ali daljšo pot. Obe poti se lahko končata pri gostilni Dojčpeter/Deutscher Peter pod Ljubeljem. Daljša pot pa poteka tudi mimo slapu Sopot/Tschaukofall v slikovito dolino Poden/Bodental v bližini

Slovenjega Plajberka/Windisch Bleiberg. Pri izhodih iz soteske so postajališča, od koder avtobusi pohodnike pripeljejo do parkirišča. Vozni redi so na ogled na postajališčih. Sama soteska je dolga kilometer in pol. Izredno dobro varovana pot poteka mimo čudovitih slapičev, tolmunov, balvanov, melišč in drugih naravnih znamenitosti.

V njej pa je urejen tudi park za adrenalinski spust po jekleni vrvi Waldseilpark Tscheppaschlucht/Čepa. Legenda pravi, da je dobila soteska ime po čepu, velikem kamnu, ki je padel vanjo in jo kot čep zaprl, vendar ga je voda na srečo odplavila. Soteska je ena od najbolj obiskanih koroških znamenitosti, saj jo na leto obišče nad 70 tisoč ljudi.

NARAVA S SVOJE NAJLEPŠE STRANI

SOTESKA ČEPA

Tscheppaschlucht

ODPRTA OD 23. APRILA DO 26. OKTOBRA

Romantična soteska Čepa Tscheppaschlucht je resničen naravni biser. Med številnimi lepotami je najbolj zanimiv Čaukov slap Tschaukofall. Od slapa vodi pot skozi skalna vrata Felsentor do doline Ljubelja v Slovenji Plajberg ali v dolino Bodental/Poden.

AVTOBUSNI PREVOZ V SOTESKO ČEPA TSCHIPPASCHLUCHT:
Z vseh končnih točk vozijo posebni brezplačni avtobusi Tscheppaschlucht-Bus na izhodiščni parkirni prostor.

NAJBLIŽJA POT DO SOTESKE:
Iz Slovenije prek mejnega prehoda Ljubelj. Velik parkirni prostor je pribl. 500 m pred avstrijskim Podljubeljem »Unterloibl«. Po 15 minutah hoje ste v soteski.

ODPRTO:
Vsak dan (odvisno od vremena)

Ogled traja 2 do 4 ure.

Puškarski in lovski muzej

SCHLOSS FERLACH GRAD BOROVLJE

Odprt vse leto!

Tourismusinfo / Informacije
Schloss Ferlach / grad Borovlje:
Tel.: +43 4227 / 4920

Sotesko bodo odprli za obiske v soboto, 23. aprila 2016 (odvisno tudi od vremena). Vstopnina za odrasle je 8,50 evra, za skupine nad 15 oseb 7,50 evra, za upokojence, študente in člane alpskih društev 6,50 evra, za otroke do 15 let 5,50 evra in za otroke v šolskih skupinah 4,50 evra. Za imetnike Koroške kartice/Kaernten Card je vstop brezplačen. V ceno je vključena tudi avtobusna vožnja do parkirišča. Cena parkiranja je 2 evra za vozilo.

Popotnik se po obisku Čepe lahko okrepi v številnih dobrih gostilnah: Deutscher Peter/Dojčpeter, Loiblal/Brodi; Sereinig/Serajnik, Bodental/Poden; Berggasthof Lausegger/Lauseger, Bodental/Poden; Bodenbauer/Podnar, Bodental/Poden; Feidlwirt, Windisch Bleiberg/Slovenji Plajberk; Kirchenwirt, Windisch Bleiberg/Slovenji Plajberk; Zur Post/Pri Pošti, Unterbergen/Podgora in Klagenfurter Hütte/Celovška koč, Karavanke.

Soteska Čepa bo odprta od 23. aprila do 26. oktobra 2016 (odvisno od vremena).

Cesta Malta Hochalmstraße

Dolina reke Malte (Maltatal) na avstrijskem Koroškem ni znana zgolj po številnih slapovih. Po njej se vije 14 kilometrov dolga panoramska cesta, ki vodi do največjega avstrijskega jez, dvesto metrov visokega jezja Kölnbreinsperre.

Že sama vožnja po tej alpski cesti s skalnatimi predori je prijetno doživetje, kar cenijo tudi številni motoristi. Povsem na vrhu pa obiskovalci ne vedo, kaj najprej občudovati. Ob pogledu s tega mogočnega jezja v globino marsikoga prevzame strah. Kdor se želi podati na razgledno ploščad, imenovano Airwalk, potrebuje še posebno trdne živce. Panoramski razgled po okoliških gorah narodnega parka Visoke Ture (Hohe Tauern) pa je vsekakor vreden truda. Kdor želi, si lahko ogleda tudi notran-

jost jezja s hidroelektrarno. Ob tej priložnosti si je vredno ogledati tudi razstavo z naslovom VERBUND-Energiewelt Malta. Osnovna tema te razstave so številne prednosti tovrstne proizvodnje elektrike. Čisto zgoraj, neposredno ob parkirišču, stoji hotel z imenom Berghotel Malta. S sončne terase se ponuja čudovit razgled. Gostom so na voljo domače kulinarične dobrote iz lokalno pridelanih živil. Obisk je zanimiv tudi za skupine, ki so jim na voljo posebne cene in zanimive pavšalne ponudbe.

Takšen izlet je brez dvoma prekrasno doživetje. Ne samo vožnja po alpski cesti Malta Hochalmstraße in obisk hotela Berghotel Malta, temveč predvsem pogled na jez, ki uteleša sožitje narave in tehnike.

VERBUND Tourismus GmbH
+43(0)59313-39363
<http://www.verbund.com/tm/de/malta-hochalmstrasse>

KAMP OPREMA • POTAPLANJE • ČOLNI • ŠPORT IN MODA • RIBOLOV

Falle Campingwelt Beljak/Villach **HIŠNI SEJEM**
v petek, 29. aprila, in v soboto, 30. aprila 2016

KAMP OPREMA

Beljak/Villach

- počitniške prikolice in avtodomi
- splošni šotori in strešni šotori
- profesionalna servisna delavnica, vgradnja pohištva, strešnih klimatskih naprav, markiz, nosilcev za kolesa ...
- na zalogi 10.000 izdelkov s področij vode, sanitarne opreme, plina, elektrike, klime, satelitskih sprejemnikov, pohištva, hladilnikov, jedilnega pribora, nahrbtnikov, kuhalnikov ...

VSE ZA RIBOLOV

Beljak/Villach • Celovec/Klagenfurt

- Falle Fischertreff je največja avstrijska strokovna trgovina za opremo za ribolov
- v Beljaku na preko 1.200 m² in v Celovcu na preko 1.500 m² izredno velika izbira opreme za ribolov, kot npr. ribiške palice, vrtljivke, trnki, plovci, vabe, hrana
- ribiški šotori, torbe, ležalniki, splošni ribiški stoli, ribiška obutev in oblačila, čolni in plovila ...

Falle - Freizeit Sport Campingwelt & Fischertreff
A-9500 Villach/Beljak, Maria Gailer Str. 59
tel. +43 4242 / 32540 • office@falle.at • www.falle.at

Falle - Fischertreff Klagenfurt
A-9020 Klagenfurt/Celovec, Völkermarkterstr. 144
tel. +43 463 / 504153 • info@falle-fischertreff.at • www.falle-fischertreff.at

„1.500 idej za pripravo jedi na žaru. Tako so moji gostje takoj zagreti.“

www.metro.at

METRO Gradec/Graz
Weblinger Straße 41
A-8054 Gradec/Graz

METRO Celovec/
Klagenfurt-Hörtendorf
Görtschitztalstr. 22
A-9020 Celovec/
Klagenfurt-Hörtendorf

METRO

Ekskluzivno s kartico **METRO**

Partner profesionalcev

METRO

Mal popumpamo pa povandramo

V soboto nas je igralski ansambel DPD Svoboda Žiri pocrkjal s premiero komedije Johanna N. Nestroya Lumpacij Vagabundus, ki jo je že dolgo tega nazaj priredil Frane Milčinski Ježek, tokrat pa režiral njegov sin Matija Milčinski.

IGOR KAVČIČ

Žiri – V Žireh imajo novo igro. Komedijo, v kateri navdušuje domači igralski ansambel, ki ga tokrat vodijo trije vandrovci Rok, Boris in Branko. A najprej k besedilu samem. Zadnja leta v žirovski Svobodi hišni režiser Matija Milčinski je na žirovski oder prinesel zanimivo besedilo, ki ima precej bogato zgodovino. Komedijo Lumpacij Vagabundus je v prvi polovici 19. stoletja napisal avstrijski pisec, komediograf, igravec in pevec Johann Nepomuk Nestroy. Bil je precej ploden avtor, za oder pa je pisal predvsem komedije. Lumpacij Vagabundus je ena njegovih najuspešnejših, igrali so jo po vsem svetu, upodobljena pa je bila tudi na filmu. Na slovenskih poklicnih odrih so igro uprizorili devetkrat, ampak po drugi svetovni vojni je v repertoarjih poklicnih gledališč ne najdemo več. Pred 55 leti je Frane Milčinski Lumpacija priredil za radijsko igro, besedilo okrajšal, zmanjšal število

Rok, Boris in Branko tokrat vodijo igro in s svojimi norčijami gledalcem vseskozi izvljajo iskren smeh. / Foto: arhiv DPD Svoboda

nastopajočih, ponašil songe in dodal nekaj lastnih pesmi in tudi šal. Menda je spreminil tudi konec.

Trije potepuhi, nobeden seveda po lastni želji, ampak zato, ker so izgubili službo, ta zaradi pijače, drugi mojstrove žene, tretji iz nesrečne ljubezni. Mizar Lim (Rok

Klemenčič), krojač Nitka (Branko Pečelin) in čevljar Dreta (Boris Pečelin) so na svobodi, a so prepričani, da bi z denarjem zaživel vsem drugič, najbrž spet neko 'normalno' življenje kot vsi drugi. Režiser pa je za odločevalce v igri postavil duhove Fortunio, Amoroso

in Lumpacija Vagabundusa. Prva potepuhom nameni pravo srečko in glavni dobiček na loteriji in prepričana, da bodo možje denar dobro uporabili, tekmuje z Lumpacijem, ki bo srečne poskušal voditi tako, da bodo vse zapravili in ostali 'na svobodi'. Če mu pri Limu ne uspe, pa

druga dva delujeta 'po planu', eden denar požene za pijačo, drugi za ženske. Ko se čez leto dobijo pri Limu, je ta uspešen mizar, druga dva pa znova potepuha. Čeprav jih prvi poskuša spraviti na pravo pot, se oba raje odločita za potepuštvu in svobodo, ali kot ljudje njihove baže pravijo: »Malo popumpamo (koga prepričajo, da jim da denar), potem pa z njim povandramo naokrog.«

Komedija je kljub 'starosti' sveža in aktualna, saj na humoren način prikazuje človeške značaje, ki se kljub razvoju družbe v vseh pogledih niso nič spremenili. Ljudje si sicer poskušamo privzgojiti red in disciplino, a nas kljub vsemu (še dobro, da je tako) včasih vodijo čustva in raje prvemu pokažemo sredinec in se odločimo za svobodo. To je tudi ponata zgodbe, kakršno je pri prirejanju videl Ježek. Besedilo je duhovito, dialogi še bolj, dodaten zagon pa povedano dobi tudi z odličnimi potepuhi Rokom Klemenčičem, Brankom Pečelinom in Borisom Pečelinom, ki je

za odrski nastop tudi na kitaro zvalil Beatle. Igra namreč pesmi, za katere je avtor glasbe Jaka Strajnar našel prave melodije skupine The Beatles (od Let it Be do Jel-low Submarine). Trem nosilcem glavnih vlog vseskozi odlično podporo dajejo Matic Dolenc, Milena Padovac, Tanja Peternel in Ajda Homec, ki igrajo po tri štiri vloge, odvisno od posameznega prizora. Prva, ki razveseli gledalce, pa je vsekakor Ajda kot povezovalka, kar redko vidimo na ljubiteljskih odrih. V svoji artikulaciji, gibčnosti in pozitivnem nastopu nas najbolj pripravi na vse 'hecarije', ki jih kasneje zganjajo potepuhi in njihovi soigralci. Pohvaliti velja kostume in sceno Tine Dobrajc, nadnaravno je nadnaravno, potepuško je potepuško, igralci pa so morali zvaliti tudi nekaj zahtevnih koreografskih vložkov, ki jih je pripravila Mateja Jerebic. Seveda pa brez standardne ekipe DPD Svoboda – Metke, Evgena, Luke in drugih – igralci ne bi tako brezskrbno uživali na odru.

Iluzija in 3D prostor iz Kranja

V Galeriji Zveze društev slovenskih likovnih umetnikov na Komenskega ulici v Ljubljani razstavlja trinajst likovnikov, članov Likovnega društva Kranj.

IGOR KAVČIČ

Ljubljana – Člani Likovnega društva Kranj se v aprilu, razstava bo odprta še do konca meseca, predstavljajo v osrednji galeriji stanovskega združenja likovnih društev v Ljubljani. V društvenem umetniškem svetu zbrani člani društva se na tokratni razstavi z naslovom Iluzija in 3D prostor posvečajo tematiki, ki je očarala že od nekdaj, saj v sebi zaobjame širok pogled na prostor in hkrati nudi kar

nekaj možnosti njegove re-interpretacije. Kot je povedal predsednik umetniškega sveta kranjskega društva Klavdij Tutta, gre za nekakšen reprezentančni pogled, kaj se dogaja znotraj segmenta ploskve in volumna v gorenjskem likovnem prostoru. Trinajst avtorjev se predstavlja s po enim do štirimi deli. Z iluzijo v Ljubljani nastopajo: Franc Vozelj, Kaja Urh, Iz-tok Šmajš Muni, Maruša Štibelj, Klementina Golija, Boni Čeh in Cveto Zlate; v

tridimenzionalni prostor pa vstopajo: Peter Marolt, Zoran Srđić Janežič, Andreja Eržen, Marko Tušek, Klavdij Tutta in Karol Kuhar.

Pri tem se iluzija pojavlja na dvodimenzionalni ploskvi, na razstavi pa so ji v kontrast tridimenzionalne rešitve, kjer slika preide v relief, kip oziroma prostorsko plastiko. Kot je ob razstavi zapisala umetnostna zgodovinarica Melita Ažman, je iluzija lahko vtis ali pa popačena zaznava resničnosti. Igra se z našim

Del razstavljalcev na odprtju razstave v galeriji ZDSL v Ljubljani / Foto: Olga Butinar Čeh

razumom, ki poskuša razumeti zapleteni svet okoli nas. Na drugi strani pa imamo prostor treh razsežnosti, ki ga predstavljajo

tridimenzionalni objekti. Ti so lahko prostostoječi ali le izstopajoči in posegajo v človeško okolje, ter imajo pomembno lastnost, ki jih

loči od iluzije. Ob razstavi je na voljo tudi zgbanka s predstavitvami avtorjev, na na ogled pa bo še do konca meseca.

GG IZLET // sobota, 21. maj 2016

Z MUZEJSKIM VLAKOM PO BOHINJSKI PROGI IN PLANINSKI POHOD NA SABOTIN

Organizator izleta je
ABC Rent a car in turizm.

Ob 8.53 odhod muzejskega vlaka z Jesenic mimo Bleda (9.00) in Bohinjske Bistrice (9.44), skozi tunel v dolino reke Bače in čudovite Soče, proti Solkanu, kjer izstopimo. Vožnja po Bohinjski progi je prav gotovo posebno doživetje. Za vzdušje skrbijo vodniki in animatorji. V sestavi vlaka pa je tudi vagon, kjer se lahko okrepčamo. Po izstopu z vlaka se odpravimo na planinski izlet na razgledni Sabotin (609 m), na pobočjih katerega so bili v boje na soški fronti vključeni pripadniki 22 narodov. Sabotin je zadnji alpski in prvi mediteranski hrib, s katerega se odpirajo osupljivi razgledi na dolino Soče, Julijske Alpe, Vipavsko dolino, Trnovsko in Banjško planoto, na Sveto Goro in Briške griče. Na vrhu si bomo ogledali kaverne in muzej v Parku miru. Po ogledu bo odlično kosilo, nato pa povratek na železniško postajo. Odhod vlaka z Goriške po Bohinjski progi in prihod na Bled ob 19. uri ter na Jesenice ob 19.37.

Prisrčno vabljeni!

Cena izleta:
0–6 let – brezplačno*
6–12 let – 29 EUR
Odrasli – 58 EUR

* v spremstvu vsaj ene odrasle osebe. Kosilo ni vključeno.

Cena vključuje: vožnjo z muzejskim vlakom, animacijski program, ogled Parka miru, kaverne in muzeja, kosilo, vodenje ter organizacijo izleta in DDV.

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

Gorenjski Glas

Premagamo lahko vsakogar

Tako pred svetovnim prvenstvom v hokeju na ledu divizije I, skupine A, ki se jutri začneja na Poljskem, pravi reprezentant Anže Kuralt z Rupe pri Kranju.

VILMA STANOVNIK

Kranj – Naša hokejska reprezentanca je v sredo zvečer odigrala še četrto pripravljajno tekmo pred svetovnim prvenstvom na Poljskem. V Budimpešti so domačo reprezentanco Madžarske ugnali s 3 : 0 ter nato brez poraza v pripravljajnem obdobju, ko so najprej dvakrat premagali Hrvaško, nato pa še Japonsko in Madžarsko, odpotovali proti Katovicam, kjer se bodo od jutri naprej borili za mesto med elitnimi ekipami svetovnega hokeja.

Naloga za naše rise ne bo lahka, saj morajo za ta cilj osvojiti prvo mesto, po srečnem razpletu okoliščin so lahko tudi drugi. Toda reprezentanti so pred potjo na Poljsko razmišljali zgolj o zmagah.

»Zavedamo se, da bovsaka tekma poglavje zase, pa tudi, da smo sposobni premagati prav vsakega nasprotnika. Vemo, da bo težko, toda težko je bilo že večkrat. Za nas je edini cilj, da se vrnemo v elitno skupino svetovnega hokeja in vse bomo naredili, da nam uspe,« je pred prvenstvom povedal reprezentant iz Rupe pri Kranju Anže Kuralt, ki je v minuli sezoni igral v Franciji za ekipo Epinala.

Anže Kuralt v imenu naših hokejskih reprezentantov obljublja, da se bodo v naslednjem tednu na Poljskem borili po najboljših močeh. / Foto: Primož Pičulin

»Sezona je bila dobra, z uvrstitvijo v polfinale prvenstva pa so nam apetiti narasli. Žal smo zadnjo tekmo v polfinalu izgubili. Vesel sem bil vpočlka v reprezentanco, ki je letos zaradi nekaterih poškodovanih soigralcev malce oslajbena, toda poškodbe so del športa in tisti, ki bomo igrali, bomo morali igrati po najboljših močeh,« je tudi povedal 24-letni napadalec Anže Kuralt.

Našo reprezentanco na prvenstvu jutri ob 13. uri najprej

čaka obračun z Japonsko, v nedeljo ob 13. uri pa se bodo varovanci Nika Zupančiča srečali s sosedi Italijani. V ponedeljek je na prvenstvu prost dan, v torek pa naše ob 20. uri čaka tekma z domačimi Poljaki. V sredo ob 16.30 se bodo nato pomerili z reprezentanco Južne Koreje, predvidoma najtežja in odločilna tekma za naše pa bo v petek, 29. aprila, ko se bodo ob 16.30 pomerili še z Avstriji.

Za Slovenijo bodo v Katovicah igrali: vratarji Robert

Kristan, Gašper Krošelj in Andrej Hočevnar, branilci Sabahudin Kovačević, Aleš Kranjc, Luka Vidmar, Blaž Gregorc, Jurij Repe, Klemen Pretnar, Jakob Milovanovič ter napadalci Jan Urbas, Rok Tičar, Žiga Jeglič, Žiga Panče, Miha Verlič, Andrej Hebar, Ken Ograjenšek, Anže Kuralt, Žan Jezovšek, Aleš Mušič, Žiga Pešut, Anže Ropret, Gregor Koblar. Če bo mogoče, se bosta reprezentanci pridružila še Robert Sabolič in Miha Štebih.

Domžalčani v krizi

JOŽE MARINČEK

Domžale, Kranj – Med tednom smo dobili finaliste pokalnega tekmovanja. To sta moštvi Maribora in Celja. Celjani so bili tudi v Domžalah boljši, Mariborčani pa so nadoknadili zaostanek proti Zavrču in slavili v podaljšku. V prvi slovenski nogometni ligi Telekom bodo jutri Domžalčani, ki so očitno v krizi, gostovali v Velenju.

V drugi slovenski nogometni ligi pa bodo tekme 23. kroga odigrali v treh dneh. Danes sta na sporedu dve, prva se bo začela ob 17. uri v Radomljah, kjer bodo nogometaši vodilnega Kalcerja Radomlje gostili Farmtech. Ob 19. uri se bo začela pomembna tekma v Šenčurju, kjer se bosta pomerila zadnji na lestvici Šenčur in osma Zarica Kranj. Slednja bi si z morebitno zmago že zagotovila obstanek v ligi, jasno pa je, da svoje prilžnosti v boju za obstanek želi izkoristiti tudi Šenčur, ki za predzadnjim Tolminom zaostaja za tri točke. Pri Dravi

Ptuj bodo jutri gostovali nogometaši Rolteka Dob. V nedeljo ob 17. uri bo ekipa Triglav gostila Aluminij.

V tretji slovenski nogometni ligi center bodo tekme 20. kroga odigrali v dveh dneh. Jutri bodo Jesenice gostila Rudar, v nedeljo, z začetkom ob 16.30, bodo nogometaši Kolpe gostili Jezero Medvode, Bled Hirter gostil Ivančno Gorico, nogometaši Save Kranj bodo gostovali v Komendi, v Lescah pa bo ekipa Šobec Lesce gostila nogometaše Žirov.

Pet tekem 15. kroga bodo jutri ob 16.30 igrali v gorenjski nogometni ligi, saj je tekma v ligi od sedmega do dvanajstega mesta med FC Podbrezje in Britofom predstavljena na sredo, 11. maja. V tekmah za razvrstitev od prvega do šestega mesta bodo igrali Velesovo – Ločan Škofja Loka, Naklo – Niko Železniki in Visoko – JuRentA Bitnje. Tekme za uvrstitev ob sedmega do dvanajstega mesta pa se bodo odigrali Kondor Polet – Preddvor in Bohinj – Jecom Sport DLN.

Ločani še upajo na končnico

Kranj – V sredo so odigrali 25. krog v 1. NLB Leasing ligi. Ekipa Urbanscape Loka je gostovala pri Trimu Trebnje in izgubila z 28 : 25. Kljub porazu pa Ločani, ki so trenutno na šestem mestu lestvice, še upajo na končnico. Jutri ob 20. uri v domači Športni dvorani Poden gostijo Sevnico.

V nedeljo znan drugi finalist

Izteka se letošnja sezona v floorballu, v nedeljo pa se bosta v Železnikih za nastop v velikem finalu med člani pomerili ekipe Insporta Škofje Loke in Polanske bande.

VILMA STANOVNIK

Kranjska Gora, Železniki – V slovenskih floorball ligah za mlajše selekcije je znanih že večino končnih odločitev, finalni turnirji pa so letos potekali v dvorani Vitranc v Kranjski Gori.

V mladinski konkurenci U19 je naslov državnih prvakov osvojila ekipa Insporta Škofja Loka, ki je v finalu s 6 : 2 ugnala lanske prvake iz Borovnice. Tretje mesto je osvojila ekipa Zelencev.

Mladi iz ekipe Insport so postali prvaki tudi na drugih do sedaj zaključenih turnirjih: v konkurenci U16 in U11. Naslove državnih prvakov so si še kako zaslužili, saj niso izgubili niti ene tekme. Med ekipami do 16 let je drugo mesto osvojila ekipa Zelencev, tretje pa Olimpija. Med ekipami do 11 let so bili drugi Zelenci, tretja pa Borovnica. Ta konec tedna bosta v Kranjski Gori še turnirja v konkurenci U9 in U13.

Škofjeloški igralci floorballa so si naslov državnih prvakov do sedaj priborili v prav vseh konkurencah, tudi med mladinci U19. / Foto: arhiv kluba

Zaključuje se tudi državno prvenstvo v 1. ženski slovenski floorball ligi. Finalni turnir bo jutri v dvorani Osnovne šole Poljane, začel pa se bo ob 11. uri. Igrale bodo ekipe Lady Zone Borovnica, Zelenci Kranjska Gora, Polanska banda in Olimpija.

V nedeljo zvečer pa bo znan tudi drugi finalist letošnjega državnega prvenstva v članski konkurenci. V veliki finale se je po dveh zmagah nad Olimpijo že uvrstila ekipa Borovnice, v dvoboju med Insportom Škofja Loka in Polansko banda pa je rezultat v polfinalnih

zmagah izenačen. Odločilna polfinalna tekma bo tako v nedeljo v športni dvorani v Železnikih, začela pa se bo ob 18. uri. Finalni turnir za naslov državnega prvaka v najmočnejši moški konkurenci in tekma za tretje mesto bosta 8. maja na Vrhniki.

VABI NA OGLED TEKME 1. A DRŽAVNE LIGE V ROKOMETU ZA MOŠKE

RD URBANSCAPE : RD SEVNICA

V soboto, 23. 4. 2016, ob 20. uri v športni dvorani Poden

VABI NA OGLED TEKME 18. KROGA DRŽAVNEGA PRVENSTVA V 2. DRL

RK CERKLJE : RK POMURJE

V soboto, 23. 4. 2016, ob 20. uri v športni dvorani v Cerkljah

2. SNL, 23. krog

NK Triglav : Aluminij

nedelja, 24. 4. 2016, ob 17.00, ŠC Kranj

www.nktriglav.si

Z GORENJSKIM GLASOM DO CENEJŠE VSTOPNICE ZA OGLED TEKME!

Izrežite ta kupon in si zagotovite vstopnico za ogled nogometne tekme med domačim Triglavom in Aluminijem, ki bo v nedeljo, 24. aprila 2016, ob 17. uri na stadionu v Kranju.

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

Podprimo naše športnike in navijajmo skupaj!

k

KOMENTAR
CVETO ZAPLOTNIK

Teško je biti potrošnik

CVETO ZAPLOTNIK

Priznam, težko je danes biti potrošnik. Na dom dobivam na kilograme različnih reklam, tudi reklame trgovcev s ponudbo živil. Ko prebiram njihove reklame, sem ob vseh oznakah živil – domače, tradicionalno, slovensko, naravno, ekološko, bio, biodinamično, zdravo, najbolj popolno ... – zbežan. Ne vem, kaj je v preobilju oznak res in kaj je reklama, ki naj bi me prepričala k nakupu!

In se pustim prepričati ter kupim izdelek, za katerega je reklama, da je domač, slovenski. Ko ga doma v miru pregledam, ugotovim: res je slovenski, narejen v Sloveniji, a surovine so od drugod. Osel gre (običajno) enkrat na led, a ker sem zaplotnik, grem tudi večkrat. Grem k mesarju in za karkoli ga vprašam, vedno enak odgovor: slovensko, sveže. Kupim in si mislim: le komu potlej naši mesarji in trgovci prodajo 4200 velikih priklopnikov mesa in mesnih

izdelkov, kolikor jih na leto uvozijo iz drugih držav.

Sedim na zboru gorenjskih ekoloških kmetov in poslušam zgodbe, kako nekateri ponudniki pridelkov in prehranskih izdelkov poskušajo prepričati potrošnike, da je »domače« isto kot »ekološko«. Pa ni! Vse domače ni ekološko, ekološko je le tisto, kar je »podprto« s certifikatom in kontrolami pooblaščenih ustanov.

Poslušam ministra za kmetijstvo, gozdarstvo in prehrano Dejana Židana, ko na Mesni konferenci razlaga, kako sta Interpol in Europol v skupni akciji zasegla deset tisoč ton in milijon litrov živil s ponarejenimi podatki.

Potrošniki smo ob takšnih in podobnih primerih, v ozadju katerih je največkrat pohlep po dobičku, nezaupljivi, zbežani, zavedeni, naplahtani ... Je zato kaj nenavadno, če dvomimo tudi takrat, ko sicer ne bi smeli dvomiti in je domače res domače, ekološko res ekološko ...?

Odločbe o dodelitvi izredne pomoči

Kranj – Agencija za kmetijske trge in razvoj podeželja je prejšnji teden izdala nekaj manj kot pet tisoč odločb za dodelitev izredne pomoči kmetijskim gospodarstvom, ki se ukvarjajo s prirajo mleka, in 585 odločb za dodelitev izredne pomoči rejcem prašičev. Prvim bo na podlagi odločb izplačala 2,2 milijona evrov, drugim pa skupno 550 tisoč evrov. Kot je znano, sta ukrep uvedli Evropska unija in slovenska država zaradi nestabilnih razmer na področju priraje mleka in reje prašičev. Do podpore v priraji mleka so upravičena kmetijska gospodarstva, ki so v obdobju od 1. oktobra 2014 do 31. marca 2015 oddala najmanj 7750 kilogramov mleka, do izredne pomoči na področju prašičereje pa gospodarstva, ki redijo najmanj tri glave velike živine (GVŽ) plemenskih prašičev oz. dvajset GVŽ prašičev pitancev.

GG | KOLESARSKI IZLETI

Kolesarski izlet z Gorenjskim glasom

Vabimo vas, da se nam pridružite na kolesarskem izletu

Passau–Dunaj (4 dni/3 noči)

Termin: od 23. do 26. junija 2016

Cena 255 EUR z DDV-jem vključuje:

- prevoz na relaciji Kranj–Passau in Dunaj–Kranj,
- tri nočitve v apartmajih z zajtrkom,
- malico na poti,
- avtomobilsko spremstvo med kolesarjenjem.

Za prijave in dodatne informacije pokličite 031 38 26 25 ali pišite na e-naslov: grega.flajnik@g-glas.si

Opomba: Prijaviti se mora najmanj 16 oseb. Plačilo opravite v dveh obrokih. Prvi obrok velja kot prijava, drugi obrok plačate en teden pred odhodom. Cena ne vsebuje zavarovanja.

Nasprotujejo višjim davkom

Predlog zakona o ugotavljanju katastrskega dohodka (KD), ki naj bi ga vlada določila na eni od prihodnjih sej, že razburja lastnike kmetijskih zemljišč in gozdov, ki zahtevajo, da se davčna bremena v času zniževanja odkupnih cen pridelkov in stanja v gozdovih ne smejo zviševati.

CVETO ZAPLOTNIK

Kranj – »Predlog zakona predvideva pomembno zvišanje davčne osnove za kmetijsko dejavnost in gozdarstvo,« je na novinarski konferenci v sredo opozoril Cvetko Zupančič, predsednik Kmetijske gozdarske zbornice Slovenije, in dodal, da se v zbornici ne strinjajo, da bi se davčna bremena zvišala v času, ko se cene kmetijskih pridelkov znižujejo in ko se je tudi dohodek iz gozdov zaradi posledic žledoloma in pretirane razmnožitve lubadarja zmanjšal. »V Sloveniji potrebujemo nov model izračunavanja katastrskega dohodka, saj je sedanjemu nesprejemljiv in zapleten, a žal zadnji predlog ministrstva za finance ni v celoti takšen, kot je bil dogovorjen v skupinah za pripravo zakona,« je dejal direktor zbornice Branko Ravnik in poudaril, da je zbornica prav zato na ministrstvo za finance naslovila petnajst pripomb in predlogov za izboljšanje zakona. Omenimo nekatere! Izračunana višina KD po oceni zbornice izrazi to odstopa od trenutnih kalkulacij, saj so vrednosti tudi sedemkrat višje. V prihodek kmetijskih zemljišč ne sodijo vrednosti doma pridelane krme in kmetijskih dejavnosti, ki temeljijo na kupljeni krmi (del reje prašičev, reja perutnine in priraje jajc). Na hribovskih in gorskih kmetijah je pri izračunu KD-ja treba upoštevati tudi nagib. Lestvica koeficientov bi glede na bonitetne točke morala imeti večji razpon in pri slabših zemljiščih nižjo vrednost. Stroške za gozdna zemljišča je treba zvišati na 80 odstotkov, čebelarstvu naj se priznajo stroški v višini 90 odstotkov. V KD kmetijskih zemljišč bi morali vključiti le vrednosti tistih zelenjadnic, ki se pridelujejo v njivskem kolobarju. Lastnikom gozdov naj bi še pred uveljavitvijo zakona omogočili, da lahko za gozd brezplačno preverijo in tudi spremenijo rastiščni koeficient. Zakon naj bi uveljavili postopno, tako da bi šele v letu 2020 v davčno osnovo všteli ves KD.

Tudi več kot 20-kratno povečanje KD-ja

V Zvezi lastnikov gozdov Slovenije ugotavljajo, da se bo katastrski dohodek, izračunan po novem zakonu, v primerjavi s sedanjim stanjem najbolj povečal na območjih z omejenimi možnostmi za kmetovanje ter na hribovskih in gorskih območjih, ki jih je poleg žledoloma prizadelo še občutno znižanje neposrednih plačil za ukrepe kmetijske politike in znižanje odkupnih cen mleka in lesa. Strokovnjaki, ki so pripravljali izračune, po mnenju zveze lastnikov gozdov niso upoštevali splošnih koristi, ki jih imajo od gozdov prebivalci Slovenije, niti ne omejitve na varovanem območju Natura 2000, v katerega sodi tri petine gozdov. V zvezi lastnikov gozdov so po objavi predloga novega zakona naredili simulacijo katastrskega dohodka za trinajst naključno izbranih parcel v Sloveniji, med njimi tudi za nekaj več kot dva hektarja velik gozd na Bohinjski Beli, za katerega so izračunali, da se bo KD zvišal z nekaj manj kot 30 evrov na dobrih 132 evrov – torej približno 4,5-kratno. Med izračuni najbolj bo v oči izračun za 445 kvadratnih metrov velik travnik na območju Solčave, za katerega se

zvišal tudi od desetkrat do petnajstkrat. »Če predlogi zbornice ne bodo upoštevani, bomo predlagali nadaljnje prehodnega obdobja še za eno leto,« je napovedal predsednik zbornice Cvetko Zupančič.

V kmetijsko gozdarski zbornici predlagajo, da bi pri izračunu katastrskega dohodka od gozda upoštevali tudi strmino.

bo KD zvišal z 1,82 na 39,34 evra, torej za več kot 21-krat. »Katastrski dohodek sicer ni davek, vendar je osnova, na katero so vezani številni prispevki, med njimi vsi socialni transferji, prispevek za vzdrževanje gozdnih cest, članarina za kmetijsko gozdarsko zbornico ...« opozarjajo v zvezi lastnikov gozdov.

travinju, katastrski dohodek intenzivnih kultur (vrtnin, jagod, zelišč, belušev, drevesnic) določili v višini KD za intenzivni sadovnjak, katastrski dohodek porazdelili glede na bonitetne razrede tako, da bi bila najslabša zemljišča manj obremenjena, še zlasti zemljišča z boniteto do dvajset točk, in preverili, ali rastiščni koeficient ustrezno odraža KD za gozdna zemljišča na največjih strminah. Pri uveljavitvi zakona predlaga svet prehodno obdobje, tako da bi prvo leto v davčno osnovo všteli 40 odstotkov KD-ja, drugo leto 55 odstotkov, tretje leto 75 odstotkov in četrto leto vsega. Da bi ublažili prehod iz starega na novi sistem ugotavljanja KD-ja, predlagajo tudi uvedbo »kapice«, na podlagi katere KD v prihodnjem letu ne bi smel preseči dvakratne višine letošnjega KD-ja, hkrati pa ne bi smel biti nižji kot letos.

Predlagajo prehodno obdobje

Svet za kmetijstvo in podeželje, ki je posvetovalni organ ministra za kmetijstvo, gozdarstvo in prehrano Dejana Židana, je na torkovi seji predlagal, da bi pri gozdarstvu in čebelarstvu pri izračunu katastrskega dohodka upoštevali stroške v višini 80 odstotkov tržnega prihodka, prihodek intenzivnih sadovnjakov ločili od prihodka ekstenzivnih sadovnjakov tako, da bi prihodek ekstenzivnih pripisali njivam in

Predlagana lestvica katastrskega dohodka (v evrih na hektar) za kmetijsko zemljišče in za gozd za obdobje 2017–2019

Kmetijsko zemljišče		Gozd	
Boniteta	KD	Rastiščni koeficient	KD
0–10	61,50	1	0,81
11–20	65,35	2–3	24,15
21–30	69,19	4–5	48,30
31–40	73,03	6–7	68,43
41–50	76,88	8–9	80,51
51–60	80,72	10–11	92,58
61–70	84,57	12–13	112,71
71–80	88,41	14–15	136,86
81–90	92,25	16–17	161,01
91–100	96,10		

(Katastrski dohodek zemljišč se bo na območju posebnih režimov kmetovanja in gospodarjenja z gozdovi zmanjšal za določen delež. Za obdobje 2017–2019 je predlog, da za gozdne rezervate in varovalne gozdove, v katerih posek ni možen, lastniki ne bi plačevali KD-ja, v varovalnih gozdovih z možnim posekom in v zaprtih gozdovih pa bi se jim znižal za 75 odstotkov.)

V razvoj osebnih zavarovanj

V Zavarovalnici Adriatic Slovenica vedno več pozornosti posvečajo osebnim zavarovanjem. Lani so zbrali skoraj 297 milijonov premije in ustvarili 14 milijonov evrov dobička.

SIMON ŠUBIC

Kranj – Zavarovalnica Adriatic Slovenica (AS), druga največja slovenska zavarovalnica z več kot tisoč zaposlenimi in več kot 600 tisoč zavarovanci, je po besedah predsednika uprave Gabrijela Škofa lansko leto s premoženjskimi, življenjskimi in zdravstvenimi zavarovanji zbrala skoraj 297 milijonov evrov bruto premije in izplačala za dobrih 213 milijonov evrov škod, ustvarili pa so 14 milijonov evrov dobička. V Sloveniji dosegajo približno 15-odstotni tržni delež, od letos pa njihova podružnica posluje tudi na Hrvaškem. Predstavitve poslovanja in novih usmeritev AS na področju osebnih in zdravstvenih zavarovanj je ta teden potekala na sedežu njihove poslovne enote v Kranju, ki jo od januarja 2015 vodi Biljana Cvjetičanin.

Po besedah predsednika uprave Gabrijela Škofa tudi

Predstavili so poslovanje in novosti v ponudbi Zavarovalnice Adriatic Slovenica (z leve): Aleš Žižmund, Gabrijel Škof in Biljana Cvjetičanin. / Foto: Matic Zorman

v AS-u beležijo enake trende kot ves slovenski zavarovalni trg. »V letošnjih prvih dveh mesecih smo zbrali za 54 milijonov evrov premij, kar je v primerjavi z enakim lanskim obdobjem za 2,1 odstotka več. Dobro nam gre predvsem na področju življenjskih in drugih življenjskih zavarovanj, medtem ko na zdravstvenih zavarovanjih beležimo

manjši padec. Izplačali smo za 31 milijonov evrov škod, to je nekoliko manj kot leto poprej,« je dejal Škof in napovedal, da bodo v prihodnosti zaradi staranja prebivalstva še več pozornosti namenili razvoju osebnih zavarovanj. Ker se povečujejo tudi potrebe po zdravstveni oskrbi, so pred kratkim ustanovili Center Zdravje AS v Ljubljani, preko katerega

bodo nudili dodatne storitve svojim zavarovancem, med drugim specialistične preglede in celo manjše operativne posege.

Tudi Aleš Žižmund, izvršni direktor za prodajo, je opozoril na hitro večanje deleža prebivalstva v starosti nad 65 let. »Razmerje med zaposlenimi in upokojnenci je vedno slabše, višina zagotovljene pokojnine v

Sloveniji je že na 61 odstotkih povprečne neto plače in bo še padala. Pokojninski sistem počasi postaja nevzdržen zaradi večanja izplačil,« je naštel nekaj ključnih razlogov, zakaj je treba čim prej začeti varčevati za dodatno pokojnino v 2. in 3. stebru. Pokojninsko varčevanje AS po njegovih besedah zagotavlja finančno optimizacijo varčevanja za dodatno pokojnino.

V zavarovalnici AS so marca odprli spletni portal Moj AS, ki preko računalnika, pametnega telefona ali tablice omogoča enostaven pregled nad sklenjenimi zavarovanji in škodnimi spisi, pregled plačil, prijavo škode in podobno, je izpostavila vodja kranjske enote Biljana Cvjetičanin. Moj AS med drugim nudi tudi informativni izračun pokojnine po veljavni zakonodaji ter preprosto upravljanje s sredstvi svojega pokojninskega varčevanja.

Iztisnili manjšinske delničarje

Kranj – Na nedavni skupščini delničarjev Pivovarne Laško so sprejeli sklep o izključitvi manjšinskih delničarjev iz družbe in s tem o prenosu delnic na glavnega delničarja, nizozemsko družbo Heineken. Manjšinski delničarji bodo za vsako delnico prejeli 25,56 evra odpravnine. Ko bo sklep o prenosu delnic na glavnega delničarja vpisan v sodni register, bodo delnice umaknili z Ljubljanske borze. Podoben sklep o iztisnitvi malih delničarjev je sprejela tudi Pivovarna Union.

Dve gorenjski šoli med najboljšimi

Kranj – V okviru 30. festivala Turizmu pomaga lastna glava, ki ga Turistična zveza Slovenije organizira v sodelovanju z zavodom za šolstvo, so v Mariboru pripravili sklepno turistično tržnico. Predstavilo se je 32 najboljših ekip, na katerem so učenci letos pripravili turistične naloge na temo zelenega turizma. Strokovna komisija je izbrala 16 najboljših stojnic, med katerimi sta bili tudi stojnici učencev iz podružnične šole Sovodnj in OŠ Josipa Vandota Kranjska Gora.

Predlagajo izjeme za društva

Štiri organizacije predlagajo, da bi iz sistema davčnih blagajn izvzeli društva z manj kot deset tisoč evrov prihodkov.

CVETO ZAPLOTNIK

Kranj – Olimpijski komite Slovenije, Center nevladnih organizacij – CNVOS, Zveza društev upokojnencev Slovenije in Planinska zveza Slovenije so na poslance državnega zbora naslovili pobudo, da bi iz sistema davčnih blagajn izvzeli majhna lokalna društva in druge nevladne organizacije, ki imajo na leto manj kot deset tisoč evrov prihodkov, in da bi na območjih brez mobilnega signala še naprej dovolili uporabo registrskih blagajn ob pogoju naknadne davčne potrditve računov. »Čeprav podpiramo vladna prizadevanja za učinkovitejšo pobiranje

pravilnejšo porazdelitev davčnih bremen, pa ne bi smeli spregledati tega, da gre pri obremenjevanju majhnih društev za nesorazmeren ukrep, ki jim povzroča samo dodatno delo in stroške, država pa od tega nima koristi,« so zapisali pobudniki predloga za spremembo zakona in dodali, da je v Sloveniji več kot 17 tisoč malih lokalnih društev. V večini teh društev financirajo svojo dejavnost tudi s članarino, ki jo zbirajo gotovinsko in za katero morajo članom izdati davčno potrjen račun. Mnoga društva nimajo za to ne prostorov ne tehnične opreme niti ne kadrov z osnovnim računalniškim

znanjem. Predlagatelji spremembe zakona tudi ocenjujejo, da veljavna ureditev ni ustrezna za območja brez dostopa do interneta, kjer delujejo planinske kočice v upravljanju planinskih društev. Zakon za takšne primere zavezuje upravljavce k temu, da pri gotovinskem poslovanju izdajajo račune iz vezane knjige računov, ki jih morajo potlej v desetih dneh davčno potrditi, ne dovoljuje pa jim uporabe elektronske blagajne, ki bi jo v določenem roku lahko fizično prenesli na območje z internetno povezavo, kjer bi vzpostavili elektronsko povezavo z davčno blagajno in tako potrdili račune.

Predlagatelji spremembe zakona o davčnem potrjevanju računov / Foto: Manca Čujež

Si ne upate iz avta? Kar brez skrbi.

Več kot le avtomobilsko zavarovanje z dodatnimi ugodnostmi v akciji Sprosti čas:

- zavarovanje prtljage,
- zavarovanje odgovornosti in asistence za kolesarje,
- zavarovanje rehabilitacije po prometni nesreči in
- do 30 EUR popusta pri letnem turističnem zavarovanju.

Več na triglav.si.

Zavarovalnica Triglav

Vse bo v redu.

triglav

www.triglav.si

Z avtom obtičali v snegu

Kamniški gorski reševalci so v ponedeljek zvečer odhiteli na pomoč trem državljanom Savdske Arabije, ki so obtičali na poti na Veliko planino.

Državljan Savdske Arabije so bili kamniškim reševalcem zelo hvaležni za pomoč. / Foto: GRS Kamnik

JASNA PALADIN

Kamnik – Člani GRS Kamnik so klic na pomoč prejeli nekaj minut čez 20. uro, trije državljani Savdske Arabije, ki so se z avtom namenili na Veliko planino v eno od koč, kjer so načrtovali svoj oddih, pa so jim poslali točne koordinate, tako da iskanje ni bilo zahtevno.

Na poti na planino so na območju Mačkinega kota naleteli na zasneženo cesto in v njej obtičali, a poškodovan ni bil nihče. Reševalce, na pomoč so se odpravili štirje, so celo pričakali s čajem, ki so ga skuhal v najetem avtu. Varno so jih pospremili v dolino in jim svetovali, naj se na Veliko

planino raje podajo z gondolo. Kot nam je povedal predsednik GRS Kamnik Franc Miš je bila za reševalce to povsem običajna intervencija, ki so ji nekateri mediji po nepotrebnem namenili preveč pozornosti in celo širili rasno nestrpnost. »Bolje bi bilo poročati o preventivi. V tem letnem času posebej opozarjamo na skrajno previdnost pri hoji, saj obstaja velika nevarnost zdrsov, ti pa so na prvem mestu med vzroki nesreč. Poti so ponekod še zasnežene, poledenele in spolzke, v kopnem pa odpadlo listje skriva kup pasti. V visokogorju je še prava zima. Dereze in cepin so obvezni del opreme vsakega obiskovalca.

Prerezali jeklenico

Dobruča – Radovljiški policisti so v ponedeljek obravnavali prijavo poškodovanja jeklenice gozdarske žičnice pod Dobručo. Že minuli teden jo je namreč neznan storilec prerezal in lastniku povzročil za nekaj tisoč evrov škode.

Zakaj nista delovali napravi

Obramba obdolženega strojevodje Andreja Ponikvarja se čudi, da ravno v času železniške nesreče na Jesenicah 26. avgusta 2011 nista delovala regulator in snemalna naprava.

SIMON ŠUBIC

Kranj – Na Okrožnem sodišču v Kranju so v sredo nadaljevali sojenje nekdanjemu strojevodji Andreju Ponikvarju, ki ga kranjsko tožilstvo obtožuje, da je iz malomarnosti povzročil trčenjske potniškega in tovornega vlaka na jeseniški železniški postaji 26. avgusta 2011, v katerem se je poškodovalo 34 potnikov, od tega sedem huje. Potem ko so marca opravili ogled signalno-varnostne naprave in postavljalnice na jeseniški postaji, je na zadnji obravnavi tamkajšnji tehnični strokovni sodelavec Zoran Račič, ki je bil tudi vodja intervencije za odpravo posledic nesreče pred slabimi petimi leti, pokomentiral fotografije z ogleda in odgovarjal na dodatna vprašanja. Znova so zaslišali tudi sedaj že upokojenega strojevodjo inštruktorja Lucijana Saksida, da je dodatno utemeljil svojo trditev, da obtoženi Ponikvar nikakor ni prevozil rdeče luči.

Kot se je dalo razbrati iz povedanega, je marčevski ogled pokazal, da je signalno-varnostna naprava na Jesenicah v času nesreče delovala brezhibno in da je torej Ponikvar pred trčenjem vlakov prevozil rdečo luč. A zagovornika obdolženega Franca Rojka je zmotil podatek, da v času nesreče nista delovala regulator oz. zapisovalnik manipulacij in snemalnik pogovorov med prometniki ter da tega sploh nihče ni opazil. »Zame je neobičajno dejstvo, da ta dan nista delovala regulator in snemalnik zvoka, česar za nameček kar trije prometniki ves

Priča Lucijan Saksida (spredaj), upokojeni inštruktor strojevodij, je prepričan, da obdolženi Andrej Ponikvar (zadaj) ni kriv za železniško nesrečo na Jesenicah avgusta 2011.

dan niso ugotovili,« je opozoril odvetnik in sodnici Andriani Ahačič predlagal, da pridobi podatek o vseh okvarah regulatorja in snemalne naprave v letu 2011, enako pa tudi za signalno-varnostno napravo.

Za njim je na prostor za priče pristopil upokojeni strojevodja in inštruktor Lucijan Saksida, ki je bil na obravnavi že zaslišan. Tedaj je zatrdil, da je z registrirane trake, za katerega velja, da je zaradi poškodb nečitljiv, razvidno, da Ponikvar ni prevozil rdeče luči. »Če bi vlak prevozil signal stop, bi prišlo do popolnega zavrtja koles in s tem takojšnjega zaviranja ter posledično ugasnitve dveh dizelskih motorjev. Ko smo si po nesreči ogledali lokomotivo, pa smo ugotovili, da sta dizelska motorja ves čas delovala, kar je povzročilo poškodbo sklopke in njenega ohišja.

Ugotovili smo tudi, da kolesa niso bila zavrtta, sicer bi morale na njih biti vidne sledi zaviranja oz. t. i. ploščata mesta. Ker jih ni bilo, to priča, da so bila kolesa ves čas sproščena,« je Saksida utemeljil svojo trditev. Možnost, da je strojevodja pritisnil na napačno tipko, preden je vlak speljal, je Saksida zavrnil, saj bi bilo to izpisano na registrirnem traku.

Na vprašanje višje državne tožilke Marije Marinke Jeraj, kaj se je potemtakem zgodilo obravnavanega dne, je Saksida odgovoril, da so po njegovem tedaj pohiteli in sprostili pot potniškemu vlaku, misleč, da se je tovorni vlak že pripeljal na postajo, a se še ni. »Po mojem je bil kršen protokol pri uvozu in izvozu vlaka. Ta je 90 sekund, ko se nič ne bi dogajalo, kar pa bi za približno 5 minut podaljšalo zamudo vlaka, za kar bi moral

nekdo zagovarjati. Po mojem mnenju gre za odgovornost prometnikov.« Poudaril je, da signalno-varnostna naprava tak manever dopušča, gre pa zagotovo za kršitev. Taka manipulacija se izpiše na posebnem števcu, v evidenco pa se mora vpisati vzrok, zakaj je bilo to narejeno. Na podlagi Saksidovega pričanja je odvetnik Rojko sodišču še predlagal, da na jeseniški postaji izvedejo še rekonstrukcijo obravnavane nesreče, ki bo po njegovem pokazala, da obtoženi v resnici ni prevozil rdeče luči: »Očitno je, da je bila signalno-varnostna naprava namenoma izklopljena, kar meče dvom v delovanje prometnikov ob železniški nesreči in dvom o pravilnem zapisu dnevnika manipulacij.« Sodnica Ahačičeva bo odločitev o predlaganih dokazih sprejela do naslednjega naroka konec maja.

KURILNO OLJE
DATRIS
GREJE MOČNEJE
080 2341
Doma d.o.o. Črnska c. 11, 4250 Bled

GG IZLET // 20. maj 2016

Giro d'Italia

Vabimo vas na ogled zanimive etape kolesarke dirke Giro d'Italija, ki bo 20. maja 2016 potekala po Furlaniji - Julijski krajini v Italiji.

- Z nami bo Tadej Valjavec, kolesar, ki se je na Giru dvakrat uvrstil med deseterico.
- Spoznali bomo eno od ekip in si ogledali, kaj počnejo kolesarji, ko ne tekmujejo, ter kako je videti priprava koles za tekmovanje.

Ogled etape je zamišljen kot enodnevni ali dvodnevni paket.

Cena izleta: 220 EUR (2 dni) in 110 EUR (1 dan)

Naročniki časopisa Gorenjski glas imajo 10 % popusta

Cena vključuje: voden ogled tekmovanja, prevoz na ogled tekmovanja, hrano med kolesarjenjem, kosilo in DDV, pri dvodnevem paketu pa tudi nočitev z zajtrkom.

Ogled bo potekal s kolesi, zato pod obvezno opremo spadajo: čelada, kolo in kolesarska oblačila, ki si jih priskrbite sami. Ogled organiziramo, če se prijavi najmanj 13 gostov.

Informacije in prijave:

Grega Flajnik, tel.: 031 38 26 25 ali elektronska pošta: grega.flajnik@g-glas.si

Gorenjski Glas

Umirili so ga z opozorilnim strelom

Jesenice – Kranjskogorski in jeseniški policisti so v noči na četrtek v okolici Jesenic iskali moškega, ki je doma razgrajal, s kraja pa se je brez veljavnega vozniškega dovoljenja odpeljal z avtomobilom. Policisti so najprej našli njegov avtomobil, s katerim se je zaletel v drevo, potem pa še Jeseničana, ki se je v vmesnem času že vrnil domov. Tam je nasilno vedenje stopnjeval do te mere, da je celo z vključeno motorno žago napadel policiste. Ti so ga uspeli umiriti šele z opozorilnim strelom. Jeseničana so na koncu vklelili, zoper njega pa sprožili predkazenski postopek zaradi suma kaznivega dejanja zoper javni red in mir. Preverjajo tudi okoliščine njegovega trčenja v drevo.

Umril pri delu v gozdu

Dolenja Žetina – Škofjeloške policiste so v ponedeljek popoldne obvestili o nesreči pri delu v gozdu na območju Dolenje Žetine v Poljanski dolini, v kateri je umrl 42-letni domačin. Nesreča se je zgodila okoli 17.40 med gradnjo vlake za odstranjevanje od žledoloma poškodovanih dreves. Med uporabo delovnega stroja je nanj padlo že poškodovano drevo in tako hudo poškodovalo 42-letnika, da je na kraju umrl. Nesreča nima znakov kaznivega dejanja, so ugotovili škofjeloški policisti, ki bodo pripravili poročilo za kranjsko tožilstvo.

Prijeli drzna tatova

Voklo – Policisti iz Logatca so zaradi dveh drznih tatvin bančnih kartic na avtocestnih počivališčih in kasnejšega dviga denarja kazensko ovadili državljana Kosova, stara 40 in 51 let. Eno tatvino sta izvršila na počivališču Voklo, kjer sta 8. marca zjutraj pristopila do oškodovanca, ki je pred vozilom kadil cigareto. Zamotila sta ga s pogovorom, pri tem pa mu je eden preluknjal pnevmatiko. Ko se je oškodovanec odpeljal, je opazil, da ima prazno pnevmatiko, zato se je ustavil na odstavnem pasu in začel menjavo. Osumljenca sta se pripeljala do vozila in oškodovanca ponovno ogovorila, pri tem pa ga zamotila in iz vozila odtujila torbo z vsebino. Po dejanju sta se odpeljala proti Ljubljani in z ukradeno bančno kartico opravila več transakcij, pri čemer sta skupno odtujila 1500 evrov. Osumljena v Sloveniji policisti še niso obravnavali.

Doma gojil konopljo

Medvode – Medvoški policisti so kazensko ovadili 37-letnega občana iz okolice Mengša, ki se je doma ukvarjal s hidroponičnim gojenjem konoplje. V hišni preiskavi so mu zasegli 28 sadik, 250 gramov posušene rastline, opremo za gojenje konoplje in v teleskopsko palico, zaradi katere bodo zoper storilca uvedli tudi prekrškovni postopek zaradi kršitve zakona o orožju.

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLLED

Brez strahu pred kačami

Matic Medja se že vrsto let ukvarja z vzrejo eksotičnih živali. Zadnje čase se najbolj posveča vrsti drevesnih pitonov. V terarijih pa ima tudi nekaj strupenih kač.

ALEŠ SENOŽETNIK

»V naravi se kača vedno umakne človeku, napade le, če nima drugega izhoda,« pove Matic Medja že večkrat slišano resnico, ki pa nekaterih brezbriznežev ne odvrne od tega, da jih ne bi pobijali, če jih opazijo v naravi. Takšno početje ni le nespartmetno, temveč tudi prepovedano, saj vse kače pri nas spadajo med ogrožene vrste. Ti plazilci so zelo pomembni za

ohranjanje naravnega ravnovesja, saj se prehranjujejo z glodavci, ki se brez njih hitro preveč razmnožijo.

»Če kačo najdemo v bližini doma, je najbolj smotno, da pokličemo pristojne, ki nam svetujejo in jo odstranijo,« pravi Medja. Pri nas celo obstaja telefonska številka, t. i. Kačofon, na kateri o ravnanju s kačami svetujejo strokovnjaki. Medja ima v svojem terariju tudi sam nekaj modrasov. V trenutku

nepredvidnosti ga je eden celo ugriznil. »Roka mi je zatekla in me nekaj dni precej bolela, nato se je umirilo. Važno je, da v primeru ugriza miruješ. Nad mestom ugriza okončine ne prevezujemo, ker lahko zaustavimo cirkulacijo krvi, prav tako strupa ne izsesavamo,« svetuje 26-letni Kranjčan, ki se s teraristiko resno ukvarja že več kot deset let.

Strah pred kačami je tako močno zasidran v človeku, da je ta zanimiva žival prevzela celo mesto dežurnega krivca in zlobneža v bajkah in mitih številnih kultur in še danes mnogo ljudem preperečuje, da bi se spoznali z njimi. Tudi zato bo na letošnji jubilejni, dvajseti razstavi eksotičnih živali Bioexo, ki bo potekala ta konec tedna na Oddelku za biologijo Biotehnične

fakultete v Ljubljani, del programa namenjen ravno odpravljanju strahu do živali.

Na srečo je radovednost velikokrat močnejša od strahu. To potrjujejo predvsem obiskovalci, ki se večkrat oglašijo v Medjevem terariju. Zlasti otroci so navdušeni nad kameleoni, bradatimi agamami, pitoni in udavi, koralno kobro ter lisasto klopotačo, ki spada med bolj strupene v njegovi zbirki.

Teraristika je izredno lep konjiček, ki nam pomaga približje spoznati različne živalske vrste. Vendar pa je potrebna tudi nekaj znanja, preden se odločimo za nakup kakšne živali. »Kačo ali kakšno drugo eksotično žival lahko kupimo že za nekaj deset evrov. Vendar jim je treba urediti primeren terarij in se poučiti, kako ravnati z njo. Nekaterim vrstam že temperaturna sprememba nekaj stopinj lahko škoduje,« pravi sogovornik, ki vzreja različne vrste, zadnje čase pa se vedno bolj posveča drevesnim pitonom, zanimivim živalim, ki so aktivni ponoči, večino dneva pa preživijo na veji, zviti v klobčič.

Začetnikom ne priporoča nakup strupenjače, ki jih mlajšim od 18 let seveda sploh ne prodaja. Prav tako odsvetuje nakup pri vprašljivih rejcih, ki slabo skrbijo za živali. »Danes lahko kačo dobimo že za nekaj evrov, tudi terariji so lahko zelo poceni – in temu primerna je kvaliteta.

Bradata agama v terariju / Foto: Aleš Senožetnik

Poleg številnih kač ima Matic Medja tudi nekaj kameleonov. / Foto: Aleš Senožetnik

Pri delu s strupenimi kačami je treba biti še posebno previden. / Foto: Aleš Senožetnik

Vendar nas bo poceni nakup kasneje drago stal, saj so živali zelo občutljive in lahko zbolijo, kar po navadi pomeni drage obiske pri veterinarju,« opozarja Medja.

Živali, še zlasti eksotične vrste, so pri ljudeh še vedno slabo poznane, zaradi česar

večkrat vzbujajo neutemeljene strahove in predsodke. Po zaslugi ljudi, kot je Matic Medja, ki z živalmi ravna spoštljivo in skrbno, pa bo strah od plazilcev, kuščarjev in drugih vrst pri marsikom hitro zamenjalo občudovanje ali celo ljubezen do teh zanimivih bitij.

V prostorih Oddelka za biologijo Biotehnične fakultete v Ljubljani od danes do nedelje poteka že dvajseta razstava eksotičnih živali Bioexo. Organizatorji letos posebno pozornost namenjajo strupenim kačam. Ne manjkajo niti kuščarji, žabe in druge zanimive živali. Vedoželjni obiskovalci pa se lahko udeležijo tudi zanimivih predavanj in delavnic.

Mnogi se kač bojijo, ker jih preslabo poznajo, pravi Matic Medja. / Foto: Aleš Senožetnik

Aktualno

Kofetarica ni bila poškodovana, ampak malomarno prepognjena. **Stran 20**

Zgodbe

Jože Režek je prebolel raka na črevesju in postal ambasador programa Svit. **Stran 21**

Obletnica

Šestindvajsetega aprila bo minilo trideset let od nesreče v jedrski elektrarni Černobil. **Stran 22**

Od petka do petka

Sklad Apollo in Evropska banka za obnovo in razvoj sta poravnala 250 milijonov evrov kupnine za NKBM. / Foto: arhiv GG

Minister Koprivnikar pravi, da vlada nima dovolj denarja, da bi prisluhnila dodatnim željam javnega sektorja. / Foto: arhiv GG

Gašpar Gašpar Mišič je iztožil razveljavitev sklepa o razrešitvi z mesta predsednika uprave Luke Koper. / Foto: arhiv GG

NKBM prodali Apollu

NKBM je prva od treh velikih podržavljenih bank, ki je bila prodana. Ameriški sklad Apollo ima v njej 80-odstotni delež, Evropska banka za obnovo in razvoj pa 20-odstotnega.

SIMON ŠUBIC

NKBM dokončno prodana

Ameriški investicijski sklad Apollo in Evropska banka za obnovo in razvoj (EBRD) sta včeraj izpolnila vse pogoje iz junija lani podpisane pogodbe o nakupu stoo odstotnega deleža Nove kreditne banke Maribor (NKBM) in poravnala kupnino v višini 250 milijonov evrov. Izvedli so tudi že prenos delnic in vpis lastniškega deleža, so sporočili iz NKBM, ki je prva od treh velikih bank, podržavljenih leta 2013 z obljubo o kasnejši privatizaciji, ki je bila tudi prodana. Po končanem prodajnem postopku bo imel Apollo v NKBM 80-odstotni, EBRD pa 20-odstotni delež.

NLB brez treh nadzornikov

V NLB, ki je prav tako na državnem seznamu za prodajo (do konca leta 2017), so pred dnevi odstopili predsednik nadzornega sveta Janko Gedrih in člana Anton Ribnikar in Anton Macuha. V odstopni izjavi so zapisali, da so se za odstop odločili zaradi diskreditacije in diskvalifikacije, potem ko se je odprlo vprašanje njihove primernosti za nadzornike. Mediji po drugi strani poročajo, da so nadzorni svet

NLB zapustili potem, ko naj bi od predstavnikov Evropske centralne banke prejeli ustno informacijo, da licence za opravljanje teh nalog ne bodo dobili. Odhod treh nadzornikov naj bi že sprožil vprašanje zaupnice upravi SDH, saj jih je prav državni holding sredi februarja imenoval za člane nadzornega sveta. Tedaj sta bila za člana imenovana tudi Primož Karpo, ki je zdaj začasno prevzel vodenje nadzornega sveta, in Laszlo Urban. Imenovanje peterice novih nadzornikov, ki je sprožilo tudi odstop dotedanega predsednika uprave NLB Janka Medje, je pred dvema mesecema v javnosti precej odmevalo, ker da se banka vrača v stare čase in da zamenjave v nadzornem svetu niso bile dovolj argumentirane.

Gregor Pivec je odstopil

Ta teden je Gregor Pivec po dvajsetih letih vodenja ustanove odstopil z mesta direktorja UKC Maribor, kot razlog pa navedel željo, da prispeva k rešitvi kadrovske stiske UKC in ponovno dela kot zdravnik. Mandat direktorja bi se mu sicer iztekel 31. oktobra 2019. Ministrica Kolar Celarčeva meni, da bo Pivčev odstop omogočil novemu vodstvu bolnišnice hitrejšo in uspešnejšo reševanje nastalih

razmer. Mariborski klinični center že več let pesti pomanjkanje anesteziologov, kar sedaj skušajo reševati z najemom hrvaških anesteziologov, v drugi fazi pa bi jih iskali z mednarodnim razpisom.

Pogajanja so zastala

V ponedeljek so se nadaljevala pogajanja med sindikati javnega sektorja in vlado. Minister za javno upravo Boris Koprivnikar vztraja, da širjenje finančnega okvirja iz zadnjega vladnega predloga ni možno, niti mu vlada ni podala soglasja za nov pogajalski mandat. »Enostavno nimamo več finančnih možnosti, da bi širili okvir, ki je že bil dan na mizo. Finančne posledice sprostitve ukrepov v letu 2016 so skoraj za 30 milijonov evrov večje od predvidenih,« je poudaril minister in zagotovil, da bo vlada izpolnila vse obveznosti za leto 2017, ki so jih podpisali v lanskem dogovoru. Vodja konfederacije sindikatov javnega sektorja Branimir Štrukelj pa je opozoril, da dogovor s konca 2015 natančno določa, da bodo v prihodnjih treh letih odpravili še veljavne omejitve pri plačah. »Glede na to, da vlada približevalnega predloga doslej še ni posredovala, razumemo, da se s tem pravzaprav umika iz pogajanj, v kolikor seveda tega

novega predloga ne bo posredovala,« pa je ocenil vodja pogajalske skupine drugega dela sindikatov Jakob Počivavšek. Rok za sklenitev dogovora je sicer 30. april.

Pogajanja z zdravniki

Vladna stran je ta teden z zdravniškimi sindikati končala prvi krog pogajanj o predlogu sprememb kolektivne pogodbe za zdravnike. Po oceni predsednika Fidesa Konrada Kuštrina je do zdaj usklajenih samo pet odstotkov predlogov sprememb, zato pričakuje, da bo vladna stran do novih pogajanj, ki bodo že v maju, pripravila svoj predlog sprememb tarifnega dela plač za zdravnike pa tudi protipredloge za vse ostale člene kolektivne pogodbe, ki do sedaj še niso bili usklajeni.

Mišič dobil tožbo zoper Luko Koper

Gašpar Gašpar Mišič je dobil tožbo zoper Luko Koper zaradi razrešitve z mesta predsednika uprave aprila 2014. Okrožno sodišče v Kopru je ugotovilo, da je sklep nadzornega sveta ničen, ker niso bili argumentirani razlogi za razrešitev. V Luko Koper se bodo na sodbo pritožili. Navedli so, da je nadzorni svet pri razrešitvi deloval z največjo možno mero skrbnosti in previdnosti.

Prelepa Gorenjska – varna destinacija

DR. BOJAN DOBOVŠEK,
VODJA SKUPINE NEPOVEZANIH POSLANCEV

moj pogled

Prelepa Gorenjska, ponos si mi ti, kdorkoli te vidi, te znova želi ... Tako se začne znana Avsenikova pesem, ki bi lahko bila moto razvoja Gorenjske in njenega turizma kot vodilne panoge prihodnosti, na katero se vežejo vse ostale dejavnosti. Turizem je postal najhitreje rastoča gospodarska panoga na svetu, v smislu ustvarjanja delovnih mest in multiplikativnih učinkov za izhod iz krize. Pri tem izpostavljam varnostno komponento turizma, saj bo zaradi t. i. hibridnih ogrožanj sodobnega sveta v prihodnje turist izbral le varne destinacije. Svet je postal globalna vas, Gorenjska pa ima veliko ponuditi, če nadaljujemo uvodno omenjeno pesem: ... gorovja, planine in bistre vode, zelene doline povsod te krasi.

Globalna razsežnost turizma je povzročila, da je ta postal izredno dovzeten za raznolike sodobne grožnje varnosti. Že majhna nihanja varnostnih razmer na turistični destinaciji lahko povzročijo velike upade turističnega povpraševanja. Treba je izpostaviti, da se varnost gradi na ravni lokalnih destinacij. In prav tukaj tiči prednost gorenjske regije, ki je blizu razvitim evropskim državam, je lahko dostopna in ima velik potencial raznovrstnih ponudb. Načelu zelena in čista moramo dodati še varna regija, kajti moderna hibridna ogrožanja pomenijo poleg varnostnih ogrožanj tudi ogrožanja v gospodarskem, socialnem, kulturnem in medijskem smislu. Slabo gospodarsko stanje

(zaradi razprodaj državnega premoženja, kot je primer Elana, finančnih skladov, ki skrbijo le za ekonomski interes, ne pa za širši družbeni interes, kot je razvoj kadrov, vlaganje v mlade in prepoznavnost regije), socialni nemiri ali negativno medijsko poročanje (npr. spor pletnarjev in uprave na Bledu) lahko odvrne turiste od obiska turistične destinacije.

Prihodnost sodobnega gorenjskega turizma se mora osredotočiti na zdravo okolje, ki je bistvena pomena za obstoj in razvoj turizma neke destinacije. Pojavi onesneževanja voda, odlaganj nevarnih odpadkov, nelegalnih odlagališč smeti, grobih gradbenih posegov tudi zaradi turističnih objektov so tisti,

ki prav tako zmanjšujejo standarde privlačnosti turistične destinacije. Kratek pregled področij privlačnosti turistične destinacije razkrije pomembnost, ki jo lahko pripišemo varnosti kot konkurenčni prednosti Gorenjske na področju turizma. Občutek varnosti se nadgrajuje s standardi varnosti v hotelih, igralnicah, kampih, planinskih in počitniških domovih, ostalih nastanitvenih obratih, gostinskih obratih, da ne pozabimo na varnost v velneških centrih, turističnih športno-rekreativnih centrih, smučiških in ne nazadnje v zdraviliščih. Vedno bolj so priljubljeni adrenalinski športi, ki postajajo pomemben segment turistične ponudbe in so z varnostnega stališča lahko zelo

problematici. Seveda pa so turisti tudi pogosti obiskovalci množičnih kulturnih ali športnih prireditev, katerih uspešnost se prav tako povezuje z varnostjo turistične destinacije.

S tem zapisom želim s svojimi spoznanji poglobiti zavest o pomembnosti varnosti, tako med gospodarskimi turističnimi subjekti in državnimi institucijami, ki pokrivajo področje turizma, kot tudi med prebivalci in vsemi, ki delujejo v turizmu ali so udeleženi kot turisti. Lahko zaključim, da sta le varen domačin in turist zadovoljna domačin in turist ter razmišljata v skladu z Avsenikovim nadaljevanjem pesmi: Ne bom te pozabil, kjerkoli bi bil, preveč sem lepot se že tvojih naučil ...

Po svetu

Slovenec na čelu OZN?

Je res mogoče, da postane dr. Danilo Türk, nekdanji predsednik RS, zdaj tudi prvi mož OZN? Da zasede položaj, ki je na tem svetu primerljiv samo s papeževim? Poznavalci pravijo, da bi imel več možnosti, če bi bil ženska ...

MIHA NAGLIČ

Osebna izkaznica OZN

Poglejmo najprej v osebno izkaznico OZN – da bomo bolje vedeli, o čem govorimo. Ime Združeni narodi (United Nations – UN) je predlagal predsednik ZDA Franklin D. Roosevelt. Prvič je bilo uporabljeno v deklaraciji ZN, 1. 1. 1942, ko so med drugo svetovno vojno predstavniki 26 narodov podprli skupen boj proti silam Osi (Axis: Nemčija, Italija, Japonska). Ustanovna listina je bila sprejeta 26. 6. 1945 v San Franciscu, ZDA. Datum začetka delovanja ZN pa je 24. 10. 1945. Zadnja država izmed 193 članic, ki je bila sprejeta v ZN, je Južni Sudan. Kar 11 Nobelovih nagrad so v 71 letih delovanja prejeli ZN, njihove specializirane agencije, povezane agencije, skladi, programi in osebje. Pet stalnih članic ZN in njihovega VS ima pri glasovanju možnost veta: ZDA, Ruska federacija, Velika Britanija, Francija in Kitajska. Dozdajšnji generalni sekretarji ZN: Gladwyn Jebb, Velika Britanija, 1945–46; Trygve Lie, Norveška, 1946–52; Dag Hammarskjöld, Švedska, 1953–61; U Thant, Burma, 1961–71; Kurt Waldheim, Avstrija, 1972–81; Javier Perez de Cuellar, Peru, 1982–91; Boutros Boutros-Ghali,

Egipt, 1992–96; Kofi Annan, Gana, 1997–2006; Ban Ki Mun, Republika Koreja, 2007–16. Dva generalna sekretarja ZN sta prejela Nobelovi nagradi za mir: Dag Hammarskjöld leta 1961 in Kofi Annan leta 2001.

Glavne naloge ZN so štiri: 1. vzdrževanje mednarodnega miru in varnosti; 2. razvoj prijateljskega odnosa med narodi, ki temelji na spoštovanju načela enakih pravic za vse; 3. doseganje sodelovanja pri reševanju internacionalnih ekonomskih, socialnih, kulturnih in humanitarnih oblik težav; 4. biti središče za poenotenje dejanj narodov pri doseganju zgoraj naštetih ciljev. (Vir: uradna stran OZN, www.siol.net)

Kakšne so Türkove možnosti

Bogomil Ferfila, poznavalec mednarodnih odnosov in ekonomist: »Ameriška stran ga zagotovo ne bo podprla, kar pomeni, da so njegove možnosti zelo majhne. Da se je kot predsednik države zapletel z ameriškim veleposlanikom Josephom Mussomelijem, to nekako ostane v spominu. Če nimaš podpore ključne odločevalke, so tvoje možnosti minimalne. Res je, da so preference na vzhodnoevropskih kandidatih, vendar sta s tega območja močni

ženski kandidatki. Njegove možnosti so po moji oceni desetodstotne. Treba je vedeti tudi, da je bila Slovenija do leta 2008 zgodba o uspehu, imela je neki prestiž in status, s polomom javnih financ in gospodarskih kazalcev pa smo ta status v vzhodni Evropi izgubili. To je še drugi dejavnik, ki omejuje njegovo kandidaturo. Njegove izkušnje v delu pri OZN štejejo, a to verjetno nima velikega vpliva, saj imajo tudi drugi kandidati izkušnje z vodenjem držav in z delom v mednarodnih organizacijah. Bi pa njegova morebitna izvolitev bila velika zgodba za Slovenijo.« Marko Pavliha, profesor mednarodnega prava, pa pravi: »Türk je bil moj profesor mednarodnega prava. Že takrat se je odlikoval kot izjemen poznavalec sistema Združenih narodov in človekovih pravic. Strinjam se z Mirom Cerarjem, da Slovenija trenutno ne premore boljšega kandidata. Obžalujem, da nima stoođstotne domače politične podpore, kar verjetno izvira iz določenih zamer med njegovim predsedovanjem Sloveniji. Vidim vsaj dve oviri, da bi mu uspel ta izjemen met. Prvič so tu finančne težave. V preteklosti so določene države vlagale milijone v kandidature. Türk si je moral pomagati sam, proračun Slovenije je bil zelo majhen. Druga

ovira pa je spol. Tokrat bo verjetno v ospredju pozitivna diskriminacija, čeprav to ni diskriminacija. Ženska namreč še ni zasedala tega položaja in bi bilo prav, da ga. Ampak kar te se lahko še močno premešajo in veliko bo odvisno od predstavitve kandidatov. Na koncu pa, kot vemo, odločajo največji igralci, stalne članice varnostnega sveta OZN. Tak položaj je največje priznanje za konkretno osebo, ki položaj zaseda, posredno je pa to tesno povezano z ugledom države ... Ta pozicija je poleg papeške najpomembnejša na našem planetu ...«

Vizualna inteligenca filma

»Od nekdanj mislim – čeprav je to najbrž zelo neprijetno mnenje – da bi bilo vse scenariste treba postreliti. Ne potrebujemo filma na osnovi besed ... potrebujemo film na osnovi podob. Lirično poezijo imamo že osem tisoč let, 400 let poznamo roman, gledališče se iz roda v rod predaja prek besedila. Poiščimo zdaj medij, katerega edina odgovornost bo svetu, videnemu v obliki vizualne inteligence. Gotovo, gotovo, gotovo mora biti prav film ta fenomen.« Tako je svoj medij-film, katerega veliki mojster je, povzdignil britanski režiser Peter Greenaway (1942). Se strinjate?

Palačo Združenih narodov v New Yorku, zgrajeno v letih 1948–52, so zasnovali slavni arhitekti Oscar Niemeyer, Le Corbusier in Harrison & Abramovitz. / Foto: Wikipedija

V tej dvorani zaseda Varnostni svet (Security Council) OZN.

Peter Greenaway (1942) je vsestranski ustvarjalec: gledališki, filmski in televizijski režiser, pisatelj, eksperimentalni umetnik, scenarist, slikar, montažer, igralec, filmski fotograf ... / Foto: Wikipedija

Slovinci v zamejstvu (504)

Krčmarica za praznik v Šentjanžu

JOŽE KOŠNJEK

med sosedi

Slovensko prosvetno društvo v Šentjanžu/St. Johann v Rožu praznuje letos 110-letnico delovanja. Ustanovljeno je bilo 18. marca leta 1906 kot »Krščanskosocialno pevsko in delavsko društvo za Podsinjo vas, Bistrico in okolico« pri Gašparju v Podsinji vasi/Hundsdorf. Pobudo za njegovo ustanovitev je dal domačin, čevljarški mojster Tomaž Lapuš. V burni zgodovini je društvo skrbelo za izobraževanje slovensko govorečega, nekdanj predvsem kmečkega prebivalstva, za kulturno in tudi športno udejstvovanje in za ohranitev slovensščine. Prepevali so, igrali na tamburice in spoznavali slovenske knjige, predvsem pa so negovali gledališko dejavnost. Ko so nekdanjo šolo preuredili v kulturni center

»K&K center Šentjanž«, je postalo kulturno delovanje še pestrejše. Ob petju, igranju na tamburice, razstavah in vsebinsko različnih kulturnih in družabnih prireditvah je ostalo ljubiteljsko gledališče najbolj dejaven del društva. S svojimi družbeno kritičnimi predstavami je bilo že večkrat objavljeno na festivalih v Avstriji, v Sloveniji in v drugih državah. Vrhunec je gotovo zmaga na dijaškem gledališkem srečanju leta 2011 v dunajskem

Tudi na Koroškem so se vključili v akcijo Noč knjige, v okviru katere je slovenski pisatelj Tone Partljič v sredo zvečer sodeloval na prireditvi v Lepeni pri Železni Kapli. Včeraj je bil najprej gost udeležencev čezmejnje literarne delavnice v Šentjanžu, opoldne pa se je v celovski knjigarni Haček pogovarjal z dijaki Slovenske gimnazije iz Celovca.

Burg teatru s predstavo Jack ali skodelica kave avtorice in režiserke Alenke Hain. »V vseh vihrah nemirnega 20. stoletja je šlo članom in prijateljem društva za ohranjanje jezika in kulture. S tem, ko so ohranili svojo identiteto, so branili tudi svoje človeško dostojanstvo,« so zapisali ob jubileju.

V jubilejnem letu so za Šentjanžani že štiri prireditve: novoletni koncert, premiera mladinske gledališke predstave Ne zdej stran

Prizor iz šentjanške Krčmarice

gledat, predstavitev zbornika Trivium in premiera Goldonijevе komedije Krčmarica/Die Wirtin, ki jo je priredil avstrijski dramatik Peter Turrini. Dvorana v K&K centru v Šentjanžu je bila v petek, 15. aprila, ko so jo domači igralci prvič zaigrali za javnost, nabito polna. Komedija je nekaj posebnega tudi zato,

ker igrajo večinoma starejši igralci, ki so po dvajsetih letih imeli dovolj poguma, da so znova stopili na oder. Režiser Gregor Geč je vloge v komediji razdelil Marini Hedernik, Miru in Andreju Müllerju, Williju Moschitzu, Štefanu Pinterju (predsednik SPD Šentjanž), Nadji Wieser in Lenki Weiss.

Aktualno

Kofetarico so prepognili na Dunaju

Ena najbolj znanih slovenskih slikarskih umetnin, Mamica kavopivka oziroma Kofetarica, ki jo je Ivana Kobilca (1861–1926) naslikala leta 1888 v Münchnu, ni bila poškodovana z ostrim predmetom v Sarajevu, ampak je bila malomarno prepognjena mnogo let kasneje na Dunaju. Čeprav bo slika kmalu stara 130 let, je v odličnem stanju v družbi preostalih »sester« v Narodni galeriji v Ljubljani.

IGOR KAVČIČ

Ivana Kobilca velja za najpomembnejšo slovensko slikarko. Nekoliko si jo lastimo tudi Gorenjci, saj po materi Mariji Škofic izhaja iz Podbrezj, kamor se je Ivana tako v otroštvu kot v svojih zrelih letih rada vračala. Prav v Podbrezjah je naslikala eno svojih najbolj znanih slik Poletje, ki je med obiskovalci Narodne galerije, kjer je poleg več drugih Kobilcinih del na ogled, še zlasti priljubljena. V juniju bodo v spomin slikarki v Podbrezjah postavili spominsko obeležje. Ob njenih znanih slikah, kot so Holandsko dekle, Likarice, Pariška branjevka in številni portreti, je med Slovenci zagotovo ena izmed najbolj prepoznavnih Kofetarica.

Slikarki je bila slika mamice kavopivke zelo pri srcu, ena tistih, ki jih za časa življenja ni hotela prodati. Takrat 26-letna Ivana je sliko po živem modelu naslikala leta 1988 v Münchnu, kjer je sicer deset let izpopolnjevala svoje slikarsko znanje. Kot preberemo v knjigi Sto umetnin Narodne galerije, se je umetnica na slikanje ženice s krzneni čepico na glavi skrbno pripravila, z njo pa ne izraža le spoštovanja do starosti, ki je zadovoljna s preprostimi užitki, ampak tudi do starih slikarskih mojstrov. Rahla duhovitost, realistične poteze obraza, temne barve, mehka svetloba, ki osvetljuje le najnujnejše, so poklon nizozemski umetnosti prve polovice 17. stoletja.

Je bila Kofetarica prerezana ali prepognjena

Kljub Kobilcini navezanosti na sliko se je enajst let po njeni smrti slikarkina dedinja Mira Pintar odločila sliko prodati podjetniku in kulturnemu mecenu Radu Hribarju, ki si je menda že dlje časa prizadeval dobiti umetnino, ne glede na njeno ceno. »Dobro se je spoznal tudi na holandsko slikarstvo od 16. do 18. stoletja, nekaj del iz tega časa pa je imel v svoji zbirki na gradu Strmol, kjer je eno od sten krasila tudi Kofetarica,« je povedal sedanji lastnik slike, njegov nečak Peter Hribar, ki je pred dnevi z družinsko zgodbo tudi spodbudil dodatne preiskave o morebitni poškodovanosti slike. Zgodba, ki jo je Peter izvedel od

svoje matere in očeta, onadva pa od Rada Hribarja, govori o tem, da je med slikarkinim bivanjem v Sarajevu slika približno po sredini prerezala mlada bosanska umetnica, ki naj bi bila ljubosumna na Kobilco in njeno likovno nadarjenost. Potem ko so sliko leta 1970 s Strmola prenesli v Narodno galerijo, da bi jo pripravili za razstavo Umetnost na jugoslovanskih tleh od prazgodovine do danes v Parizu in Sarajevu, jo je pregledal in njeno stanje dokumentiral takratni restavrator Štefan Hauko, ki je črto pod ovratnikom Kofetarice pripisal prepogibu platna. To naj bi bilo nepoškodovano, slika pa je bila očitno nekoč prepognjena.

Rentgen potrdil, da je platno celo

V Narodni galeriji so sliko in naravo poškodbe 'preverili' na tri načine – z navadno lučjo, ultravijolično svetlobo in infrardečo svetlobo – v dodatno preiskavo pa so jo poslali v Restavratorski center ZVKDS. Tam so sliko preiskali z rentgensko radiografsko metodo. »Rentgenska radiografija pokaže strukture, ki so prostemu očesu skrite. V našem primeru je šlo za to, da je prvotno platno z ene strani zakrito s poslikavo, z druge pa s podplepljenim platnom, ki služi kot ojačitev prvotnega platna. Zato preverba, ali gre za prepogib ali rez s prostim očesom in metodami, ki pokažejo le površino predmeta, ni bila mogoča. Rentgenska radiografija je pokazala strukturo prvotnega platna, iz nje pa je razvidno, da so

Peter Hribar, nečak podjetnika in kulturnega mecena Rada Hribarja, ki je Kofetarico Ivane Kobilce dobil vrnjeno v denacionalizacijskem postopku leta 2004, meni, da je njeno pravo mesto v Narodni galeriji. / Foto: Tina Dokl

vse niti platna cele in potekajo naravnost, brez zamikov ali morebitnih prekinitiv, ki bi se videli ob prerezu,« je pojasnila vodja naravoslovnega oddelka v Restavratorskem centru, dr. Katja Kavkler, in dodala: »Rezultat smo dodatno potrdili še s pregledom z lupo in makrofotografijo v stranski svetlobi, ki prav tako potrjujeta neprekinjen potek niti. Na podlagi tega s precejšnjo gotovostjo sklepamo, da je bila slika zgolj prepognjena.«

Jasna poškodba se vidi na beli barvi starkinega ovratnika, kjer so razpoke tipične za pregib. Restavrator Narodne galerije Andrej Hirci dodaja: »Po vsej verjetnosti je bila slika prepognjena na način, da je barvna površina gledala navzven. V tem primeru so poškodbe manjše, kot če bi sliko obratno prepogibali navznoter. Nimamo logične

razlage, zakaj je nekdo to storil. Kot restavrator nikoli ne bi ravnal tako, še manj bi to najbrž storil lastnik slike.«

Jakopiču je bilo sila nerodno

K raziskanemu soglašata tudi kustos Narodne galerije, dr. Andrej Smrekar, ki ugotavlja, da se s tem potrjuje to, kar so strokovni delavci ustanove trdili in tudi izhaja iz doslej zbrane dokumentacije o sliki. Platno je celo in ni bilo tako radikalno poškodovano. Ob tem pa se je zgodba dodatno obrnila v drugo smer. Pri dr. Smrekarju se je spodbujen s sobotnim zapisom v Delu oglašil Peter Pintar, pranečak Ivane Kobilce, ki mu je njegova teta Mira Pintar, ki je po slikarki podedovala Kofetarico, povedala, kako je do poškodbe, ki jo stroka zaznava, prišlo. »V nekem

trenutku so se odločili, da je treba dobiti kvaliteto reprodukcijo te podobe. Nalogo je prevzel Rihard Jakopič, ki je sliko poslal na Dunaj v reprodukcijo. Snel je sliko s podokvirja in jo v svitku, kot je bilo takrat v navadi, poslal v neko dunajsko založniško hišo, od koder pa so nazaj poslali prepognjeno. Za Jakopiča je bilo to sila nerodno in je zato sam poskušal sliko ustrezno popraviti oziroma restavrirati. Mira Pintar je bila njegova učenka in zadene najbrž ni hotela radikalizirati. Očitno pa so potem takšno sliko leta 1937 prodali na Strmol.«

Velike slike imajo svoje zgodbe

Kako gleda na rezultate preiskave, smo povprašali Petra Hribarja. »Presrečen sem, da zgodba mojih

staršev ne drži, da je platno intaktno in ni bilo takega brutalnega napada na sliko, kot smo domnevali v družini. Seznanjen sem tudi z nadaljevanjem zgodbe in vesel me, da je stroka zadevo raziskala, da zdaj vemo, da gre za manjšo mehansko poškodbo. Zakaj se je to zgodilo, je naloga raziskovalcev za prihodnost,« razmišlja Peter Hribar, ki je zadovoljen s hranjenjem slike v galeriji. Ta je v izvrstni kondiciji, kljub temu da bo kmalu stara 130 let. Se pa oba z restavratorjem Hircijem strinjata, da bo slika slej ali prej potrebna temeljitega restavriranja. »Materiali se starajo, kot se staramo mi. Naloga nas restavratorjev je, da to staranje upočasnimo, kolikor je mogoče.«

Kot še pove Peter Hribar, lastnik Kofetarice, se ta med svojimi 'sestrami' v Narodni galeriji dobro počuti. »Slika ima veliko vrednost. Ko to rečem, ne mislim materialne, ampak umetniško in duhovno vrednost, kar šteje mnogo več kot pa denar.«

Ali kot je povedal dr. Andrej Smrekar: »Ob pomembnih slikah se vedno spletajo zgodbe, ki imajo za svoj nastanek specifične razloge. Zbiralci so običajno strastni ljudje in jim zelo veliko pomeni vsak detajl, povezan s sliko, in ga poskušajo razložiti.« Del tančice okrog Kofetarice Ivane Kobilce je tako odrt, glede na to, da letos obeležujemo tudi 90. obletnico smrti te velike slovenske slikarke, smo lahko prepričani, da se bo o Ivani Kobilci in njenem življenju in delu še pisalo in govorilo.

Preden je častljiva gospa s skodelico kave v rokah šla nazaj v okvir, sta si Peter Hribar in konservator Andrej Hirci še od bližje pogledala, kje je bilo platno prepognjeno. / Foto: Tina Dokl

Tako imenovano multispektralno analizo aktualnega detajla slike, na kateri se vidi črta prepogiba, so opravili v Narodni galeriji. / Foto: Andrej Hirci

Zgodbe

Po bolezni živi lepše življenje

Jože Režek s Koroške Bele je prebolel raka debelega črevesja in da bi s svojo izkušnjo pomagal še komu, postal ambasador programa Svit.

URŠA PETERNEL

»Najslabše je, da ljudje, ko dobijo pošto programa Svit, to enostavno vržejo v smeti, češ saj sem zdrav ... Jaz vsakogar vprašam: a si poslal vzorce blata?« pripoveduje Jože Režek, 75-letnik s Koroške Bele, ki mu je program Svit rešil življenje. Da bi ga rešil še komu, je postal ambasador programa in na osnovi svoje izkušnje, kako je prebolel raka debelega črevesa, skuša pomagati tudi drugim.

Jožetu so raka diagnosticirali pred šestimi leti. Ko je dobil pošto presejalnega programa Svit, je poslal blato v analizo in kmalu tudi prejel klic, naj se oglasi na nadaljnje preiskave. »Do takrat sem bil zdrav, edine težave sem imel z gležnji in koleno. Tudi prebavo sem imel odlično ...« pripoveduje. Sledila je kolonoskopija, zatem pa postavitev diagnoze: rak. »No, pa ga imam!« je bila njegova prva reakcija. »Kaj pa hočeš ... Eni v jok, marsikdo naredi tudi samomor,

Jože z ženo Julko, ki mu je tudi v času težke bolezni stala ob strani.

jaz pa vse jemljem s pozitivno energijo. Kaj boš jokal in stokal ... V ogromno pomoč pa mi je bila tudi žena. V tistem trenutku je res dobro, da imaš ob sebi nekoga, ki te razume, podpira. Joj, kako je to dobro! Pa nimajo vsi te sreče.« Operirali so ga v domači, jeseniški bolnišnici

in mu odrezali trideset centimetrov debelega črevesa, medtem ko obsevanje ali kemoterapija k sreči nista bila potrebna. Sledilo pa je dolgotrajno okrevanje, saj je prišlo do pooperativnih zapletov z rano, potrebna je bila še ena operacija, zaradi česar je močno oslabil,

oslabilo mu je tudi srce, zbolel je za trombozo, voda mu je zalivala pljuča ... A se ni predal, z vsemi zdravstvenimi tegobami se je pogumno spopadel in danes – čeprav mora jemati več vrst zdravil – živi polno in lepo življenje. »Moraš biti pozitiven, gledati naprej, sicer je konec!

In treba je uživati v drobnih stvareh. Pojdi ven, na sprehod, v naravo, izkoristi življenje!« Z ženo rada in veliko potujeta, imela sta navado, da sta kar dvakrat letno nekam odšla z letalom, zadnja leta pa gresta vsaj enkrat letno na križarjenje. Še pred dvema letoma sta veliko kolesarila in tekla na smučeh. »Po bolezni živim boljše kot prej!« je prepričan sogovornik, ki odkrito govori tudi o tem, da ima zaradi posledice bolezni črevesno stomo in nosi vrečko. Kot pravi, se je povsem navadil in ga ne ovira v vsakdanjem življenju. »Na začetku si seveda nevešč, zato je pomembno, da lahko izmenjaš izkušnje. Tako je zelo koristno društvo ILCO Gorenjska, ki združuje 140 članov, bolnikov s črevesno ali urostomo. Dobivamo se enkrat tedensko, se pogovarjamo o svojih izkušnjah in pomagamo drug drugemu.«

In kakšno je njegovo sporočilo vsem, ki oklevajo, ali bi se odzvali na vabilo programa Svit? Da je treba

poslati vzorce blata. In da bo pri devetih od desetih ljudi vse v redu. In tudi za tistega, pri katerem odkrijejo spremembe, bo dobro poskrbljeno. Kot pravi Jože, kolonoskopski pregled črevesja ni nič strašnega, saj danes uporabljajo moderne metode, za predhodno čiščenje črevesja ni več treba popiti na litre donata, temveč zgolj dva praška zjutraj pred posegom. Tudi sam pregled je končan v dvajsetih minutah. In če se zgodi, da je treba na operacijo, dodaja Jože, se takoj začne postopek obravnave in v desetih dneh dobiš odgovore, kako in kaj: operacija, obsevanje, kemoterapija. Jože je še posebej vesel, da so zanj poskrbeli kar v Splošni bolnišnici Jesenice in mu ni bilo treba hoditi na zdravljenje v Ljubljano. »Kirurgi in armada tridesetih sester – to so strokovnjaki, ki zmorejo!« je bil z obravnavo zadovoljen Jože, ki je svojo izkušnjo pred kratkim predstavil tudi v sklopu srednjih predavanj na Ljudski univerzi Jesenice.

Zelo težko ga je ujeti ...

Klub žirovskih študentov jutri organizira tretji tek Ujemi Adolfa – udeleženci bodo znova »lovili« legendarnega žirovskega športnika Adolfa Križnarja, ki pri 85 letih še vedno preteče vsaj šest kilometrov na dan, vmes pa še prekolesari kakšnih petdeset kilometrov.

MATEJA RANT

»Ja, težko me je ujeti,« se Adolf Križnar posmeje ob našem prvem srečanju, za katerega smo se se dogovorili z njegovo ženo, saj je njega praktično nemogoče dobiti na telefon. Ob tem povsem ravnodušno navrže, da je tisti dan že izpolnil svojo normo, kar pomeni, da je odtekel svojih šest kilometrov. Na pogovor pa se je seveda pripeljal s kolesom – večino uspehov na športnem področju je namreč dosegel v kolesarstvu. In to kljub temu, da se je kolesarjenju začel resneje posvečati šele po petdesetem letu oziroma upokojitvi. »S športom sem se začel ukvarjati precej pozno. Sem namreč povojna generacija, ki je morala prvo skrb posvetiti obnovi porušene domovine. Najprej smo osem ur delali v službi, nato pa še udarniško,« pojasni Križnar in doda, da je vso svojo delovno dobo, ki se je je nabralo za 43 let, preživel v Alpini.

Kolesariti je začel po naključju. »Sin je bil dober nogometaš in je sprva igral za Nogometni klub Alpina, potem pa so ga povabili v Nogometni klub Železniki, kjer so bili že takrat treningi boljše organizirani. Na njegove tekme v Železnike sem se vozil s kolesom 'na torpedo', se pravi brez prestav, in takrat sem ugotovil, da bo treba kupiti malo boljše kolo,« razloži Križnar. Zato si je omislil dirkalno kolo, ki ga je kupil prek uvoznega podjetja. »Tako sem začel kolesariti in kmalu dosegati izvrstne rezultate. Zmagal sem tudi na maratonu Franja, trikrat pa sem bil drugi,« se pohvali. Maratona Franja se udeležuje že vse od njegovih začetkov, zamudil je le tri. »Ko so ga pripravili prvič, sploh nisem vedel zanj, na drugem pa sem že sodeloval.« Enega je potem izpustil zaradi bolezni, še za enega pa se ne spomni razloga. »Na startu v Tacnu je znak za začetek s pištolo dala

zdravnica Franja Bojc Bidovec. Za vedno so mi ostale v spominu njene besede, da nam ne bo lahko, a tudi njim ni bilo lahko pri delu v bolnici Franja.« In prizna, da prekolesariti 150 kilometrov, tudi prek hudih klancev, ni mačji kašelj. Letos, pravi, bo še prekolesaril celotno traso, potem pa namerava s tem končati in bo, če mu bodo moči dopuščale, kolesaril le še na krajši, 90-kilometrski razdalji. Približno petnajst let je tekmoval tudi za pokal Slovenskega kluba Sokol Ljubljana. »Čez sto pokalov se je nabralo v moji zbirki, zdaj pa dobim pokal le še kot najstarejši udeleženec,« se posmeje. Sedemkrat je nastopil tudi na svetovnem prvenstvu, kjer se je spopadel celo z nekdanjimi profesionalnimi kolesarji. »Na začetku nisem vedel, da se zmage dobijo samo s 'šprintom' v zadnjih petstotih metrih. Tako sem bil še kilometer pred

ciljem na drugem mestu, potem pa sem na koncu pristal na 28. mestu.« A sčasoma se je naučil tudi tega in na koncu mu je tudi na svetovnem prvenstvu uspelo osvojiti osmo mesto. Vsako leto preteče tudi dva polmaratona, v Radencih in ljubljanskega, ter nekaj »desetek«. »Maratona pa še nisem pretekel, ker sem prepozno začel,« hudo mušno doda. Za kondicijo, je pojasnil, skrbi prav vsak dan. »Letos sem s kolesom prevozil že 2200 kilometrov. Mnogi mi pravijo, da je zame to lahko, ker sem se pač tako navadil. Pa ni res, najlažje je reči ne morem. Treba se je potruditi, pa gre,« je odločen. In zaradi tega ga težko »ujamejo« celo veliko mlajši športniki. Tako je tudi na zdaj že vsakoletnem teku Ujemi Adolfa, kjer se je letos odločil za malo lažji tempo. »Drugače ostanejo preveč zadaj,« samozavestno pojasni. Tako kot športnih dosežkov se z veseljem spominja

Adolf Križnar / Foto: Primož Pičulin

tudi let, ki jih je preživel v Alpini. Do vajeništva je prišel prek poznanstva, je priznal, saj ga je bilo sicer težko dobiti. S težkim delom se je srečal že v otroštvu, saj je kot enajstletni deček začel služiti kot hlapec na kmetiji. »Delal sem od jutra do večera. Dodatno me je otroštva oropala druga svetovna vojna, ki se je začela, ko sem bil star deset let. Največji zločin je bil, da zaradi tega nisem hodil v šolo,« pove z obžalovanjem. Z obiskovanjem šole,

ki jo je prekinil v drugem razredu, je zato nadaljeval šele po vojni, in sicer se je vpisal neposredno v peti razred, ki ga je nato končal z odliko. Kasneje je ob delu končal še srednjo šolo in postal čevljarjski tehnik. »Alpino smo ustvarjali in gradili delavci ter se za to tudi odrekli. Zato smo starejši zelo prizadeti, ko nam hočejo uničiti, kar smo prigarali za lastnim trdom,« še pokomentira aktualno dogajanje v zvezi z Alpino.

Obletnica

Trideset let po Černobilu

Šestindvajsetega aprila 1986 je prišlo do najhujše nesreče v zgodovini uporabe jedrske energije, eksplozije v jedrski elektrarni Černobil v bivši Sovjetski zvezi. Zaradi eksplozije je nastal radioaktiven oblak, ki se je širil prek celotne Evrope vse do Velike Britanije in vzhoda ZDA. Slovenijo je prvič zajel 29. aprila 1986 ...

URŠA PETERNEL

Mnogi Slovenci se še spominjajo časov po černobilski katastrofi, ko so oblasti svetovale državljanom, naj ne uporabljajo vode za zalivanje vrtov in solate z vrtov, celo mleka krav, ki so se pasle na pašnikih ... In čeprav je od takrat minilo trideset let, je tudi pri nas še vedno mogoče zaznati posledice nesreče. To so ugotovili izvrstni mladi raziskovalci Gimnazije Jesenice, ki so ob tridesetletnici černobilske jedrske katastrofe ugotovljali, kakšna je danes prisotnost izotopa cezija-137, radioaktivnega elementa, ki ima razpolovno dobo prav trideset let. Obletnica torej sovpada ravno z razpolovno dobo "glavnega igralca" njihove zgodbe, to je cezija-137 ...

Najbolj prizadeta Kranjska Gora

Da bi mlada raziskovalca Sebastjan Kalan in Neža Žerjav sploh lahko izmerila aktivnost cezija, sta potrebovala instrument, to je drag in zapleten spektrometer gama. A na pomoč sta jima priskočila kolega raziskovalca Noel Gregori in Gregor Matija Černe, ki sta pod mentorstvom Alena Šesta iz Acronija in profesorja fizike Jožeta Povšina, s pomočjo recikliranih materialov in lastnega znanja, napravo izdelala sama. S tem "mikroskopom" za sledenje radioaktivnih izotopov sta jima tako ponudila izvrstno orodje za njuno raziskavo.

Andrej Mežik, ki je pred tremi desetletji kot mlad laborant opravljal meritve radioaktivnosti na Jesenicah, in mentor mladih raziskovalcev Alen Šest iz jeseniškega Acronija. Pokazala sta merilnike izpred tridesetih let, ki jih hranijo na Gimnaziji Jesenice, s katerimi so v času černobilske nesreče merili radioaktivnost.

Dijaki Centra srednjega usmerjenega izobraževanja Jesenice so 8. maja 1986 merili radioaktivnost s praskačem, napravo, ki oddaja poke. »Učenci so te poke kar težko šteli, saj so si sledili zelo hitro. Normalna aktivnost povzroči 25 pokov na minuto, dijaki pa so dobili naslednje rezultate: kamen 270 pokov, zemlja 300, voda 102, zrak 150 in trava 210 pokov,« je pisalo v Železarju 22. maja 1986.

In kaj sta Neža in Sebastjan ugotovila? Ugotovila sta, da je bila v času černobilske katastrofe prav zgornja Gorenjska, zlasti Kranjska Gora, najbolj prizadeta in je prejela največ radioaktivnega cezija. Takrat je namreč v tem delu države deževalo, dež pa je delce radioaktivnih snovi spral v tla. Neža in Sebastjan sta opravila meritve zemlje iz različnih delov zgornje Gorenjske in drugih delov Slovenije in ugotovila, da je še posebej na zgornjem Gorenjskem radioaktivni cezij še precej prisoten v naravnem okolju. Največ sta ga izmerila v tleh v Kranjski Gori. "Izstopa Kranjska Gora z izjemno povišano prisotnostjo cezija-137 glede na ostale kraje in bližnje Jesenice, kar je razumljivo, saj je od vseh obravnavanih območij prejela največ padavin v času tik po nesreči," sta ugotovila mlada raziskovalca. Zanimive so tudi dodane meritve pepela, lesa in gozdnih sadežev, ki so pokazale, da je največ radioaktivnega cezija danes v gobah s

Pokljuke; in to nekajkrat več kot v gobah iz Romunije in Bosne, ki so jih za potrebe meritev kupili v trgovini. Kot je ob tem poudaril mentor Alen Šest (somentorica pri nalogi je bila profesorica biologije Katarina Trontelj), je cezija natanko pol manj, kot ga je bilo takoj po nesreči, saj je razpolovna doba tega elementa prav trideset let. V naravi kroži in se ga ne da uničiti, edini "uničevalec" je čas. Pa so to koncentracije, ki so škodljive zdravju? Šest odgovarja, da so za te ocene pristojne uradne institucije, ki zagotavljajo, da so nižje od mejne vrednosti. Res pa je, dodaja, da so po nesreči dovoljene mejne vrednosti zvišali ... Ob tem Šest tudi dodaja, da so bile takoj po nesreči visoke tudi koncentracije radioaktivnega joda in ostalih kratkoživih izotopov, ki pa so hitro razpadli.

Spomin na Černobil

Časov černobilske nesreče se zelo dobro spominja tudi laborant Andrej Mežik

Mladi raziskovalci Gimnazije Jesenice, avtorji dveh izvrstnih raziskovalnih nalog o Černobilu, s katerima so se uvrstili na državno tekmovanje, s spektrometrom gama o ohišju iz svinca, ki uduši naravno sevanje. / Foto: Andrej Mežik

z Gimnazije Jesenice. Takrat je bil mlad laborant pri profesorju Rajku Peternele na Centru srednjega usmerjenega izobraževanja na Jesenicah. Zanimivo je, da so pri pouku fizike že v letih pred nesrečo merili radioaktivno ozadje, za kar so imeli na voljo Geiger-Müllerjevo cev in tri manjše ročne praskače, ki v bližini radioaktivnih snovi oddajajo poke. "Po prvomajskih praznikih takoj po nesreči smo bili zelo radovedni, za koliko se je povečala radioaktivnost ozadja in smo dejansko izmerili šestkrat, sedemkrat večje vrednosti. Kot se spominjam, smo merili radioaktivnost na polici okna, regrata in podplata telovadnih copat. Mnoge sodelavce je skrbelo, ali je zeleknjava z domačega vrta varna, zato so bili trije praskači ves čas v prometu ... Na Inštitutu Jožefa Stefana so jih, kot se spominjam, po nesreči izdelovali dan in noč ..." pripoveduje Andrej Mežik. Natančne rezultate meritev

pa je opisal profesor Rajko Peternel v časopisu Železarj maja 1986: "Že lansko leto smo pri laboratorijskih vajah merili naravno aktivnost: 14 Bq (bekerelov). Ko smo 5. maja zjutraj merili aktivnost okolja na prostem, pa smo nameriti okrog 80 Bq. V sredo, 7. maja, smo merili aktivnost regrata, ki smo ga nabrali ob šolskem dvorišču. Za en g smo namerili 15 Bq, torej 15.000 Bq/kg. Kaj lahko povemo o izmerjenem rezultatu? V članku v Delu sem bral, da so v Zahodni Nemčiji izločali iz prodaje vso zelenjavo, ki je imela več kot 250 Bq/kg. Če predvidevamo, da je v regratu največ radioaktivnega izotopa joda-131, se bo njegova aktivnost znižala do zgoraj navedene meje v 50 dneh. Še drugačna primerjava: če bi pojedli porcijo takega regrata (50 g) in če predpostavimo, da je radioaktivna snov v našem telesu tri dni, naše telo prejme 200 milijonov izsevanih delcev, to pa je skoraj vrednost

naravnega sevanja v enem letu," je zapisal. Danes bi bilo zanimivo imeti na voljo takratne vzorce zemlje, da bi preverili, ali se je količina radioaktivnega cezija res prepolovila. Alen Šest je prepričan, da bi se, saj je prav tridesetletna razpolovna doba pri ceziju-137 fizikalna zakonitost in ena od značilnosti tega elementa.

Ali je varno jesti poključke gobe?

In kaj reči za konec? Kako škodljivo zdravju je radioaktivno sevanje danes in, konkretno, nabiranje poključkih jurčkov? Alen Šest odgovarja, da drži, da je bila v poključkih gobah izmerjena visoka vrednost cezija, a visoko še ne pomeni nevarno. "Sam laično menim, da korist od gibanja na svežem poključkem zraku in sprostitvev v gozdu daleč odtehtata škodo zaradi občasno zaužitega radioaktivnega cezija iz nabranih gob in borovnic, tako da je končni učinek na človekovo zdravje pod črto verjetno še vedno pozitiven. Ne nazadnje je radioaktivnost naravni pojav, z njo že od nastanka življenja do neke meje živimo brez škode in res ni potrebno, da bi ljudje skočili v zrak že samo ob omembi besed 'sevanje' in 'radioaktivnost'. Navsezadnje je bil eden od ciljev naših dveh raziskovalnih nalog razbiti stereotipe o radioaktivnosti in malce pripomoči k boljši splošni izobrazbi o tem pojavu."

V času černobilske katastrofe menda tedanji oblasti ni bilo najbolj pogodu, da bi se o radioaktivnosti v turističnih krajih, denimo v Kranjski Gori, preveč govorilo. Kljub temu so seveda nekatere informacije »odtekle« in domačini vedo povedati, da jim je merilec omenil, da je bilo tam toliko radioaktivnih padavin, da je sam pobral družino (imeli so vikend v Jasni) in jih odpeljal domov v Ljubljano, sosedom v Kranjski Gori pa odsvetoval uživanje in gojenje zelenjave ...

Na robu

Denar in rit sta za skrit', 2. del

Posilstvo

MILENA MIKLAČIČ

usode

»Hčerkinu trpljenje je trajalo kar osem let. Takrat pa je šla pod vlak, ker ni več mogla zdržati pod težo lastnih bremen. Ne morem povedati, kako nas je smrt po eni strani potrla, po drugi strani pa sem globoko v sebi začutila veliko olajšanje. In prav tega, slednjega, se še danes sramujem. Sama sebi se včasih gnusim, kako sem mogla, da sem ob smrti lastne hčerke lahko rekla, hvala bogu, pa je končno našla mir.«

Življenje pa je Tatjanco in njene teplo še naprej. Po

tistem, ko se je njihov bližnji sosed zapletel v hude spore z gostilničarjem, so mu nepridipravi neko noč med senene kopice v kozolcu podtaknili gorečo gobo. Do jutra so se zublji preselili tudi k Tatjanci. Uničili so streho, pod njo pa je zgorelo praktično vse, kar je bilo kaj vrednega.

»Postavili smo leseno barako, kamor smo se začasno namestili. Tisto leto je bila druga polovica avgusta že zelo jesenska, zeblo nas je in močni nalivi, ki jim ni bilo videti konca, so nas močili skozi razpoke, ki so zijale med deskami. Spominjam se, kako se mi je v žlodcu nabirala pajčevina, ko sem z lačnimi očmi prežala na zidarje, bodo pustili v loncu kaj hrane ali ne. Običajno niso, vzeli so še kos kruha in z njim 'pomazali', čeprav so točno vedeli, da za nas, domače, zato ne bo nič ostalo. Najbolj se mi je tožilo po kopalnici, pa ne vem, zakaj. Toliko časa sem, kot kaže, jamrala, da je sestra Rozika prosila nekega znanca, da je šel po ploščice v Trst. Še danes jih imam: so v zelenih, travnatih odtenkih, sem in tja so na njih tudi rožice. Prav zaljubila sem se vanje! Potem mi je sestra kupila še kad in drugo opremo, tako da je bila kopalnica prva, ki je bila obnovljena. Z vseh

koncev in krajev so nam dobri ljudje pripeljali pohištvo, da smo se lahko preselili že pred prvim novembrom. Jokala sem kot dež, ko sem lahko ponovno spala pod varno streho. Sreča je postala popolna, ko naslednjo pomlad, med oranjem njive, mož najde še poročni prstan, ki sem ga izgubila. Odnese la sem ga k župniku, da ga mi je ponovno blagoslovil, šele potem sem ga nataknila nazaj na prstanec.« razpreda svoje misli Tatjanca.

Denar za fasado pa so zbirali kar na poroki sosedove hčerke. Precej se je nabralo. A to ni bilo tisto najpomembnejše, kar ji je s te poroke ostalo v spominu.

»Skupaj z godci, ki so igrali, je prišla tudi ciganka, ki je vsem, ki so to želeli, 'šlogala' z dlani. Ljudje so ga že malo popili in so ji z veseljem molili dlani pod nos. Prerokovanja sem se že od nekdaj bala, zato sem raje obsedela za mizo in se pogovarjala z nevestino taščo. Kar naenkrat pa ciganka vstane in v mikrofon pove neki datum rojstva, ter doda, da bo ženska, ki je rojena na ta dan, čez devet mesecev zibala. Od presenečenja sem zazijala. Številke so se ujemale z mojimi, a ker sem imela že skoraj 47 let, sem vedela, da se mi nosečnost ne more zgoditi. Pa tudi z

možem sva bolj poredko spala skupaj. Naneslo je, da sem čez nekaj dni šla v Ljubljano, na pregled, ker me je že nekaj časa zbadalo pod lopaticami. Vračala sem se z zadnjim avtobusom, šofer, ki sem ga poznala le na videz, pa mi predlaga, da me lahko zapelje do doma, če hočem. Prikimala sem, saj sem bila od celodnevne čakanja, da na Polikliniki pridem na vrsto, utrujena in tudi lačna. Pa zapelji, mu rečem, ti bom dala sveža jajčka za lon. In me je res zapeljal. Le da je avtobus ustavljal na stranski cesti, me – na pol dremajočo – zvalil na tla in se nato spravil name. Usta mi je pokril z dlanjo, si potegnil hlače dol in prej preden sem se začela zavedati, kaj se dogaja, me je posilil. Hitro je končal, se oblekel, ter mi zagrozil, da me bo ubil, če bom komu povedala. Bila sem v šoku, tresla sem se od strahu, ko me je brez milosti porinil z avtobusa, ga obrnil in odpeljal nazaj po isti poti, kot sva prišla. Obsedela sem v travi, zdelo se mi je, da neznosno smrdim po moških izločkih. Molila sem, da bi Jože že spal, da me ne bi videl takšne. Po tistem sem se izmuznila v kopalnico, si natočila polno kad vode in se potopila vanjo. Vse, kar sem imela oblečeno, sem zavila v papir in zjutraj vrgla v peč. Niti pomislila nisem, da bi imelo posilstvo kakšne posledice, a ravno to se je zgodilo. Zanosila sem! Kakšna sramota! Bližala sem se petdesetemu letu, zato so se ljudje iz mene norčevali, iz moža pa tudi. Ne, ne, nisem mu povedala, kaj se mi je zgodilo. Kaj bi s tem

dosegla? Nič. Življenje je uničila še njemu. Samo sestrini sem se zaupala. Tudi ona je menila, da je bolje, da skrivnost obdržim zase.«

»Zakaj pa ste se odločili, da jo poveste meni?« me je zanimalo.

Sestri sta se spogledali, potem pa Rozika odgovori v imenu obeh: »Samo zato, da bo tisti šofer tole prebral, pa da bo vedel, da sva ga obe prekleli zaradi tega, kar je storil. Veva, da je še živ, in naj pred smrtjo vsaj malo trpi, hudič sakramenski!«

Tatjanci se je bilo najteže navaditi na novorojeno hčerko. Bila je zlat otrok, Jože jo je imel od vseh otrok najraje. Kamorkoli je šel, jo je vzel s seboj, če so se iz njega na vasi norčevali, češ da bi bil že čas, da ima 'štacuno' zaprto, je le zamahnil z roko, pa še ponosen je bil.

»Meni pa se je paralo srce, ko sem otroka pogledala! Tresla sem se od strahu, da bo Urška postajala podobna svojemu zločinskemu očetu, a se to ni zgodilo. Hvala Bogu. Bila je zelo pridna, tudi pametna, srednjo medicinsko šolo je končala z odliko, potem se je vpisala še na fakulteto, danes je fizioterapevtka in vsi jo zelo cenijo.«

»Pa ste ji kdaj povedali, čigava v resnici je?«

»Sem, seveda sem,« je odločno nadaljevala Tatjanca. »A sem počakala, da je mož umrl, ker nisem želela, da bi mu hči karkoli izklepetala. Mož ni bil čisto nič kriv, prav je, da se je od tega sveta poslovil srečen in zadovoljen med svojimi najdražjimi. Urška mu je vse do zadnjega stregla, držala ga je za roko, ko se je poslavljala, in

obe sestro sva jokali, ko sva ju gledali. Bila sem vesela, ko sem videla, da je Urška sprejela resnico zelo mirno, brez večjih stresov. Le za ime človeka, ki mi je storil silo, ni želela slišati. Rekla je le, naj crkne. Ona je imela v Jožetu najboljšega očeta na svetu. Tudi meni ni dovolila, da bi me bilo sram. Prepričala me je, da nisem bila čisto nič kriva, kar je bilo sicer res, a sem se vseeno vsa leta po tistem dogodku na skrivaj žrla. Hči me je potolažila, da se takšna posilstva celo znotraj družine dogajajo tudi danes, pa ženske molčijo, ker vedo, da jim ne bo nihče pomagal. Če bi izdale skrivnost, pa sploh ne. Najbolj me je pretresla usoda njene sodelavke. Z možem sta nekaj časa živela pri njegovih starših v dvosobnem stanovanju in nekoč, ko je bil mož dlje časa odsoten, jo je posilil tast ...«

Ob koncu dolge zgodbe, ki nam je kdaj pa kdaj vsem trem priklicala solze v oči, sem Tatjanco vprašala, kako živi danes. Povedala je, da še vedno skrbi sama zase, včasih se odpravi tudi k sinu invalidu, da mu kaj skuha. Le noge jo malo težje nosijo kot nekoč. Redi pujska, sosed ji vsako pomlad zorje njivo, kjer zasadi krompir. Ne more biti brez dela. Veliko časa prebije pred televizijo, najraje spremlja politiko na tretjem programu televizije. Ko posluša poslance, jih pogosto pošilja v tri krasne, obenem pa se sprašuje, kako je to mogoče, da lahko politika normalnega človeka spremeni v takšno kreaturo brez lastne pameti.

(Konec)

Na Gorenjskem v deželi Kranjski

Fidelis Terpinc, prvi slovenski velepodjetnik

PETER COLNAR

Danes bi ob Fidelisu Terpinču, ki se je rodil 24. aprila 1799 v Kranju, zapisali, da je bil član kranjskega dvojčka. Bil je devet let starejši od Kranjčana Janeza Bleiweisa. Če se nista poznala že iz otroštva, pa sta bila kasneje v svojem vplivu na Slovence izredno dobro povezana. Politik in publicist Bleiweis je bil 'oče naroda', Terpinc pa je bil prvi slovenski velepodjetnik. Bila sta prijatelja, pripadala sta istemu krogu, tako da je Bleiweis lahko vedno računal tudi na gmotno pomoč predsednika Kmečke družbe, na primer pri izdajanju svojih Novic ...

Fidelisov oče Blaž je bil premožen kranjski trgovec. Z njegovim kapitalom je leta 1820 ustanovil v Kranju valjalnico za 'koce'. Z njo je začel svojo izredno gospodarsko pot. Kmalu nato je začel trgovati s slamniki in s tem spodbudil razvoj slavninarske obrti najprej v Ihanu, nato v domžalski in mengeški okolici do Vodice ter Komende. S tem je postavil temelje za ustanovitev slavninarske industrije. Na dražbi je kupil državno gospostvo in graščino Fužine pri Ljubljani, kjer je uredil velike mline. S Fabriottijem je ustanovil trgovino z deželnimi pridelki.

Obiskoval je mednarodne kmetijske in obrtne razstave, spoznaval nove tehnološke pridobitve in jih doma koristno uvajal. Leta 1830 je uvozil prvi mlatilni stroj in mikalnico za slamo, uvozil in redil pa je tudi bike švicarskih plemenitih pasem. Obnovil je graščinske mline na Ljubljani, z moko zalagal Ljubljano z okolico in deloma Trst.

Zaradi prizadevanj za napredek v kmetijstvu je bil leta 1849 izvoljen za predsednika Kmetijske družbe in jo vodil do leta 1868. Pod Terpinčevim predstvom je družba razširila svojo dejavnost, povečala

Zanimivi Gorenjci tedna iz dežele Kranjske:

- V Kranju se je 19. 4. 1920 rodil ekonomist in publicist, doktor znanosti dr. Ljubo Sirc.
- V Škofji Loki se je 21. 4. 1862 rodil slovenski politik in gospodarstvenik Karel Triler. V Narodni vladi leta 1918 je vodil oddelek za industrijo in trgovino.
- V Poljanah nad Škofjo Loko se je 23. 4. 1922 rodil slovenski slikar in freskar Ive Šubic.
- Na Jesenicah se je 24. 4. 1896 rodil glasbenik Filip Bernard. Leta 1944 je bil med ustanovitelji Pevskega zbora Srečko Kosovel.

števílo članov, organizirala večje kmetijske in obrtne razstave ter uvajala nove sadeže in posevke (sirk, laško repico). Na Terpinčevo pobudo je začela izdelovati kostono moko za gnojilo, na Poljanah je razširila poskusni vrt z drevesnico ter leta 1850 ustanovila Podkovsko in živinozdravstveno šolo, ki jo je vodil družbin tajnik Janez Bleiweis.

Prostor ne dopušča naštevavanja, kaj vse in kje je kupoval posest. Leta 1840 je kupil

mlyn na Šumu, ga preuredil v oljarno, tik nad njim pa je leta 1842 ustanovil tovarno za papir, predhodnico papirnice Vevče; kupil je in preuredil je papirnico v Goričanah; ustanovil je predhodnico poznejše Pletenine v Ljubljani ... Bil je vodilni slovenski gospodarstvenik in prvi industrialec. Politično je pripadal Bleiweisovemu ožjemu krogu. Bil je prijatelj Matije Čopa, Matevža Langusa, sodeloval v Bleiweisovih Pratikah, podpiral Čitalnico ...

Odlike belušev

ALENKA BOLE VRABEC

*mizica,
pogrni se*

Ravnaj z belušem kot z žensko, je izrek Karl-Heinza Funkeja, nemškega politika in v letih 1998–2001 tudi ministra za prehrano ... Nežno ga primemo za glavico in potem občuteno božamo navzdol ... Če kaj rada jem, so to zeleni beluši, divji in gojeni ... Njihove odlike so znane že od 'pamtiveka', najdemo jih tudi v literarnih delih, posebno nemških, saj so na nemških tleh največje plantaže teh vitkih možičkov brez nog in rok. V Porenju imajo uganko: Kaj je zeleno in tenko in vsakih nekaj minut trzne nazgor? Odgovor: Beluš, ki se mu kolca. V frankovski deželi je znan rek: Ko češnja zori, beluš mrtvi. Stavek, ki ga

pripisujejo Vicu Hammondu: Rudniki, beluši, krompir in stare plemiške družine imajo nekaj skupnega: najboljše počiva v zemlji. Beluše najdemo tudi v Shakesperajevih delih. Divji beluši so bili tudi neznansko draga delikatesa na marsikaterem dvoru že v renesansi. Nemški šaljivi pesnik Wilhelm Busch (1832–1908) polaga Pobožni Heleni v usta stavek: Beluši, šunka in kotleti, včasih ni slabo živeti. Nemški pisatelj Carl Zuckmayer (1896–1977) pa zapiše: Če ješ krompir alibeluše, okušaš pesek polj in blagoslov korenin, vročico neba, mrzel dež, mrzlo vodo in topli gnoj. Francoskega generala in predsednika republika Charlesa de Gaullea (1896–1970) so večkrat primerjali z belušem, a ta se je le nasmejaj: Nikoli me ni motilo, da so me primerjaliz belušem, kajti pri njem je glava najpomembnejša. Od nekaj pa so belušem pripisovali tudi zdravilne vrline in jih kovali v nebo kot afrodiziak. V XVII. stoletju je veljalo, da odpravljajo ledvične kamenčiče, so dobri proti zobobolu, za odvajanje urina in krepko povečajo telesno moč in slo. Zanimive zgodbe o beluših najdemo tudi v kulinaricnih zgodbah Veljka Barbierija. Pri nas je slišati 'špičasto' domislica: Pazi, da ne boš ozelena. Če bom, pa bom, zelene vrabulje doslej še nismo videli ...

Pečen krompir z beluši

Za dva (intimno) potrebujemo: 400 g mladega krompirja, 3 žlice olja, 15 posušenih paradižnikov (ne v olju), 100 g kozje skute, 50 g grškega jogurta, 1 neškropljeno limono, sol, poper, po želji čilijeve kosmiče, 500 g zelenih belušev, 1 ščepladkorja, 2 vejici bazilike.

Krompir operemo, skrtučimo, oplaknemo, osušimo in zrežemo na polovice. Zmešamo ga z oljem, soljo in poprom po okusu in pretresemo v pekač, obložen s papirjem za peko. V pečici, ogreti na 220°, pečemo krompir 25 minut.

15 posušenih paradižnikov zrežemo na drobne kocke in jih vmešamo v kozjo skuto, ki smo ji dodali grški jogurt in 1 žličko nastrgane limonine lupinice. Solimo, popramo in po želji dodamo čilijeve kosmiče.

Oprane beluše osušimo, spodnjo tretjino olupimo, odrežemo konec ter jih zrežemo na pol. Rahlo jih povajamo v žlici olja in sladkorju in jih zmešamo s krompirjem. Pečemo še 10 minut. Ko je jed pečena, jo posujemo z drobno narezano baziliko in hrustljivo solato z jajci.

Belušev zmešanček

Za 2–3 osebe potrebujemo: 125 g beluševih glav, 15 listov rukole, četrt melone, 175 g kumare, kocke ledu

Sestavine zmeljemo v kašo in nalijemo v kozarce. Okrasimo s koscem melone.

Pa dober tek!

Vaš razgled

Kot bi stopil pred morje čokolade, takšen je bil občutek ob pogledu na čokolado velikanko, ki so jo za Guinnessovo knjigo rekordov (iz)merili prejšnji petek v Radovljici. Več kot 142 kvadratnih metrov v ene same velike sladke sanje sestavljenih tablic čokolade – skoraj prelepo, da bi bilo resnično! M. A. / Foto: Tina Dokl

Lasten vrt zahteva kar nekaj nege, vendar pa po drugi strani prinaša ogromno zadovoljstva, sprostitve, predvsem pa svežo zelenjavo na dosegu roke. Vrt je naravno zdravilo proti stresu in je tudi odlična rekreacija. S. K. / Foto: Tina Dokl

Nove knjige (326)

Živali okoli nas

MIHA NAGLIČ

»Branje sledov je starejše od človekove pokončne hoje. Nekoč je bilo pogoj za preživetje v naravi, danes pa ima čisto drugačen namen, čeprav smo tudi dandanašnji nenehno v lovu za nečim: za najboljšo povezavo, najugodnejšo ceno, najlažjo možnostjo napredovanja v službi, za največjim donosom. Sploh če upoštevamo materialno naravnost našega družbenega življenja, je tudi iskanje boljšega in ugodnejšega pravzaprav oblika sodobnega boja za preživetje. / Iskanje in branje sledov je bilo dolgo časa nekaj, s čimer so se ukvarjali predvsem taborniki in v poklicih, kot so gozdarji in lovci. A ko se je začelo spet spodbujati gibanje v

naravi, je tudi prepoznavanje sledov postalo splošno razširjena prostočasna dejavnost. Z iskanjem sledov se pogloblja naš vpogled v okolico, ki nas obdaja, in tako postajamo dojemljivejši za nenehne spremembe v njej. / Človek občuti neverjetno zadovoljstvo že, če opazuje raznolike sledove v neposredni okolici in jih poskuša razložiti. Zakaj ne bi poskusili še sami? Najlažje je seveda pozimi, ko je na cestah in poteh sneg. Odtisi čevljev v snegu že na prvi pogled izdajo, ali je po poti šel otrok ali odrasel človek. Kako? Čisto preprosto, pomembna je velikost odtisa. Jasno je mogoče prepoznati tudi smer hoje. Kako pa potekata branje in določanje živalskih sledov? Ste opazili sledove pasjih tac ali

morda lisice, ki se je smukala okoli stanovanjskih hiš? Vas mora biti strah za kable v avtomobilu ali pa je ponoči odtise svojih tačk na pokrovu motorja vašega avta pustila le sosedova mačka, ne pa kuna? / Vsi sledovi niso očitni, zato morda sprva sploh ne pomislite, da so jih pustile živali. Eno samo pero na tleh, kup majhnih polžjih hišic ali celo smrdljiv kupček, ki je ostal za nekom, nam posredujejo podatke tako o povzročitelju kot o odnosu med plenilcem in plenom. Pod izrazom sledovi zato razumemo vse spremembe, ki jih v okolici povzročijo živali...« (Str. 6–8)

Knjige so zato, da jih beremo. Ta pa nas spodbuja k branju sledov v naravi, zlasti živalskih. Kar po mojem

ni enostavno. Tudi takšnega branja se je treba najprej naučiti. Vprašanje je sicer, kdo se ga sploh želi učiti. Se nisimo naravi že preveč odtujili? Kakorkoli že: kdor ima željo po učenju branja sledov, naj to najprej poskusi sam. Če oziroma ker ne bo šlo, naj si omisli inštruktorja iz enega od poklicev, ki so tega večči: lovci, taborniki, gozdarji ... In če po takšni iniciaciji v branje sledov ugotovi, da si tega res želi, mu lahko pomaga tudi ta knjiga ...

Martin Lausser, *Živali okoli nas*, Mladinska knjiga, Ljubljana, 2016, 256 strani, 22,95 evra, www.emka.si

PIŽAMA SPET TRIGLAV

GG

PIŽAMA SPET DOMA

Na Gimnaziji Kranj so v torek pripravili srečanje z nekdanjim dijakom Boštjanom Gorencem - Pižama, prevajalcem, stand up prvokategornikom in od letošnjega februarja tudi piscem. SLOLvenski klasiki 1 so kakopak obvezno branje za srednješolce in večno mlade.

Igor Kavčič

Da se Boštjan Gorenc - Pižama na Gimnaziji Kranj lahko počuti kot doma, smo lahko prepoznali, ko se je do zadnjega kotička polnila gimnazijska knjižnica, gimnazijski profesorji pa so eden za drugim prihajali pozdravljati nekdanjega dijaka. Pogovor so pripravili gimnazijci iz krožka kreativnega pisanja in ŠILE (šolske improloge), ki jo je pred 'ulala' leti na gimnaziji pomagal ustanovljati prav Pižama in jo za njim prevzel profesor Mihael Šorli. V pogovoru, ki sta ga vodila dijaka Natan Vovk in Tadej Rajgelj, smo spoznali, da nekdanji gimnazijec res ni bil od muh, že v najstniških letih, ko je začel repati, igrati v šolskih predstavah, pa kasneje v Gledališču čez cesto, dokler ga študij angleščine in vaba, imenovana prevajalstvo, nista preusmerila v literarne vode. Plavati pa je začel tudi kot komik. »Ugotovil sem, da mi stand up sede. Glej ga vraga, v kako zanimivem kontrastu sta obe besedi,« se svojim miselnim vijugam ni izneveril Pižama. »Najboljši raper je odlični stilist N'toko, komik pa Perica Jerkovič,« je potešil zanimanje izpraševalcev. Mladino je tako spotoma tudi sam navdušil z dvema 'forama'. »Iščeš bizarne stvari, ki jih občinstvo ne pričakuje, dober moraš biti tudi gibalno in v mimiki, seveda pa gradiš na nekih standardnih vzorcih, ki jih vseskozi

Boštjana Gorenc - Pižama, nekdanjega gimnazijca in mnogim mladim v marsičem tudi vzornika, sta preizpraševala dijaka Natan Vovk in Tadej Rajgelj. / Foto: Matic Zorman

nadgrajuješ,« je nekaj skrivnosti dobrega stand upa razkril korpulentni mož.

V nadaljevanju so gimnazijci izvedeli tudi, kako se odloča, beri: mu jih naročijo založbe, za knjižne prevode, predstavil pa je tudi

pot njegovega literarnega prvenca SLOLvenski klasiki 1 od ideje do izvedbe. Da je v izboru besedil, iz katerih je 'spletkaril' oziroma jih predelal v spletno obliko, sledil šolskemu kurikulumu, uporabil avtorje,

ki jih berejo, torej – morajo brati, srednješolci. Ti zvi-tež, bi rekli poznavalci marketinga ... Ob pogovoru so se v improvizaciji izkazali tudi mladi iz gimnazijske ekipe ŠILE. V prvih 'roke' in 'tri mono' so v nastop vključili tudi gosta. Šlo je na smeh, mladina je pokazala, da je večja improvizacije, Pižama pa, da tudi še ni za staro šaro.

Kot izkušen nekdanji gimnazijec je Boštjan Gorenc Pižama ob zaključku dijaka namenil tudi nekaj nasvetov. Zpomnili smo si tegale: »Srednješolska leta so najbolj brezskrbna leta. Ves svet je pred vami in vse ideje, misli, inspiracije, ki vas 'zadenejo', predstavljajte in promovirajte naprej. Nikoli prej in kasneje si ne boste mogli privoščiti toliko, kot si sedaj.«

V nastopu z novodobnimi »ŠILA-listi« je tudi »starosta« improvizacije dokazal, da še vedno ni za staro šaro. / Foto: Matic Zorman

OD BELE HIŠE DO JESENIC

Na Gimnaziji Jesenice so gostili plesalce zasedbe Step Afrika!, ki je nedavno nastopila za predsednika Obama in prvo damo.

Urša Peternel

Na povabilo ameriškega veleposlaništva je v Slovenijo pripotovala atraktivna skupina Step Afrika! iz Washingtona, ki je eden najboljših afriško-ameriških plesnih ansamblov v ZDA. Nedavno so nastopili v Beli hiši za predsednika Obama in prvo damo ob praznovanju meseca črnske zgodovine. Vsako leto gostujejo v desetih državah in nastopijo pred 50 tisoč gledalci in tokrat so bili med njimi tudi dijaki Gimnazije Jesenice. Kot je pove-

ZDA, zelo drugačna, a neverjetno lepa, s čudovitimi ljudmi. Letos si želijo navezati tesnejše stike v Sloveniji, tudi zato so k sodelovanju povabili slovenskega glasbenika Murata. Dijakom so predstavili tradicijo stepla, v svojih nastopih pa vselej poudarjajo tri načela: ekipno delo, predanost in disciplino. »Kadar koli nastopamo pred dijaki, je zabavno, z njimi želimo navezati stik, jim pokazati nekaj novega in jim dati priložnost, da se poskusijo v steplu,« je povedal Williams. Predstavili so tudi tako imenovani »gumboot dance«, to je ples v gumijastih škornjih, ki izvira iz Južnoafriške repu-

V zasedbi je enajst plesalcev, Slovenijo jih je tokrat obiskalo devet. Na prvem nastopu so na noge spravili dijake Gimnazije Jesenice.

dala ravnateljica Lidija Dornig, je do gostovanja na njihovi gimnaziji prišlo zaradi odličnega sodelovanja z ameriško ambasado iz Ljubljane. Po besedah ustanovitelja in menedžerja skupine Step Afrika! Briana Williamsa je to drugi obisk skupine v Sloveniji, a lani so ostali le 48 ur, tokrat pa so prišli na petdnevni obisk. Kot je dejal, je Slovenija veliko manjša dežela kot

blike, in jeseniške dijake so hitro spravili na noge. Dva dijaka jeseniške gimnazije pa se bosta s stepom seznanila še podrobneje, saj se bosta udeležila regijskega mladinskega kampa Step Afrika! v Zagrebu, ki je namenjen povezovanju mladih v regiji, krepitvi njihovih motoričnih sposobnosti in samozavesti, seveda z ogromno zabave in pozitivne energije.

Radio Sora
Vedno blizu. 91.1 / 89.8 / 96.3
RADIO SORA, D.O.O., KAPUCINSKI TRG 4, ŠKOFJA LOKA

Radio Triglav
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

HUMOR, HOROSKOP

Lahko se udeležite tečaja vedeževanja.

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

Gorenjski Glas

HOROSKOP

TANJA IN MARICA

- Oven (21. 3.–21. 4.)**
 Odločili se boste za večje spremembe v svojem življenju in naredili velik korak za uresničitev svojih želja in pričakovanj. Radi ste čakali, da so se drugi odločali namesto vas, a zato bili tudi za marsikaj prikrajšani. Čaka vas presenečenje.
- Bik (22. 4.–20. 5.)**
 Enkrat za vselej boste morali nehati s slabo voljo. Ta vam ne prinese nič dobrega. Veliko težav si nakopljete sami s svojim negativnim razmišljanjem. Ni vedno vse slabo in črno. Pojdite med ljudi in se prepustite dobri volji.
- Dvojčka (21. 5.–21. 6.)**
 Prišli boste do določenih spoznanj, a preden boste prišli do te točke, se boste precej obremenjevali in iskali napake na sebi. Preveč ste ustrezljivi in vedno se pretirano prilagajate. Zavedali se boste, da si ravno s tem delate veliko škodo.
- Rak (22. 6.–22. 7.)**
 V ljubezni se vam pripravljajo temeljite spremembe. Skoraj gotovo vam trikotnik nekaj časa lahko uspešno deluje, a ne pozabite, da sta v pravi vezi lahko samo dva. Tisti tretji, ki trpi in nosi posledice, je lahko kdorkoli, tudi vi sami.
- Lev (23. 7.–23. 8.)**
 Zaradi preobremenjenosti boste ogroženi, da se vam podre imunski sistem. Bolje je zdraviti predčasno kot prepozno. Prisiljeni boste, da se umirite in več časa posvetite sebi, kot na primer s sprehodom v naravi, pa čeprav v deževnem dnevu.
- Devica (24. 8.–23. 9.)**
 Zaigrali boste na prave strune in bili presenečeni nad odzivom. Ne samo da vam diplomatski pristop pomaga pri poslovnih zadevah, tudi v ljubezni je to včasih dober izhod. Neka misel vam ne bo dala spati, čeprav boste odgovor že poznali.
- Tehdnica (24. 9.–23. 10.)**
 Zaradi posledice ljubosumja se bo nekdo na vas jezil, a se bo s pravimi besedami vse dalo urediti tako, da bo volk sit in koza cela. Svoj prosti čas raje izkoristite za sprostitev v glasbi ali naravi, namesto da se še takrat obremenjujete.
- Škorpion (24. 10.–22. 11.)**
 Prav vsaka malenkost bo vplivala na vaše razpoloženje. Naj bo to slabo vreme, neiskren pogled ali pa neka stvar, ki ne bo na svojem mestu. Vse vam bo prišlo prav. Ko se boste proti koncu tedna nehali obremenjevati, se tudi umirite.
- Strelec (23. 11.–21. 12.)**
 Če imate kakršnekoli namene, da bi se spustili v resno zvezo in se s tem tudi ustalili, boste imeli te dni čudovito priložnost. Prišel je vaš čas. Dogodka, ki vam bo razburil življenje, ne boste mogli nadzorovati, čeprav bi radi.
- Kozorog (22. 12.–20. 1.)**
 Dokončno se boste odločili in končno potegnili poteze, ki so še pomembnejše od pričakovanega. Prevzeli boste odgovornost za neko zadevo, čeprav ne boste čisto prepričani o izidu, se vam pa zelo obrestuje. Novice ...
- Vodnar (21. 1.–19. 2.)**
 Precej potrpežljivosti boste morali pokazati, da se vam bo vse uredilo po mirni poti. Od vas bodo veliko pričakovali in zahtevali in zelo težko boste našli drug izhod. V mislih se postavite na drugo stran in začeli boste drugače razmišljati.
- Ribi (20. 2.–20. 3.)**
 Uspelo vam bo organizirati neko težavno zadevo in boste kljub vsemu še pozorni na vse malenkosti, v katerih se po navadi veliko skriva. V ljubezni se vam zna zgoditi razočaranje, največ zaradi tega, ker hočete preveč ugajati.

TA JE DOBRA

Barbara

Gost v restavraciji naroči: »Na krožnik, ogret na pravo temperaturo, mi dajte dve jajci. Beljak ne sme biti preveč zapečen, rumenjaki naj bo cel, dodajte pa malo peteršiljčka, pa ne preveč, ščepec soli, ampak ne preveč, in naj bo brez popra.«
 »Imate še kakšno željo?« vpraša natakar.
 »Ne, to bo vse.«
 »Lahko jaz nekaj vprašam?«
 »Seveda.«
 »Kokoši, ki je znesla jajce, je ime Barbara. Bo to v redu?«

Direktiva

Uslužbenec pri ministrstvu za kmetijstvo je na pritožbo nekega kmeta kljub temu vztrajal, da je treba vse živali, ki jih ima na domačiji, žigosati. »Dobro, bom poskusil,« se je na koncu vdal kmet.
 Nekaj dni pozneje se je uslužbenec pozanimal, kako stvari napredujejo.
 »Ne gre slabo,« je pojasnil kmet. »Zdaj sem požigosal vse piščance, čaka me pa še precej zahtevno delo s čebelami.«

Za katero ptico gre

Študent veterine je na izpitu. Profesor mu pokaže na pol zagrnjeno ptičjo kletko, iz katere se vidijo samo noge neke ptice.
 »Za katero ptico gre?« vpraša študenta.
 »Ne vem,« takoj prizna študent, ki se zaveda, da bo padel.
 »Vaše ime in priimek?«
 Študent dvigne hlačnice do kolen in reče: »Uganitel!«

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

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

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

NAGRADNA KRIŽANKA

GORENJSKI GLAS	NAPITNINA (ORIENT.)	BIVŠI AM. TENISAČ (ANDRE)	RIMSKI HIŠNI BOG	MENJAČICA	365 DNI	ARHEOLOŠKO NAJDIŠČE V EGIPTU	JULIJ NARDIN	PEVSKI ZBOR	NAJVIŠJI VRH V PIRENEJH	GORENJSKI GLAS	IGRALEC SANDLER	DETELJA Z RUMENIMI CVETVI	ANG. ŽENSKA GLASB. SKUPINA BOJNI STRUP	16
RUSKO BRENKALO			13						10	BLOM-DAHLOVA OPERA			25	
MIKENSKI KRALJ							12			DONESEK, PRISPEVEK				
MORSKA ŽELVA							NOVA VERZIJA FILMA							
ŠTEFAN SEME		7	IGLASTO DREVO				FENICANSKA BOGINJA LJUBEZNI			OTOK V SUNDSKEM OTOCJU OPOJNA PIJAČA			6	
PODSTREŠJE			TELOVADNI ELEMENT										TITAN	
ŠIRJAVA													26	
GORENJSKI GLAS	PRIKAZ ČESA PRED PUBLIKO	SPIKER PUCER FR. NO-GOMETAŠ (NICOLAS)	14				MESTO V ROMUNJI							
VOĐJA POLOŽAJA IN SMER NA LADJI									8	JIRS MAVRAH				
SLADKO TROPSKO SADJE									32	AVARI				
IME VEČ KRAJEV V SLOVENIJI		2					KULTURNA RASTLINA							
TOM LOŽAR			BRAZILSKI PLES											
ORGAN VIDA			DOMAČA ŽIVAL											
PREMOR														
AGAMEMNON BREŠAN	HRVAŠKI DRAMATIK (IVO)	SAMOTEŽNI VOZIČEK	31											
IGRALEC PITT														
RALF INNERMAN			IZRAELSKI PREROK	22										
RIMSKA LJUBLJANA														
NAŠ PISATELJ (RUDI)														
IGRALEC BALDWIN		1												
OSKRBA														

GORENJSKI GLAS	VENEC (MANJŠ.)	NEPRAVI KROG	KRALJ ŽIVALI	MITOLOŠKI LETALEC	KATJA TRATNIK	OPERNI SPEV	ŠVEDSKI KEMIK (ALFRED)	HVALNICA	DRAŽ
KRŠČANSKI PRAZNIK	9								23
ELEKTRIČNI PREVODNIK									
MODEL VOZILA LADA			30		REKA V SRBIJI				17
ČEDO PRICA			NERODOVITEN SVET			4		CONA MIRU V ČASU VOJNE	JED. ŽIVILO
ESTONEC	18		NEUMNA ŽENSKA						
SKLADATELJ PAHOR									
GORENJSKI GLAS	OPERNA PEVKA CALLAS	RAZČLENITEV							19
OVITEK ZA SPISE		INDIJSKI SAHIST							
NOČNI LOKAL			20		DRŽAVA V AZIJI				
					ANTONIO BANDERAS				
KLICANA BARVA PRI IGRAH S KARTAMI								SESTAVIL: F. KALAN	TVOR
									3

PODARIMO

Več o pogojih akcije na www.remont-kranj.si

Tablični računalnik

Nosilec za kolo

Prenosni DVD-predvajalnik

Na voljo vam je odlična ponudba dodatne opreme, ki jo izberete po vaših željah in potrebah! Med drugim je lahko vaš tablični računalnik, nosilec za smuči oziroma kolesa, prenosni DVD-predvajalnik, korito prtljažnika ...

1. nagrada: vožnja za konec tedna z Novim Renault Meganom
2. nagrada: 5 l tekočine za steklo – Vitrex
3. nagrada: dežnik

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 4. maja 2016, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

5	1	2	3	4	5	6	7	8
9	10	11	12	5	13	14	15	16
17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34

Arhivirano: Petek, 22. apr 2016, 15:45:00 CEST

REMONT

Ljubljanska cesta 22, Kranj
T: 04 2015 223

RENAULT
Passion for life

DRUŽABNA KRONIKA

MLADI KUHARSKI MOJSTRI

Projekt KuhnaPaTo, ki mlade kulinarčne navdušence vzpodbuja k ohranjanju domače prehranske kulturne dediščine, se je končal z veličastnim sklepnim tekmovanjem v Hotelu Union.

Samo Lesjak

Najboljši dokaz, kako močne korenine je kulinarčna prireditev, na kateri sodelujejo osnovnošolci, pognala v naših logih, je podatek o rastočem številu nastopajočih tekmovalnih ekip. Namreč, kar osemindvajset izmed skoraj stotih tekmovalnih skupin letošnjega projekta KuhnaPaTo, ki jim je uspelo prepričati strokovne komisije, sestavljene iz priznanih kuharskih mojstrov in estotov s področja lokalne hrane, je svoje kulinarčno znanje

prikazalo na finalni prireditvi. Na njej so predstavili repertoar jedi naših prednikov ter z njimi povezane postopke in zgodbe, ki jih o kulturnem ozadju posameznih avtohtonih jedi priporočajo mladi mojstri iz vse Slovenije in slovenskih manjšin. Pod prste pa so jim gledali priznani strokovnjaki svojega področja: etnolog Janez Bogataj, Alma Rekič, Janez Bratovž, Tanja Pintarič, Tomaž Bolka, Alma Mujezinović, Joško Sirk in Karina Cunder.

“Po petih letih delovanja projekta in brskanja po malhi kulinarčne dediščine ugotovljamo, da le-ta še vedno ni prazna,” pravi vodja

projekta Anka Peljhan, ki že od začetka bedi nad potekom projekta. V sklopu petega cikla zgoraj napovedane kulinarčne pravljice so se slovenski osnovnošolci letos soočili s prav posebnim izzivom. Tokrat so namreč morali najprej pripraviti jed iz zakladnice slovenske kulinarčne dediščine, potem pa so jo morali še posodobiti, torej na moderen način uporabiti identične lokalne sestavine ter tako tradicionalne slovenske jedi poplemeniti za čase, ki prihajajo.

Strokovna žirija je izbrala najboljšo, upravičeno pa je prevladala ugotovitev, da so zmagovalci vsi sodelujoči.

ki so z jedmi navdušili tako žirante kot obiskovalce. “Še enkrat smo dokazali, da se Slovenija lahko enakovredno kosa z vsako kulinarčno velesilo, saj zmoremo ponuditi jedi, ki naj postanejo razlog za obisk regije ali kraja,” je po uspešno izvedenem tekmovanju dejala Anka Peljhan, priznani kulinarčni strokovnjak Tomaž Bolka iz Gostilne Krištof pa je dodal: “Poudarek tovrstnih prireditev naj ne bo ocenjevanje, temveč pozitivna vzpodbuda mladih kuharskih navdušencev, ki jim je treba omogočiti uresničevanje njihovih velikih talentov, ki so jih izkazali tudi tokrat.”

Skupina Kranjski štrukeljčki iz OŠ Simona Jenka Kranj je pripravila jedi kranjske kulinarčne dediščine. / Foto: Matic Zorman

Mlade kuharske mojstrice OŠ Toma Brejca iz Kamnika so navdušile s prekmašem. / Foto: Matic Zorman

Osemindvajset skupin mladih kuharjev je dokazalo, da se za prihodnost kulinarike pri nas ni treba bati. / Foto: Matic Zorman

Gurmanski navdušenci so lahko uživali v mnogih specialitetah, tudi v jabolkih, ovitih s slanino. / Foto: Matic Zorman

Vodja projekta KuhnaPaTo Anka Peljhan v družbi etnologa Janeza Bogataja / Foto: Matic Zorman

Mladi so pripravljene jedi predstavili strokovni žiriji. Vrhunsko in slatno! / Foto: Matic Zorman

VRTIMO GLOBUS

Jennifer Aniston najlepša Zemljanka

Jennifer Aniston je pri sedeminštiridesetih letih po izboru revije People postala najlepša Zemljanka leta 2016. Jennifer je bila presenečena in počaščena. »Mislim sem si, o bog, to je tako poseben vznemirljiv najstniški občutek,« je svoje prve misli strnila igralka, ki pravi, da se je čez leta naučila sprejeti samo sebe in da se najbolje počuti, ko je zdrava in močna. Igralka namreč že vrsto let trdo gara za svojo postavo in prisega na zdravo prehrano.

Poslovala se je Doris Roberts

Umrla je igralka Doris Roberts, ki je v humoristični seriji Vsi imajo radi Raymonda igrala vlogo posesivne mame. Stara je bila devetdeset let. Zaslovela je z omenjeno serijo, za katero je prejela kar štiri emmyje in nagrado Združenja filmskih igralcev. Robertsova je umrla mirno, v spanju na svojem domu v Los Angelesu. Igralki so se na družabnih omrežjih poklonili številni igralci in drugi zvezdniki.

Počutil se je kot pošast

Raper in pevec R&B Chris Brown (26) je posnel avtobiografski dokumentarec Welcome to My Life, v katerem spregovori tudi o napadu na svoje takratno dekle, pevko Rihanno, ki se je zgodil leta 2009, noč pred podelitvijo grammyjev. »Počutil sem se kot pošast. Nisem jedel, nisem spal in ves čas sem razmišljal o samomoru,« pravi Brown. »To je bil moj najhujši dan v življenju in njegov verjetno tudi. Čutila sem, da bom izgubila otroka,« je priznala Brownova mama.

Joe ima zdravstvene težave

Moža Sofie Vergare, devetintridesetletnega igralca Joeja Manganiella, so morali zaradi zlitega slepiča urgentno operirati. Zaradi zdravstvenih težav se ni udeležil dobredelne prireditve, kjer so zbirali denar za zlorabljenе otroke, odpovedal pa je tudi snemanju serije Six. Igralec o svojem stanju ne poroča, se je pa javno zahvalil svoji ženi, razloga ni navedel, najverjetneje, ker mu v teh trenutkih stoji ob strani.

Na Prešernovem trgu so vsem mimoidočim na različne načine podajali praktične napotke prve pomoči. Simpatični Gorenjki Katarina in Sara, vestni študentki medicine, sta tako predstavili pravilni postopek dajanja umetnega dihanja. / Foto: Matic Zorman

HALO-HALO GORENJSKI GLAS telefon: 04 201 42 00

Naročila za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4 v Kranju oz. po pošti – od ponedeljka do 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 BANOVC: 23. 5.; **TRST:** 19. 5.; **AKCIJA: MADŽAR-SKE TOPLICE:** 2.–6. 10.; **BANOVC:** 8.–12. 5.; **TUHELJ:** 4.–7. 7.; **BANJA VRUČICA:** 5.–8. 6.- **ARIZONA;** **MURTAR IN DUGI OTOK – VEČ TERMINOV. VESELI AVTOBUS: 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.

PRIREDITVE

Dan domačije Lušina 2016

Škofja Loka – Jutri, v soboto, 23. aprila, bo od 10. do 17. ure na domačiji Lušina na Gostecih 8 potekala prireditve Dan domačije Lušina 2016, na kateri bodo zbirali prostovoljne prispevke, da bodo otrokom, ki odraščajo v rejniških družinah, in socialno ogroženim družinam lahko omogočili polnoletno jahanje. Na dogodku boste lahko dobrodelno jahali, spoznali delavnice Čarobni otroci in Čarobne mame na knjigah, videli, kako poteka izpit Jahač 1 in 2, otroci bodo spoznali šolo preživetja v naravi, potekal bo tudi zabavni program z glasbeniki, plesalkami in predstavo. Na številnih stojnicah boste lahko kupili lepe stvari in s tem darovali za otroke.

Spominska slovesnost zajetih v Okrogelski jami

Kranj – Združenje borcev za vrednote NOB Kranj in občinska organizacija ZB Naklo vabita na spominsko slovesnost zajetih v Okrogelski jami, ki bo v nedeljo, 24. aprila, ob 14. uri ob spomeniku na Okroglem. Slavnostni govornik bo Andrej Babič.

Ob dnevu upora proti okupatorju in 75. obletnici ustanovitve OF

Škofja Loka – Občina Škofja Loka in Združenje borcev za vrednote NOB Škofja Loka vabita na slavnostno prireditev ob dnevu upora proti okupatorju in 75. obletnici ustanovitve OF. Prireditve bo v ponedeljek, 25. aprila, ob 19. uri

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Sobota, 23. 4., in nedelja, 24. 4.

21.45 PREDEN SE ZBUDIM
20.00 PONORELI HENRY
13.30, 16.00, 18.25, 20.50 PLANET SAMSKIH
19.15, 21.20 LOVEC: ZIMSKA VOJNA
18.05 KNJIGA O DŽUNGLI
16.10 PAPEŽ FRANČIŠEK: POT DO SVETEGA SEDEŽA
13.45, 17.30 KUNG FU PANDA 3, sinhro.
14.30 SIMON: MALI BOJEVNIK Z VELIKIM SRCEM, sinhro.
15.30 ZOOTROPOLIS, sinhro.

CINEPLEXX, TUŠ, KRANJ

Sobota, 23. 4.
16.00, 20.10 PONORELI HENRY
17.50, 20.30 PLANET SAMSKIH
18.50 MAŠČEVANJE
18.00, 20.20, 22.35 LOVEC: ZIMSKA VOJNA
13.35, 15.45 KNJIGA O DŽUNGLI
18.30 KNJIGA O DŽUNGLI, 3D
13.50, 16.45 OREL EDDIE

GLEDALIŠKI SPORED

PREŠERNOVO GLEDALIŠČE KRANJ

Petek, 22. aprila
20.00 Jure Karas: SLOVENSKA LITERATURA OD A DO Ž

Sobota, 23. aprila
20.00 Emil Filipičič, Marko Derganc: BUTNSKALA

Ponedeljek, 25. aprila
19.00 KUD Kiks: TEDKIJS

v Sokolskem domu. V kulturnem programu bodo nastopili: Sorške kresnice, harmonikar Smiljan Ogorelec in Glasbena šola Škofja Loka. Slavnostni govornik bo dr. Matjaž Kmecl. Program bosta vodila Monika Tavčar in Marko Črtalič.

IZLETI

Pohod Tolsti vrh–Talež

Gozd - Martuljek – Planinsko društvo Gozd Martuljek – mladinski odsek vabi mlade planince jutri, v soboto, 23. aprila, na pohod Tolsti vrh–Talež. Odhod bo ob 8. uri izpred Penziona Špik v Gozdu - Martuljku. Čas celotne hoje bo tri ure. Hrano in pijačo imejte v nahrbtniku. Informacije: Sara, tel.: 041 554014 ali Petra, tel.: 041 934542.

Na Krasji vrh

Kranj – Društvo upokojencev Kranj vabi v četrtek, 5. maja, na planinski izlet na Krasji vrh (1773 m). Odhod s posebnim avtobusom izpred Creine bo ob 7. uri. Izlet je primeren tudi za pohodnike, ki bodo počakali na planini Zaprikraj. Planinci bodo hodili tri do štiri ure, pohodniki pa dve do tri ure. Prijave z vplačili sprejemajo v pisarni društva do srede, 4. maja.

Kolesarjenje pod Storžičem

Gozd - Martuljek – Planinsko društvo Gozd Martuljek vabi na turnokolesarski izlet po terasah in gričevju pod Storžičem, ki bo v nedeljo, 24. aprila. Zbor bo ob 8. uri pred Penzionom Špik v Gozdu - Martuljku. Z avtomobili se boste peljali do Brda pri Kranju, se nato sprehodili do Seničnega in se mimo spominskega parka Udin boršt spustili nazaj proti Brdu. Prekolesarili boste 28 km. Prijave do sobote, 23. aprila, zjutraj po telefonu: Nikola 040 440469 ali Sara 041 554014.

23. pohod prijateljstva in spomina – Udin boršt 2016

Kranj – Združenje borcev za vrednote NOB Kranj s svojima organizacijama na Kokrici in v Dupljah vabi na tradicionalni, že 23. Pohod prijateljstva in spomina – Udin boršt 2016, ki bo v sredo, 27. aprila, na državni praznik dan upora proti okupatorju. Začetek pohoda bo med 8. in 10. uro pred trgovino Mercator na Kokrici, pohodniki pa bodo odšli v Udin boršt, kjer bodo izbirali med dvema potema, dolgima 7 in 13 km. Ob 12. uri bo pred trgovino krajša slovesnost, na kateri bo govorila poslanka DZ Violeta Tomič. Vse udeležence prosijo, da se pred potjo pridejo vpisat na pristojno mesto, kjer bodo prejeli bon za malico.

PREDAVANJA

Proučevanje Svetega pisma

Kranj – Krščanska adventistična cerkev Kranj vabi jutri, v soboto, 23. aprila, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma s temo Tako je delal Jezus. Pogovor bo povezoval Stjepan Jurčić.

OBVESTILA

Test hoje

Radovljica – Zdravstveni dom Radovljica organizira jutri, v soboto, 23. aprila, test hoje na dva kilometra. Start bo pred Zdravstvenim domom Radovljica, test bo potekal na poti okoli Oble Gorice od 8. ure do 9.30. Pred testom bodo udeleženci lahko pomerili vrednosti holesterola in sladkorja v krvi. Pridite športno oblečeni in obuti. V tem času boste na Svitovi stojnici lahko pridobili tudi vse informacije o programu Svit.

V Medgeneracijskem centru Kranj

Kranj – V Medgeneracijskem centru Kranj bo danes, v petek, 22. aprila, ob 18. uri ustvarjalna delavnica ob dnevu Zemlje. Izdelava vaz iz odpadnih plastenk, v ponedeljek, 25. aprila, bo ob 18. uri Starševska kavica, ko se boste pod strokovnim vodstvom Alme Zajec lahko pomenili o različnih temah, ki se tičejo vzgoje ali starševskega vsakdana. Predhodna prijava in informacije: 082 058 457 (Nevenka) ali mck@luniverza.si. V ponedeljek, 25. aprila, bo ob 18. uri družabna delavnica za mladostnike, stare nad 12 let, v torek, 26. aprila, pa se bo ob 10. uri začela vadbata chi gong, za katero je prav tako potrebna predhodna prijava na 051 425 351 (Eva) ali info@drustvo-zrokovroki.si.

KONCERTI

S pesmijo po Sloveniji

Lom – V nedeljo, 24. aprila, lahko ob 19. uri v domu krajanov v Lomu pod Storžičem prisluhnete Mešanemu pevskemu

28. 4.-1. 5. 2016 Potovanje v Nemčijo (Nürnberg, Leipzig, Potsdam, Berlin, Dresden)
5. 5. 2016 Pohodniški izlet v Planico in Tamar
26. 5. 2016 Romanje z nadškofof Uranom (Repentabor, otok Barbana, Oglej in Vejna)
3. 7. 2016 Pohod na Učko in kopanje v Opatiji

Informacije in prijave: 051 666 294

zboru KUD Lom in Lomskim fantom, ki pripravljajo koncert z naslovom S pesmijo po Sloveniji. Z ljudskimi pesmimi se bodo sprehodili po vseh slovenskih pokrajinah od Koroške, Štajerske, Dolenjske, Bele krajine, Primorske, Notranjske, Gorenjske in za konec seveda tudi po domačem Lomu. Koncert bo popestrila projekcija slik pokrajin in predstavitev njihovih značilnosti.

Ditka v Pliberku

Pliberk – Mlada slovenska pevka Ditka bo danes, v petek, 22. aprila, ob 19. uri nastopila v Kulturnem domu v Pliberku. Zapela bo v okviru prireditve Dolga noč knjige. Mohorjeva in Referat za družino pri Katoliški akciji v Celovcu prosita za prostovoljni prispevek.

RAZSTAVE

Razstava ročnih del

Podljubelj – Ljubiteljice ročnih del Podljubelj vabijo na razstavo ročnih del, ki bo v dvorani krajanov Podljubelj na ogled ta konec tedna, v soboto, 23., in nedeljo, 24. aprila, od 9. do 19. ure.

PREDSTAVE

Kosmata žaba

Kranjska Gora – V Ljudskem domu bo v soboto, 23. aprila, ob 17. uri otroška predstava Lilijane Praprotnik Zupančič Kosmata žaba.

Opalo ima vsakdo rad

Kropa – Kulturno društvo Rudija Jedretiča Ribno vabi jutri, v soboto, 23. aprila, ob 20. uri v Kulturni dom v Kropo na ogled komedije Opalo ima vsakdo rad.

Na poti proti Grmadi bodo brali drevesom

Medvode – V literarni sekciji Fofiteli so pripravljene na nov literarni dogodek, imenovan Branja drevesom, ki bo potekal v okviru dneva knjige. Pridružite se jim lahko jutri, 23. aprila, ob 10. uri. Izpred POŠ Topol se bodo pod vodstvom gozdarja in literata Jakoba Šubica podali proti Grmadi in se na posebnih točkah ustavljali ter prebirali drevesom in se jim tako zahvaljevali v obliki besed in energije, saj, kot poudarjajo, drevesa v fizičnem smislu dajejo življenje knjigam ter prek njih tudi nam.

Slovesnost ob dnevu upora proti okupatorju

Kamnik – Občina Kamnik vabi na slovesnost ob dnevu upora proti okupatorju, ki bo v torek, 26. aprila, ob 18. uri v parku Evropa v središču Kamnika. Slavnostni govornik bo podžupan Igor Žavbi, v kulturnem programu pa bodo sodelovali Mestna godba Kamnik in Združeni kamniški pevci in recitatorji.

Izzrebani nagrajenci nagradne križanke z geslom ČOKOLADNA RADOLCA, ki je bila objavljena v Gorenjskem glasu 8. aprila 2016, prejmejo: čokoladno masažo prejme Milena Wolf, Boh. Bistrica, ročno izdelano čokolado Martisan Olga Kepic, Visoko, čokoladno Grofico pa Matjeja Novak, Smednik. Nagrajencem čestitamo.

LOTO

Rezultati 32. kroga – 20. aprila 2016
2, 10, 11, 17, 20, 24, 29 in 5

Loto PLUS: 4, 8, 9, 15, 33, 36, 38 in 7
Lotko: 0 9 3 6 2 2

Sklad 33. kroga za Sedmico: 1.950.000 EUR
Sklad 33. kroga za PLUS: 330.000 EUR
Sklad 33. kroga za Lotka: 840.000 EUR

MALI OGLASI

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

ODDAM

GARSONJERO v Škofiji Loka, 30 m², opremljena, lepa lokacija, 2. nadstropje, tel.: 051/376-236 16001474

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

OPREMLJENO 2-sobno stanovanje, paru, v bližini Kranja, cena po dogovoru, tel.: 041/315-609 16001510**V DVORJAH** pri Cerkljah oddam opremljeno 2-sobno stanovanje, najemnina 300 EUR + stroški, tel.: 040/650-652 16001520

VIKENDI, APARTMAJI

PRODAM

BIVALNI vikend na Možjanci, Preddvor, neto površine 132 m², zidan, izredna lokacija, dobro vzdrževan, 508 m², tel.: 031/353-750 16001500

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

VINOGRAD s sadovnjakom in bivalnim vikendom v bližini Dolenjskih Toplic, tel.: 051/389-308 16001450

ODDAM

APARTMA Terme Olimje, oddam, samo 32 EUR za 5 vstopnic, kopanje neomejeno, tel.: 030/619-628 16001489

POSESTI

PRODAM

ZAZIDLJIVO parcelo na Golniku, tel.: 040/204-184 16001343

ODDAM

OGRAJEN zelenjavni vrt in manjšo hišico poleg vrta, tel.: 041/753-532 16001462

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

V zadovoljstvo naših strank upravljamo zanesljivo in varne storitve posredovanja v prometu z nepremičninami. Obiščite nas na naši spletni strani: www.domplan.si

VRT za obdelovanje na Kamnitniku, tel.: 051/314-154 16001464**ZELENJAVNI** vrt v okolici Cerklj, tel.: 031/683-053 16001461MOTORNIA VOZILA
AVTOMOBILI

PRODAM

RENAULT Laguna 1.6, letnik 2009, 5 vrat, 1 lastnik, redno servisiran. 04/50-22-000, 041/630-754, Avto Lušina, d.o.o., Gosteče 8, Šk. Loka 16001526**RENAULT** Twingo, bele barve, 1. lastnica, odlično ohranjen, tel.: 041/350-348 16001530**SUZUKI** Vitara 1.6 4WD, letnik 2015, 1. lastnik, maksimalna oprema. 04/50-22-000, 041/630-754, Avto Lušina, d.o.o., Gosteče 8, Šk. Loka 16001527

MEDIA NEPREMIČNINE d.o.o.
Savska cesta 3a, 1000 Ljubljana
Mوبitel: 051 686 320
PE KRANJ, Bleiweisova ulica 10, 4000 Kranj
Mوبitel: 041 347 323
E-mail: info@media-nepremicnine.si
URL: www.media-nepremicnine.si

NUDIMO POSEBEN POPUST ZA PRODAJALCE NEPREMIČNIN V VIŠINI 1/4 PROVIZIJE ZA POSREDNIŠKE POGODBE, SKLENJENE DO 31. 5. 2016.

Kravec nad Cerkljami, Apno, prodamo vikend hišo v III. gr. fazi, 140 m² bivalne površine, parcela 509 m², urejen dostop, čudovit razgled, mir ipd. Akcijska cena: 129.000 EUR, možna menjava za stanovanje ipd.

Lesce, OLN Dolina, najbolj osonečen del Gorenjske, prodamo komunalno urejeno parcelo 750 m², cena 150 EUR/m² + DDV. Komunalni prispevki so všteti v ceno!

ZA ZNANE STRANKE KUPIMO VEČ VRST STANOVANJ RAZLIČNIH VELIKOSTI V KRANJU IN OKOLICI.

SUZUKI Ignis 1.5 4 WD, letnik 2007, potrjena servisna knjiga, odlično ohranjen. 04/50-22-000, 041/630-754, Avto Lušina, d.o.o., Gosteče 8, Šk. Loka 16001528

KUPIM

VOZILO, poškodovano ali v okvari. Avto Tojos, Tomislav Josipovič, s.p., Druilovka 23 a, tel.: 031/629-504 16001119

MOTORNIA KOLESKA

PRODAM

MINI moto otroški, cestni, kot nov, ugodno, tel.: 041/858-149 16001486**YAMAHA X 400** s kovčkom, letnik 2013, registriran, cena 3.950 EUR, tel.: 041/535-166 16001477

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

STREŠNO opeko Creaton, črn, slemejake in snegolove, tel.: 031/683-530 16001479**SUH** javor debeline 35 mm, suh, 1.5 m³, tel.: 04/25-03-614 16001506

STAVBNO POHIŠTVO

PRODAM

NOVA, lesena, vhodna vrata, 50 % ceneje, tel.: 041/271-953 16001455**RABLJENA** vhodna, bela, lesena vrata s podbojem ter rabljeno vhodno vratno krilo, desna, tel.: 051/819-044 16001498

KURIVO

PRODAM

DRVA, metrska ali razžagana, možnost dostave, tel.: 041/718-019 16001113**DRVA** bukev, suha, sekana feb./2015, stare lune, 5 m³, okolica Blede, tel.: 031/600-276 16001454**RED Devil**, Gamauf peleti že v akciji, z dostavo. Smrekca center, d.o.o., Žabnica 5, tel.: 04/25-51-313 16001026**SUHA** bukova drva, možnost dostave, tel.: 040/201-295, 040/452-795 16001497**SUHA** bukova drva, tel.: 041/767-339 16001529**SUHA** mešana drva, lahko razrezana, dostava, tel.: 051/891-605 16001534

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

3 KUHINJSKE stole v bež barvi in baterijski, pokončni sesalec, tel.: 040/705-145 16001468**ZAKONSKO** spalnico, hrast, enosed, dvosed, trosed, cena po dogovoru, tel.: 01/36-13-653, 051/271-314 16001447

OGREVANJE, HLAJENJE

PRODAM

KOMBINIRAN bojler Lenthalerm, 130 lit., prostostoječ, tel.: 031/532-567 16001467

VRTNA OPREMA

PRODAM

VRTNO garnituro lepega, naravnega izgleda, klopi z naslonjali, cena 350 EUR, tel.: 051/649-793 16001451

GLASBILA

PRODAM

DIATONIČNO harmoniko, 48-basno, tel.: 041/749-509 16001517

ŠPORT, REKREACIJA

PRODAM

ČOLN - jadrnico Elan Zeta 430 za 4 osebe, motor Tomos 4, prikolica, tel.: 04/25-21-554 16001463**AVSTRIJSKO** žensko kolo na prestave, roza ter pony kolo, tel.: 041/236-237 16001494

TURIZEM

ODDAM

PRI Jelasi na Hvaru oddam apartma za 4-6 oseb, ob borovcih, orgajeno dvorišče, tel.: 00385/917-805-414, Vera 16001449**V VODICAH** pri Šibeniku oddam 2-3 in 4-posteljne apartmaje, 50 m od morja, tel.: 051/200-090 16001453

HOBI

KUPIM

STARINE: mizarski ponk, skrinje, razglednice, kovance in drobnarije, tel.: 051/258-936 16001117

UMETNINE, NAKIT

PRODAM

TAPISERIJE 28 vzd. strogi unikat, tema tarot, vel. 130 x 80 cm, višji cenovni razred, tel.: 040/567-544 16001306

OBLAČILA IN OBUTEV

PRODAM

GORENJSKO moško narodno nošo, velikost 170 cm, dobro ohranjeno, tel.: 031/505-087 16001488

OTROŠKA OPREMA

PRODAM

OTROŠKI voziček Quinny spedy (košara in športni del) in nahrbtnik za nošenje otroka, tel.: 040/391-314 16001470**ZA** simbolično ceno prodam otroška igrala; hišica, stoli ..., tel.: 04/20-42-765 16001482

ŽIVALI IN RASTLINE

KUPIM

NEMŠKEGA ovčarja, mladička, tel.: 031/316-548 16001458

PODARIM

ZARADI smrti lastnika podarim psa mešančka, starega 4 leta, cepljen, cipiran, tel.: 041/749-509 16001516

KMETIJSKI STROJI

PRODAM

GORSKI traktor Reform Muli 401, 40 KS, 2140 del. ur, z nakladalno sena, trosilecem hlevskega gnoja s stranskim izmetom in cisterno za gnojevko, cena 18.000 EUR/komplet, tel.: 041/602-386 16001316**IZKOPALEC** za krompir in kiper prikolicno Tehnostroj, tel.: 040/419-381 16001491**KOSILNICO** Deutzu fahr Km 2.19 in konjsko prikolico za enega konja, tel.: 031/387-397 16001483**KULTIVATOR** z ježi, širina 140 cm, tel.: 04/25-61-255, 040/310-943 16001535**PAJEK** Sij 230 s kardanom in nakladatelj Riko (traktorski priključek zadaj), tel.: 041/437-681 16001469**ROČNO** 4-satno točilo za med Logar in nov nakladni panj in topilnik, tel.: 041/236-237 16001495**STARO** mlatilnico za žito, tel.: 040/378-176 16001460**TRAKTOR** Deutz F2L 612, 18 km, letnik 1956, reg. do 4.7.2016, cena 1.850 EUR, tel.: 031/864-000 16001473**TRAKTOR** Deutz, 35 km, in nakladalko 15 m³, tel.: 041/516-687 16001533

KUPIM

TRAKTOR in kiper prikolico, lahko v okvari, tel.: 031/500-933 16001273**TRAKTOR** Zetor, IMT, Ursus, Deutz, Univerzale, Štore ali TV ter ostalo kmetijsko mehanizacijo, tel.: 031/562-809 16001304**VALJ** širine 2,5 m, tel.: 041/938-163 16001472

PRIDELKI

PRODAM

DOMAČA jabolka, vrtičkarski pridelek, nekaj kg, tel.: 041/858-149 16001445**SILAŽNE** bale 3. košnja, molzni stroj Sezer in suha brezova drva, tel.: 031/343-177 16001467**SILAŽNE** bale in kunce, samce in samice za razplod ali za zakol, tel.: 040/190-765 16001493**SOK** domači naravni brez dodanega sladkorja jabolč, hrušk, aronije, pese, korenja, bezga, češenj, malin, borovnic, ribeza in drnelje ugodno prodajamo - Kmetija Princ, Hudo 1, Tržič, tel.: 041/747-623 16001413**VINO**, cena 1.5 EUR/l, kraški teran, cena 2 EUR/l, mešano belo 1,10 EUR/l. Zbiram naročila za dostavo, tel.: 031/795-008 16001508

VZREJNE ŽIVALI

PRODAM

3 KRAVE, breje 5, 7 in 8 mesecev, ter eno pašno kravo, tel.: 040/235-738 16001459**BIKA** simentalca, starega 1 leto, 430 kg, pašen, in kravo dojiljo simentalke, breje 9 mesecev, staro 6 let, pašna, tel.: 040/739-120 16001504**BIKKA** LS, starega 4 mesece, tel.: 040/298-300 16001481**BIKKA** ČB, starega 10 dni, tel.: 041/774-253 16001525**BREJO** telico simentalke, breja 8 mesecev, tel.: 040/623-359 16001475**BREJO** kravo simentalke, tel.: 040/207-151 16001518**ČB** telice, 8 in 9 mesecev breje, po izbiri, tel.: 041/512-945 16001409**ČB** bika, težkega 450 kg, tel.: 031/572-241 16001514**ČB** bikca, starega 3 tedne, tel.: 041/378-848 16001515**ČEBELJE** družine na AŽ satih, tel.: 031/687-062 16001531**ČISTOKRVNE** sanske koze, tel.: 031/339-003 16001513**ENOLETNE** kokoši nesnice za zakol ali nadaljnjo rejo in dnevno sveža jajca, tel.: 041/758-644 16001476**JAGNJETA**, ovce, ovčje kože, jabolčni sok, jabolčni kis, vse iz eko predelave, tel.: 031/648-526 16001181**KOKOŠI**, nesnice - jarkice, rjave barve, pred nesnostjo in kg piščanci, pripeljemo na dom, tel.: 041/710-113 16001159**KRAVE** po izbiri pred telitvijo, tel.: 04/57-43-294, 040/473-271 16001452**KRAVO** simentalke, tel.: 031/309-791 16001524**MLADE** bele purane za nadaljnjo rejo, več starosti, tel.: 031/499-143 16001519**NESNICE** rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibatov Zlatko, Babinci 49, Ljutomer, tel.: 02/58-21-401 16000704**OSLA**, starega 4 leta, družaben, tel.: 030/619-254 16001485**PAŠNO** telico ali kravo pred telitvijo, tel.: 041/229-268 16001490**SIMENTALKE**, pašne, po izbiri, s teleti ali brez, tel.: 031/505-087 16001471**TELICO** in kravo - simentalke, breje v 9. mesecu, tel.: 031/242-713 16001521**TELIČKO** simentalke, staro 11 mesecev, cena 650 EUR, tel.: 041/885-495 16001509

KUPIM

BIKKA mesne pasme, starega do 14 dni, tel.: 041/608-642 16001499**BREJO** kravo simentalke in prodam rotacijsko kosilnico, 190 cm širine, tel.: 041/582-770 16001523

OSTALO

PRODAM

KOSTANJEVE kole, obdelane in neobdelane, ter late 5m in obračalniki sena VO 4, tel.: 041/504-662 16001492**OKROGLE**, suhe bale sena, tel.: 041/881-436 16001440**SENO** in otavo v kockah, tel.: 070/318-597 16001478**SENO** v kockah, tel.: 04/59-49-227, 041/760-822 16001484**SUHO** mrvo v balah, tel.: 040/398-008 16001511**ULEŽAN** hlevski gnoj, nastil slama, možna dostava, tel.: 031/676-235 16001256**VEČJO** količino silažnih bal 1., 2. in 3. košnja, zelo ugodno, tel.: 041/762-562 16001457

ZAPOSLITVE (m/ž)

NUDIM

PICOPEKA ali kuharja honorarno zaposlimo v centru Kranja, delo popolnan. Smedic Matjaž, s.p., Prešernova 16, Kranj, tel.: 041/787-059 16001522**V REINA**, d.d., zaposlimo kuh. pomočnike - redna zaposlitev za polni delovni čas ali po dogovoru. Zahteve: izpit B kategorije, izkušnje v gostinstvu. Prošnje poslati na naslov: Reina, d.d., Savska loka 1, Kranj, e-pošta: reina@reina.si 16001501**ZAPOSLIMO** samostojnega kuharja za delo ob koncih tedna, lahko je mlajši upokojenec. Eržen Andreja s.p., Sp. Luša 16, Selca, tel.: 041/778-360 16001319**ZAPOSLIMO** samostojnega avtolikarja. Avtotri, d.o.o., C. na Rupo 87, Kranj, tel.: 04/20-19-380 16001512**V PE** Kranj pričujemo in zaposlimo telefonistko/a za delo v telefonskem studiu. Delo od pon. do pet. dopoldan. Fantom International, d.o.o., Ul. mesta Grevenbroich 13, Celje, tel.: 051/435-145 16001503**DELO** dobi več delavcev v proizvodnji, vzdrževanju in skladišču na Gorenjskem. Trenkwalder, kadrovske storitve, d.o.o., Leskoškova 94, 4000 Ljubljana, tel.: 040/573-409 16001532

Kaj ne sme manjkati na nobeni zabavi? Kaj naredi večer ob televiziji, športnem navijanju, ob kartanju še prijetnejši? Hrustljavi prigrizki seveda! Doma narejeni hrustljavi prigrizki so čedalje bolj priljubljene, in to velja tudi za čips, grisine, krekerje. Med več kot petdesetimi recepti v knjigi boste lahko pripravili: prestice, kuminove palčke, koruzne krekerje, fino sirovo pecivo, fižolove pogačice, profiterole, empanade, grisine, pirine krekerje, sirove polčke, svederce s slanino, čapate in še druge hrustljave dobrote.

Cena knjige je 10,90 EUR.

Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

10⁹⁰
EUR

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju ali jo naročite po tel. št.: 04/201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure, ali po e-pošti na: narocnine@g-glas.si

* poštnina
Gorenjs

KERAMIČARSTVO Janez Kleč, s.p., Milje 77, Visoko vam nudi kvalitetno in ugodno polaganje keramičnih ploščic in adaptacije kopalnic, tel.: 051/477-438 16001164

POSEK in spravilo lesa, možnost odkupa lesa na panju. M-LES, Matej Urh, s.p., Bodešče 18, Bled, tel.: 031/561-613 16001033

SANACIJA dimnikov z nerjavečimi tuljavami, vrtnje, zidava in popravila, nudimo dimne obrobe in kape. Cvetko Rajko, s.p., Brezje pri Dobu 4a, Dob, tel.: 051/828-419 16001223

SPREHAJANJE, oskrba in varstvo psov. Mojca Kapelj, Vodopivčeva 12, Kranj, tel.: 041/514-703 16001505

TESNENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Samo Kalíšnik, s.p., Velika Lašna 45, Kamnik, tel.: 031/720-141 16001112

IŠČEM

IŠČEM moškega za občasno pomoč na kmetiji, okolica Kranja, tel.: 031/505-151 16001446

NA KMETIJI iz okolice Tržiča išče moškega ali žensko za pomoč pri delu. Zaželen je izpit kategorije B, tel.: 040/803-066 16001507

ZASEBNI STIKI

ŽENITNE ponudbe različnih starosti, pričakovani, po vsej državi, 031/836-378, www.zau.si 16001118

RAZNO

PRODAM

2 PLASTIČNI cisterni, 1.100 lit., na aluminijastih podstavkih, tel.: 04/25-31-759 16001502

80-LIT. kotel za žganjekuho, cena po dogovoru, tel.: 031/852-708 16001480

CISTERNO, plastično, 1000 lit., na paleti, z ventilom, odlično za vodo, možna dostava, tel.: 041/320-701 16001496

FIZOLOVKE, prekleje, late za kozolec ali ograje, obdelane, tel.: 04/51-88-063, 041/446-510 16001465

UGODNO, 2 elektro motorja, 130-lit. plastične sode in traktorske kardane, tel.: 031/278-763 16001466

VRTNO kosilnico in šivalni stroj Bagat, tel.: 040/393-000 16001448

ZELO dobro ohranjen šivalni stroj Singer, tel.: 041/850-191 16001456

ZAHVALE, OSMRTNICE

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

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

Gorenjski Glas

OSMRTNICA

*Živiš, trpiš, umreš,
a Ti si umrla le zase,
z nami živiš naprej.*

Sporočamo žalostno ves, da nas je zapustila naša nekdanja dolgoletna sodelavka

MAG. BREDA RANT
profesorica slovenščine

Ohranili jo bomo v lepem spominu.

Delavci Gimnazije Kranj

ZAHVALA

V 62. letu starosti nas je nenadoma zapustil naš dragi

MARJAN PIPAN
iz Kranja

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, sodelavcem in sošolcem za izrečena sožalja, podarjeno cvetje in sveče. Hvala vsem, ki ste ga imeli radi in ste bili del njegovega življenja ter ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

V SPOMIN

*Dan za dnem želimo si tvoje bližine,
a ostanejo nam lepi le spomini.
Srce pa tiho joče, saj verjeti noče,
da te več med nami ni.*

LUCIJA TROJAR
iz Sorice

*Dve leti ti gomilo že cvetje krasi,
tam ti lučka spomina gori.
Odslej si kot zvezda svetleča,
naj v nebesih ti dana bo sreča.*

Hvala vsem, ki jo ohranjate v lepem spominu.

Vsi njeni

V SPOMIN

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

Ne moremo verjeti, da so minila že štiri leta, odkar zapustil si nas iz tega krutega sveta. Čas tako hitro teče, a bolečina večno bo ostala.

JERNEJ BIZJAK

Hodimo tja, kjer spiš v tišini. Lučka ljubezni vsak dan gori, saj to je edino, kar ti lahko damo za vsa lepa leta, ki smo jih preživeli skupaj. Ati, za vedno si in boš v naših srcih, dokler nam življenje zopet ne prekriža poti in se srečamo tam, kjer si.

Žena Kati, hčerka Petra z družino, hčerka Ana z družino in hčerka Anita ter sin Nejc
Kranj, 21. aprila 2016

ZAHVALA

*Ni smrt tisto, kar nas loči,
in življenje ni,
kar družijo nas.
So vezi močnejše.
Brez pomena
zanje so razdalje,
kraj in čas.*

Mnogo prezgodaj nas je v 67. letu zapustil naš dragi mož, oče, dedi, brat in stric

JOŽE OMEJC
iz Puštala pri Škofji Loki

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, tolažilne besede, molitve, darovano cvetje, sveče in sv. maše. Iskrena hvala tudi dr. Medičevi, OI Ljubljana ter Bolnišnici Golnik. Zahvaljujemo se tudi g. župniku in pogrebni službi Akris za lepo opravljen pogreb, pevcem, harmonikarju in DU Škofja Loka. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

*To ni slovo, je le pozdrav.
Saj kar lepo je, nikdar ne mine,
ker nam v srcu pusti drage spomine.*

V 90. letu starosti je umrla

ANGELCA LOGAR
roj. Omers

Pokopali smo jo v družinskem krogu. Vsem se zahvaljujemo za izrečena sožalja, cvetje in sveče. Posebno zahvalo izrekamo osebju Doma starejših občanov Naklo, pogrebni službi Navček in ge. Ani Škerjanc.

Vsi njeni

ZAHVALA

V 80. letu nas je za vedno zapustil nas dragi mož, oče, dedek in pradedek

SLAVKO MIHELIČ
p. d. Matevžev Slavo iz Podbrezj

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje in sveče. Hvala župniku g. Jensterletu, gasilcem PGD Podbrezje in Pogrebni službi Navček za lep pogrebni obred. Hvala kolektivom Le-Tehnika, Klinike Golnik in Planet bara za pomoč v najtežjih trenutkih. Hvala osebju internega oddelka Splošne bolnišnice Jesenice. Iskrena hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci: žena Mili, sinova Darko in Miro z družinama, hči Meta z družino in ostalo sorodstvo

ZAHVALA

*Odšel si tja, kjer ni solza,
ni trpljenja ne gorja,
ostala nam
tvoja je dobrina,
v srcih naših bolečina
in tiha solza
večnega spomina.*

Ob boleči in nenadni izgubi nas je v 85. letu zapustil naš oče, stari oče in stric

JOŽE LOMBAR
Vetrov Joža s Trstenika

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem, sosedom za vsak stisk roke, besede tolažbe ter darovano cvetje in sveče. Hvala pogrebni službi Navček, gospodu župniku Branku za lepo opravljen pogrebni obred, pevcem, gasilcem, praporščakom in ministrantom. Zahvala dr. Pavlinovi iz ZD Kranj, dr. Alenki Urbančič z Nefrološkega oddelka Ljubljana in osebju Bolnišnice Golnik. Še posebna zahvala Domu upokojencev Kranj, socialni delavki ge. Bredi, posebno pa vsem sestram negovalkam – ge. Slavi. Hvala vsem imenovanim in neimenovanim, ki ste ga imeli radi in ste ga pospremili na njegovi zadnji poti.

Sin Andrej z družino
Trstenik, 16. aprila 2016

ANKETA

Kaj in koliko beremo?

ALEŠ SENOŽETNIK

Jutri, v soboto, je svetovni dan knjige. Mimoidoče na kranjskih ulicah smo vprašali o njihovih bralnih navadah. Kot so nam povedali sogovorniki, veliko in radi berejo. Kljub novodobnim elektronskim knjigam pa še vedno prisegajo na klasično knjigo na papirju.

Ljuba Perko, Kranj:

»Pogosto hodim v knjižnico, knjig pa ne kupujem več toliko kot včasih. Zelo rada berem, predvsem poleti na dopust vedno vzamem veliko zalogo knjig.«

Nina Leskovec, Logatec:

»Največ berem poleti. Predvsem romane in kriminalne zgodbe. Poznam tudi elektronske bralnike knjig, ampak ga za zdaj še nimam, tako da berem še tiskane knjige.«

Janez Eržen, Hrastje:

»Preberem kakšne tri knjige na mesec. Večinoma si jih izposojam v knjižnici, sicer pa letno kupim kakšnih sedem ali osem knjig.«

Matic Lah, Kranj:

»Vedno več berem predvsem knjige o psihologiji. Tiste, ki bi jih rad imel doma, tudi kupim, saj so to uporabne zadeve, ki jih je dobro imeti pri roki.«

Borut Golob, Kranj:

»Letno preberem več kot petdeset knjig. Večinoma prebiram leposlovje in teorijo. Še vedno prisegam na klasično knjigo na papirju. Elektronskih bralnikov ne uporabljam.«

Živulović Pulitzerjev nagrajenec

Fotograf Srdjan Živulović je prvi Slovenec s Pulitzerjevo nagrado. Prejel jo je za posnetek migrantov.

MAJA BERTONCELJ

Kranj – Pulitzerjeve nagrade podeljuje Univerza Columbia v New Yorku v štirinajstih novinarskih kategorijah ter petih knjižnih, po eni glasbeni ter dramski kategoriji. Ime nosijo po časopisnem izdajatelju Josephu Pulitzerju, podeljujejo pa jih od leta 1917. Fotografija

Srdjana Živulovića je ena v seriji sedemnajstih fotografij tiskovne agencije Reuters, za katero slovenski fotograf dela od osamosvojitvene vojne. Serija vključuje prizore z balkanske migrantske poti.

Živulovićeva fotografija prikazuje prve begunce na poti iz Rigonc proti Brežicam, ko še ni bilo humanitarnih delavcev, posneta pa

je bila tik pred Brežicami 20. oktobra lani. Avtor fotografije je celo pot prehodil z njimi, zgodba se je dogajala od treh ponoči. Kot pravi, je fotografija ikonska, odsev v vodi pa predstavlja odsev duha v Evropi. Zanj je to druga pomembna nagrada po letu 1989. Takrat je dobil Tanjugovo nagrado za fotografijo, posneto v Skopju,

kjer so se ljudje topli za kruh.

Živulović prihaja iz Studenčic v občini Medvode, fotografiranje ga spremlja že od mladih let. Svojo poklicno fotografsko pot je začel v časopisni družbi Delo, leta 1992 pa se je podal na samostojno pot. Njegova foto agencija Bobo je edina klasična fotoagencija v Sloveniji.

Nagrajena fotografija / Foto: Srdjan Živulović/Reuters

vremenska napoved

Danes bo pretežno oblačno, jutri pa oblačno s padavinami. Najmočnejše bo deževalo zvečer in v noči na nedeljo. Do jutra bodo padavine oslabele. V nedeljo bo še oblačno in hladneje, pihal bo severni do severovzhodni veter.

Agencija RS za okolje, Urad za meteorologijo

PETEK

6/17 °C

SOBOTA

7/13 °C

NEDELJA

6/11 °C

Pobegla krava divjala po Bledu

Pobegla krava je v ponedeljek popoldne približno eno uro zaposlovala gasilce in policiste na Bledu, preden so jo spravili nazaj na voz.

SIMON ŠUBIC

Bled – »Časi so se res spremenili. Še pred tridesetimi in več leti so kmetje vsako leto skozi Bled gnali živino na pašo na Pokljuko, pa se ni nihče vznemirjal, danes pa nastane cel halo zaradi ene krave na cesti,« je pomočnik poveljnika Prostovoljnega gasilskega društva Bled Boštjan Pernuš komentiral ponedeljkovo dogajanje na Prešernovi cesti na Bledu. Pernuš je bil namreč vodja gasilske intervencije, v kateri so se približno uro ukvarjali s podivjano kravo, ki se kmetu ušla z voza.

Blejske policiste so v ponedeljek okoli 17.20 obvestili, da po Prešernovi cesti na Bledu mimo hotela Astoria proti gasilskemu domu teče podivjana krava, ki se je lastniku strgala z verige. »Približno uro je trajalo, da so jo gasilci spravili najprej na travnik in nato nazaj na voz. Krava škode po naših

podatkih ni povzročila, je bil pa v času intervencije oviran promet na Prešernovi cesti,« je pojasnil Bojan Kos, tiskovni predstavnik Policijske uprave Kranj. O dogodku sta bila obveščena tudi lovec in veterinarski inšpektor, je dodal.

Potem ko je krava pobegnila in sta jo kmet in pomočnik pastirja skušala ujeti, se je dodatno preplašila in začela nenadzorovano begati po cesti. Pri gasilskem domu na Bledu so jo nato spravili na travnik, vmes pa se je okoli nje že nabrala množica radovednežev, kar jo je najverjetneje znova preplašilo in je spet začela divje tekati naokoli. »Malo smo jo lovili po Bledu, nazadnje pa smo jo le ujeli z vrvo in jo vnovič spravili na travnik, kamor je lastnik spustil še druge krave, da se je podivjana krava lažje pomirila. Po približno petnajstih minutah je bila že nazaj na vozu,« je opisal Pernuš.

Vlada potrdila Kopača za vodenje UKC

Ljubljana – Vlada je Andraža Kopača potrdila za generalnega direktorja Univerzitetnega kliničnega centra (UKC) Ljubljana. Kopač je po imenovanju poudaril, da se bo z vsem svojim znanjem in izkušnjami trudil upravičiti zaupanje, da se zave da velike odgovornosti do zaposlenih in do bolnikov in da se že veseli sodelovanja z novimi sodelavci. »V UKC Ljubljana moramo doseči stabilno finančno poslovanje, ki nam bo poleg rednega delovanja omogočilo dovolj sredstev za investicije v potrebno opremo in razvoj naše najuglednejše in največje bolnišnice,« je še dodal. Funkcijo generalnega direktorja bo nastopil v prvi polovici maja.

Delna zapora ceste na Mlaki

Kranj – Na Mlaki v Kranju, na državni cesti Tržič-Kokrica, so se včeraj začela gradbena dela za kabelsko kanalizacijo. Tam zato do 13. maja veljala delna zapora ceste, in sicer v času med 7. in 19. uro. Voznike prosijo za razumevanje, če bo promet upočasnen ali bodo nastajali občasni zastoji.