

Gorenjski Glas

PETEK, 13. MAJA 2016

LETO LXIX, ŠT. 38, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Vlada v osrednjeslovenski regiji

Predsednik vlade Miro Cerar je v sredo v sklopu dvodnevne obiske vlade v osrednjeslovenski regiji med drugim obiskal tudi Kamnik. Minister za infrastrukturo Peter Gašperšič in župan Občine Komenda Stanislav Poglajen sta tudi uradno predala v uporabo obnovljeno cesto Vodice–Moste.

JASNA PALADIN,
ALEŠ SENOŽETNIK

Kamnik, Domžale, Medvode

Po dopoldanskem delovnem posvetu vlade na gradu Jable so se premier, ministri in državni sekretarji podali na obiske podjetij in institucij. Miro Cerar se je odzval vabilu Cirusa, kjer se je sestel z mladimi invalidnimi učenci in dijaki s posebnimi potrebami. »Predsedniku vlade smo predstavili naše organizacijske enote, pokazali smo mu hipoterapijo, senzorno sobo in delo

v posameznih učilnicah. Kljub sproščenemu vzdušju je bil obisk priložnost tudi za izpostavitve težav, s katerimi se soočamo v Cirusu in v podobnih zavodih. Problem je namreč zakonodaja, ki premalo upošteva institucije, ki skrbijo za mlade s posebnimi potrebami. Predsednik vlade nam je pri tem res pozorno prisluhnil,« nam je po obisku dejal direktor Cirusa Goran Pavlič in dodal, da je beseda tekla tudi o možnosti zgraditve novega pokritega bazena. Miro Cerar si je kasneje ogledal še Center

aktivnosti Trzin v trzinski enoti Doma počitka Mengeš in podjetje Količevo Karton v občini Domžale.

Minister za infrastrukturo Peter Gašperšič in župan Občine Komenda Stanislav Poglajen sta v sredo tudi uradno predala v uporabo obnovljeno cesto Vodice–Moste. Cesta, ki je obnovljena večinoma po postopku hladne reciklaže, je Direkcijo za infrastrukturo stala 869 tisoč evrov. Dodatnih 285 tisoč evrov je primaknila Občina Komenda.

► 9. stran Predsednik vlade Miro Cerar ob obisku zavoda Cirius v Kamniku / Foto: Gorazd Kavčič

Novartis prodaja Hotel Lek

Novartis za milijon evrov prodaja kranjskogorski Hotel Lek. Iščejo strateškega kupca, primeren bi bil kot družinsko podjetje.

MARJANA AHAČIČ

Kranjska Gora – Farmaceutska družba Novartis, katere del je zadnjih trinajst let ljubljanski Lek, v okviru odprodaje nepremičnin, ki niso povezane z opravljanjem osnovne dejavnosti, za milijon evrov prodaja Hotel Lek v Kranjski Gori. »Predmet prodaje je Hotel Lek, kar vključuje nepremičnino in družbo, ki sta prosti vseh bremen. Izhodiščna cena je milijon evrov,« so v začetku tedna pojasnili v Leku. Ta cena, pravijo, odraža stanje

na trgu, stanje nepremičnine in družbe v celoti ter dejstvo, da se blagovna znamka ne prodaja, kar pomeni, da bo moral novi lastnik hotel preimenovali.

Kot je pojasnil Tomaž Dvoršak, direktor upravljanja nepremičnin in storitev v Leku, kupca vidijo v osebi oziroma v družbi, ki ima ustrezen sloves v evropskem prostoru, ki se bo dokazala z ustreznimi referencami v tej dejavnosti in bo predvsem pripravila tri- do petletni poslovni načrt.

► 4. stran

Priloga: deželne novice

Hašiševo olje za bolno ženo

► 14. stran

JELOVICA

IZBERI & POSTAVI

od 87.400,00 €

080 23 23 www.jelovica-hise.si

energija narave

Todraž 20, 4224 Gorenja vas

KJE LAHKO DOBITE LESNE PELETE BREZPLAČNO?
NA DNEVU ODPRTIH VRAT, 14.5.2016
na temo: „Na kaj moramo biti pozorni pri kurjenju z lesnimi peleti“

mešani 182€ + DDV=t tudi na obroke

več na www.lesnipeleti.si
in 051 250 440

Peleti ustrezajo zahtevam kakovostnega razreda A1 po standardu SIST EN ISO 17225-2-2014

S4Q
KAKOVOSTNI RAZRED 1

AKTUALNO

Zasedali so kar v bunkerju

Člani parlamentarnega odbora za obrambo so se skupaj z obrambno ministrico Andrejo Katič v torek sestali kar pod zemljo – v utrdbi Rupnikove linije na Golem vrhu. Župan Milan Čadež jim je namenil učno uro zgodovine.

2

GORENJSKA

Rečiška cesta na Bledu zaprta

Na Bledu se nadaljuje gradnja severne razbremenilne ceste, zaradi zahtevnosti del pa bo regionalna cesta Bled–Gorje–Pokljuka do konca julija v celoti zaprta. Severna obvoznica naj bi bila zaključena do poletja 2018.

4

CG+

Ponedeljkov ples Sonca in Merkurja

Sonce in Merkur sta v ponedeljek pripravila zanimiv in precej redek pojav na nebu, ki se dogodi le približno trinajstkrat v stoletju. Ljubitelji astronomije iz naših krajev so zadnjič lahko opazovali takšen dogodek leta 2003.

15

CG+

Naj otrok pove, kaj si misli

Če otrok svojega mnenja ne more izraziti ali ga nihče ne vpraša, ko se odloča o njegovi prihodnosti na centrih za socialno delo, policiji, sodišču, šoli, lahko pride do hudih stisk. Pomaga mu lahko Zagovornik – glas otroka.

18

VREME

Danes in jutri bo oblačno s padavinami. Vmes bodo tudi nevihte. V nedeljo bo sprva še deževalo, čez dan pa se bo zjasnilo.

10/16 °C
jutri: oblačno s padavinami

Zasedali so kar v bunkerju

Člani parlamentarnega odbora za obrambo so se skupaj z obrambno ministrico Andrejo Katič v torek sestali kar pod zemljo – v utrdbi Rupnikove linije na Golem vrhu.

JASNA PALADIN

Gorenja vas – Nekdanja podzemna vojašnica nad Gorenjo vasjo, ki je bila predvidena za nastanitev 2000 vojakov, je s svojimi osmimi stopinjami nad ničlo, vlago in šibko lučjo vse prej kot

okolje, v katerem so naši poslanci vajeni razpravljati, a po mnenju predsednika odbora Žana Mahniča je prav, da utrdbo spoznajo tudi drugi poslanci.

»Prvič smo sejo odbora izpeljali izven prostorov Državnega zbora in upam, da

ne tudi zadnjič. Odzvali smo se pobudi župana Milana Čadeža, saj obeležujemo 100. obletnico 1. svetovne vojne, ta objekt pa je posledica prav tega,« nam je povedal poslanec Žan Mahnič, ministrica Andreja Katič pa je dodala, da so želeli člane odbora

seznaniti tudi z vsemi aktivnostmi, ki jih pripravlja nacionalni odbor za obeležitev 100-letnice 1. svetovne vojne, ter z aktivnostmi ob 25. obletnici osamosvojitve Slovenije. Seznanitev s programom je bila namreč tudi edina točka dnevnega reda. »Sam objekt je gotovo impresiven, za nas pa je tudi neki nauk, da je treba take strateške objekte premišljeno uvrščati v prostor in premišljeno načrtovati, kar velja tudi za izdatke za obrambo,« je še povedala ministrica ter dodala, da je ponosna, da nam je uspelo Pot miru vpisati na poskusni seznam Unescove svetovne dediščine. Pristojni upajo, da bi del Unescove dediščine lahko postala že leta 2018.

Program obeležitve 100-letnice 1. svetovne vojne je zbranim podrobneje predstavila zgodovinarica in raziskovalka 1. svetovne

Podzemno utrdbo in čas 1. svetovne vojne na območju občine Gorenja vas - Poljane je poslancem predstavil župan Milan Čadež. / Foto: Gorazd Kavčič

Člani parlamentarnega odbora za obrambo so v torek razpravljali v eni od utrdb Rupnikove linije. / Foto: Gorazd Kavčič

vojne ter podpredsednika nacionalnega odbora za obeleževanje 100-letnice 1. svetovne vojne dr. Petra Svoltjšak, ki je poudarila, da odbor aktivno deluje že vse od leta 2012. Rdeča nit vseh praznovanj je slovenski prostor in 1. svetovna vojna, predvsem to, kaj je vojna povzročila slovenskim prebivalcem, kaj je pomenila soška fronta za prebivalce pred 100 leti in kaj sporoča današnjim in prihodnjim rodovom.

Letos bo eden večjih dogodkov omenjenega praznovanja obeležitev 100. obletnice postavitve ruske kapelice na Vršiču.

Poslanci so lahko prisluhnili tudi županu občine Gorenja vas - Poljane Milanu Čadežu, ki je zbranim namenil pravo učno uro zgodovine in jih kot lokalni poznavalec popeljal po podzemni vojašnici (ki je le ena od kar 500 vojaških utrdb na območju), v kateri je danes urejen tudi manjši muzej.

Začenja se Teden vseživljenjskega učenja

Kranj – Od danes do 22. maja (v razširjenem terminu pa do 30. junija) bo v Sloveniji potekal že 21. Teden vseživljenjskega učenja. Najvidnejšo promocijsko kampanjo na področju izobraževanja in učenja prireja Andragoški center Slovenije v sodelovanju s stotinami ustanov, skupin in posameznikov. Teden vseživljenjskega učenja, ki poteka pod sloganom Slovenija, učeča se dežela, bo letos postregel z več kot sedem tisoč različnimi dogodki. Kot običajno se projektu pridružujejo tudi številne gorenjske ustanove, ki bodo do konca junija v petnajstih občinah izpeljale okoli petsto dogodkov.

Kmalu razpis za zastopnika pacientovih pravic

Kranj – Zastopniku pacientovih pravic za kranjsko območno enoto Nacionalnega inštituta za javno zdravje Avgustu Repiču bo 14. julija potekel petletni mandat. Vlada je že sprejela besedilo javnega poziva za predlaganje kandidatov za zastopnika pacientovih pravic za to območje, ki bo objavljen v medijih in na spletni strani Ministrstva za zdravje. Izbrani kandidat bo funkcijo prevzel s 15. julijem.

KOTIČEK ZA NAROČNIKE

Nagrajenci

V nagradni igri v Kotičku za naročnike, ki je bila objavljena 29. aprila 2016, prejmeta vsak po dve vstopnici za predstavo Romana, otroci in pošast Pozabaaa: Nejc Kurtič iz Radovljice in Tine Jekovec iz Nakla.

V nagradni igri v Kotičku za naročnike, ki je bila objavljena 6. maja 2016, prejmejo vsak po dve vstopnici za 30. Alpski večer v Bohinju: Francka Srna z Bohinjske Bele, Mirko Korošec iz Bohinjske Bistrice in Marta Zaplotnik z Golnika. Čestitke nagrajencem!

Predsednika odgovarjala dijakom

Gimnazijo in srednjo šolo Rudolfa Maistra Kamnik sta v sredo obiskala prvi in aktualni predsednik države Milan Kučan in Borut Pahor.

JASNA PALADIN

Kamnik – Predsednika sta dijake četrth letnikov kamniške šole obiskala v luči praznovanja 25. obletnice samostojne Slovenije, z njimi pa vodila pogovor o nastajanju samostojne slovenske države.

Mladi so za predsednika imeli vrsto vprašanj o časih izpred 25 let, predvsem pa o sedanjosti ter o tem, zakaj je družba danes tako neenotna, zakaj je domovinska zavest tako nizka, zakaj mladi težko dobijo zaposlitev in zakaj država dovoli beg možganov v tujino. So se tedanja pričakovanja uresničila? Oba sta izpostavila tedanja enotnost politike, ki se nikdar kasneje ni več tako zednila. »Čas osamosvajanja je bilo najsvetlejšje in najsrečnejše obdobje Slovencev, saj smo se takrat odločili za svojo državo in jo po mirni poti uresnili,« je uvodoma dejal Milan Kučan, nato pa mladim med drugim sporočil, da čas, ki ga sami živijo zdaj, sanjam ni naklonjen. Pahor je dejal, da vse sanje najbrž res niso bile izsanjane, a kljub temu ni razloga, da bi 25 let kasneje odločitev o samostojnosti označili za neuspešno. »Slovenija je

Milan Kučan in Borut Pahor sta svoja spoznanja in poglede pred dnevi delila z dijaki Gimnazije in srednje šole Rudolfa Maistra Kamnik. / Foto: Gorazd Kavčič

neodvisna država, je članica EU, članica Zveze Nato, je v evroobmočju, je v schengenskem območju, nima odprtih vprašanj s sosednjimi državami, ima zgledne odnose s celim svetom,« je dejal predsednik Pahor in poudaril, da moramo s to dediščino naprej – nadaljevati s svojimi sanjami, biti pogumni, vztrajati in uspešno bomo prebrodili izzive, ki jih imamo pred očmi danes. »Slovinci imamo eno državo in imamo tudi eno domovino, dveh ne moremo imeti. Tukaj smo doma,

moramo sodelovati, se spoštovati, spodbujati ravnane slehernega posameznika, saj smo vsi soodgovorni, da vzpostavimo Slovenijo kot eno državo in eno domovino,« je Pahor izpostavil tudi odgovornost vsakega posameznika, tudi dijakov – da ne pričakujejo vsega od države in se zavedajo, da tudi država marsikaj pričakuje od njih. Da se vse sanje niso uresničile, je izpostavil tudi Kučan. »Tako Slovenija danes ni socialna država, saj so razlike prevelike. Veliko ljudi živi težko,

zlasti mladi ljudje so brez perspektive.«

»Na vsa vprašanja, ki nama jih danes zastavljate, ni zanesljivih odgovorov, nobena generacija ne more vedeti, kaj jo čaka v prihodnosti, naloga vseh nas pa je, da se na to prihodnost in življenje, ki nas čaka, kar se da dobro pripravimo in znanje ima tu pomembno vlogo,« je dijakom ob zaključku enournega pogovora sporočil predsednik Pahor, nato pa gostitelju, ravnatelju Šemsu Mujanoviču, izročil slovensko zastavo.

Darilo
izzrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme ANICA KUNČIČ iz Kamne Gorice.

Negotova usoda objekta

Gorenjska banka je zamrznila odločitev o dokončanju projekta Center Komenda. Usoda nedokončanega poslovno-stanovanjskega objekta tako še vedno ostaja negotova.

ALEŠ SENOŽETNIK

Komenda – »Glede na ugotovljeno nezmožnost preprojektiranja projekta (kot posledica novo definiranih prostorskih omejitev oz. zahtev) je banka odločitev o dokončanju projekta začasno zamrznila,« se glasi sporočilo, ki ga je Občina Komenda glede dokončanja poslovno stanovanjske stavbe Center Komenda prejela od Gorenjske banke. Prošnjo po dodatnih pojasnilih so v banki zavrnili z besedami, da poslovnih odnosov s komitenti ne komentirajo kot tudi ne prihodnjih ravnanj, ki se tičejo naložb.

Župan Občine Komenda Stanislav Poglajen je nad odločitvijo Gorenjske banke presenečen, saj se je, kot pravi, do zdaj vedno govorilo o dokončanju projekta. »Dozdeva se mi, da so strici iz ozadja zopet prišli na površje. To so tisti, ki so ta projekt pripeljali do sem, kjer je,« pomenljivo pravi komendski župan.

Spomnimo: kompleks je leta 2010 začela graditi družba IGRM, po njenem

Gorenjska banka je zamrznila odločitev o dokončanju poslovno-stanovanjskega objekta Center Komenda. / Foto: Aleš Senožetnik

stečajju je investicijo prevzelo podjetje Hades Trgovina, ki mu je brez vednosti občinskega sveta in soglasja ministrstva za finance nekdanji župan Tomaž Drolec dal poročilo za najem kredita pri Gorenjski banki. Hades je prav tako končal v stečaju, s čimer je Gorenjska banka s 6,2 milijona evrov zavarovanih terjatev postala največji upnik. Nedokončan objekt je postal del stečajne mase, ki jo

stečajni upravitelj lani že poskušal prodati, vendar neuspešno. Projekt predvideva do 140 kvadratnih metrov velika stanovanja, ki pa jih je težko prodati. Zato je menda Gorenjska banka že iskala možnosti dokončanja objekta s preprojektiranjem, s katerim bi dobili več manjših stanovanj, za kar pa bi potrebovali novo gradbeno dovoljenje. Vendar je, kot je razvidno iz zadnjega sporočila, Gorenjska banka

ugotovila, da preprojektiranje ni možno.

Med upniki v stečajnem postopku je tudi Občina Komenda, ki je v projekt vložila zemljišče, vendar možnosti, da bi bile terjatve v celoti poplačane, skoraj da ni. Kljub temu da je usoda Centra Komenda vse bolj negotova, v Komendi še vedno upajo, da bo zapuščen in vse bolj propadajoč betonski kompleks v prihodnje vendarle zaživel.

V Bohinju so presenečeni

Vlada je petega maja sprejela Uredbo o Načrtu upravljanja Triglavskega narodnega parka (TNP) za obdobje 2016–2025. V Bohinju, kjer so pred sprejetjem pričakovali dodatna pojasnila, so nad odločitvijo vlade presenečeni.

ANDRAŽ SODJA

Bohinjska Bistrica – Načrt upravljanja Triglavskega narodnega parka je v preteklih letih že dvigoval veliko prahu, saj so mu parkovne lokalne skupnosti na čelu z občino Bohinj, ki ima največ prebivalstva znotraj parka, odločno nasprotovale. Bohinjski župan Franc Kramar je bil nad sprejetjem

upravljaljskega načrta presenečen, saj so jim na predstavitvi načrta obljubili, da ga bo obravnaval tudi odbor državnega zbora za infrastrukturo, okolje in prostor. Do tega ni prišlo. »Očitno so se odločili, da to ni potrebno, nad tem pa smo, milo rečeno, presenečeni, saj smo pričakovali, da bomo lahko na odboru pojasnili svoje nasprotovanje

in poglede. Trenutni upravljaljski načrt je namreč pisan na kožo javnemu zavodu Triglavski narodni park, ne pa parkovnim lokalnim skupnostim, saj ne upošteva ljudi v parku in njihove kvalitete življenja,« pravi župan Franc Kramar, ki o morebitnih ukrepih še ni mogel govoriti, saj jih je vlada z odločitvijo povsem presenetila. Povedal pa je, da

občine na območju parka enotno pripravljajo predloge za spremembo zakona o TNP.

Kot navaja vlada, načrt upravljanja določa dolgoročne in operativne cilje, naloge ter predvidene aktivnosti za področja ohranjanja narave in naravnih virov, kulturne dediščine in kulturne krajine, poselitve in trajnostnega razvoja, obiskovanja in doživljanja ter skupnih podpornih aktivnosti za učinkovito izvajanje vseh področij. Za izvajanje načrta bo javni zavod Triglavski narodni park v obdobju od 2016 do 2025 namenil 25,5 milijona evrov, druge javne institucije pa naj bi v park namenile dodatnih 73,9 milijona evrov.

Mednarodni dnevi mineralov, fosilov in okolja

SUZANA P. KOVAČIČ

Tržič – Že 44. Mednarodni dnevi mineralov, fosilov in okolja (MINFOS) bodo jutri od 9.30 do 19. ure in v nedeljo od 9. do 18. ure v Dvorani tržiških olimpijcev. Obiskovalcem bodo odkrili geološko bogastvo Goriške in Obalno-kraške

regije, dogajanje bodo tradicionalno dopolnili minerali, fosili, obdelani dragi in poldragi kamni z različnih koncev sveta in spremljajoči dogodki. Na MINFOS vabijo Turistično društvo Tržič, Društvo prijateljev mineralov in fosilov Slovenije in Občina Tržič z dolgoletnim partnerjem,

Prirodoslovnim muzejem Slovenije. Zanimivo doživetje bodo vodeni ogledi v naravni spomenik Dovžanovo sotesko in v Antonov rov v Podljubelj. Vrata za ogled zbirke bodo odprle galerije in muzeji, gostinci bodo ponudili kulinarčne specialitete. Dogajanju se bo pridružila Krajevna

skupnost Jelendol-Dolina, na tretjih Dolinskih dnevih bo v Šimnovi hiši (zraven Razstavno-izobraževalnega središča) na ogled razstava na temo Gozdarstvo in prevoznitvo lesa, prikazali bodo tudi nekdanji postopek nabiranja macesnove smole in kovaško dejavnost.

k

KOMENTAR
IGOR KAVČIČ

Layerjeva petka

IGOR KAVČIČ

V zadnjem tednu so v Hiši Layer odprli dve likovni razstavi. V hišni galeriji skupinsko razstavo petih vrhunskih slovenskih ilustratorok, z njimi v povezavi bodo v prihodnjih dveh tednih v programu še filmski in literarni večer, ter tri likovne delavnice. V galeriji v stolpu je od torka na ogled slikarska razstava. Zadnje sredo in še dve naslednji bodo na sporedu literarne delavnice na temo ljubezni in erotike v prozi in poeziji, včeraj so mladi soustvarjali turistično aplikacijo za mobilne telefone, danes se začne petdnevna šola pisanja scenarija in risanja stripa, ker ta čas v mesto prihaja Teden mladih, bosta danes in jutri na vrtu hiše še dva glasbena koncerta. Tako bogato in dogodkov polno je danes pravzaprav povsem običajno kulturno umetniško vzdušje v »Layerci«.

Hiša, ki je svoje poslanstvo začela prve dni maja pred petimi leti v zadnji ulici starega mestnega jedra, z močnim kulturnim programom, še posebej v zadnjih dveh letih, pa vedno bolj stopa v prvo vrsto. Novo umetniško prizorišče smo Kranjčani dobili v okviru nastajajoče kulturne četrti, hišo, v kateri je pred dvesto leti delovala podobarska delavnica znanega slikarja Leopolda Layerja, pa je občina obno-

vila ob pomoči evropskega denarja. Sprva sramežljivo, z različnimi glasbenimi koncerti, likovnimi razstavami, kakšnim pogovorom, filmsko projekcijo, z uveljavitvijo mlade ekipe, ki ji ne manjka kreativnosti, zdrave ambicioznosti, in v veliki meri tudi poguma pa je prizorišče vztrajno raslo v prvovrstni kulturni center mesta. Kranj je v prvi vrsti dobil prostor, kjer se oblikuje in predstavlja urbana kultura, tako domača kot mednarodna, hkrati pa Layerca postaja stičišče raznolikih aktivnosti, druženja in vsestranske odprtosti v pristopu k različnim umetniškim praksam. Samo lani so na terasi, v galeriji in Stolpu Škrlovec našli čez tristo umetniških dogodkov z več kot petdeset tisoč obiskovalci, ki so na različne načine lahko razvajali svoja čutila kot duha. To je eden pomembnih postulatov umetnosti.

Leopold Layer je v času Ilirskih provinc, ko slikarje niso šle dobro v promet, v svoji delavnici tudi ponarejal denar, zaradi česar je nekaj časa tudi odsedel za zamreženim oknom. V Hiši Layer ničesar ni ponarejeno, vse je resnično in pristno. Tega se zaveda tudi mestna oblast, ki finančno podpira program Layerce, ki je v petih letih postala kulturna institucija – odprta in v koraku s časom vselej aktualna.

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

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovStritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sredo od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: TV okno, Letopis, Slovenske počitnice in dvajset lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvida: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Dobrodelna dražba športnih izdelkov

Znani jeseniški humanitarci Fikret Avdič - Fičo letos pripravljata že šesto dobrodelno dražbo športnih artiklov. Izkupiček od prodaje je namenjen letovanju socialno ogroženih otrok.

Foto: Aleš Košir, Borut Žigon - Fruvdelux

Akrobata Filip Kržišnik in Blaž Slanič predstavljata športne rekvizite za šesto dobrodelno dražbo športnih artiklov.

ANDRAŽ SODJA

Jesenice – Na spletnem družbenem omrežju Facebook se je začela že šesta dobrodelna dražba športnih artiklov, ki jo pripravljata znani jeseniški humanitarci Fikret Avdič - Fičo. Kot je povedal Avdič, so drese s svojimi podpisi prispevala številna velika športna imena, med njimi nogometni vratar Jan Oblak, hokejske legende Tomaž Razingar, Marjan Manfreda, Luka Gračnar, Klemen Pretnar, Dejan Varl, Marjan Kozar, Murajica Pajič, Sabahudin Kovačević, Aleksander Petrov, David Sefič, Vesna Ažman, hokejisti slovenske reprezentance, veterani HD Jesenice, plavalec Darko Đurič, nogometaš Mladen Rudonja, lahko kupite rokavice Denisa Porčiča Chorchypa in številne druge predmete.

»Skupaj je na voljo 28 športnih artiklov. Dražba

bo potekala prek komentarjev na spletnem družbenem omrežju Facebook do 29. maja ob 20. uri. Plačilo kupljenih rekvizitov bo šlo neposredno na transakcijski račun Zveze društev prijateljev mladine Jesenice, sredstva pa so v celoti namenjena letovanju socialno ogroženih otrok v letovišču ZPM Jesenice Pinea pri Novigradu,« je še povedal Avdič. Dobrodelno akcijo so podprli številni znani obrazi in podjetja, tako sta s svojim nastopom za fotografije fotografoma Alešu Koširju in Borutu Žigonu akcijo podprla akrobata Filip Kržišnik in Blaž Slanič in podjetje Proteini.si. S pomočjo humanitarnih dražb športnih artiklov je radosti letovanja na morju v preteklih letih izkusilo že blizu sto otrok, ki se sicer letovanju zaradi težkega materialnega položaja ne bi mogli udeležiti.

Rečiška cesta na Bledu zaprta

Na Bledu se nadaljuje gradnja severne razbremenilne ceste, zaradi zahtevnosti del pa bo regionalna cesta Bled–Gorje–Pokljuka do konca julija v celoti zaprta.

JASNA PALADIN

Bled – Ta teden so se začela gradbena dela na Rečiški cesti kot fazno nadaljevanje severne blejske obvoznice, ki naj bi bila v celoti zaključena do poletja 2018.

»Zaradi zahtevnosti gradnje bo cesta proti Gorjam v celoti zaprta, obvozi bodo 'boleči', a drugače preprosto ne gre,« pravi blejski župan Janez Fajfar in dodaja, da bodo obvozi urejeni preko avtocestnega izvoza Jesenice-vzhod oziroma preko Lipc. Lokalno sta možna obvoza le za lokalni promet. Če ne bo večjih težav pri

gradnji, bo popolna zapora trajala do konca julija, od avgusta naprej pa bo na cesti le še polovična zapora v delu mimo LIP-a.

Po obnovi, ki bo stala približno 1,2 milijona evrov, njeni učinki pa bodo – kot poudarjajo na občini – resnično vsestranski, bo promet na tem delu bistveno varnejši predvsem za najšibkejši v prometu, pešce in kolesarje. Sočasno z obnovo ceste bodo zgradili tudi novo dovozno pot k LIP-u in s tem odprli nove razvojne možnosti za tovarno, ki namerava v bližnji prihodnosti še povečati svoje zmogljivosti.

Popolna zapora Rečiške ceste bo veljala predvidoma do konca julija. / Foto: Gorazd Kavčič

Na novo posadili devetdeset dreves

Na Jesenicah so po hudem žledolomu izpred dveh let poskrbeli, da bo mesto znova zeleno.

URŠA PETERNEL

Jesenice – Po hudem žledolomu leta 2014 je bilo močno poškodovano tudi drevje v jeseniški občini. Že takrat je Občina Jesenice obljubila, da bo poskrbela za novo zasaditev, tako da bo mesto ostalo zeleno. Kot je dejal vodja procesa vzdrževanja javnih

površin v javnem komunalnem podjetju JEKO-IN Blaž Knific, so v ta namen sestavili posebno komisijo, katere člani so si na terenu ogledali stanje, zatem pa pozvali tudi krajevne skupnosti, naj podajo predloge za novo zasaditev. Na tej osnovi so pripravili načrt zasaditev. »Nismo sadili na pamet, upoštevali smo

lego, raznolikost cvetenja, izbirali smo zlasti avtohtone rastline,« je dejal Knific. Saditi so začeli že lani oktobra in nadaljujejo letos, doslej pa so na novo posadili devetdeset dreves in grmovnic, zlasti omorik, javorjev, bukev, gabrov, japonskih češenj, tis in lip. Obenem so poskrbeli še za odstranitev »štorov« oziroma panjev

korenin, ki so ostali po podiranju dreves. Nekaj dreves in grmovnic bodo posadili še ta mesec, akcijo pa bodo zaključili septembra. »Kot smo obljubili, bodo Jesenice znova dobile nazaj zeleno podobo, parki in zelenice pa bodo zopet lepo urejene zelene površine za sprostitve in igro otrok,« je še dejal Blaž Knific.

Srečanje Prijateljev Ratitovca

Železniki – Planinsko društvo za Selško dolino Železniki jutri, v soboto, ob 11. uri pri Krekovi koči na Ratitovcu pripravljata srečanje udeležencev akcije Prijatelj Ratitovca. Ob tej priložnosti bodo razglasili rezultate akcije za leto 2015. V najmnogičnejši rekreativni akciji v Selški dolini je lani sodelovalo blizu 600 pohodnikov, ki so izpolnili normo petnajstih vzponov na Ratitovec. Akcijo prirejajo že od leta 1991.

Novartis prodaja Hotel Lek

1. stran

Iz poslovnega načrta bo moč sklepati, kaj kupec z nepremičnino in osebjem načrtuje v prihodnje, saj si želijo, kot je poudaril Dvoršak, prodajo izvesti odgovorno do zaposlenih. Kupca bodo iskali v Sloveniji in širše v Evropi. »Menim, da bi bil Hotel Lek lahko dobra priložnost za družinsko podjetje. Prepričan sem, da se zaradi kvalitete, tradicije in lokacije lahko obdrži tudi sredi relativno široke ponudbe v Kranjski Gori.«

Hotel z 72 sobami, 144 posteljami in 30 zaposlenimi posluje pozitivno. Lani so prihodki znašali 1,84 milijona evrov, kar je štiri odstotke več kot leta 2014, dobiček pred davki pa 50 tisoč evrov. Število prenočitev se je lani v primerjavi z letom prej povečalo za 11 odstotkov. Za pet odstotkov je bila boljša tudi zasedenost sob, zaradi povečanja števila individualnih gostov pa se je za 11 odstotkov dvignila

cena. Največ je slovenskih, angleških in italijanskih gostov. Zaposleni v hotelu prihajajo večinoma iz Zgornejavske doline in Jesenic z okolico.

»Hotel smo ves čas po deli prenavljali, tako da je v dobrem stanju. V Kranjski Gori je poznan po dobri hrani in sladicah, predvsem pa po iskreni prijaznosti in gostoljubnosti zaposlenih,« pravi direktorica hotela Lidija Dokl. »Ni čudno, da imamo

precej takšnih gostov, ki že redno zahajajo k nam že desetletje ali celo dve.

Lek bodo skušali prodati v čim krajšem mogočem času, pričakujejo, da morda že do konca leta, do zaključka prodajnega procesa pa bo obratoval nemoteno. Izkupiček od prodaje bo vložen v Novartisovo osnovno dejavnost, to je farmacijo. Do zaključka prodajnega procesa, zagotavljajo v Leku, bo hotel obratoval nemoteno.

Hotel Lek v Kranjski Gori posluje pozitivno. Znan je po dobri kuhinji in gostoljubnem osebju. Do zaključka prodaje bo posloval nemoteno.

BOHINJ SLOVENIJA
2006-2016

Vodeni botanični izleti

Bogat spremljevalni kulturni program, glasbeni koncerti, razstave

Zanimive delavnice za otroke in odrasle

10. JUBILEJNI MEDNARODNI FESTIVAL ALPSKEGA CVETJA

21. 5. – 5. 6. 2016

TURIZEM BOHINJ, t: 04 57 47 590, e: info@bohinj.si, www.bohinj.si

DIVJE ORHIDEJE
več kot 40 vrst v Bohinju

Rhizomatna murka (Ingritela rhyllifera)

JUBILEJNI 30. ALPSKI VEČER IN 50-LETNICA DELOVANJA ALPSKEGA KVINTETA
Bohinj, 14. maj 2016

Medijski partnerji: Gorenjski Glas

V Križah pogodbeno pošta

Pošta Slovenije načrtuje preoblikovanje pošte v Križah v pogodbeno pošto. Trenutno je v Sloveniji sto šestnajst pogodbenih pošt, na ta način preoblikujejo predvsem manjše in nerentabilne pošte.

SUZANA P. KOVAČIČ

Križe – »Pošte v Križah v Občini Trzič ne bomo zaprli, pač pa jo nameravamo preoblikovati v pogodbeno pošto. Pošta Slovenije je z namerom že seznanila župana občine,« je sporočila Jasmina Roškar, direktorica Službe korporativnega komuniciranja pri Pošti Slovenije. Datum preoblikovanja pošte v Križah bo odvisen predvsem od izbora ustreznega izvajalca na podlagi izvedenega javnega naročila. Uporabniki poštne storitve bodo o tem pravočasno obveščeni. »Pogodbene pošte so praviloma odprte dlje časa, kot so odprte stalne pošte, ki se bodo preoblikovale v pogodbene, in prav tako ohranjajo predpisan visok nivo učinkovitosti, kakovosti in zanesljivosti izvajanja univerzalne poštne storitve,« je zatrjela Roškarjeva. Uvedba pogodbene pošte pomeni, da je dejavnost pošte združena s samostojno

Uporabniki poštne storitve v Križah bodo o spremembi v pogodbeno pošto obveščeni trideset dni prej, so zagotovili pri Pošti Slovenije. V Križah pogrešajo tudi bančni avtomat, pri občinski upravi se zanj poskušajo dogovoriti s kakšno banko. / Foto: Luka Renar

dejavnostjo izbranega pogodbenika, npr. trgovine, turističnega urada, krajevnega urada, lekarne, trafike, računovodskega servisa. Pošta Slovenije na tak način racionalizira poslovanje, trenedi tudi napovedujejo nadaljnje zmanjševanje klasičnih

poštne storitve in plačilnega prometa, pogodbeni partner pa s takšnim sodelovanjem znižuje povprečne stroške svojega poslovanja, saj poštne dejavnost praviloma opravlja v že obstoječih prostorih s svojimi zaposlenimi. Sicer lahko na

pogodbeni pošti uporabniki opravijo večino storitev na enak način kot do sedaj. Najpogosteje opravljene storitve na pogodbenih poštah sta prevzem in oddaja priporočene pošte.

Pošta Slovenije v pogodbene pošte preoblikuje od 40 do 50 pošt letno. »V skladu z dolgoročnimi strateškimi usmeritvami nameravamo do leta 2017 v pogodbene pošte preoblikovati do 180 pošt po Sloveniji, sledila bo druga faza optimizacije omrežja, ki bo zaključena predvidoma do leta 2019. Od leta 2012, ko je Pošta Slovenije v pogodbene pošte preoblikovala prve tri pošte po Sloveniji, pa do konca leta 2015 je bilo v pogodbene pošte preoblikovanih 110 pošt. Trenutno jih je 116,« je še povedala Jasmina Roškar in dodala, da zaposleni na poštah, ki so jih preoblikovali v pogodbene pošte, niso bili odpuščeni, ampak so zasedli ustrezna delovna mesta znotraj Pošte Slovenije.

Na ogled Pregledna območna likovna razstava

Trzič – Javni sklad RS za kulturne dejavnosti – območna izpostava Trzič in Kulturno društvo trziških likovnikov sta postavila na ogled peto Pregledno območno likovno razstavo Trzič 2016. Odprtje je bilo v petek v galeriji Ferda Majerja v paviljonu NOB Trzič, razstava bo na ogled do 19. maja med 9. in 11. uro ter med 15. in 18. uro, ob sobotah od 9. do 11., ob nedeljah pa zaprto. Sodelujoči avtorji, vseh skupaj je 22, prikazujejo kakovostne rezultate ljubiteljske likovne ustvarjalnosti in s tem spodbujajo razvoj in kakovostno rast likovne produkcije na območju Občine Trzič.

Na fotografiji nekaj sodelujočih avtorjev: Zdravko Purgar, Marjan Burja, Darko Lauseger, Jože Valenčič, predsednica Društva trziških likovnikov Francka Globočnik in Adela Termoth / Foto: Luka Renar

Trgovali s kolesi

Škofja Loka – Treking klub Škofja Loka je na tržnem prostoru bivše vojašnice priredil tradicionalni kolesarski sejem. Kolesa in kolesarsko opremo so prodajali in kupovali že sedemnajstič po vrsti, klub pa je lani proslavil dvajsetletnico delovanja. V klubu deluje 41 članov, ki so na sobotnem sejmu ob prodaji in nakupu tudi svetovali. Na prodaj je bilo kakih sto koles in druge opreme, kot vselej so se najbolj prodajala in kupovala otroška kolesa. Kot je povedal Jože Oblak iz treking kluba, se člani vsak mesec odpravijo na kolesarski izlet, pozimi na pohode, prav zdaj pa se pripravljajo na majski izlet na Velebit.

Treking klub Škofja Loka na že sedemnajstem kolesarskem sejmu / Foto: Tina Dokl

Prvič Florjanova nedelja

JANEZ KUCHAR

Spodnji Brnik – Z gasilsko mašo so v nedeljo, 8. maja, prvič tudi v podružnični cerkvi sv. Simona in Juda Tadeja gasilci Prostovoljnega gasilskega društva Spodnji Brnik - Vopovlje in duhovnik Lucijan Potočnik počastili god zavetnika gasilcev sv. Florjana. Udeležilo se je več kot štirideset gasilcev. Pri bogoslužju sta prepevala mešani cerkveni pevski zbor pod vodstvom Mateje Stare in otroški pevski zbor. Duhovnik Lucijan Potočnik je blagoslovil gasilsko opremo, prapor gasilskega društva, ki je bilo ustanovljeno 1951. leta, in

tudi gasilsko vozilo. Kot so povedali gasilci, jim tovrstni dogodki pomenijo veliko, saj se ob njih spominjajo tudi tistih, ki jih ni več

v njihovih vrstah, so jim pomagali v stiski ter jim dali vedeti, da niso sami. Po končani slovesnosti so pred cerkvijo gospodinje s

Spodnjega Brnika in Vopovelj pripravile dobrote iz kmečke peči in številnim prisotnim ponudile sadne sokove.

Florjanova nedelja prvič tudi na Spodnjem Brniku

V galeriji Muzeja Železniki ta čas razstavljata Minca in Bojan Rihtaršič. / Foto: Simon Benedičič

Arhitektura prostora v detajlih

Železniki – V galeriji Muzeja Železniki je od minulega petka na ogled razstava Arhitektura prostora v detajlih avtorjev Mince in Bojana Rihtaršiča. »Razstava prikazuje detajle v arhitekturi, ki tvorijo našo vsakdanjo lokalno celoto – zavedno ali nezavedno. Izpostavila sva štiri osnovne elemente: neposredno okolico, detajle notranjosti, detajle na fasadah in naše značilne strehe. Razstavljene fotografije, risbe in muzejski eksponati so predvsem prikaz tistega, kar naju pri delu in tudi izven njega inspirira,« je pojasnila Minca Rihtaršič, ki je oblikovalka, medtem ko je njen mož arhitekt. Kot opozarjata, mnogi detajli in žal tudi celote izginjajo, z njimi pa tudi znanje in obrtno spretnost, zato poudarjata pomen vzgoje mladih pa tudi starejših v vrednotenju še obstoječega. »Največ dela nas še čaka na področju ohranitve značilnih skrilastih streh v dolini, ki se odlikujejo s svojo unikatnostjo,« je še dejala. Razstava bo odprta do 5. junija.

VAN – DEN, d.o.o., TRGOVSKO, UVOZNO IZVOZNO PODJETJE
Mlakarjeva ulica 74
4208 ŠENČUR

objavlja prosto delovno mesto v trgovini z materialom za centralno ogrevanje in vodovod:

1. TRGOVEC m/ž

Pogoji:

- izobrazba: IV.ali V. stopnja trgovske ali tehnične smeri
- obvladanje dela z računalnikom
- komunikativnost, odgovornost, poštenost, urejenost
- zaželeno izkušnje v trgovini s tehničnim blagom in znanje tujega jezika (nemško/angleško)
- vozniški izpit B-kategorije

Poskusno delo 3 mesece. Zaposlitev za določen čas 6 mesecev, z možnostjo kasnejše zaposlitve za nedoločen čas.

Kandidate vabimo, da pošljejo pisne ponudbe z dokazili o izpolnjevanju pogojev v 8 dneh od objave na naslov:
VAN – DEN, d. o. o., Mlakarjeva ulica 74, 4208 ŠENČUR

Nočni tek in koncerti za uvod Tedna mladih

Organizatorji Tedna mladih, članice in člani KŠK, ter nepogrešljiva maskota festivala T'Mau / Foto: Matic Zorman

SAMO LESJAK

Kranj – Od danes naprej bo Kranj devet dni utripal v ritmu festivala Teden mladih, ki bo poleg koncertov ponudil tudi obilo ostalih dogodkov. Športni navdušenci bodo na svoj račun prišli že danes, ko bo ob 21. uri na Glavnem trgu zbor nočnega teka po kranjskih ulicah – dogodek, ki vsako leto ne glede na vreme privabi množice rekreativcev. Uvodni dan festivala bo postregel tudi z galerijo na prostem, lutkovnimi popoldanskimi predstavami za najmlajše

(Krice Krace) in folklornim festivalom v Khislsteinu ob 18. uri. Najdaljši teden v letu bo v glasbenem smislu odprl koncertni večer pred Down Townom zasedbami Red Five Point Star in Trifekta, že jutri pa bo v SubArtu nastopila skupina Ritam Neređa, v KluBaru pa zimzele ni Adi Smolar. Koncerti se bodo vrstili vse do naslednje sobote, ko bo zaključni na Bazenu pripadel zasedbi Mi2. Vseskozi bo potekala tudi dobrodelna akcija, v kateri bodo zbirali finančna sredstva za pomoč Zavodu VID in deklici Neži.

Zasadili trto prijateljstva

Graščina Duplje je ponudila čudovito scensko kuliso za kulturno-dobrodelno prireditev z odprtjem razstave, na katero so povabili rotarijci.

SUZANA P. KOVAČIČ

Spodnje Duplje – Od petega maja naprej potomka več kot 450 let stare trte z Lenta v Mariboru, žametovka oziroma modra kavčina, združuje prijatelje tudi v Dupljah na vrtu tamkajšnje graščine. Cepič z najstarejše žlahtne vinske trte na svetu so zasadili na kulturno-dobrodelni prireditvi ob prvi obletnici ustanovitve Rotary kluba (RK) Tržič Naklo, enajsti obletnici Rotary kluba (RC) Škofja Loka in 111. obletnici Rotary International. Alojz Jenuš Slavek, outar stare trte na Lentu, je skrbnikom cepiča trte v Dupljah, Matjažu Mauserju, Marku Murnu in Jerneju Markiču zapovedal, naj jim ta lepo raste. Izvirnost trte potrjuje tudi plošča z Listino o cepiču na pročelju graščine, blagoslov za dobro rast ji je dal domači župnik Franc Grahek.

Živimo v svetu, ki je povezan bolj kot kdajkoli, ampak vse te navidezne tehnološke povezave ne morejo nadomestiti družjenja, prijateljstva, ki povezuje vse dobro misleče. S temi besedami je številne zbrane nagovoril predsednik RC Škofja Loka Jernej Markič in še povedal, da so pravkar ustanovili tudi Rotaract, podmladek RK Tržič Naklo. Dogodek so s svojo udeležbo podprli aktualni

Matjaž Mauser, Branko Bandelj, Jernej Markič in Alojz Jenuš Slavek so nazdravili za dobro rast cepiča z najstarejše žlahtne vinske trte na svetu. / Foto: Tina Dokl

in vsi bivši guvernerji Slovenskega distrikta. Martin Šinigoj, guverner Distrikta 1912 Slovenija je povedal, da je v družini rotarijcev po svetu več kot 1,2 milijona odraslih in več kot pol milijona mladih, ki delujejo v 32 tisoč klubih, vsi pa so enakovredni in združujejo ljudi različnih poklicev, ki na različne načine pomagajo v okolju. Ni pomembno, kako velik je klub, Šinigoj je prepričan, da je v Sloveniji prav podeželje

tisto, ki s svojo dušo, znanjem in veččinam pelje naprej, zato se je Slovenski distrikt v polni sestavi udeležil dogodka v Dupljah. Da izkazuje spoštovanje in zahvalo.

Scenarij za program Knjiga nam pripoveduje je pripravil Andrej Šubic, glasbeno so dogodek popestrili Janez Triler, duet kitaristov Samo Bitežnik in Blaž Vrankar ter Moški pevski zbor KUD Triglav Duplje, predstavila se je tudi Taborska Urška, ki je prišla med obiskovalce iz nekih drugih časov. Skozi zgodovino rotarijstva v Škofji Loki s poudarkom tudi na več uspešno izvedenih dobrodelnih projektih sta se besedno sprehodili Monika Tavčar in Jelena Jukič Wilfan. »Navdušena sem, da smo se zbrali

v takem številu. Rotarijstvo je priložnost za vsakega posameznika, da osebno raste, pomembno je za družbo, da živimo lepše, da smo prijatelji,« je poudarila Tatjana Peharc, predsednica RK Tržič Naklo. Branko Bandelj, ustanovni član RC Škofja Loka in eden tistih, ki so s svojo energijo zagnali RK Tržič Naklo, pa je povabil na odprtje ponovljene in dopolnjene razstave Predstavitev rotarijstva v razstavni prostor Graščine Duplje. Razstava, njegova avtorska, je ena večjih razstav o rotarijstvu doslej pri nas. Bandelj je o delovanju RC Škofja Loka 'sestavil' tudi prav posebno knjigo, poudaril je, kako zelo pomembno je, da puščamo sledi naslednjim generacijam.

ISKRA ISD - STRUGARSTVO

Iskra ISD Strugarstvo, d. o. o., s sodobnimi tehnološkimi procesi in sodobno opremo proizvaja tehnično precizne sestavne dele iz kovin po posebnih zahtevah kupcev. Z nenehnim razvojem in izboljšavami procesov sledimo vedno večjim zahtevam trga, zato v skladu z začrtanimi cilji želimo zaposliti novega sodelavca na prosto delovno mesto:

SAMOSTOJNI KOMERCIALIST m/ž

Opis delovnega mesta:

Naloge in odgovornosti:

- izvajanje komercialnih in marketinških aktivnosti
- pridobivanje novih trgov in kupcev (predvsem na tujih trgih)
- obvladovanje terjatev
- svetovanje strankam, pripravljanje ponudb in pogodb
- sodelovanje pri pripravi prodajnega plana
- vodenje projektov
- izdelovanje analiz in pripravljanje poročil

Delovni čas: Delo se bo opravljalo na sedežu podjetja, po terenu v tujini.

Zahtevana izobrazba: VII. st. izobrazbe (ekonomske, strojne ali druge ustrezne smeri)

Zahtevane delovne izkušnje: 3 leta na področju prodaje

Od kandidatov pričakujemo:

- usmerjenost v prodajo
- opravljanje in dokončanje podanih del in nalog
- aktivno znanje angleškega jezika, zaželeno tudi znanje nemškega jezika
- komunikativnost in pripravljenost za timsko delo
- hitrost in odzivnost
- pozitiven odnos do sprememb
- pogajalske sposobnosti
- organizacijske sposobnosti

Ponujamo:

- samostojno delo
- odlične delovne pogoje v dinamičnem in proaktivnem kolektivu
- možnost napredovanja, dodatnega izobraževanja ter osebnega in profesionalnega razvoja

Vse, ki bi si želeli postati del našega kolektiva in izpolnjevate vse zgoraj navedene pogoje z opisom dosedanjih izkušenj, vabimo, da nam najkasneje v 15 dneh po objavi pošljete svojo prijavo z življenjepisom na **elektronski naslov: milka.hace@iskra-isd.si**.

Dogodek je bil tudi dobrodelen. Ličen vinski kozarec za spomin je vsak obiskovalec dobil v zameno za prostovoljni prispevek. Izkupiček bodo rotarijci namenili postavitvi doprsnega kipa slikarki Ivani Kobilci v Podbrezjah, del sredstev pa za zamenjavo slamnate strehe na Kovkarjevi kajži v Pustotah nad Škofjo Loko.

Podprli so gorenjske projekte

Gorenjski poslanci SMC Andreja Potočnik, Branko Zorman, Irena Kotnik in Maruša Škopac so z direktorjem Razvojne agencije Gorenjske Rokom Šimencem govorili o razvojnih vprašanih regije.

VILMA STANOVNIK

Kranj – Regionalna razvojna agencija Gorenjske je namreč v skladu s povabilom Ministrstva za gospodarski razvoj in tehnologijo pripravila osnutek dogovora za razvoj gorenjske regije od letos do leta 2019. Osnutek vsebuje 14 najpomembnejših projektov regije s področja mobilnosti in kolesarskih poti Trajnostna mobilnost in mreža kolesarskih poti, kakovosti življenja in

zdravja Gorenjcev, razvoja športnega in klimatsko zdraviliškega turizma ter razvoja podeželja z lokalno prehransko samooskrbo.

Konec januarja so v okviru Lokalne akcijske skupine Gorenjska košarica, ki jo vodi Gorenjska razvojna agencija, oddali tudi strategijo CLLD (Community-Led Local Development). Pogoj za pripravo razpisa je potrjena strategija, na razvojni agenciji pa računajo, da bi razpis lahko pripravili jeseni,

da bi tako lahko pričeli s projektnimi aktivnostmi v začetku leta 2017. Razvojna agencija je zaprosila za podporo in pomoč gorenjske poslanke SMC, ker se v agenciji zavedajo izjemnega pomena omenjenih projektov. »Oba projekta oziroma programa sta izredno pomembna za razvoj regije, saj so to edina sredstva, ki jih lahko neposredno pripeljemo v regijo za konkretne produkte,« je izpostavil Rok Šimenc, direktor RRA Gorenjska.

Med pomembnejšimi regijskimi projekti je tudi vlaganje v zdravstveno in socialno infrastrukturo, s čimer bi spodbudili zlasti razvoj socialne vključenosti in skupnostnih oblik storitev, pa tudi odvajanje in čiščenje komunalnih odpadnih voda na Gorenjskem in vodooskrba na tem območju.

Govorili so tudi o lastniškem prestrukturiranju Regionalne razvojne agencije, saj poslovno podporni center ni ustrezno lastniško urejen.

Ognjeno v Festival lepote

Srednja ekonomska, storitvena in gradbena šola Kranj je gostila Festival lepote v Kranju, ki se ga je udeležilo več kot dvesto dijakov iz devetih slovenskih srednjih šol.

SUZANA P. KOVAČIČ

Kranj – »Letošnji Festival lepote je bil šesti po vrsti. Organiziramo ga, da pokažemo kreativnost in ustvarjalnost mladih in njihovih mentorjev, da prikažemo nove trende, da izpostavimo strokovnost programa frizer s podporo programov s področij oblikovanja in tekstila. Moto pa je druženje, izmenjava izkušenj, mnenj, novih tehnik in spletnje dobrih odnosov. Ta dan je potekal tudi posvet ravnateljev sodelujočih šol, s katerimi smo sklenili nekaj dogovorov za delo v prihodnje, « je povzela Nada Šmid, ravnateljica Srednje ekonomske, storitvene in gradbene šole Kranj pri Šolskem centru (ŠC) Kranj. Na Festivalu lepote, ki je potekal ves dan, so poleg šole gostiteljice sodelovale Srednja šola za oblikovanje Maribor, Šola za storitvene dejavnosti in logistiko iz ŠC Celje, Srednja frizerska šola Ljubljana, Srednja šola za oblikovanje in fotografijo Ljubljana, Srednja

Vrhunec Festivala lepote je bila modna revija v starem kranjskem bazenu, ki so jo dijaki in njihovi mentorji dvignili na nivo izjemnega performansa. / Foto: Tina Dokl

poklicna in strokovna šola Bežigrad, Zavod za gluhe in naglušne Ljubljana, Srednja tehniška šola Koper, Srednja šola Sevnica iz ŠC Krško-Sevnica.

Vrhunec je bila modna revija pod naslovom Undergroun v starem kranjskem bazenu. Z ognjeno točko je modno revijo odprla

žonglerska in ognjena skupina Čupakabra, vodil pa stand-up komik in nekdanji dijak ekonomske šole Klemen Bučan. Po modni pisti so se sprehodili dijakinje in dijaki vseh devetih šol, njihove frizure, trendovsko ukrojena oblačila in točke nasploh pa so eksplodirali v barvah, oblikah in mladostni energiji.

Prihodnje leto bodo Festival lepote gostili Celjani, Nada Šmid pa je napovedala še en bližnji dogodek, skupina frizerk in računalničarjev iz Šolskega centra Kranj bo na povabilo Evropske pisarne odpotovala v Strasbourg, kjer bodo predstavili, na kakšen način poučujejo za te poklice.

Bralnice pod slamnikom

Mladinski literarni festival letos poteka že šestič, prav te dni pa je v Domžalah njegov vrhunec.

JASNA PALADIN

Domžale – Festival Bralnice pod slamnikom je prvi mladinski literarni festival v Sloveniji, ki spodbuja branje v prostem času med vsemi generacijami, še posebej mladimi, pripravlja pa ga založba Miš v sodelovanju s knjižnicami Domžale, Nova Gorica, Tolmin in Idrija. Festivali dogodka potekajo že od februarja, višek dogajanja pa bo ta mesec, še posebej v času od 11. do 25. maja.

Festival tudi letos poteka pod okriljem Slovenske nacionalne komisije za UNESCO. V okviru festivalskega

dogajanja, na katerem gostijo priznane slovenske in tuje ustvarjalce mladinske književnosti, se bo odvrtelo preko 130 najrazličnejših, vsebinsko pestrih prireditev, na katerih pričakujejo več kot osem tisoč udeležencev. Festival so uradno odprli v sredo, 11. maja, v Kulturnem domu Franca Bernika v Domžalah, ko so gostili med mladimi bralci zelo poznana in po vsem svetu priljubljena gosta, nizozemsko pisateljico Anno Woltz in avstralskega pisatelja Morrisa Gleitzmana. Na odprtju so se predstavili tudi otroci, ki so sodelovali na literarnem natečaju.

Podelili bodo priznanje za energetske učinkovitost

Škofja Loka – Škofjeloški župan Miha Ješe je letos že tretjič razpisal javni razpis za izbor dosežke na področju energetske učinkovitosti v občini Škofja Loka v letu 2015, s katerim občane, javne ustanove in podjetja spodbujajo k uvajanju energetske učinkovitih projektov. Rezultate bodo razglasili v torek ob 19. uri v Sokolskem domu, kjer bodo podelili tudi priznanje za dosežek na področju energetske učinkovitosti. Še pred tem pa bo v torek dopoldne na isti lokaciji potekal zaključni dogodek kampanje 'Pozor(!) ni za okolje' družbe Goodyear Dunlop Sava Tires, v sklopu katere ogledni odtis v tem šolskem letu zmanjšujejo dijaki 33 srednjih šol. Kampanjo med drugimi podpirata ministrstvi za okolje in kmetijstvo, dogodek pa naj bi z obiskom počastila tudi okoljska ministrica Irena Majcen.

Kako razvijati turizem v Cerkljah

Cerkljanski občinski svetniki so v. d. direktorice Zavoda za turizem Cerklje Lidiji Bregar naložili, naj do naslednje seje pripravi plan aktivnosti in časovno opredeli njihovo realizacijo.

ANA ŠUBIČ

Cerklje – Sedem mesecev po nastopu funkcije v. d. direktorice Zavoda za turizem Cerklje je Lidija Bregar cerkljanskim občinskim svetnikom predstavila dosedanje delo in vizijo razvoja turizma v občini, a jih ji ni uspelo dovolj prepričati. Naložili so ji, naj do naslednje seje občinskega sveta pripravi terminski plan aktivnosti do konca leta in tudi časovno opredelitev njihove realizacije.

Število obiskovalcev in nočitev na območju občine Cerklje zadnja leta narašča: lani so našteali 26.462 prihodov turistov in 54.690 nočitev, kar je 48 oz. 65 odstotkov več kot leta 2010.

»Ključna vloga zavoda je promovirati povezano turistično ponudbo Cerklj,« je poudarila Bregarjeva in dodala, da trenutno vzpostavljajo vsebine in promocijski material z zbirno ponudbo. Veliko pozornosti nameravajo nameniti promociji turistične ponudbe na spletu, obenem pa bo nujno oblikovati programe. »Kaj videti v Cerkljah, ni problem, kaj početi, bo pa treba še raziskati,« je dejala. Med trenutnimi prioritetami je poudarila pripravo vsebin za šolske skupine in društva upokojencev, sicer pa v svoji viziji navaja tudi možnost izdelave programov za družine, naravoslovce (v Cerkljah imajo denimo največjega kačjega pastirja v Evropi),

programe, osredotočene na duhovnost ...

Po besedah Bregarjeve trenutno vodijo dva velika projekta: sanacija zavoda, ker da je strokovni nivo izvajanja aktivnosti zaradi kadrovskih in drugih razlogov močno prenizek, hkrati pa se posvečajo zagonu projekta Aktivna regija Alpe – Krvavec, ki naj bi povezal ponudbo vsaj desetih občin. A kot je opozorila, sta na zavodu zgolj dve zaposleni, ki sami ne bosta zmogli vsega, zato namerava v izdelavo privlačnih programov in paketov vključiti tudi turistične vodnice. Te imajo namreč z vodenji malo dela – lani so izvedle zgolj osem vodenj, od tega le tri plačljiva, kar je po mnenju Bregarjeve posledica slabe promocije.

»Bog nam je dal prekrasno naravo, predniki pa kulturno dediščino, a mi tega ne znamo prodati,« je ugotavljal župan Franc Čebulj. Strinjal se je, da bo nujno povezovanje turističnih ponudnikov: »Trebja je napraviti skupno zgodbo in iti na trg, tudi na sejme.« Priložnost vidi tudi v okrepljenem sodelovanju z brniškim letališčem in Krvavcem pa tudi v privabljanju gostov iz Ljubljane.

»Dali smo vam smernice, vzemite si enega ali največ dva projekta in ju dobro pripravite,« je Bregarjevi svetoval svetnik Luka Štumberger, prepričan, da bi se zavod naprej moral osredotočiti na ponudbo Cerklj in se šele kasneje posvetiti širši zgodbi.

Tehnični pregledi traktorjev

JANEZ KUCHAR

Cerklje – Na območju kranjske upravne enote izvajajo tehnične preglede traktorjev

in priklopnikov. Pregledi so se začeli 3. maja v Cerkljah, sledijo pa še v večjih krajih občin Cerklje, Šenčur, Preddvor, Naklo, Jezersko

in Kranj pa tudi občine Trzin. Skupaj bodo pregledali okoli 1500 traktorjev. Tehnične preglede izvaja A1 Remont Kranj. Konec aprila

pa je pooblaščen skupina za pregled škropilnic iz Biotehniške fakultete v Ljubljani pregledovala škropilnice. V Cerkljah so jih pregledali petdeset, prav toliko tudi skupaj v Voklem in Šenčurju, 25. maja jih bodo v Komendi in 30. maja v Vodcah.

OD VASI DO VASI TAVČARJEVA POT DRŽI –

slovesno odprtje Sokolskega doma

V nedeljo, 15. maja 2016, vas vabimo na največji letošnji kulturni dogodek v Poljanski dolini,

celodnevno slovesnost ob odprtju Sokolskega doma v Gorenji vasi s slavnostno povorko od dvorca Visoko skozi Poljane do Sokolskega doma v Gorenji vasi, kjer bo sklepna slovesnost ob prenovi.

Program: ob 10. uri: krajši kulturni program ob prenovljeni grobnici na Visokem, zatem ogled novih stalnih razstav v dvorcu, odlomek iz povesti Šarovčeva sliva bo ob Šarovčevi hiši zaigrala Anica Berčič; **ob 13. uri:** slovesnost ob novo-vozgrajeni ploščadi pred Šubičovo hišo, namenu bo predana varna cestna povezava od Vidma do OŠ Poljane; nastopili bodo tamkajšnji učenci, s svojim ustvarjanjem se bodo predstavili poljanski umetniki; od tu bo povorka krenila proti Gorenji vasi; **ob 16. uri:** pod Sokolskim domom bo slovesnost ob odprtju obnovljenega Sokolskega doma v Gorenji vasi z nastopom kulturnih zasedb, športnih skupin in veselico s Triom Šubič. **Pridružite se nam, naj bo 15. maj ne le kulturni praznik vseh Poljancev, temveč vseh prisotnih.**

V primeru dežja slavnostna povorka odpade, vse obiskovalce pa vabimo na svečano slovesnost v veliki dvorani Sokolskega doma ob 16. uri.

Urejali bodo kanalizacijo

Svetniki v občini Železniki so razpravljali o projektni dokumentaciji za komunalno infrastrukturo v Železnikih in malo čistilno napravo pri šoli v Dražgošah.

DANICA ZAVRL ŽLEBIR

Železniki – Del Železnikov že ima urejeno kanalizacijo, manjka pa še v naseljih Na plavžu, Jesenovcu, Racovniku, Otoki, Studenu in del Češnjice, na Kresu pa je potrebna temeljite obnove. V teh mestnih in primestnih naseljih, razen v Studenem, kjer naj bi jo gradili v letih 2017 in 2018, bodo komunalno infrastrukturo urejali letos. Vrednost projekta je nekaj manj kot 240 tisoč evrov. Vanj je vključena tudi gradnja male komunalne čistilne naprave pri podružnični šoli v Dražgošah z zmogljivostjo 30 populacijskih enot.

V razpravi je svetnik Leopold Nastran za Studeno predlagal, da se hkrati ureja tudi ostala infrastruktura, denimo pločnik in javna razsvetljava. Tomaž Demšar pa je menil,

da bi pri projektiranju teh investicij potrebovali vsaj tri variante in izbrali najbolj racionalno, tako pa ima vtis, da gre zgolj za čimprejšnjo porabo proračunskih sredstev. Sam na te stvari gleda s stališča podjetnika. Posebno kritičen je bil do čistilne naprave pri podružnični šoli Dražgoše (celoten projekt ironično označuje kot »slovenski Kumrovec«), češ da je predimenzionirana. Dobil je odgovor, da je pri šoli v Dražgošah predvidena tudi večnamenska dvorana, zato tolikšna zmogljivost male čistilne naprave. Glede projektne dokumentacije za komunalno infrastrukturo v Železnikih pa občinska uprava zatrjuje, da so stroški v primerjavi s prvotnimi že precej okleščeni, vrednost projektov pa primerljiva z nedavno izvedenimi investicijami.

Kako skrbeti za nepokretna svojca

Škofja Loka – Center slepih, slabovidnih in starejših Škofja Loka (CSS) in Občina Škofja Loka vabita na brezplačni delavnici Kako skrbeti za nepokretna svojca in Kako čim dlje ostati v domačem okolju. Prva bo v ponedeljek ob 17. uri v Burnikovi dvorani CSS Škofja Loka (4. nadstropje), na njej pa bo diplomirana medicinska sestra Tanja Stržinar prikazala obračanje in posedanje nepokretnega svojca v postelji ter kako mu menjavati plenice, ga kopati in preoblačiti. Na drugi delavnici, ki bo v četrtek ob 17. uri na isti lokaciji, pa se bodo udeleženci ob pomoči višje delovne terapevtke Denis Kamnar naučili podlaganja in nameščanja v razbremenilne položaje, rokovanja z invalidskim vozičkom in drugimi ortopedskimi pripomočki ter presedanja na voziček, stranišče in kopalno kad. Prijave zbira CSS Škofja Loka na telefonski številki 04 620 72 00 ali info@css-sl.si.

Teden za obrt in podjetništvo

Od 16. do 21. maja bo potekal Teden obrti in podjetništva na Loškem – TOP. Organizatorji so pripravili številne dogodke, na katerih pričakujejo vsaj petsto udeležencev.

MAJA BERTONCELJ

Škofja Loka – »Teden obrti in podjetništva je tradicionalen dogodek v škofjeloškem prostoru. Letos bo potekal desetič,« je na predstavitvi dogodkov, ki bodo v Škofji Loki potekali prihodnji teden, povedal mag. Jurij Bernik, direktor Razvojnega centra Sora, ki dogodka pripravlja skupaj z Območno obrtno-podjetniško zbornico Škofja Loka in ob podpori vseh štirih občin s tega območja.

Začelo se bo v ponedeljek, 16. maja, z delavnico z naslovom Branje in razumevanje bilanc za podjetnika in obrtnika. V enem tednu se bodo zvrstili številni zanimivi dogodki za podjetnike in obrtnike, za tiste, ki bi to radi postali, pa tudi za druge. Top oziroma osrednji dogodek bo v torek, 17. maja, z dr. Andrejem Pompotom na temo Blagovna znamka. »Bistveno za uspešno dolgoročno poslovanje podjetij so prepoznavne blagovne znamke,« poudarja Bernik in nadaljuje, da želijo v tednu podjetništva na dogodka pritegniti tudi mlade. V četrtek, 19. maja, bo v Coworking centru Lokomotiva na Mestnem trgu v Škofji Loki individualno svetovanje za podjetnike začetnike. Zelo odmevna prireditev je vsako leto razstava izdelkov dijakov Šolskega centra Škofja Loka s podelitvijo nagrad OOO Škofja Loka. Odprtje

Program Tedna obrti in podjetništva na Loškem sta predstavila mag. Jurij Bernik, direktor Razvojnega centra Sora (levo), in Milan Hafner, podpredsednik OOO Škofja Loka.

bo v sredo, 18. maja, v Sokolskem domu. »Izdelke ocenimo in dijak za prvouvrščeni izdelek prejme denarno nagrado v višini petsto evrov. To je še dodatna motivacija za dijake. Letos bodo prvič svojega zmagovalca izbrali tudi obiskovalci razstave,« je dejal Milan Hafner, podpredsednik OOO Škofja Loka, ki je imela konec lanskega leta 741 članov in letos praznuje štirideset let delovanja.

Pomena obrti in podjetništva se zelo dobro zavedajo tudi v vseh štirih občinah na Škofjeloškem. »Zelo me veseli povezovanje obrtne zbornice z mladimi, s šolskim centrom. To je korak, nova pot, ki bo v prihodnosti

zelo hitro tudi obrodila sadove. To je ključni dejavnik, na kakšen način preprečiti migracije delovne sile izven naših lokalnih okolij. Če skupaj stopite podjetniki, obrtniki in poveste, kaj delate, delamo, se je tudi osnovnošolcem veliko lažje odločiti za poklice, ki jih potrebuje lokalno okolje. To se mi zdi, da je največje sporočilo tega dogodka. Loško območje je tisto z najnižjo brezposelnostjo, kar je posledica predvsem dobrega in načrtnega dela na tem področju,« je poudaril Milan Čadež, župan Občine Gorenja vas - Poljane. Da je TOP res dobra zadeva za naše mlade, se je strinjal tudi Matjaž

Oblak, podžupan Občine Žiri, in dejal, da ima država premalo posluha za obrtnike, tako pri obveznostih kot tudi pri boljših cestnih povezavah. Anton Luznar, župan Občine Železniki, je predstavil gospodarstvo v njihovi občini, ki je zelo močno. Poudaril je dve težavi: zaradi ozke doline malo prostora in poplavno ogroženost. Da je loško gospodarstvo in podjetništvo v dobrem stanju, je za konec poudaril tudi Robert Strah, podžupan Občine Škofja Loka, in predstavil izzive za samo občino na tem področju: med drugim glede prostorskih aktov, cestne povezave pa tudi širokopasovnega omrežja.

Urejanje zelenih površin strokovno

Občina Škofja Loka ima za urejanje javnih zelenih površin izdelane strokovne podlage, poudarja škofjeloški župan Miha Ješe.

ANA ŠUBIC

Škofja Loka – Občina Škofja Loka v okviru svoje dolgoročne strategije trajnostnega razvoja z naslovom Zelena Loka, modro mesto posebno pozornost namenja tudi javnim zelenim površinam, je na skupno pobudo petih civilnodružbenih organizacij o ravnanju z mestnim drevjem odgovoril škofjeloški župan Miha Ješe. V pobudi, o kateri smo poročali pred tednom dni, so med drugim zahtevali, da občina takoj sprejme ustrezen odlok in program dela, s katerim bodo ob pomoči stroke in prebivalcev mesto spet ozelenili. »Pomembno je načrtno, strokovno in sistematično sajenje drevesnih sadik,

katerih temeljna funkcija je izboljševanje bivalnega okolja in ko le-te svoje funkcije ne opravljajo več, jih je treba sanirati ali odstraniti. Občina ima za urejanje javnih zelenih površin izdelane strokovne podlage, vsebina katerih uporabnika napotuje na uporabo navedenih standardov sajenja in vzdrževanja drevja,« poudarja župan in dodaja, da so vedno pripravljene prisluhniti tudi predlogom občanov glede ozelenitve javnih površin.

Urejanje zelenih površin občine Škofja Loka poteka po pripravljenih strokovnih podlagah, ki vključujejo tudi obrezovanje in odstranjevanje starih ali zaradi različnih vzrokov propadlih dreves, ki jih nadomeščajo z novimi.

»Pozorni smo na drevesa in površine urejamo tako, da odstranujemo nevarna in bolna drevesa ter na novo sadimo grmovnice in drevesa. V zadnjih štirih letih smo na različnih delih naše občine posadili kar 59 dreves različnih vrst, kot so jerebika, javor, lipa, hrast, bukev, tulipanovec ipd. Letos nadaljujemo s sistematičnimi pregledi dreves, ki so potrebna obreza oz. odstranitve, nadaljujemo pa tudi z novimi nasaditvami. Strokovne ogledne dreves opravljajo usposobljena gozdarka, letos smo se tudi kadrovske okrepili s strokovnjakom s tega področja,« je navedel župan.

Občina v zadnjih letih pred izvedbo posameznih gradbenih projektov vedno

predhodno seznanjeni javnost, tako tudi o nagrajenem projektu ureditve starega mestnega jedra, njegove rešitve pa bodo pred začetkom del javnosti še enkrat predstavili, je poudaril župan. Dodal je, da za urejanje parka in dvorišča pri Gorenjski predilnici na Trati, ki se nahaja na zasebni parceli, občina nima pristojnosti, sečnja divjega zarašlega drevja na obrežju Selške Sore pa je bila izvedena celo veliko prepozno, saj je na kamnitem obzidju in varovalnih ograjah že nastala škoda. Sečnja kostanjev v »rajdšoli« na Studencu so izvedli lastnik zemljišč skladno s soglasjem Zavoda za varstvo kulturne dediščine, je še sporočil Ješe.

Glasbeno plesna predstava

Romana, otroci in pošast POZABAAA

NAJVEČJI HITI:
Murenčki, Hiško zidamo, Tuba Luba, Račke, Zajček Zlatko....

FESTIVALNA DVORANA BLED
Petek, 20.5.2016 ob 18.uri

Cena vstopnice: 8 €, na dan predstave 10€.
Prodajno mesto: Turistično društvo TIC Bled (04 574 11 22)

Vlada v osrednjeslovenski regiji Čebelice v čipkah

1. stran

Občina je sofinancirala protihrupno ograjev Mostah ter razširila uvoz na državno cesto v Mostah. Na območju Žej je med drugim prispevala tudi sedemsto metrov vodovodnega in štiristo metrov kanalizacijskega omrežja. Komendski župan Stanislav Poglajen je ob odprtju izrazil zadovoljstvo, da je dotrajana cesta končno sanirana, ter se z željo po izgradnji povezovalne ceste Želodnik–Vodice že dotaknil prihodnjih izzivov. Gašperšič je ob tem dodal, da na ministrstvu povečujejo sredstva za investicije v državno cestno omrežje, ki bodo do leta 2018 znašala med 170 in 180 milijoni evrov. »To bo ustrezno opredeljeno v nacionalnem programu razvoja prometa, ki bo sprejet že letos in bo predstavljal osnovo tudi za investicijo v povezovalno cesto Želodnik–Vodice. Preučili bomo tudi možnosti, da bi se v ta del umestila obvoznica do Trzina z navezavo na

Damir Topolko in Ljiljana Herga z Direkcije za infrastrukturo ter minister Peter Gašperšič in župan Stanislav Poglajen so prerezali trak na novo odprte ceste Vodice–Moste. / Foto: Aleš Senožetnik

avtocestno omrežje pri priključku Študa,« je pojasnil Gašperšič.

V Kamniku se je mudil tudi novi državni sekretar ministrstva za kmetijstvo, gozdarstvo in prehrano Marjan

Podgoršek, ki je obiskal Eto, državna sekretarka z istega ministrstva mag. Tanja Strniša pa je obiskala Osemenjevalni center Preska in Kmetijsko zadrugo Medvode. V Leku Mengeš se je mudil

minister za gospodarski razvoj in tehnologijo Zdravko Počivalšek, zdravstvena ministrica Milojka Kolar Celarc je obiskala Zdravstveni dom Medvode, minister za infrastrukturo dr. Peter Gašperšič pa se je na Jablah sprva udeležil pogovora z mengeškim županom Francem Jeričem, domžalskim županom Tonijem Dragarjem in trzinskim županom Petrom Ložarjem o izgradnji obvoznice v Trzinu, nato pa še slavnostno odprl prenovljeni odsek ceste Vodice–Komenda.

Obisk, ki so ga sklenili v Logatcu s posvetom na temo konkurenčnosti, so vsi po vrsti ocenili za uspešnega, Miro Cerar pa je sklenil, da ima osrednjeslovenska regija, znotraj katere je tudi prestolnica, specifičen pomen za državo, saj vanjo dnevno na delo prihajajo ljudje iz številnih drugih regij. »Gre za regijo, ki povezuje in katere gospodarska uspešnost ima poseben pomen za celo Slovenijo,« je še dejal.

V Podborštu pri Komendi so v soboto odprli razstavo čipk in rišeljcev Klekljarskega društva Čebelica in Zofije Grmšek. Razstava je v Lončarjevem muzeju na ogled le še danes.

ALEŠ SENOŽETNIK

Podboršt – »S prepletanjem niti se želimo približati lepota, ki nas obdajajo v naravi. Tokrat smo si izbrale čebele, ki smo jim podobne v pridnosti, natančnosti. Z neurnim delom ustvarjamo nove in nove izdelke zase, za svojo dušo pa tudi za vse vas, ki vas klekljana čipka navdu-

tokratni razstavi k sodelovanju povabile tudi Zofijo Grmšek, ki svoje vezenine ustvarja izključno v tehniki vezenja z izrezanci, kot tudi pravimo rišelje tehniki. »Čipke klekljamo, v rišelje tehniki pa v blago uvezemo vzorec s šivanko in nato izrezujemo iz blaga,« nam Grmškova, katere dela so vključena tudi v zbirko rokodelcev v

Predsednik komendskega društva čebelarjev Milan Starovasnik, Zofija Grmšek ter Janez Lončar (po vrsti z leve) iz Lončarjevega muzeja skupaj z veziljami Klekljarskega društva Čebelica / Foto: Aleš Senožetnik

šuje,« je obiskovalcem ugodoma pojasnila predsednica društva Bernarda Hozjan. V prostorih Lončarjevega muzeja v Podborštu pri Komendi je veziljam s pomočjo lastnika muzeja Janeza Lončarja na domiselni način uspelo združiti ljudsko umetnost poslikave panjskih končnic z vezeninami, ki so jo pomenovale kar Naš čebelnjak. Vezilje, ki v Komendi delujejo že deveto leto, so ob

Narodnem muzeju Slovenije, pojasni razliko med čipkami in rišeljcem. Razstava v Lončarjevem muzeju znova dokazuje, da so komendske vezilje mojstrice prepletanja niti, zato ni nič čudnega, da njihove čipke krasijo mnoge slovenske domove in cerkve, med drugim tudi tisti na Brezjah in Lurdu. Slovensko klekljarsko čipko pa promovirajo tudi na Kitajskem.

Državni sekretar ministrstva za kmetijstvo, gozdarstvo in prehrano Marjan Podgoršek (levo) v proizvodnji Ete Kamnik / Foto: Tina Dokl

GG naročnine

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

DAN PRIJATELJSTVA

Škofja Loka - Visoko - Tavčarjev dvorec
Nedelja, 22. 05. 2016
v primeru slabega vremena, nedelja, 05. 06. 2016

Previden oster
Štastljive čeline
Kučje mesto
Športni kofčeki
Iščena ves
Zadovolj polnilci
Pitna Bežela
Pot poljanških
čelstov

Organizacija prireditev:
ŠKOFJA LOKA
Zveza Škofljanijskih prireditev

Škofja Loka
www.slovenskijezik.si

KONCERT

DALMATINSKIH KLAP

ČETRTEK, 26. MAJ, OB 20. URI,
VELIKI ŠOTOR NA DVORIŠČU JELOVICE V PREDDVORU

Klapa MASLINA
Klapa KVARNER
Klapa MALI GRAD

Medijski pokrovitelji: Gorenjski Glas Vstopnice po SAMO 12 € že v predprodaji:
MEDENI VRT ŠENČUR, BS LOGO TUPALIČE, KGZ SLOGA KRANJ IN 051 697 737
www.media-butik.si

Linhartov gledališki maraton

Radovljica – Območna izpostava Javnega sklada RS za kulturne dejavnosti Radovljica od 11. do 16. maja organizira že 19. Linhartov gledališki maraton, na katerem bodo nastopile odrasle ljubiteljske gledališke skupine iz občin Bled, Bohinj, Gorje in Radovljica. Po treh prestavah, ki so bile na ogled v sredo in četrtek, bodo do ponedeljka sledile še štiri. Danes, v petek, 13. maja, se bo Gledališče Belansko, KD Bohinjska Bela predstavilo z igro Erica Berlina Bejbe v režiji Bernarde Gašperčič. Jutri, 14. maja, bo Dramska skupina KD Rudija Jedretiča Ribno uprizorilo igro Johna Patrica Opalo ima vsak rad v režiji Janeza Kristana. Nedelja, 15. maja, bo postregla z domačo predstavo Linhartovega odra, KUD Radovljica. Igrali bodo igro Roberta Harlinga Jeklene magnolije v režiji Alenke Bole Vrabec, festival pa se bo zaključil v ponedeljek, 16. maja, z Društvom Gledališče 2B Bohinj, ki bo uprizorilo igro Tommyja Sune Hansena Bomba v bordelu v režiji Darka Čudna. Predstave bodo na ogled v Linhartovi dvorani ob 19.30.

Društvo bibliotekarjev Gorenjske praznuje

Kranj – Letos Društvo bibliotekarjev Gorenjske praznuje 40-letnico. Danes, v petek, 13. maja, bo knjižničarski dan, obletnico ustanovitve pa bodo počastili z okroglo mizo Knjižničarski muzej – Generacija za generacijo, ki se bo začela ob 13. uri v Gorenjskem muzeju, v Vojnomirovi dvorani Ullrichove hiše na Tomšičevi 4. Okroglo mizo bo vodil Ivan Kanič iz Centralne ekonomske knjižnice Ljubljana, na njej pa bodo sodelovali še: dr. Sabina Fras Popović, predsednica Zveze bibliotekarskih društev Slovenije, mag. Barbara Ravnik, direktorica Narodnega muzeja Slovenije, mag. Tomaž Štefe, direktor Zavoda za turizem in kulturo Kranj, Tjaša Mrgole Jukič, knjižnica Ivana Potrča Ptuj, in Rezka Pleničar Šubic, nekdanja direktorica Knjižnice A. T. Linhartova Radovljica. Bibliotekarji bodo praznovanje zaključili ob 15. uri v podstrešni galeriji gradu Khislstein z odprtjem razstave Društva bibliotekarjev Gorenjske Generacija za generacijo – Predračunalniške knjižnice na Gorenjskem. Razstava bo na ogled do sredine septembra.

Razstavljata Zavodnikova in Vesel Potočnikova

Kranj – V ponedeljek, 16. maja, ob 19. uri se bosta v avli območne enote Zavarovalnice Triglav s svojimi umetniškimi deli predstavili dve mladi akademski umetnici, Catherina Zavodnik in Veronika Vesel Potočnik. Slednja se bo predstavila z likovnimi deli, ki odslikavajo njen odnos do arhitekturnega prostora, ki ga doživlja na svoj način. Catherina Zavodnik pa se bo predstavila z grafikami, ki nosijo naslov Da Vincijevi drevesni sakralni zapiski in so Leonardovi botanični zapisi, prikazani skozi jezik umetnice, ki se na ta način pokloni enemu največjih umetnikov. Njuno likovno ustvarjanje bo predstavila umetnostna zgodovinarica Melita Ažman, odprtje razstave pa bo popestril kantavtor, likovni in filmski ustvarjalec Leon Matek. Razstava bo odprta do 20. junija.

Predavanje o ekonomiki muzejev

Radovljica – V ponedeljek, 16. maja, ob 18. uri bo v veliki sejni dvorani Občine Radovljica, ob dnevu muzejev predavanje dr. Andreja Srakarja na temo Ekonomika muzejev. Predavatelj, sicer ekonomist in kulturolog, nas bo popeljal skozi definicijo muzejev, predstavil primere muzejev, ki so preporočili razvoj mest, trgov, celo držav, govoril o javnih, zasebnih in lastnih virih financiranja muzejev ter o njihovem upravljanju in o muzejih superzvezdah v primerjavi z običajnimi muzeji.

Pot ljubezni s Crescendom

Škofja Loka – Danes, v petek, 13. maja, z dvema nastopoma – ob 17. uri in potem še ob 19.30 – bo v dvorani Sokolskega doma igral Simfonični orkester Crescendo, ki ga vodi dirigent Žiga Kert. Kot najavlja že naslov koncerta Pot ljubezni, iz New Yorka do Firenc, bo orkester igral filmsko glasbo in glasbo iz muzikalov. Kot solisti se bodo predstavili Maša But, Luka Juteršek, Tanja Klančnik in Laura Kmetič. Kot gostje bodo na koncertu nastopili študentje s Konseratorium für Musik und Schauspiel iz Celovca iz razreda mag. Francke Šenk.

Razstava umetniške keramike

Kranj – V četrtek, 19. maja, ob 20. uri bo v Galeriji Pungert odprtje razstave avtorjev umetniške keramike Barbe Štembergar Zupan in Nika Zupana ter fotografa Mitja Ličarja. Ko se radost ustvarjanja prepleta med ustvarjalci, se rojevajo presežki. Keramičarka Barba Štembergar Zupan se predstavlja s kamenino, s skledami z zlatimi pticami in skodelicami z besedami Janija Virka, keramik Niko Zupan pa z izdelki v tehniki golega rakuja. Na tokratni razstavi v Galeriji Pungert se jima bo pridružil mladi fotograf Mitja Ličar s fotografijami keramikov, ki so nastale leta 2012 na Mednarodnem simpoziju umetniške keramike V-ogljje. Razstava bo na ogled do 31. maja.

Z ulic človeštva v naravo

Včeraj so v Galeriji Mestne hiše odprli retrospektivno fotografsko razstavo del Vasje Doberleta ob njegovi sedemdesetletnici. Predstavlja se z več kot osemdesetimi fotografijami.

IGOR KAVČIČ

Kranj – Življenjski in ustvarjalni jubileji ustvarjalcev v umetnosti in kulturi so zanje nemalokrat priložnost, da predstavijo vrhunce svojega dotodanjega umetniškega opusa. Kranjski fotograf Vasja Doberlet – do lani je bil 14 let izjemno uspešen predsednik Fotografskega društva Janez Puhar – ki bo letos avgusta praznoval svojo sedemdesetletnico, je tako pripravil retrospektivno razstavo fotografij. Za seboj ima 48 let fotografske kilometrine, v čudoviti svet podob pa ga je uvedel Vlastja Simončič, eno velikih imen slovenske fotografije. »Dolgo je že tega, odkar sem se zavezal fotografiji, zato sem pomislil, da je ob obeleževanju takega življenjskega jubileja prav, da pokažem, kaj sem v tem času naredil. Odločil sem se, da razen nekaj izjem razstavim fotografije, ki v Kranju še niso bili na ogled,« je o prvem situ pri tokratnem izboru fotografij dejal Vasja Doberlet. Fotografije, ki jih je razvrstil v štiri tematske sklope, je po večini posnel v zadnjih trinajstih letih.

Osrednji tematski sklop z naslovom Avtorefleksi, s katerim nas obiskovalce avtor sprejme v osrednjem delu galerije, predstavlja podobe odsevov v avtomobilih. Gre za projekt, ki je začel nastajati leta 2013 in še traja, zanj pa je Doberlet od mednarodne fotografske zveze prejel naslov mojster fotografije je MFIAP. Fotograf je delu

Fotograf Vasja Doberlet se predstavlja z več fotografskimi opusi, zadnja leta pa ga je najbolj zaposloval prav cikel Avtorefleksi. / Foto: Igor Kavčič

fotografij iz te serije namenil veliki format in s tem poleg bogate barvne palete in zanimivih geometrijskih elementov, ki jih prinašajo avtorefleksi, pri gledalcu vzbudil dodatno pozornost. »Na zloščeni, sodobno oblikovani pločevini avtomobilov vidimo odseve vsega, kar je na ulici, toda v izkrivljeni obliki. Včasih zrcaljenje prinese nerazpoznavne abstraktne oblike najrazličnejših barv. Nič ni videti tako, kot je v resnici,« razlaga avtor. Serija se z nekaj fotografijami nadaljuje tudi v naslednjem prostoru.

Druga tema, ki jo je fotograf sistematično obdeloval, je gozd z vsem svojim značajem. Nastala je kolekcija z naslovom Pesem gozda, v kateri predstavlja ta del našega naravnega okolja na način, kot ga doživlja. Oglejmo si gozd v različnih delih dneva,

letnih časih ... Serija v vmesnem prostoru do stebriščne dvorane prehaja v tretji sklop, ki ga je avtor poimenoval Nova ekološka resnica (Ranjena krajina). »Človek je v imenu napredka storil veliko nasilja nad naravo in krajino. Mnogi posegi puščajo nepopravljive posledice in vsi niso takoj opazni, drugi spet so. Vsi pa puščajo sledi, ki jih bodo gledali še naši pravnuki,« razmišlja Doberlet ob seriji fotografij degradirane krajine, izpustov iz dimnikov, uničenega gozda, za katere je uporabil črno belo tehniko. Kot pravi zato, ker na ta način lahko bolj poudari, kako grdo dejansko človek dela z naravo.

Četrty sklop je motivno bolj razgiban, prikazuje pa nekatere že znane teme iz avtorjevega opusa, ki se navezujejo na žanrske prizore, urbano

okolje in figure v gibanju. Sem spadajo cikli Glasba, Ples, Orwelija, Mestno življenje, Staro mesto, razstavo pa zaključujeta dve nekoliko drugačni podobi iz Kranja. »Razstavljene podobe sem povzel pod naslov Utrinki, saj gre za fotografije, ki niso nastajale namensko, ampak so nastajale na mojih pohajkovanjih po Evropi,« dodaja Vasja Doberlet, ki mu je Fotografska zveza Slovenija oziroma njen predsednik Ivo Borko tudi uradno podelil še eno priznanje mednarodne zveze, EFIAP/platinum. Povečave iz cikla Avtorefleksi in fotografije iz cikla Pesem gozda bodo ostali v Kabinetu slovenske fotografije pri Gorenjskem muzeju, ki je avtorju in njegovi jubilejni razstavi namenil tudi ličen katalog. Razstava bo na ogled do 6. junija.

Praznik ljubiteljske kulture

V Tednu ljubiteljske kulture se bo do prihodnje sobote po Sloveniji zvrstilo več kot tisoč dogodkov. Tudi po Gorenjskem.

IGOR KAVČIČ

Kranj – Slovenija se s Tednom ljubiteljske kulture (TLK) letos že tretjič pridružuje evropskim državam, ki se vsako leto poklonijo kulturnim ustvarjalcem ter opozorijo na pomen, visoko kakovost, dostopnost in množičnost ljubiteljske kulture v sodobni družbi. V organizaciji Javnega sklada RS za kulturne dejavnosti in Zveze kulturnih društev Slovenije ob sodelovanju številnih ljubiteljskih društev, javnih zavodov, lokalnih skupnosti, šol, vrtcev ... se bo v okviru TLK, ki bo

potekal med 13. in 22. majem po vsej Sloveniji in v zamejstvu, zvrstilo več kot tisoč različnih kulturnih dogodkov. Teden je priznanje več kot 107.000 kulturnim ustvarjalcem, ki svojo energijo in čas ljubiteljsko (brez plačila za svoje delo) namenijo kulturi. Projekt prek pestrega kulturnega dogajanja povezuje vse prebivalce Slovenije in zamejstva in poudarja kulturni ter družbeni pomen ljubiteljske kulture.

Teden je vsako leto posevečen določeni temi in letos bo tako osrednja tema namenjena zborovskemu petju, saj je to najbolj razširjena

kulturna dejavnost pri nas, dejstvo pa je, da so naši zbori in vokalne skupine po kakovosti v samem svetovnem vrhu. Hkrati ima petje tudi številne blagodejne vplive na zdravje posameznikov in celotne družbe. Zato bosta slavnostno odprtje in zaključek TLK vokalno obarvana. Odprtje bo jutri zvečer v Žalcu v okviru Festivala sredi zvezd, kjer bodo nastopile najboljše male vokalne skupine Slovenije. Teden se bo nadaljeval z desetimi velikimi regijskimi kulturnimi projekti, zaključna slovesnost pa bo 21. maja v Galusovi dvorani Cankarjevega

doma v Ljubljani, kjer bo APZ Tone Tomšič Univerze v Ljubljani s koncertom obeležil svojo 90-letnico.

Osrednji dogodek oziroma območno odprtje TLK na Gorenjskem z naslovom gRaD srEČE bo potekal danes, v petek, 13. maja 2016, popoldne, v Kranju. Ob 17. uri bo povorka folklornih skupin od Mestne knjižnice Kranj do Letnega gledališča gradu Khislstein, kjer se bo ob 18. uri začel 13. Mednarodni otroški folklorni festival. V izložbah bo od Mestne hiše do Khislsteina izvedena plesno-gibalna predstava gRaD srEČE v izvedbi Kulturnega društva Qulenum, v vrtu gradu Khislstein pa bosta kranjski župan Boštjan Trilar in predsednica ZKD Kranj Mija Aleš skupaj z župani nekdanjih kranjskih občin posadila lipo.

Košarkaricam zlato in srebro

Članska ekipa košarkaric Triglava je v velikem finalu morala priznati premoč ekipe Athlete Celje, Triglavova dekleta, mlajša od petnajst let, pa so se veselila naslova državnih prvakinj.

VILMA STANOVNIK

Kranj – V začetku tedna se je končalo letošnje člansko državno prvenstvo za košarkarice. Tudi na tretji finalni tekmi je bila ekipa Athlete Celje boljša od Triglava in je v domači dvorani slavila 79 : 59. Tako se Celjanke še petič zapored in skupno dvanajstič postale državne prvakine. Za najkoristnejšo igralko celotne sezone je bila izbrana kapetanka Triglava Živa Zdolšek.

»Pred odločilnimi tekmami sezone smo bile s soigralkami zelo motivirane. Pričakovale smo izenačene tekme, a že na prvem obračunu ni šlo po načrtih. Premalo smo bile borbene, kar so Celjanke izkoristile in dobro zadevale,« je po odločilni tekmi povedala Živa Zdolšek.

»Kljub drugemu mestu v finalu je za našo ekipo uspešna sezona. Dobro smo igrali v državnem prvenstvu, pokalnem tekmovanju in v mednarodni ligi. Konec koncev smo bili edini slovenski klub v Ligi za prvaka v Jadranski ligi in tudi tam

Članska ekipa košarkaric Triglava je osvojila naslov državnih podprvakinj. / Foto: arhiv kluba

drago prodajali svojo kožo. V finalnem nizu smo si želeli več. Ne glede na to, da smo na zadnjih tekmah sezone puščali slabši vtis, si naše igralko zaslužijo čestitke,« je po zadnji finalni tekmi povedal trener Triglavovih košarkaric Gašper Sluga.

Naslova državnih prvakinj pa so se konec tedna veselile Triglavove košarkarice v selekciji do 15 let. Finalni turnir je potekal na Gimnaziji Bežigrad. V polfinalu

so Kranjčanke ugnale ekipo Celja s 76 : 68, v velikem finalu pa nato z 81 : 55 tekmice iz Slovenskih Konjic. Nika Gortnar in Nika Horvat sta bili izbrani v prvo peterko turnirja, Horvatova pa je bila tudi prva skakalka turnirja ter igralka z najvišjim indeksom učinkovitosti.

»Čestitam dekletom za letošnji naslov državnih prvakinj, zasluge pa gredo tudi vodstvu kluba, ki je v našo ekipo vložilo ogromno

energije in truda. Veseli me dejstvo, da smo dokazali, da lahko tudi v mlajših selekcijah brez kakršnihkoli različic conskega presinga v igri v obrambi osvojimo prvenstvo in da smo ekipo odlično psihološko pripravili na celoten zaključni turnir,« je povedal trener Triglava Miro Majkič.

Za Triglav je to že drugi naslov državnih prvakinj v letošnji sezoni, saj so najboljše v državi tudi košarkarice do 17 let.

Presenečenja na zelenicah

Kranj – V prvi slovenski nogometni ligi Telekom so tekme 34. kroga odigrali v sredo. Nogometaši Domžal so gostili Zavrč, srečanje pa se je končalo brez zadetkov. Po zmagi Olimpije nad Celjem z 1 : 3 in porazu Maribora z 2 : 3 proti Rudarju je na vrhu lestvice s tremi točkami prednosti pred Mariborom Olimpija, Domžalčani pa so tretji. Jutri Domžalčani gostijo Celje.

V drugi SNL bo Triglav jutri ob 17. uri v Kranju gostil Kalcer Radomlje, ekipa Zarice Kranj odhaja na težko gostovanje na Dob, kjer jih čaka tekma z Roltekom Dob, še težje gostovanje pa imajo nogometaši Šenčurja, ki odhajajo k nogometašem Drave Ptuj.

Med tednom pa so nogometaši v tretji SNL - center odigrali dve prestavljeni

tekmi. Ekipo Šobec Lesce je Ilirija 1911 premagala z 0 : 2, ekipa Žirov pa je bila z 2 : 1 boljša od Komende. Jutri ob 15. uri se bosta pomerili ekipi Bleda Hirterja in Žiri, preostale tekme pa se bodo začele ob 17.30. Jezero Medvode bo gostil nogometaše Rudarja, Jesenice pa Šobec Lesce. Nogometaši Save Kranj v nedeljo odhajajo k ekipi Kolpe, v Ljubljani pa bo še obračun med Ilirijo 1911 in Komendo.

Na prestavljeni tekmi v gorenjski ligi so bili boljši nogometaši Britofa, ki so Podbrezje premagali z 1 : 4, pari jutrišnjega kroga pa so: Preddrva – FC Podbrezje, Jecom Sport DLN – Britof, Bohinj – Kondor polet, Niko Železniki – JuRentA Bitnje, Naklo – Valesovo in Ločan Škofja Loka – Visoko.

Polanski bandi presenečenje ni uspelo

Vrhnik – Minulo nedeljo je na Vrhniku potekalo sklepno dejanje letošnje sezone članskega državnega prvenstva v floorballu. Najprej sta se za tretje mesto pomerili ekipi škofjeloškega Innsporta in ljubljanske Olimpije, z zmago z 9 : 10 pa so si bronasta odličja za končno tretje mesto v zanimivem srečanju priborili Ločani. Manj napeta je bila tekma za naslov državnega prvaka, na kateri sta se pomerili ekipi Polanske bande in Borovnice. Aktualni državni prvaki iz Borovnice so slavili s 4 : 9, tako da so igralci iz Poljanske doline osvojili srebrna odličja.

Mladi vaterpolisti brez evropskega prvenstva

Kranj – Konec prejšnjega tedna se je naša mladinska vaterpolska reprezentanca na Malti udeležila kvalifikacijskega turnirja za uvrstitev na evropsko mladinsko prvenstvo. V konkurenci Ukrajine, Bolgarije, Malte in Nemčije si je reprezentanca, ki jo je vodil Kranjčan Aleš Komelj, poskušala zagotoviti prvo ali drugo mesto, ki sta prinesli tudi vozovnico za evropsko prvenstvo. Ker so naši premagali le Bolgare, se na prvenstvo niso uvrstili, vseeno pa so dobili nekaj dragocenih izkušenj.

Za Ločane vendarle točka

Škofja Loka – V petem kolu 1. NLB Leasing lige je ekipa Urbanscape Loka odščipnila točko Riku Ribnica, saj je bil rezultat sredine tekme v dvorani na Podnu 30 : 30. Za Ločane je to prva točka v končnici. Že jutri jih v domači dvorani čaka nov obračun, saj se bodo ob 20. uri pomerili z Mariborom Branikom.

Tek in pohod na Osolnik predstavili na jesen

Godešič – Iz ŠD Kondor Godešič so sporočili, da so jubilejni, 25. Tek in pohod na Osolnik, ki bi moral biti to nedeljo, zaradi zelo slabe vremenske napovedi predstavili na jesen. Nov datum bo znan do konca meseca.

Na krilih največjega uspeha

Košarkarji Šenčurja Gorenjske gradbene družbe so z uvrstitvijo med osem najboljših ekip dosegli zgodovinski uspeh in na prvi četrtfinalni tekmi skorajda presenetili Krko. V četrtfinalu je tudi škofjeloški LTH Castings, ki igra z Zlatorogom. Ta konec tedna drugi tekmi tako v Šenčurju kot v Škofji Loki.

MAJA BERTONCELI

Kranj – V sredo se je z obračunoma med Helios Suns in Rogaško (68 : 63) ter Krko in Šenčurjem Gorenjsko gradbeno družbo (78 : 74) začel četrtfinale košarkarske Lige Nove KBM. Včeraj zvečer so se pomerili še Zlatorog in LTH Castings ter Union Olimpija in Tajfun. Tekmi do konca naše redakcije še nista bili končani.

Blizu velikega presenečenja so bili Šenčurjani, ki so v gosteh proti Krki vodili večino tekme, na koncu pa izgubili za štiri točke. »V soboto nas v domači dvorani čaka nova tekma, na kateri bomo naredili vse za zmago,« so besede Ernesta Novaka, trenerja Šenčurja Gorenjske gradbene družbe. Uvrstitev med osem najboljših ekip v državi v drugi sezoni med elito je zgodovinski uspeh kluba. »Šenčur je majhen klub, ki dela velike korake, in tega se moramo vsi zavedati,« pravi predsednik kluba Janko Sekne. Direktor Aleš Puhar dodaja: »Uvrstitev v četrtfinale je odlična in pred sezono bi

Košarkarji Šenčurja Gorenjske gradbene družbe so z uvrstitvijo v četrtfinale dosegli zgodovinski uspeh. Drugo tekmo s Krko bodo igrali jutri doma. / Foto: arhiv kluba

z veseljem podpisal za takšen rezultat. Že na začetku sezone smo ekipi dodali fizioterapevta in kondicijskega trenerja, igralci so Slovenci in en tujec. To je mešanica izkušenj in mladosti. Tudi za naprej imamo vizijo, v katero bodo vključeni tudi perspektivni kadeti in mladinci.« Druga tekma med Šenčurjem in Krko bo jutri ob 20. uri v Športni dvorani

Šenčur. Ob morebitni zmagi domačih bo odločilna tretja tekma v Novem mestu 17. maja. Drugo tekmo proti Zlatorogu bodo doma igrali tudi Škofjeločani, in sicer to nedeljo ob 19. uri v Športni dvorani Poden. Tudi zanje bo to tekma sezone, v kateri so glavni cilj že zdavnaj izpolnili, tako da lahko igrajo povsem neobremenjeno. »Glavni cilj je bil obstanek

v ligi. Z uvrstitvijo v četrtfinale smo presegle pričakovanja. Čeprav smo najmlajša ekipa v končnici, se z uvrstitvijo med najboljših osem še nismo zadovoljili. V sezoni smo dokazali, da smo lahko z izjemno željo in borbenostjo konkurenčni tudi tako močnim ekipam, kot je Zlatorog,« pa pravi trener LTH Castingsa Aleksander Sekulić.

2. SNL, 26. krog
NK Triglav : Kalcer Radomlje
sobota, 14. 5. 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 Kalcerjem, ki bo v soboto, 14. maja 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!

Priznanja za mesne izdelke

Marko Dolenc s Hribarjeve kmetije v Predosljah bo na razstavi Dobrote slovenskih kmetij prejel za mesne izdelke tri zlata priznanja.

CVETO ZAPLOTNIK

Kranj – Prihodnji četrtek, 19. maja, bodo v Minoritskem samostanu na Ptujju odprli 27. državno razstavo Dobrote slovenskih kmetij, na kateri bodo kmetije iz Slovenije in iz zamejstva predstavile različne vrste kmečkih prehranskih izdelkov.

Marko Dolenc ob rajžlju klobas

V okviru priprav na razstavo so se že končala ocenjevanja v vseh skupinah izdelkov, izjema so le krušni izdelki, ki jih bodo ocenili v torek. Zdaj so znani že tudi rezultati za mesne izdelke, za olje in med.

Izmed gorenjskih kmetij, ki so dale na ocenjevanje mesne izdelke, je najvišjo oceno, za budjolo iz vratu, prejel Marko Dolenc s Hribarjeve kmetije v Predosljah, ki bo na razstavi prejel še zlata priznanja za kranjsko klobaso, budjolo iz plečeta in Hribarjevo klobaso, srebrni priznanji za domačo suho klobaso in za domačo suho klobaso v zaseki ter bronasto priznanje za domačo suho salamo. Tomislav Pernuš iz Hotemaž bo prejel srebrni

priznanji za žrebičkovo salamo in za panceto ter bronasta priznanja za jeleno salamo, žrebičkovo klobaso, klobaso v zaseki, suho domačo salamo, suho domačo klobaso, domačo konjsko salamo, suho domačo salamo s panceto in za budjolo. Jože Goličič iz Rekeč pri Škofji Loki bo dobil

bronasti priznanji za Matičkovo domačo salamo in za klobaso za kuhanje, Gregor Ovsenik iz Predoselj pa bronasto priznanje za domačo suho govejo salamo.

V okviru razstave je letos prvič potekalo tudi ocenjevanje medu. Cilka Pegam iz Zabrekev bo na razstavi dobila zlato priznanje za gozdni med, Žiga Logonder iz Mengša pa bronasto priznanje za kostonjev med. Pogledajmo še rezultate ocenjevanja olja! Tomislav Nastran iz Radomelj bo prejel zlato priznanje za hladno stiskano olje oljne ogrščice, Betka Koželj iz Vodice prav tako zlato za hladno stiskano olje oljne ogrščice, Petra Krivic z Zgoše pri Begunjah pa srebrno priznanje za domače konoplino olje.

Znan seznam kandidatov za volitve v zbornico

Kranj – Volilna komisija Kmetijsko gozdarske zbornice Slovenije je že potrdila in tudi javno objavila seznam potrjenih kandidatih list oz. kandidatov za volitve v svet zbornice in v svete enote od trinajstih območnih enot. Na območju kranjske enote se za svet zbornice in za svet območne enote poteguje v prvi volilni skupini (kmetije in druge fizične osebe) po pet kandidatnih list, v drugi volilni skupini (pravne osebe) pa štirje kandidati za svet zbornice in pet kandidatov za svet območne enote. Za pravne osebe bodo volitve 25. maja, za fizične pa 29. maja.

Osmi Slovenski lovski dan

Mengeš – Lovska zveza Slovenije bo jutri, v soboto, pripravila na gradu Jable pri Mengšu osmi Slovenski dan, to je tradicionalno strokovno srečanje, na katerem bodo razpravljali o pomenu zbiranja in analize dragocenih podatkov, ki jih zagotavljajo lovci. Na posvetu bodo s strokovno-znanstvenimi referati sodelovali vodilni strokovnjaki s področja lovstva in upravljanja z divjadjo v Sloveniji, na Hrvaškem in v Srbiji.

Nižje cene, a večji odkup

Čeprav se odkupne cene mleka znižujejo, odkup mleka narašča. V Kmetijski zadrugi Cerklje je bil lani v primerjavi z letom prej večji za 4,7 odstotka, v letošnjem prvem četrtletju pa je bil glede na enako lansko obdobje večji za 10,7 odstotka.

CVETO ZAPLOTNIK

Cerklje – Člani Kmetijske zadruge Cerklje so prejšnji petek na občnem zboru za predsednika zadruge ponovno izvolili Janka Goloreja, kmeta iz Voklega, kar je že njegov šesti zaporedni štiritletni mandat. Poleg predsednika so izvolili tudi nov upravni odbor in druge organe zadruge. V upravnem odboru je v primerjavi s prejšnjim mandatom zelo malo sprememb, od dvajsetih članov pa sta dva z območja nekdanje Kmetijske zadruge Komenda in trije z območja nekdanje Kmetijske zadruge Moravče. Spomnimo: leta 2004 se je k cerkljanski zadrugi priključila zadruga Komenda, dve leti kasneje pa še zadruga Moravče.

Lani 135.700 evrov čistega dobička

Kot sta po občnem zboru povedala predsednik zadruge Janko Golorej in direktor Miro Jenko, je zadruga lani s prodajo ustvarila 17,8 milijona evrov prihodkov, kar je v primerjavi z letom prej skoraj sedem odstotkov manj. Upad prihodka je bil posledica znižanja cen kmetijskih pridelkov, samo pri mleku je bilo zaradi tega za poldrugi milijon evrov izpada prihodka pa tudi nižjih cen kmetijskega reprodukcijskega materiala. »Da je to res, potrjujejo podatki o količinski prodaji. Zadruga je lani prodala 28,5 milijona litrov mleka, to je 4,7 odstotka več kot leto prej, 1815 glav živine ali 11,5 odstotka več ter 1755 ton poljedelskih in vrtnarskih pridelkov, kar predstavlja glede na leto prej 3,6-odstotno

Janko Golorej

povečanje. Tudi pri večini blagovnih skupin kmetijskega reprodukcijskega materiala je bila prodaja količinsko večja kot predlani, gnojila smo prodali 2223 ton ali skoraj četrtino več,« je pojasnil Miro Jenko in dodal, da je zadruga lani poslovala pozitivno in ustvarila 135.700 evrov čistega dobička, kar je sicer

Miro Jenko

prodanega mleka še povečuje, v letošnjih prvih treh mesecih je bila v primerjavi z enakim lanskim obdobjem višja za dobrih 10 odstotkov. »Kmetije poskušajo izpad prihodka zaradi znižanja odkupne cene nadomestiti z večjimi količinami mleka, pri tem pa jim je povečanje staleža krav omogočila

V zadrugi v zadnjih dveh letih »čistijo« članski imenik, število članov se je v tem obdobju formalno zmanjšalo za sto, na 629, glavna razloga za to sta smrt članov in opustitev kmetovanja.

nekoliko manj kot leto prej, ko ga je bilo 218.185 evrov. Že pred koncem poslovnega leta je kmetom, članom zadruge, na podlagi prometa z zadrugo (prodaj in nakupov) namenila 16 tisoč evrov superbabata.

Mleko odkupujejo tudi na Primorskem

Čeprav se je odkupna cena mleka v zadnjem letu, med lanskim in letošnjim januarjem, znižala od osem do devet centov oz. za trideset odstotkov, se količina

tudi lanska zelo dobra letina krme – trave in koruze,« je dejal predsednik Janko Golorej, ob tem pa je direktor Miro Jenko pripomnil, da je zadrugi doslej uspevalo vse odkupljene količine mleka tudi prodati. 97 odstotkov vsega mleka prodajo v Italijo, tri odstotke pa ljubljanskim mlekarnam. Ob koncu lanskega leta so ga odkupovali na 232 kmetijskih gospodarstvih, že od avgusta 2012 ga odkupujejo tudi na območju Vipave, od koder ga po zadnjih podatkih z devetnajstih

Miro Jenko: »Pri poslovnem sodelovanju zadrug so še precejšnje rezerve, za povezovanje zadrug pa ni interesa.«

kmetij vsak drugi dan odpeljejo okrog 18.000 litrov. Pri goveji živini je bila lani odkupna cena dokaj stabilna, občutno povečanje odkupa pa je bila tudi posledica okrepitve nabavne službe. Okrog 70 odstotkov živine prodajo v slovenske klavnice, izjema so le krave, ki jih večinoma prodajajo na tuje trge.

Priprave na večje investicije

Kot je dejal Jenko, se v zadrugi pripravljajo na nekatere večje investicije, pri tem pa se srečujejo z administrativnimi ovirami. Letos jim bo verjetno uspelo na lokaciji v Cerkljah postaviti pokrito halo, v kateri bo zbirni center za mleko. Že več let načrtujejo izgradnjo nove kmetijske trgovine s ponudbo za dom in vrt v Senčurju, vendar jim verjetno tudi letos še ne bo uspelo uskladiti vseh interesov. V Komendi so lani dokončno odkupili 8000 kvadratnih metrov stavbnega in 3000 kvadratnih metrov gozdnega zemljišča, kamor bodo v prihodnosti preselili trgovino, ki je zdaj v središču kraja; zemljišče pa bodo po preselitvi prepustili občini. Podobno kot Občina Komenda je tudi Občina Moravče pokazala razumevanje, da bi se zadruga preselila na obrobje, zemljišče v središču kraja pa prepustila občini za ureditev vaškega jedra.

Tehnična pomoč čebelarjem

Kranj – Ministrstvo za kmetijstvo, gozdarstvo in prehrano bo v okviru tehnične pomoči čebelarjem namenilo nekaj manj kot 250 tisoč evrov za sofinanciranje čebelarjeve opreme in za pomoč čebelarjem začetnikom. Razpis, na podlagi katerega bo denar razdelilo med čebelarje, je bil objavljen 6. maja, v sredo, 11. maja, pa je že začel teči rok za oddajo vloge. Razpis bo odprt do objave obvestila o zaprtju, ki bo objavljeno na spletni strani ministrstva. Za denarno pomoč se lahko potegujejo čebelarji, ki izpolnjujejo razpisne pogoje.

Marenče v Slovenskih državnih gozdovih

CVETO ZAPLOTNIK

Kranj – Vlada je ob koncu aprila na dopisni seji razrešila univerzitetnega diplomirane inženirja gozdarstva Miha Marenčaja s funkcije državnega sekretarja na ministrstvu za kmetijstvo, gozdarstvo in prehrano in na njegovo mesto imenovala magistra ekonomskih znanosti Marjana Podgorška, ki je bil med drugim direktor podjetja D.S.U., član nadzornega

sveta in član uprave Cimos, pomočnik direktorja Upravljaljskega centra za informacijsko tehnologijo in svetovalec predsednika računarskega sodišča. Vlada je hkrati imenovala Marenčaja za vršilca dolžnosti poslovodstva družbe Slovenski državni gozdovi, to funkcijo bo opravljal do imenovanja poslovodstva, vendar največ eno leto. Julijan Rupnik, ki ga je vlada imenovala za vršilca dolžnosti 3. marca letos,

je namreč 28. aprila podal odstopno izjavo.

Država je ustanovila družbo Slovenski državni gozdovi za gospodarjenje z gozdovi v državni lasti, ki predstavljajo nekaj manj kot petino vseh gozdov v Sloveniji. Družba bo prevzela skrb za državne gozdove od sklada kmetijskih zemljišč in gozdov oz. od koncesionarjev, med katerimi so prevladovala nekdanja gozdna gospodarstva.

Nov sistem jamstva za vloge

Vloge pri bankah in hranilnicah so še naprej zajamčene do zneska sto tisoč evrov, krajši pa je čas za izplačilo vlog.

CVETO ZAPLOTNIK

Kranj – Od 12. aprila dalje velja v Sloveniji nov sistem jamstva za vloge pri bankah in hranilnicah. Tudi novi sistem ohranja jamstvo za vloge do 100.000 evrov, v primerjavi s prejšnjo ureditvijo pa skrajšuje roke za izplačilo zajamčenih vlog imetnikom z dvajset na sedem dni in povečuje zahte-

ali drugi nesreči, preživnine, solidarnostne in podobne pomoči ob smrti, odpravnine ob upokojitvi... Do jamstva so upravičene vloge fizičnih oseb, fizičnih oseb, ki samostojno opravljajo dejavnost, samostojnih podjetnikov in pravnih oseb – podjetij, ne pa tudi vloge bank in investicijskih podjetij, zavarovalnic, pozavarovalnic, pokojninskih skladov in po-

V Sloveniji velja od 12. aprila dalje nov sistem jamstva za vloge pri bankah in hranilnicah.

Do jamstva po novem sistemu, kot velja v Sloveniji, so upravičene vloge, ki so vplačane pri banki ali hranilnici s sedežem v Sloveniji. Vloge v bankah iz držav članic Evropske unije (EU), ki bančne storitve v Sloveniji opravljajo preko podružnice ali neposredno, so sicer zajamčene po sistemu, kakršen velja v državi članici, vendar pa so bistveni pogoji glede jamstva v vseh državah EU enaki.

ve po obveščanju vlagateljev glede jamstva pred sklenitvijo pogodbe. Vloge, višje od 100.000 evrov, so zajamčene le v primeru, če je vloga posledica nakupa oz. prodaje stanovanjske nepremičnine, izplačila iz socialnega, zdravstvenega, življenjskega in premoženjskega zavarovanja, invalidnine, denarne pomoči ob naravni

kojninskih družb, države, lokalnih skupnosti ter uporabnikov državnega in občinskega proračuna. Pri izračunu zneska zajamčenih vlog se ne upoštevajo obveznosti vlagatelja do banke (kredita), razen v primeru, če so obveznosti zapadle pred presečnim dnevom za izračun jamstva oz. na tisti dan in se ta obveznost lahko

pobota z zajamčeno vlogo. Pri tem je pomembno določilo zakona, da mora banka pred sklenitvijo pogodbe vlagatelja obvestiti, ali se njegova obveznost do banke lahko pobota z zajamčeno vlogo.

Glavna novost novega sistema je ustanovitev sklada za jamstvo vlog, iz katerega bodo v primeru propada kakšne banke izplačali zajamčene vloge. Banke in hranilnice bodo vplačevale v sklad z rednimi letnimi prispevki, pri tem pa bodo morale do 3. julija 2024 z

vplačili zagotoviti 0,8 odstotka vseh na tisti dan zajamčenih vlog. Če sklad ne bo razpolagal z zadostnimi sredstvi za izplačilo zajamčenih vlog, bodo morale banke z izrednimi prispevki zagotoviti dodatni denar, v skrajnem primeru pa mu bosta potrebni denar s posojilom zagotovili država oz. Banka Slovenije. Sredstva sklada bo možno uporabiti tudi za reševanje in prenehanje bank, vendar le v primeru, če bodo s tem vlagateljem ohranili dostop do zajamčenih vlog.

Energija narave spet odpira vrata

Na jutrišnjem dnevu odprtih vrat v Todražu pri Gorenji vas boste lahko izvedeli vse o tem, na kaj morate biti pozorni pri ogrevanju z lesnimi peleti.

VILMA STANOVNIK

Gorenja vas – V podjetju Energija narave so se letos že četrto odločili, da svoje kupce, okoliške prebivalce pa tudi vse, ki jih zanima kurjenje z lesnimi peleti, povabijo na dan odprtih vrat. Ta bo potekal jutri, v soboto, med 9. in 13. uro.

»Tokrat smo se odločili, da obiskovalcem predstavimo, na kaj morajo biti pazljivi pri kurjenju z lesnimi peleti. Opozorili bomo na standarde kvalitete, saj so mnogi na kotlih zamenjali zgolj gorilnike. Tako marsikdo od uporabnikov ne ve, da je za slabo izgorevanje kriva peč in ne kvaliteta peletov. Tudi sicer, ne le kadar kurimo s peleti, je pri ogrevanju marsikdaj težava v nastavitvah kotlovske opreme. Na vse to bi radi opozorili tako naše kupce kot vse druge, ki ne kupujejo pri nas,« pravi direktor Družbe za upravljanje z obnovljivimi viri energije Energija narave Marjan Šinkovec, ki obljublja, da bodo na zanimiv način predstavili proizvodnjo in ogrevanje z lesnimi peleti, prav tako boste sami lahko vprašali vse, kar vas zanima glede uporabe peletov.

»Proizvajamo smrekove pelete in mešane pelete, ki jih sestavlja 80 odstotkov smreke in 20 odstotkov trdih lesov. To pomeni, da

Marjan Šinkovec

imajo ti peleti izredno malo pepela. Smo eni redkih, ki nam je lani uspelo pridobiti certifikat o najvišjem kakovostnem razredu A1 z mešanimi peleti, ki ga podeljuje Gozdarski inštitut Slovenije,« tudi pravi Šinkovec, ki se je v letošnji zimi odločil, da pripomore k uspehom domače smučarske skakalke Eme Klinec. »Naše podjetje je sponzor odlične smučarske skakalke Eme Klinec. Najprej zato, ker smo ljubitelji športa, prav tako se zavedamo družbene odgovornosti v okolju, kjer živimo in delamo. Posebno pa nam je všeč, ker je Ema ne le talentirana, temveč tudi zelo prizadevna športnica,« še pravi Marjan Šinkovec in dodaja, da boste ob jutrišnjem dnevu odprtih vrat pelete lahko kupili po ugodnih cenah, pripravljajo pa tudi nagradno igro.

Naj inovacija tudi na trgu

Lucky3in1 je bil na desetem Forumu slovenskih inovacij izbran za naj inovacijo leta 2015, od tega tedna pa je kombinirani poganjalček, skiro in tricikel moč tudi že naročiti.

VILMA STANOVNIK

Kranj – Mladi kranjski inovator Matjaž Loc je lani skupaj s svojo ekipo razvil tako imenovani Lucky3in1, ta teden pa je številne, ki so se zanimali za zanimiv izdelek, kombinacijo treh najbolj popularnih vozil – poganjalčka, skiroja in tricikla – razveselil z novico, da vstopa na slovenski trg in bo izdelek moč tudi kupiti.

»Naša mlada ekipa je razvila unikatno vozilo, ki ga po želji lahko sestavite v katerokoli obliko, poganjalec, tricikel ali skiro. Poleg pridobljenega CE-certifikata kakovosti za igrače smo z visokokakovostnim lesom in skrbno načrtovanim dizajnom poskrbeli, da je vpliv na okolje minimalen in da igrača zavzame zelo malo prostora. Dodatna prednost so tudi nastavljeni gibalni deli, zaradi česar bo Lucky3in1 otroke spremljal dolgo časa, ne glede na

starost in višino. Poleg tega pa je igrača še cenejša od skupne cene vseh treh vozil,« pravi inovator Matjaž Loc iz podjetja Lucky3in1 in dodaja, da o visoki kakovosti izdelka in njegovem

potencialu priča tudi dejstvo, da je Lucky3in1 zmagal v kategoriji posameznikov na 10. Forumu slovenskih inovacij 2015, in sicer med 86 drugimi izumi. K temu je nedvomno

pripomogla njihova predanost k trajnostnemu razvoju in želja, da izdelujejo igrače, ki bodo pripomogle k čim boljšemu fizičnemu in socialnemu razvoju otrok.

Matjaž Loc z zmagovalno inovacijo, Lucky3in1 / Foto: Gorazd Kavčič

Belgijski gradbeniki tudi v gorenjskih podjetjih

JASNA PALADIN

Kranj – Na pobudo Kluba ambasadorjev Slovenije v Belgiji (ACSI), ki ga vodi v Kamniku rojena in v Belgiji živeča Barbara Frontini, je Slovenijo pred dnevi obiskala skupina predstavnikov enega največjih belgijskih gradbenih podjetij Louis de Waele, ki pri nas išče dobavitelje in izvajalce za izvajanje del v Belgiji. Med drugim so obiskali tudi tri podjetja na Gorenjskem, in sicer Jelovico v Preddvoru, M Soro v Žireh in Marmor Hotavlje, srečanja z njimi pa so se udeležili tudi predstavniki podjetja Hiša ograj iz Kamnika. Osnovni namen obiska je bil slovenskim podjetjem omogočiti neposreden pogodbeni posel z belgijskim podjetjem

brez vmesnih podizvajalcev ali posrednikov. »Vzpostavljanje neposrednih pogodbениh poslov z belgijskimi in drugimi tujimi multinacionalnimi podjetji zahteva od slovenskih podjetij določen finančni kapital in znanje, da lahko postanejo prvi v vrsti v dobaviteljski ali izvajalski verigi. S tem pristopom ACSI slovenskim podjetjem ključno zmanjša riziko neplačevanja in zapletov pri novem pogodbenem poslu. Da pa bo čim večje število slovenskih podjetij lahko prevzelo dobaviteljske ali izvajalske posle kot glavni izvajalec, pa je ključno sodelovanje večjega števila slovenskih institucij v prid slovenskim podjetjem,« pravi Barbara Frontini, vesela, da projekt od vsega začetka podpira tudi SID Banka.

Pešci in kolesarji so najbolj nezaščiteni

Letos so bili kolesarji in pešci udeleženi že v devetindvajsetih nesrečah.

VILMA STANOVNIK

Radovljica – Ta teden sta bili znova nesreči, v katerih so bili udeleženi kolesarji in pešci. Tako je na Gorenjski cesti v Radovljici voznik brez voznškega dovoljenja na prehodu za pešce trčil v peško in jo poškodoval, zvečer pa je kolesar po trčenju v drugega udeleženca padel zaradi nepravilne strani vožnje in se poškodoval. Vozniku brez voznškega dovoljenja so policisti avtomobil zasegli, v njegovem ravnanju pa preverjajo znake kaznivega dejanja zoper varnost javnega prometa. Proti kolesarju policisti zaradi povzročitve nesreče vodijo prekrškovni postopek.

»Pešci in kolesarji so med ranljivejšimi in med najmanj zaščitenimi udeleženci v prometu, v nesrečah pa

so oboji tako žrtve kot tudi povzročitelji nesreč. Oboji so bili letos udeleženi v 29 nesrečah, povzročili so jih kar štirinajst, poškodovani pa so bili skoraj vsi, z izjemo dveh kolesarjev. Zato je skrb za njihovo varnost odgovornost vseh udeležencev v prometu. Sami se morajo zavedati te ranljivosti in paziti ter dosledno upoštevati prometna pravila, kar vse velja tudi za druge udeležence v prometu in predvsem voznike, ki te udeležence najpogosteje spregledajo, nevarno prehitvajo ali pa jim ne odstopijo prednosti. Posledice so nesreče, najpogosteje s poškodbami. Vidnost, previdnost in dosledno upoštevanje prometnih pravil vseh to tveganje lahko bistveno zmanjša in zagotovi več varnosti.« opozarja višji policijski inšpektor Bojan Kos.

Nesreča na parkirišču

VILMA STANOVNIK

Kranj – Po nesreči na parkirišču v Kranju je povzročiteljica kraj zapustila, lastniku avtomobila, v katerega se je zaletela, pa, kljub povzročeni škodi na vozilu, ni pustila podatkov. Policisti so voznico izsledili, proti njej pa vodijo prekrškovni postopek zaradi povzročitve prometne nesreče, zapustitve udeleženca brez podatkov in vožnje neregistriranega avtomobila.

»V prometni nesreči z manjšo materialno škodo je treba vozilo takoj odstraniti

s ceste in z drugim udeležencem izmenjati osebne podatke (ime in priimek ter naslov) ter podatke iz voznškega in prometnega dovoljenja. Povzročitelj nesreče mora soudeležencu posredovati tudi podatke o obveznem zavarovanju ali izpolniti Evropsko poročilo o prometni nesreči. Če drugi udeleženec ni navzoč (na primer na parkirnem prostoru) pa je treba o nesreči takoj obvestiti najbližjo policijsko postajo ter jim sporočiti svoje osebne podatke in podatke o poškodovanem vozilu.« opozarjajo policisti.

Poudarek na varni vožnji

Naklo – Moto klub Ptički brez gnezda bo jutri, v soboto, pripravil peti Moto dan v Naklem. Prireditve se bo začela ob 10. uri, v sodelovanju z javno agencijo RS za varnost prometa pa pripravljajo zanimiv program s poudarkom na varni vožnji motoristov. Obetajo delavnice na temo prometa, vožnje s šolo vožnje, pričakujejo razstavljalce motoristične opreme. Če bo slabo vreme, bo prireditve naslednjo soboto, 21. maja.

Zašel je s poti

Bled – V sredo je na pobočju male Osojnice tuj državljan zašel s poti in zaradi spolzkega terena ni mogel v dolino. Gorski reševalci GRS Radovljica so izčrpanega, vendar nepoškodovanega našli, ga pospremili v dolino in prepeljali do hotela.

KURILNO OLJE
DATRIS
GREJE MOČNEJE
080 2341

Bili so prepozni

Bohinjska Bistrica – V sredo popoldne so gasilci PGD Bohinjska Bistrica s tehničnim posegom odprli vrata stanovanjske hiše in omogočili vstop policiji ter reševalcem NMP Bohinj. V prostoru so našli mrtvo osebo.

Hašišvevo olje za bolno ženo

V zatožno klop okrožnega sodišča v Kranju je na predobravnavnem naroku sedla trinajsterica obtoženih, ki so bili razkrinkani v preiskavi domnevne preprodaje indijske konoplje in izdelkov iz nje.

ANDRAŽ SODJA

Kranj – Na okrožnem sodišču v Kranju se je prejšnji petek začel predobravnavni narok zoper trinajsterico obtoženih za proizvodnjo in promet s prepovedanimi drogami in hudodelsko združevanje z območja Gorenjske in Primorske, ki so jo oktobra lani razkrinkali kriminalisti. Na zatožno klop so sedli priprti Martin Bohnec, Peter Križnar in Danijel Oset, iz hišnega pripora je na sojenje prišel Anes Dukič. Priprti Matjaž Smolinsky, ki so ga na sojenje peljali iz Kopra in je s pazniki obtičal v gneči na avtocesti, je predobravnavni narok zamudil.

Zagovorniki obtoženih so enoglasno zaprosili za dodatni čas za pogovore s tožilstvom. Tako je v zatožni klopi na koncu ostal zgolj obtoženi Boštjan Zupančič iz Ljubljane, ki mu okrožno državno tožilstvo očita nakupovanje in preprodajo hašišvevega olja. Boštjan Zupančič je uvodoma v svojem zagovoru dejal, da se strinja z obtožnico, odločno pa je zanimal preprodajo hašišvevega olja, ki ga je kupoval za zdravljenje žene Tjaše, ki so ji zdravniki postavili diagnozo možganskega tumorja – glioblastoma multiforme. Kot je poudaril Zupančič, se je žena odločila za zdravljenje na alternativen način, s hašišvevim oljem. Kot je poudarila Zupančičeva odvetnica, je kljub slabi prognozi za omejeno bolezen danes stanje bolnice stabilno, redne kontrole pa potrjujejo, da

Obtožene so na sodišče pripeljali iz priporov, priprti Matjaž Smolinsky, ki je v priporu v Kopru, pa je obtičal v koloni.

kanabinoidi zavirajo poslabšanje zdravstvenega stanja.

Zupančičeva zagovornica Marjeta Hudovernik se je zato sklicevala na zakon o pacientovih pravicah, ki v 39. členu določa, da ima pacient pravico, da brez odlaganja ukrene vse za odpravo ali največjo možno ublažitev bolečin in drugega trpljenja, povezanega z njegovo boleznijo, in 54. člen, ki pravi, da je pacient dolžan dejavno sodelovati pri varovanju in krepitvi lastnega zdravja. Hudovernikova je poudarila, da obtoženi ni storilec kaznivega dejanja, saj to, kar se mu očita, ni kaznivo dejanje, marveč je ravnal po svoji najboljši vesti in prepričanju pomagati ženi: »Obtoženi je prepričan, da je ravno to

zdravljenje pri njegovi ženi zaustavilo bolezen, kar pomeni, da kaznivega dejanja dejansko ni storil.«

Tožilka Nadja Gasser ni zanikala dejstev, ki sta jih navedla Zupančičeva obramba in Zupančič, vseeno pa je ocenila, da so bile količine kupljenega hašišvevega olja prevelike za terapevtsko uporabo, zato je predlagala postavitve izvedenca ustrezne medicinske stroke, ki naj pove, ali je možno, da bi bile takšne količine hašišvevega olja lahko zaužila žena za zdravljenje, in koliko mililitrov bi morala zaužiti na dan, da bi porabila nakupljene zaloge.

Hudovernikova postavitve izvedenca ni nasprotovala, predlagala pa je postavitve

izvedenca iz tujine, saj je dejstvo, da zdravljenje s pomočjo teh substanc v Sloveniji ni dovoljeno in ga uradna medicina tudi ne podpira: »Obtoženi je ob pripravi na to zadevo tudi sam iskal v pomoč ustrezne strokovnjake v RS prav v zvezi s tem vprašanjem, v pogovoru na neformalni ravni je dobil potrditev v smeri njegovih navedb, vendar si žal nihče ne upa tega z imenom in priimkom zapisati, kar je še eden od razlogov za vztrajanje pri določitvi izvedenca iz tujine.«

Predobravnavni narok za druge obtožene naj bi se nadaljeval danes, medtem ko se bo Zupančič z obtožbami spopadel na glavni obravnavi pred sodnim senatom.

Gasilci so se urili za notranje požare

Konec tedna se je 56 gasilcev, operativcev iz osmih gasilskih društev v občini Škofja Loka, usposabljal v taktičnih postopkih ob notranjih požarih.

DANICA ZAVRLI ŽLEBIR

Škofja Loka – Strokovno usposabljanje javne gasilske službe v občini Škofja Loka je za prostovoljne gasilce-operativce tokrat potekalo na temo taktičnih postopkov ob notranjih požarih. Tokrat se ga je po besedah Nejca Štremflja, poklicnega gasilca, sicer pa podpoveljnika PGD Stara Loka, udeležilo 56 operativcev. Pred kratkim se je ducat operativnih gasilcev udeležilo tudi usposabljanja v Belgiji. Tokrat so najprej pripravili več predavanj: o postopkih in aktivnostih pri gašenju notranjih požarov, o gibanju,

preiskovanju in reševanju v zadimljenih prostorih, o uporabi radijskih postaj. Izvedli so tudi več praktičnih vaj, in sicer so ob simulatorju preizkusili, kako se pravilno vstopa v prostor in gasi s pomočjo simulatorjev, kako se preiskuje v zadimljenih prostorih, se seznanili s temeljnimi postopki oživljanja in uporabo avtomatskega defibrilatorja (AED) ter videli, kako je treba prezračevati zadimljene objekte in prostore. Praktično vajo si je v družbi občinskega gasilskega poveljnika Andreja Štremflja ogledal tudi škofjeloški župan Miha Ješe.

Vpad gasilcev v goreči objekt / Foto: Tina Dokl

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLLED

Ples Sonca in Merkurja

Sonce in Merkur sta v ponedeljek pripravila zanimiv in precej redek pojav na nebu, ki se dogodi le približno trinajstkrat v stoletju.

ALEŠ SENOŽETNIK

Točno ob 13.12 je bilo sedem teleskopov in dva projektorja za opazovanje Sonca že pripravljenih, da ujamejo dogodek, ki so ga ljubitelji astronomije iz naših krajev zadnjič lahko opazovali leta 2003.

»Se že vidi, je že gor!« se je zaslišal klic nekoga, ki je ob napovedani uri opazil malo črno kroglico, ki je začela svoj navidezni pohod preko Sončeve ploskvice.

Do takšnega prehoda pride, ko se med Soncem in Zemljo znajdeti Venera ali Merkur. To sta namreč edina dva planeta, ki sta na krožnici bliže naši domači zvezdi kot Zemlja, zaradi česar se tovrstni prehod sploh lahko zgodi. Naslednjič bo Merkur zaplaval pred Sonce čez tri leta, nato pa šele leta 2032. Še redkejši so prehodi Venere. Zadnjič smo tak pojav lahko

opazovali leta 2012, naslednjega pa bodo naši potomci lahko videli šele čez 101 leto.

Merkur – najmanjši planet z zanimivim koledarjem

Navidezen premer Merkurja, viden z Zemlje, je kar 160-krat manjši od Sončeve ploskvice, s čimer je bil ob tokratnem prehodu manjši od največje skupine peg, ki v teh dneh krasijo našo najbližjo zvezdo. Merkur je sicer s premerom manj kot 5 tisoč kilometrov najmanjši planet v osončju in ima za naše razmere precej nenavaden koledar: eno Merkurjevo leto znaša le 88 zemeljskih dni, en dan na tem planetu pa se vleče skoraj dva zemeljska meseca. Ne le koledar, tudi temperature na Merkurju Zemljanom niso nič kaj prijazne. Kot vedo pri Nasi, podnevi pripeka z več kot 400 stopinjami,

ponoči pa se ohladi do 170 stopinj pod ničlo.

»Današnji prehod Merkurja preko Sonca traja nekaj manj kot sedem ur in pol, vendar zadnjega dela pri nas ne bo moč videti, saj bo Sonce prej že zašlo,« je povedal Lojze Vrankar, profesor fizike na kamniški gimnaziji, ki tu že vrsto let vodi Raziškovalno – astronomski krožek RAK, ki je v sodelovanju s kamniškim Astronomskim društvom Komet tudi organiziral ponedeljkovo javno opazovanje.

Merkur bo naslednjič prečkal Sonce čez tri leta, naslednjega prečkanja Venere preko Sončeve ploskvice pa današnja generacija ne bo dočakala, saj se bo redek pojav zgodil šele leta 2117.

Opazovanje Merkurjevega prečkanja Sončeve ploskvice si je mogoče ogledati s projiciranjem slike na bel papir ali pa s pomočjo filtra za opazovanje Sonca. / Foto: Aleš Senožetnik

Rakovci spadajo med vse redkejši ljudi, ki na nočnem nebu še znajo poiskati Severnico, prepoznavajo ozvezdja in planete, s pomočjo teleskopov pa »izbrskajo« tudi kakšno galaksijo, kopicico ali meglico, ki je prostim očem nevidna. Kot nam je povedal Vrankar, se bo njihov dijak Urban Ogrišlec letošnje celotno pomeril na astronomski olimpijadi v Indiji, dijak prvega letnika Tim Kmecl pa je na državnem tekmovanju iz astronomije dobil srebrno priznanje. »Zelo rad opazujem različna nebesna telesa, od meglic in kopic do planetov. Najbolj všeč mi je Saturn zaradi svojih zanimivih obročev,«

je povedal Tim Kmecl, ki razmišlja tudi o študiju astronomije.

Teleskop namesto cigaret

Medtem je Merkur že dober zaplaval pred žarečo kroglo in obiskovalcem ponudil priložnost, da si skozi enega izmed teleskopov ogledajo zanimiv pojav.

Med izkušenejšimi opazovalci ponedeljkovega pojava je bil član Astronomskega društva Komet Milenko Janežič, ki je mlajšim potrpežljivo pomagal, da sta Sonce in Merkur ostala v vidnem polju njegovega teleskopa, ki je bil ob tej priložnosti seveda zaščiten s folijo, ki prepušča le majhen del Sončeve svetlobe. Ob močni svetlobi bi opazovanje skozi teleskop brez zaščite namreč povzročilo trajne poškodbe oči.

»Že v mladih letih sem rad bral znanstveno fantastične romane Julesa Verna in Isaaca Asimova, ki so v meni vzbudili zanimanje za vesolje in astronomijo,« pravi Milenko Janežič, ki se resneje ukvarja z astronomijo, odkar je pred skoraj 20 leti kupil teleskop, s katerim opazuje še

danes. »Ko sem prenehal kaditi, sem varčeval denar, ki bi ga sicer porabil za cigarete in kmalu se je nabrala znatna vsota. Primaknil sem še nekaj drugih prihrankov in si kupil teleskop,« pravi Janežič, ki je reden gost na podobnih javnih opazovanjih, kjer obiskovalcem rad pokaže kakšno zanimivost na nebu.

Prehodi Venere in Merkurja preko Sončeve ploskvice znanstvenikom ne predstavljajo več velikega izziva, ob koncu 18. stoletja pa je zaradi njih astronomom uspelo izmeriti razdalje med planeti in Soncem. Danes tovrstni dogodki predstavljajo zanimiv in redek astronomski pojav, ki v primeru javnih opazovanj, tudi mimoidočim pomagajo bolje razumeti vesolje.

Kot pravi Lojze Vrankar, drugih pomembnejših dogodkov na nebu letos ni napovedanih. Kljub temu nočno nebo vedno ponuja ogromno zanimivosti, ki bodo med čakanjem na naslednji izredni dogodek zaposlovale ljubitelje astronomije. »Se pa nikoli ne ve, kdaj se bo znova pojavil kakšen svetlejši komet,« dodaja kamniški profesor fizike.

Milenko Janežič, ki je pred leti cigarete zamenjal za teleskop, je zanimiv pojav pokazal tudi najmlajšim. / Foto: Aleš Senožetnik

Tim Kmecl je na državnem tekmovanju iz astronomije dobil srebrno priznanje. / Foto: Aleš Senožetnik

Pogovor

Naj otrok pove, kaj si misli, pravita zagovornici otrok Maša Gril in Staša Sitar. **Stran 18**

Reportaža

Švedska je v teh dneh v ospredju evropske pozornosti zaradi finala Pesmi Evrovizije. **Stran 19**

MultiKulti

Jeseničanka Sanja Moore, ki živi v Nottinghamu, piše knjigo s spomini na Jesenice. **Stran 20**

Od petka do petka

Dogovor s prestolnico

Premier Miro Cerar in ljubljanski župan Zoran Jankovič sta v okviru obiska vlade v osrednjeslovenski regiji po dvanajstih letih podpisala »zgodovinski« dogovor o izvajanju zakona o glavnem mestu.

JASNA PALADIN

Podpis dogovora o izvajanju zakona o glavnem mestu, ki opredeljuje skupne naloge vlade in mestne občine, zajema 34 skupnih nepremičninskih, infrastrukturnih in protokolarnih objektov. Na nepremičninskem področju dogovor med drugimi predvideva zagotovitev zemljišča za heliport, začetek aktivnosti za gradnjo zopora v Bizoviku in rešitev prostorske problematike za Policijsko upravo Ljubljana. Na infrastrukturnem področju dogovor predvideva zagotovitev brezplačnega spletnega omrežja za vse javne uslužbenke in več okoljskih projektov. Na protokolarnem področju pa so načrtovana skupna obeležja in skupne proslave. Premier Cerar je po podpisu dogovor označil za korak naprej v dobrem sodelovanju med državo in prestolnico oz. Mestno občino Ljubljana, v kateri živi več kot četrtina Slovencev, dela pa kar tretjina vseh delovno aktivnih državljanov.

Vojni veterani pisali vodilnim politikom

Predstavniki veteranov vojne za Slovenijo so v tem tednu napisali odprto pismo predsedniku države, vsem vodilnim politikom in medijem v Republiki Sloveniji in v njem poudarili, da izrecno

nasprotujejo podcenjevalnemu in zaničevalnemu odnosu ter statusu, kakršnega jim že 25 let namenjajo vodilni v državi. »Ob 25. obletnici najsvetlejšega trenutka v zgodovini Slovencev, pridobitve lastne države, po stoletjih in tisočletjih zatiranja slovenskega naroda s strani raznih okupatorjev, se je letos ponovno začel maščevalen, fanatičen pregon posameznih veteranov vojne za Slovenijo, zaslužnih za zmago nad agresorsko JNA v vojni 1991. Veterani, ki smo leta 1991 nesebično tvegali svoja življenja za zaščito komaj rojene slovenske države, to občutimo kot napad na vse nas. Zato od vseh vas vsi veterani vojne za Slovenijo, ne glede na veteransko organizacijo, v kateri delujemo, zahtevamo, da nemudoma jasno in javno izrazite vaše odklonilno stališče do takih zavržnih dejanj, kazenskih pregonov veteranov vojne za Slovenijo zaradi njihove vloge v vojni za Slovenijo 1991,« so med drugim zapisali in poudarili, da so veterani danes zlorabljeni v politične in maščevalne namene poražencev iz leta 1991.

Tekli za tiste, ki sami ne morejo

Ljubljana se je v nedeljo pridružila 33 drugim lokacijam na šestih celinah, ki so organizirale tretji

dobrodelni tek Wings for Life, globalni tek edinstvenega formata, pri katerem tekači tečejo za tiste, ki tega zaradi svoje invalidnosti ne zmorejo. Izkupiček od startnin je namreč v celoti namenjen za raziskave poškodb hrbtenjače. Trasa teka je tri tisoč tekačev, med katerimi je bil tudi predsednik Borut Pahor, tudi letos popeljala tudi na Gorenjsko. V Sloveniji sta na trasi najdlje vztrajala maratonka in gorska tekačica Lucija Krkoč, ki je pretekla 50,84 kilometra, v moški konkurenci pa je Vid Senica zdržal 64,58 kilometra. Tekače je spremljalo zasledovalno vozilo, ki ga je vozil dirkač relija Aleks Humar, družbo pa mu je delal smučarski krosist Filip Flisar. Njuna naloga je bila, da tekače, ko končajo tek, prepeljejo na start oziroma cilj.

Planinci začeli akcijo Očistimo gore

Začela se je tradicionalna planinska čistilna akcija Očistimo naše gore, v okviru katere je bilo v zadnjih šestih letih razdeljenih kar 150 tisoč vreč in v dolino prinesenih že več kot 27 ton odpadkov. Zavarovalnica Triglav je s posebnimi biorazgradljivimi vrečkami za odpadke opremila že več kot šestdeset planinskih postojank, letos so z njimi ob

začetku poletne planinske sezone opremili šest zgorajjih postaj slovenskih žičnic – Krvavec, Velika planina, Vogel, Golte, Stari vrh in Mariborsko Pohorje. Akcija bo trajala vse do oktobra.

Kristijan Kamenik znova aretiran

V Italiji so v nedeljo aretirali Kristijana Kamenika, pri tem pa so mu po poročanju Pop TV zasedli skoraj petdeset kilogramov kokaina, vrednega približno dva milijona evrov. Kamenik, ki še vedno čaka na sojenje za štirikratni umor v tekačevem, je bil v Sloveniji že zaprt, zaradi preprodaje drog je sedel tudi v Srbiji ter na Hrvaškem, zdaj ga čaka še zapor v Italiji.

Izvoz se je povečal

Po podatkih Statistične urada je Slovenija v prvih treh mesecih letošnjega leta izvozila za 6,03 milijarde evrov blaga, kar je 2,9 odstotka več kot v enakem obdobju lani. Na drugi strani smo v primerjavi z lanskim letom za 1,1 odstotka zmanjšali uvoz, ta je bil v omenjenem obdobju vreden 5,65 milijarde evrov. Vrednost industrijske proizvodnje je bila medtem v prvih treh mesecih letos v primerjavi z enakim obdobjem lani višja za 5,6 odstotka.

Župan Zoran Jankovič je zadovoljen s podpisom dogovora z državo, na katerega so v Ljubljani čakali kar dvanajst let.

Veterani vojne za Slovenijo poudarjajo, da je odnos države do njih zaničevalen. / Foto: Gorazd Kavčič

Udeleženci teka Wings for Life so tekli tudi mimo Kamnika.

Več pravičnosti je začetek vsega

MATEJ TONIN, POSLANEC NSI

moj pogled

»Najprej poberite tistim, ki so pokradli državo, šele potem se lotite reform!« Tako govorijo ljudje in imajo prav. Če ni pravičnosti, ljudje niso pripravljeni zategovati pasov. Kdorkoli bo želel resnično reformirati Slovenijo, se bo moral najprej lotiti nedotakljivih elit in kriminalnih združb. Če se za zapahi ne bodo znašli tisti, za katere se iz vesolja vidi, da so oropali Slovenijo, potem bo med državljani stalno prisoten občutek nepravilnosti, posledica katerega bo zavrnitev vsakršnih reform.

Ob nedavnih volitvah pri naših južnih sosedih je eden izmed televizijskih komentatorjev dejal: »Država potrebuje predsednika vlade, ki bo bister, pogumen in nor. Bister, ker potrebuje dobre

rešitve. Pogumen, ker mora zagovarjati neprijetne rešitve. Nor, ker mora udeležiti reforme, zaradi katerih bo zagotovo izgubil naslednje volitve, vendar bodo dolgoročno izjemno koristile državi.« Popolnoma se strinjam z njim. V slovenskem političnem prostoru na vseh volitvah dobre rezultate žal največkrat dosegajo tisti, ki sadijo rožice in obljublajo raj na zemlji. Več kot očitno je, da Slovenija danes potrebuje politike, ki si bodo ljudem upali povedati tudi neprijetno plat slovenske zgodbe o uspehu in ki ne bodo obupali ob prvem govoru poklicnih sindikalistov ali prvi grožnji »večnih« koalicijskih partnerjev.

Dlje ko bomo odlašali z reformami, bolj bodo

boleče in neprijetne. Zagotovo pa je nujno, da država najprej začne pri sebi. Če bo vzpostavila enaka pravila za vse, če bo najprej sama redno in hitro plačevala račune in če bo zasegla nezakonito pridobljeno premoženje, bodo tudi državljani začeli drugače gledati na državo. Zgodbe o državnih bankah, ki že ves čas od nastanka države obvladujejo in bistveno oblikujejo slovensko ekonomijo, so razkrile, da je glavni uničevalec Slovenije slabo upravljanje, ne pa kapitalizem, globalizacija ali neoliberalizem. V sedanjo situacijo nas je pripeljala dogovorna ekonomija, zato rešitev ne more biti še več dogovorne ekonomije, ampak prelom s takšnim načinom delovanja.

Sam še vedno verjamem, da smo Slovenci delovni in vztrajni ljudje. Številni naši rojaki po svetu so zaradi slovenskih značajskih lastnosti uspešni in prodorni podjetniki. Žal pa sta gradualistična ekonomska politika in t. i. nacionalni interesi v zadnjih petindvajsetih letih preprečevala nujne reforme, zato Slovenija gospodarske krize ni pričakala pripravljena, posledica tega pa je, da smo začeli izgubljati prednost celo pred nekdanjimi socialističnimi državami, pred katerimi smo imeli veliko prednost pred osamosvojitvijo. Verjamem, da smo Slovenci ob normalnih davčnih obremenitvah, z racionalno potrošnjo države in z boljšim upravljanjem tistega, kar imamo,

spet sposobni dohiti razvitejši svet.

Slovenci smo podjetni, dobro usposobljeni in predani. Slovenci imamo bistre ideje, vendar nas pesimizem prevečkrat ohromi. Zavedam se, da lahko reši Slovenijo zgolj okolje, v katerem se bodo dobro počutila mala in srednje velika podjetja. Krščanskodemokratska ekonomska politika ni takšna, da bi ukazovala, kaj naj ljudje počnejo v svojem življenju, naša ekonomska politika stremi k temu, da ustvari pogoje, v katerih bo lahko vsak državljan realiziral svoje ambicije, cilje in želje. Zdravila so znana, treba je le zaupati odgovornost za vodenje države tistim, ki bodo storili tisto, kar je potrebno.

Po svetu

Dvanajst let pozneje

Se še spominjate navdušenja, s katerim smo 1. maja 2004 vstopili v Evropsko unijo? Dvanajst let pozneje je vzdušje v njej močno drugačno, nekateri trdijo celo, da je EU pred razpadom. A najbrž ni tako hudo ...

MIHA NAGLIČ

Evropa, ovca med volkovi

Slovenskemu vstopu v EU je botroval italijanski politik Romano Prodi, tedanji predsednik Evropske komisije in nekdanji italijanski premier. Pred 12 leti, 1. maja 2004, je skupaj s takratnim predsednikom slovenske vlade »ukinil« mejo med staro in novo Gorico. Kako se spominja tistega dne? »Bil je strašen dež, slabo vreme, ki mu ni hotelo biti konca. Zaradi te meje sem trpel, še ko sem bil otrok. To je bila meja, ki je spominjala na slabe stvari iz preteklosti, in ko je padla, je bil zame krasen dan, čeprav je deževalo in sem imel moker hrbet.« In kaj se je zgodilo z EU od takrat? »Takrat je bila to Evropa upanja. Na tem upanju smo utemeljili širitev, na njem smo utemeljili evro. Potem je prišla Evropa strahu. Posamezne države so si, prav zato, ker nam je šlo dobro, znova prilastile nekatera pooblastila, evropske strukture pa so oslabele. Evropska komisija ima danes majhno moč, ta se je vrnila v roke držav. Nato sta se zgodili dve stvari: finančna kriza, ki je prinesla nove delitve, in priseljska kriza, ki je še hujša. Medtem ko so vse druge težave, vključno z

vprašanjem Grčije, ostale na ravni držav in vlad, na ravni politike, je vprašanje priseljencev prizadelo posameznika, ker je udarilo v vsakdanje življenje. Zato je to težava, ki jo je treba urejevati od zgoraj. Toda nobena država je ni bila sposobna obvladati, ker so vsi nacionalni politiki sledili čustvenemu odzivu svojih volivcev.« Kaj tedaj storiti, da si Evropa povrne moč in samozavest? »Poglejte, ko govorim s študenti, ko grem na srečanja v šole, vedno povem: jaz sem Italijan. V renesansi so bile države italijanskega polotoka prve v vsem. To ni retorika, to je resnica. Bile so prve v umetnosti, v umetnosti vojne, v znanosti. Potem se je zgodila prva globalizacija: odkritje Amerike. Nismo se združili, nobena izmed italijanskih držav ni znala zgraditi novih ladij, novih karavel in Italija je izgubila s političnega zemljevida sveta. Evropske države so danes v povsem enakem položaju, kajti gospodarici nove globalizacije sta Amerika in Kitajska, kmalu se jima bo pridružila Indija. In veste, katere so nove karavelave? Omrežja, ki jih tkejo Google, Apple, Amazon, Ali Baba – in ta so vsa ameriška ali kitajska. Upam, da bomo vsaj tik pred tem, ko nam bo zares grozilo, da nas

izbrišejo iz zgodovine, doživi veli preporod, prebujeno zavest, da moramo ukrepati zaradi prihodnosti svojih otrok. Toda to je le upanje, in ne gotovost.« Premoč ZDA in Kitajske je več kot očitna. »Poglejte dejstva: ko se je zgodila finančna kriza, so se ZDA odzvale v trenutku in na mizo vrgle 800 milijard dolarjev, Kitajska je ravnala enako in v sistem vbrizgnila 585 milijard dolarjev. Evropa ni storila ničesar. Obstaja kalabrijski pregovor, ki pravi: kdor je ovca, ga bo volk požrl. Mi smo bili ovce. In drugi so šli naprej. To je preprosta resnica.« (Vir: MMC RTV SLO)

Priseljevanje iz Afrike

Zaskrbljen, a poznavalski in optimističen je tudi Prodijev pogled na priseljevanje iz Afrike. »Priseljevanje iz Afrike bo samo naraščalo. Če ne bo kaosa v Libiji, ga bo mogoče uravnati in obvladovati, toda pritisk se bo samo krepil, kajti prebivalstvo Afrike se bo v eni generaciji podvojilo. Pomislite, da je starostna srednjica, torej toliko starih, kolikor mladih, v Italiji 46 let. Polovica Italijanov ima več kot 46 let in polovica Italijanov ima manj kot 46 let. V Čadu, Nigeru, Mavretaniji je srednjica 18 let. Gre za dva tako

različna svetova, da je takšen razvoj nemogoče ustaviti. In še: v Španiji, Italiji, Nemčiji je tako malo rojstev, da je priseljevanje nujno. Težava je samo v tem, kako ga urejevati. Ko je Libijo še vodil polkovnik Gadafi, mi je nenehno grozil, da bo k nam spustil čolne s priseljenci. Toda tega ni nikoli storil, ker smo se pogajali. Naša največja naloga v tem trenutku je vzpostaviti mir v Libiji in Siriji. Da odpravimo strah. Če odpravimo strah, lahko obvladamo tudi priseljevanje.« (Vir: MMC RTV SLO)

Gre Avstrija v desno?

Avstrijsko notranjepolitično dogajanje zaznamujeta dve novi dejstvi. Prvo: da je v prvem krogu volitev predsednika republike zmagal Norbert Hofer, kandidat skrajno desnih svobodnjakov (FPÖ). Drugo: da je posledično odstopil zvezni kancler in predsednik socialdemokratske stranke (SPÖ) Werner Faymann. Kaj to pomeni, bomo videli kmalu. Avstrijskemu zasuku v desno je botrovala predvsem begunska kriza. Že drugi krog predsedniških volitev (22. maja) bo pokazal, ali ima odprta in sredinska Avstrija še premoč nad ksenofobno Avstrijo, usmerjeno v zapiranjeh pred svetom ...

Romano, Vladimir in Angela, ko so bili še prijatelji – na srečanju G8 v Nemčiji, 7. 6. 2007. / Foto: Wikipedija

Tele prebežnike iz Afrike na poti v Italijo so rešili, mnogih niso. / Foto: Wikipedija

Werner Faymann, zdaj že bivši kancler Republike Avstrije

Slovinci v zamejstvu (507)

Kritične misli Rudija Vouka

JOŽE KOŠNJEK

med sosedi

Konec aprila, ob peti obletnici podpisa tako imenovanega memoranduma o reševanju problema dvojezičnih krajevnih napisov na Koroškem in drugih vprašanj, povezanih s Slovenci na Koroškem, je koroški Slovenec, odvetnik mag. Rudi Vouk naslovil na koroško javnost in medije odprto pismo. Kot je povedal sam, ga je napisal zato, ker se na Koroškem asimilacija med Slovenci – kljub drugačnim trditvam – ni ustavila, napredujeta pa tudi depolitizacija in nezainteresiranost za politično delovanje, kar dodatno marginalizira Slovence na Koroškem in njihove probleme. Leto 2016 pa je tudi leto za Slovence pomembnih obletnic. Mag. Rudi Vouk, ki je

na avstrijskem ustavnem sodišču dobil zadnjih deset let nad dvajset pravnih, povezanih z uresničevanjem dvojezičnosti na Koroškem, spominja, da je pred 40 leti, leta 1976, potekalo na Koroškem štetje manjšine, ki so ga izsilili nemški nacionalisti in je pomenilo najhujši napad na 7. člen Avstrijske državne pogodbe, Slovenci pa so se takrat politično najbolj strnili v bran svojih pravic. Letos mineva 25 let od nastanka Republike Slovenije, ki je bila za Slovence na Koroškem upanje, da se bo kot država znala postaviti za njihove pravice, vendar vselej ni tako. Pred dvajsetimi leti so bile izvedene prve neposredne volitve v skupni zastopniški organ vseh

Slovencev na Koroškem, ki bi pomenil politični vrh manjšine. Nad 6000 Slovencev se je udeležilo volitev v zbor narodnih predstavnikov, ki pa zaradi nasprotovanja peščice politikov in premajhne odločnosti Slovenije ni zaživel. Manjšina je politično tako še naprej razdrobljena, ljudje pa politiki vedno bolj obračajo hrbet. Zveza slovenskih organizacij je izgubila vso kritičnost do avstrijske oblasti in deluje po volji Celovca, Ljubljane in Dunaja, Narodni svet koroških Slovencev pa je s preveč katoliško usmeritvijo naredil korak nazaj od pričakovanega zastopanja skupnih nadstrankarskih interesov. Letos mineva tudi 15 let od odločitve avstrijskega

Odvetnik mag. Rudi Vouk je v javnem pismu predstavil kritičen pogled na položaj Slovencev na Koroškem.

ustavnega sodišča, ki je razveljavilo 25-odstotno klavzulo za postavitve dvojezičnega krajevnega napisa. Slovenci takrat niso vztrajali in niso zahtevali takojšnje postavitve dvojezičnih tabel. Pred petimi leti, po memorandumu, se je to zgodilo, vendar je to še daleč od tega, kar bi Slovenci na Koroškem morali dobiti. Vzdušje v deželi

se je sicer zboljšalo, problemi pa ostajajo, je v kritičnem pismu zapisal mag. Rudi Vouk. Če Slovenci na Koroškem ne bodo znova politično dejavni in ne bodo delovali tudi znotraj civilne družbe, potem jim grozi usoda nekaterih manjšin, ki so le še folklor in se za praznike oblečejo v svoje narodne noše.

Pogovor

Naj otrok pove, kaj si misli

Maša Gril,
Staša Sitar

»Bi rad povedal svoje mnenje, pa te odrasli ne poslušajo?« Do hudih stisk lahko pride, ko otrok ali mladostnik svojega mnenja ne more izraziti – npr. pri katerem od staršev bi rad živel po njuni razvezi – ali ko si ne upa ali ga nihče ne sliši ali pa ga nihče ne vpraša, ko se odloča o njegovi prihodnosti na centrih za socialno delo, policiji, sodišču, šoli. Pomaga mu lahko Zagovornik – glas otroka, ki deluje pri varuhu človekovih pravic. Na Gorenjskem je deset zagovornic, ki jih koordinira Maša Gril, tudi nekdanja zagovornica. O tej prostovoljski funkciji smo se pogovarjali z njo in eno izmed zagovornic Stašo Sitar.

SUZANA P. KOVAČIČ

S kakšnimi primeri se največ ukvarjate zagovornice (za zdaj ste namreč same ženske) na Gorenjskem?

Maša: »Vključimo se v različnih primerih, večina jih je povezana z razvezo staršev.«

Staša: »In večinoma so to primeri, ki trajajo več let. To, da starša podpišeta razvezo na sodišču, je še najkrajši postopek. Izkušnje imam, ko so otroška leta v celoti zaznamovana z ločevanjem staršev.«

V eni od izjav je otrok ob razvezi staršev dejal, da bi bil štiri dni pri mami, štiri dni pri očetu. No, teden ima samo sedem dni, ampak povedano odraža otrokovo stisko.

Staša: »Razveza je za starša običajno zelo stresen dogodek, v tem svojem čustvenem razhodu, v borbi eden z drugim pogosto pozabita na otroke. Otroci so ves čas zraven, srkajo vse to, kar se med njima dogaja, in radi imajo oba enako. Odločanje med enim in drugim jih najbolj boli.«

Maša: »Dolgo časa so otroci tudi zmedeni, pri katerem od staršev bi živel. Prednost zagovorništva, za razliko od centrov za socialno delo je, da imamo mi več časa na voljo za srečevanja z otroki. Lahko je to pet, šest srečanj z otrokom, lahko jih je več, saj število srečanj prilagajamo tempu in potrebam otroka.«

Do zdaj ste bili zagovorniki postavljeni v primerih, ko se je odločalo o stikih otroka s staršema, nasilju nad otrokom, odklanjanju namestitve v rejniško družino ali zavod, zdravljenju otroka v pedopsihiatrični bolnišnici, odklanjanju šole, begu od doma in v primerih, ko je sodišče s sklepom postavilo zagovornika. Kako otrok sploh pride do zagovornika?

Maša: »Otrok lahko dobi zagovornika na podlagi pobude zanj, ki se pošlje Varuhu človekovih pravic (info@varuh-rs.si ali o8o o8o 15 30). Otrok svoj problem lahko sporoči odraslemu, ki mu zaupa, in skupaj poiščeta zagovornika. Varuh odloča o vsakem posameznem primeru, se pogovori s pobudnikom in se potem odloči, ali otroku postaviti zagovornika in s kakšnim namenom.

Pogosto pomoč zagovornika pride prepozno, čeprav se tudi to popravlja in kdaj pa kdaj pomoč za svojega otroka poišče že starš kar sam ali pa center za socialno delo da pobudo že v zgodnejši fazi obravnave družine. Na Gorenjskem imamo zagovorniki dobro zapisano ime pri centrih za socialno delo in od njih imamo največ napovedev otrok. Pohvaliti moram tudi sodelovanje s kranjskim sodiščem, sodniki nas že vidijo kot tiste, ki lahko pomagamo pri ugotavljanju koristi otroka in so pripravljeni tudi oditi iz sodne dvorane, da se lahko kje drugje, v bolj sproščenem okolju pogovorijo z otrokom.«

Staša: »Ko grem sama na sodišče, ne govorim tistega, kar jaz ugotovim, opazim, ampak izjavim samo tisto, kar otrok želi sporočiti.«

Kaj otrok lahko še pričakuje od zagovornika?

Maša: »Že ob prvem srečanju poudarimo načelo zaupnosti med zagovornikom in otrokom, da otrok ve, da bo v varnem okolju, da bo lahko sproščeno govoril o tem, kar bi rad povedal, da sta se z zagovornikom dogovorila, da bosta sporočila naprej samo tisto, kar bo otrok želel, in samo osebam, za katere bo otrok želel, da to izvedo. Staršem povem, da lahko komunicirajo z mano kot koordinatorico, če imajo vprašanja, zagovornike pa morajo pustiti pri miru. Če pa ugotovimo kakršnokoli nasilje nad otrokom, načelo zaupnosti ne velja več, ker moramo takoj ukrepati.«

Staša: »Nismo tete, ki obljublamo otrokom nekaj najboljšega. Z otroki delujemo v situacijah, ki jih lahko realno speljemo. Glasu otroka damo moč, smo filter in pogosto opažamo, da se v tem procesu začnejo spreminjati tudi starši. To je eden od pozitivnih rezultatov zagovorništva.«

Staša Sitar pravi, da ji je sodelovanje z otroki, mladostniki izziv, veliko se nauči od njih. Zaposlena je v Vzgojnem zavodu Kranj, kot vzgojiteljica v stanovanjski skupini, pred tem je bila ravnateljica tega zavoda. Za Zagovornico – glas otrok se je odločila, ker ji to širi znanje, pridobiva nove dragocene izkušnje, strokovno raste in »preverja« samo sebe.

Staša Sitar in Maša Gril; zagovornik otroku ne govori, kaj je prav in kaj ne, ampak zna slišati »otrokov glas«. / Foto: Tina Dokl

spreminjati tudi starši. To je eden od pozitivnih rezultatov zagovorništva.«

Kako potekajo srečanja?

Staša: »Potekajo na različnih krajih, v okoljih, kjer se lahko otroci, mladostniki sprostijo, kjer imajo zagotovljeno neko intimo, varno okolje. To so lahko sobe v mladinskih centrih, na šolah, lahko gremo tudi ven, v naravo. Z otrokom, s katerim se zdaj srečujem, sva se nazadnje igrala različne besedne igre, potem je spregovoril o svojih stiskah, čisto konkretnih situacijah doma, doživljanju sebe v teh situacijah. Veliko stvari opazim neverbalno, nikakor pa ne zaslišujem in ne planem na otroka z vprašanji kot kak jastreb. Otroka poslušam, ne sodim, kaj je v redu, kaj ni, ampak mu samo njegove besede zrcalim nazaj. Moje vprašanje je lahko, kaj si pa mislil s tem, tega nisem prav dobro razumela, bi mi hotel obrazložiti. V zadnjem delu srečanja so spet na vrsti igre, tako lahko začutim otrokov

Maša Gril je zaposlena v Osnovni šoli Šenčur kot specialna pedagoginja. V prostovoljskem delu pri projektu Zagovornik – glas otroka je videla dodano vrednost in je želela biti zraven. Poleg tega je prostovoljka Slovenske filantropije in v zadnjem času veliko dela z begunci, predvsem v azilnem domu v Logatcu.

temperament, čustvene reakcije, vedenje, stiske ...«

Kako presodite, da je bilo srečevanje z otrokom dovolj?

Staša: »Pri otroku, ki sem ga omenila, začnem opaziti večjo umirjenost. V procesu pride tudi do izjav, kot je 'želim si mir, to je njuna stvar, naj starša sama rešita ločitev'. Že osem-, devetletniki znajo to povedati. Izkušnja sem imela z deklico, ki je imela težave v šoli, ampak njene težave so dejansko izvirale od doma in strah ji je bilo to povedati. Bila sem 'njen glas' v šoli, povedala sem, da je v posebni situaciji doma, naj je ne sprašujejo o tem, ampak sprejmejo takšno, kot je zmogla biti v tistem trenutku. »'Njen glas' je bil slišan in v šoli so ustrezno ravnali.«

Maša: »To ni razgovor dveh prijateljev. S tem, ko postavimo otroku zagovornika, opredelimo tudi cilje, in ko so ti doseženi, se primer zaključí z izjavo otroka. Izjava počasi nastaja skozi vse to, kar je otrok povedal, mi pa moramo vedeti, kaj bomo s to izjavo naredili. Vsak primer tudi ni za zagovornika. Lahko je vse

skupaj prišlo že predaleč, da je sodba npr. že pravno močna, takrat izjava otroka ne pride več v poštev, samo na ceditlu bi ga pustili še enkrat. Zlorabljenemu otroku ne bomo iskali Zagovornika – glasa otrok, ampak mora tak otrok takoj ven iz okolja, v katerem so ga zlorabljali.«

Mreža Zagovornika – glasa otrok na Gorenjskem je ena od sedmih v Sloveniji, ki jih je določil varuh. Koliko otrokom ste že pomagali?

Maša: »Trenutno ima na Gorenjskem zagovornike trinajst otrok, od tega jih ima Staša kar šest. V devetih letih, kar projekt poteka, je bil zagovornik postavljen več kot petsto otrokom po Sloveniji. Največ pobud varuh dobi od centrov za socialno delo in staršev, manj iz šol in drugih institucij. Več pa je na Gorenjskem povpraševanja po zagovornikih, kot so trenutne možnosti, zato poteka izobraževanje za nove zagovornike, ki so praviloma iz poklicev, kot so pedagogi, socialni delavci, socialni pedagogi, in imajo tudi že izkušnje pri delu z otroki.«

»Nismo tete, ki obljublamo otrokom nekaj najboljšega. Z otroki delujemo v situacijah, ki jih lahko realno speljemo. Glasu otroka damo moč, smo filter in pogosto opažamo, da se v tem procesu začnejo spreminjati tudi starši. To je eden od pozitivnih rezultatov zagovorništva.«

Reportaža

Švedska – priseljencem prijazna država

Stockholm je prav zdaj v ospredju evropske pozornosti zaradi finala Pesmi Evrovizije 2016. V tem članku pa si lahko preberete, kakšno je to mesto sicer – kakor smo ga spoznali med nedavnim bivanjem v njem ...

MIHA NAGLIČ

Kako je zdaj na Švedskem, sem v zadnji tretjini aprila spoznaval na kraju samem. Moja družina je bila v gosteh pri slovenski družini, ki tam živi že skoraj leto dni. Ob prihodu na letališču v Stockholmu nismo imeli nikakršnih težav, še pogleda-

niti celih deset milijonov prebivalcev, je najmanj 17 odstotkov takih, ki so bili rojeni v tujini ali pa je iz tujine prišel vsaj eden od njihovih staršev. Pa da ne boste mislili, da je največ priseljencev iz azijskih in afriških držav, ki so v vojni. Ne, največ je – Fincev, več kot 150 tisoč. Sledi- jo Iranci (več kot 130 tisoč),

avtohtonih Švedov do njihovi- vih priseljenih sodržavljanov. Neverjetno veliko je mešanih zakonov. Pripovedovali so mi, da mnogi Švedi pozimi odpotujejo v južne kraje planeta, zlasti na Tajsko, od koder se marsikateri starejši gospod vrne s spremljevalko tajskega rodu ... Glavno pa je to, da tudi veči-

vojaškem oziru nevtralna država in kot taka se je izognila aktivni udeležbi v obeh svetovnih vojnah. Hkrati pa je njihova močna orožarska industrija ves čas prodajala orožje vsem v vojno zapletenim državam, tudi tistim, iz katerih prihajajo današnji begunci. Slišal sem tudi za razlago, da je novodobna švedska odprtost posledica slabe vesti spriču omenjenega dejstva; da se po eni strani razglasaš za nevtralnega, hkrati pa v vojno zapletene strani zalagaš z orožjem – to je precej dvolična drža. Drugo je dejstvo, da je Švedska bogata že po naravi (rude, les, voda ...), ljudje pa so delovni in disciplinirani. Mnogi od njihovih proizvajalcev so svetovni znani in povsod prisotni. Kdo ne pozna avtomobilov znamke Volvo, pohištva Ikea, oblačil H&M (ta družba konfekcijo tudi proizvaja, ne le prodaja), žag in drugih izdelkov znamke Husquarna, gospodinjskih aparatov Electrolux ... Ob teh velikanih pa je vse več malih in visoko tehnoloških »start up« podjetij; Stockholm postaja evropska Silicijska dolina. Proizvodnjo, ki je ni razdejala vojna, so organizirali kapitalistično učinkovito, hkrati pa skoraj celo stoletje volili socialdemokrate, katerih vlade so ustvarile socialno državo visoke stopnje, kakršna je še zdaj. Tretje in ne zadnje je dejstvo, da ima švedska družba kot visoko razvita za to stopnjo značilno nizko rodnost, njihovo visoko razvito gospodarstvo pa potrebuje svežo delovno silo. Sprejemanje imigrantov torej ni bilo le znamenje odprtosti, ampak tudi ekonomska nuja.

Tujcu se na vsakem koraku razkriva tudi dejstvo, da je švedska družba visoko racionalna, organizirana in digitalizirana. Hiše, ki jih gradijo (in gradnja hiš in stanovanj prav zdaj doživlja velik razmah), so majhne in iz lesa, torej iz lokalne surovine. Vse imajo obvezno »prisilno« prezačevanje, ki omogoča ogrevanje s toplo-tno črpalko na ogreti zrak. V Stockholmu skoraj vsi uporabljajo javni prevoz. Podjetje, v katerem dela moj gostitelj, ima več kot dvajset zaposlenih, osebni avto imajo le

Slovenski družini v mednarodnem oddelku Mestne knjižnice v Stockholmu (Stockholms stadsbibliotek). Sprejel nas je prevajalec in knjižničar Aljaž Kovač, najvišji na sliki.

li nas niso. Ob prestopanju na dunajskem letališču pa je uslužbenka pred vkrcanjem večkrat opozorila, da tak način velja le za državljane 28 članic EU, drugi pa morajo imeti še dodatne papirje. To je posledica imigrantskega vala, ki je Švedsko zajel lani jeseni, ko je v državo že do oktobra prišlo kar 86 tisoč nepovabljenih prišlekov, potem pa so prosti sprejem ustavili. Lanski naval na Švedsko je presegel tistega iz leta 1992, ko je v državo prišlo 84 tisoč imigrantov iz Jugoslavije, njihov beg od doma pa je bil posledica vojne, ki je prav takrat zajela našo bivšo državo. Švedski vstopni raj je zdaj zaprt, v državo lahko s kriznih območij vstopijo le potniki z ustreznimi dokumenti, sprejmejo jih šele, ko prestanejo zahtevano proceduro.

Švedska odprtost

Švedska je bila do lanske jeseni za priseljence zelo odprta država, verjetno ena najbolj liberalnih v tem oziru. V veliki državi, ki nima

Med voznjami v mestnem prometu mi je padlo v oči, kako vsi ves čas nekaj počnejo na mobilnem telefonu, tablici ali bralniku; to ni znamenje zasvojenosti, ampak racionalnosti – čas vožnje porabiš za e-pošto, branje in pisanje ...

več kot sto tisoč je tudi Sircev. Neverjetno veliko je Poljakov (več kot 85 tisoč), Irancev (čez 70 tisoč), Jugoslovancev še iz časov pred razpadom te države (okrog 70 tisoč, med te sodijo tudi tedaj priseljeni Slovenci), okrog 60 tisoč je Somalcev in Bošnjakov (priseljenih po 1991) ... In tako naprej, vsa populacija imigrantskega porekla šteje več kot 1,7 milijona ljudi.

Ko ponovim, da je zdaj odnos do imigrantov zaostren, in dodam, da tudi na Švedskem ne manjka desničarskih skrajnežev, ki protestirajo proti njihovemu sprejemanju, moram hkrati ugotoviti, da liberalni in strpni odnos do prišlekov še vedno prevladuje in da je očiten na vsakem koraku, ne le v odnosu države do njih, še bolj v spontanem odnosu

na tistih državljanih, ki sami niso vpleteni v povezave s tujci, nanje gleda strpno in celo z naklonjenostjo. Švedska družba je v tem oziru in v primerjavi z drugimi evropskimi družbenimi okolji visoko tolerantna.

Nekaj švedskih posebnosti

Švedski davni predniki Vikingi so veljali za bojevite in ostre ljudi. Večina Švedov izpred več kot sto let (pred 1900) pa je bila revnih, življenje je bilo trdo, v desetletjih okrog 1900 se jih je ogromno izselilo v Ameriko; na Švedskem še danes skoraj ni družine, ki ne bi imela sorodnikov v Ameriki. Kako je torej mogoče, da so Švedi v 20. stoletju postali tako bogati in strpni ljudje? Prvo je dejstvo, da je Švedska v

Tale instalacija Sredi Stockholma opozarja, da je (bilo 29. 4. 2016) do začetka finala Pesmi Evrovizije samo še 15 dni, 2 uri, 20 minut in 21 sekund. / Foto: Olga Vončina

Avtor članka je počastil tudi spomin na švedskega premierja Olofa Palmeja, ki so ga 28. 2. 1986 ubili na tem mestu v Stockholmu; umor še danes ni razjasnjen.

Take so sodobne lesene hiše v predmestjih Stockholma in v taki smo bili v gosteh. / Foto: Olga Vončina

trije. Drugi ga nimajo zato, ker ga sploh ne potrebujejo. Če grejo kdaj na kakšno pot izven Stockholma, ga pa najamejo, je bolj racionalno. V predmestjih in na podeželju pa zraven majhnih hiš stojijo veliki avtomobili višjih cenovnih razredov, največ jih je znamke Volvo. Človek zunaj mesta avto potrebuje, naraven pa mora biti za švedsko zimo, močan in s pogonom na vsa štiri kolesa. Kar mi je med vsakdanjimi voznjami s pristim vlakom

najbolj padlo v oči, pa je to, kako so vsi ves čas nekaj počeli na mobilnem telefonu, tablici ali bralniku. Kar ni znamenje zasvojenosti, ampak racionalnosti – da čas vožnje porabiš za e-pošto, branje in pisanje ...

Marsikaj bi še lahko napisal, zlasti o imenitnih in številnih stockholmskih muzejih, v katerih smo v (za nas) nenavadno hladnih poznih aprilskih dneh preživeli večino dnevnega časa. A naj ostane še za drugič kaj.

MULTIKULTI

Resnija vzpostavlja most s slovenščino

Resnija Ređepi iz Makedonije, ki že petnajst let živi v Sloveniji, je prek javnih del na Jesenicah zaposlena kot prevajalka. Pomaga pri komunikaciji otrok v šolah in vrtcu, staršev na govorilnih urah, tujcem na zavodu za zaposlovanje, v jeseniški bolnišnici ...

URŠA PETERNEL

Na Jesenicah je delež tujcev 7,8 odstotka, kar je precej več od slovenskega povprečja, kjer znaša 5,2 odstotka. Strokovne delavke Centra za socialno delo (CSD) Jesenice so čedalje pogosteje ugotovljale, da zelo težko komunicirajo s tujci, ki ne znajo slovensko, same pa ne govorijo albansko, makedonsko ... Ker se je pokazalo, da imajo podobne težave tudi v drugih jeseniških ustanovah, denimo v bolnišnici, na zavodu za zaposlovanje, v šolah, je direktorica CSD Jesenice Anita Bregar začela

Resnija Ređepi govori pravzaprav vse jezike nekdanje Jugoslavije: hrvaško, srbsko, bosansko, makedonsko, albansko in seveda tudi slovensko, obenem pa tudi angleško. Ima peto stopnjo izobrazbe, v Makedoniji je poučevala angleščino v osnovni šoli in ima naziv sodelavec prevajalca.

iskati možnosti, da bi olajšali sporazumevanje v pogovornih izven upravnih postopkih, pa ne le na centru, ampak v vseh jeseniških ustanovah, kjer se pogosteje srečujejo s tujci. Idejo je podprla Občina Jesenice in tako so januarja letos prek javnih del zaposlili prevajalko Resnijo Ređepi, ki govori pravzaprav vse jezike nekdanje Jugoslavije: hrvaško, srbsko, bosansko, makedonsko, albansko in seveda tudi slovensko, obenem pa tudi angleško. Ima peto stopnjo izobrazbe, v Makedoniji je poučevala angleščino v osnovni šoli in ima naziv sodelavec

prevajalca. Resnija, ki prihaja iz Makedonije, v Sloveniji živi petnajst let (živi na Bledu), ta čas sodeluje z devetimi jeseniškimi ustanovami: Osnovno šolo Prežihovega Voranca, Osnovno šolo Toneta Čufarja, Osnovno šolo Poldeta Stražišarja, Srednjo šolo Jesenice, Vrtcem Jesenice, Splošno bolnišnico Jesenice, Zavodom RS za zaposlovanje, Upravno enoto Jesenice in Centrom za socialno delo Jesenice. Iz omenjenih ustanov Resnijo pokličejo, ko jo potrebujejo, prav tako je za njih pripravila dvojezične zloženke, vabila, vpisnice za vrtec ... Največ dela z učenci v osnovnih šolah, zlasti na Osnovni šoli Prežihovega Voranca, kjer imajo kar 75 tujcev. Učencem pomaga pri razumevanju snovi, v pomoč je tudi učiteljem pri komunikaciji z učenci, prav tako pa prevaja tudi staršem na govorilnih urah,

je povedala. Iz ostalih ustanov jo pokličejo, ko jo potrebujejo, denimo iz bolnišnice, zavoda za zaposlovanje ... Po Resnijinih besedah otrokom največ težav pri slovenščini povzroča slovnica, sicer pa se dokaj hitro naučijo jezika. Počasneje gre pri starših, zlasti mamah, ki so običajno doma in niso v stiku s slovenščino. So pa, odkar z njimi sodeluje Resnija, začele hoditi tudi na govorilne ure v šole; prej so namreč hodili očetje, ki edini razumejo slovensko. Resnija enkrat mesečno sodeluje tudi v skupini Albank, ki se srečujejo na centru za socialno delo, se učijo jezika in obenem družijo. S tem, ko lahko poklepetajo med seboj, so tudi odprejo in po Resnijinih besedah je viden velik napredek glede vključenosti in komunikacije.

Po besedah Anite Bregar je Resnija zavezana h konkretnemu prevajanju in k

Prevajalka Resnija Ređepi prihaja iz Makedonije, že petnajst let pa z družino živi v Sloveniji, na Bledu. / Foto: Gorazd Kavčič

Direktorica CSD Jesenice Anita Bregar je dala pobudo za zaposlitev prevajalke, ki deluje v več jeseniških ustanovah.

zaupnosti informacij. Med uporabniki je zelo dobro sprejeta in je nepogrešljiva pomoč ter po besedah Anite Bregar res prava oseba za to delo. »Tudi ko se konec leta projekt javnih del izteče, si bomo prizadevali, da najdemo možnost, da ostane, kajti

potrebe po njenem delu zagotovo so,« je dejala Bregarjeva. Kot je dodala, z zaposlitvijo prevajalke, ki sodeluje v več ustanovah, njeno delo pa koordinirajo na centru za socialno delo, orjejo ledino v državi, dosedanje izkušnje pa so več kot odlične.

Iz Anglije knjiga o Jesenicah

Jeseničanka Sanja Moore, ki od leta 2000 živi v Nottinghamu, je začela pisati drugi del knjige s spomini na Jesenice. K sodelovanju vabi tudi Jeseničane, da ji zaupajo svoje anekdote iz življenja v mestu v devetdesetih letih prejšnjega stoletja.

URŠA PETERNEL

»Moja stara mama me kliče kar lastovka, ker nikoli nisem imela miru in sem vedno hotela nekaj drugečnega, boljšega, večjega ... V letih 1998 in 1999 sem delala kot turistična vodička in ogromno prepotovala. Takrat sem spoznala svojega – zdaj že bivšega – moža in se preselila v Veliko Britanijo,« o tem, kako jo je življenje zaneslo v Nottingham, odgovarja Sanja Moore, Jeseničanka, Baturjeva Sanja iz Kurje vasi. A čeprav živi na tujem, s svojo domovino ohranja tesen stik. Pred nekaj leti, ko je že živela v Angliji, je tako napisala knjigo spominov na življenje na Jesenicah v sedemdesetih in osemdesetih letih prejšnjega stoletja z naslovom Se še spomnite, tovariši (in tovarišice)? Po njenih besedah je knjiga, v kateri obuja čase, ko smo se vozili s stoenkami, jedli domačico, navijali za Stenmarka, z

Sanja Moore z otrokoma, trinajstletno hčerko Morno Francesco in 24-letnim sinom Matijo / Foto: osebni arhiv

zastavicami mahali Titu in poslušali Džuli, skoraj razprodana, odzivi Jeseničanov na zabavno in duhovito vsebino pa so bili odlični. Tako

je že v prvem letu prodala skoraj vseh sedemsto natisnjenih izvodov. »Večinoma avtorji, kot sem jaz, dokaj neznan, ki niso pod okriljem

nobene založbe, prodajo največ do štiristo kopij, tisti bolj poznani pa okoli tisoč. Okoli petdeset kopij sem pustila na javnih mestih na Jesenicah, denimo po lokalnih avtobusih, v zdravniških čakalnicah, na avtobusnih postajah, ker je bil moj cilj, da naredim dejanje iz prijaznosti in dam svoji skupnosti nekaj nepričakovanega. Najboljši občutek pa me je zajel takrat, ko sem vstopila v jeseniško knjižnico in na policah zagledala svojo knjigo,« pripoveduje Sanja. In vse odtlej jo, kot pravi, znanci sprašujejo, kdaj bo napisala še drugi del knjige. »Pogosto me po rami potaplja tudi kak neznanec in me vpraša, ali sem jaz tista Baturjeva Sanja, ki je tako dobro knjigo napisala.« No, in zdaj je prišel čas, ko se je Sanja pisanja tudi zares lotila. Knjigo bo nadaljevala tam, kjer je prvi del zaključila, to je s smrtjo Tita, in bo opisovala devetdeseta leta. »Za zdaj imam napisana poglavja o

jeseniškem kopališču, hali Podmežakla, železniški postaji in o tem, kje so začeli prodajati prve pice, pa o delikatesnih trgovinah, kjer so se stvari prodajale še preko lesenih pultov, o cerkvi sv. Lenarta, o Iztoku in Dunji in še nekaterih znanih karakterjih ...« Bo pa vključila tudi nekaj zgodb iz sedemdesetih in osemdesetih let, ki so ji ostale še od prejšnje knjige. K sodelovanju pa želi povabiti tudi Jeseničane, ki bi ji zaupali osebne spomine in kakšne zanimive anekdote iz tistih časov. »Želim si, da bi bila naslednja knjiga sicer moja, ampak napisana kot nekakšen kolaž, ki bi vseboval zgodbe mojih bralcev, ki bi se v njih tudi prepoznali,« pravi Sanja. Knjiga naj bi izšla poleti 2017, vsem, ki bodo sodelovali pri njenem nastajanju, pa bo podarila podpisan izvod knjige z osebnim posvetilom. Kot dodaja, Jeseničani in okoličani lahko stik z njo navežejo prek elektronske

pošte sanjamoore2002@yahoo.co.uk.

Sanja sicer dela kot svobodna novinarka in pisateljica, ukvarja se z motivacijskimi govori in nastopi, ta čas pa piše tudi knjigo v angleščini. Občasno sodeluje tudi z angleškimi televizijskimi kanali. »Za hobi pa predelujem staro pohištvo v nove, bolj moderne kose in kreiram moške kolonjske vodice in balzame po britju.« Sanja ima dva otroka, odraslega sina Matica, ki bo letos dopolnil 24 let in je diplomirani geograf, hčerka Morna Francesca pa bo jeseni dopolnila trinajst let in je v prvem letniku srednje šole. »Odločila se je iti po poti umetnosti, študira dramatik in glasbo in je izvrstna pevka, po meni je podedovala tudi smisel za pisanje,« pravi Sanja, ki se na Jesenice pogosto vrača, saj tam živi tudi njen zdajšnji partner Sandi. Stara mama menda vedno reče: lastovka se vrača domov ...

Na robu

Mož, ki ni imel milosti, 3. del

Sama

MILENA MIKLAČIČ

usode

Silva za marsikaj – sem in tja – najde tudi opravičilo: »Z Milanom sva se imela vrsto let zelo lepo, med nama je vladala ljubezen, ki je pri drugih parih nisem zaznala. Imela sem občutek, da sem zato, da je odšel, sama kriva.«

Medtem ko sva 'preskakovali' čas in z njim tudi bolj zanimive dogodke, ki so ga zaznamovali, sva pristali pri ključnem, ki ji je za vrsto let spodnesel tla pod nogami in ji lase obarval sivo.

»Po dolgih letih čakanja, ko sem za odvetnika zmetala tono denarja, sva s sestro končno dobili nazaj rojstno hišo, ki so jo po vojni zaplenili starim staršem. To, da sva postali čez noč bogati,

je prineslo več pelina, skrbi, sovraštva, jeze in nasprotovanj, kot sem si lahko kdajkoli mislila. Mama, žal, denacionalizacije ni doživela. Na lastni koži sem spoznala, da je denar preklet, da ne prinaša sreče. S sestro Minko, s katero sva se imele neizmerno radi, sva se nenadoma znašli na dveh bregovih. Ni ji bilo mar za to, da sem bila jaz tista, ki je plačala ves postopek vrnitve hiše, kar še zdaleč ni bilo poceni, zahtevala je, da se premoženje razdeli na dva enaka dela, v kar pa nisem mogla privoliti. Nenadoma se je od nekd prikazal še njen ničvredni mož, tako da sta mi oba grozila, me klicarila sredi noči in kričala name, kjerkoli smo se srečali. Okoli mene se je začel sliniti tudi moj lasten mož. Prihajal je domov in mi govoril, da je bil njegov skok čez plot največja napaka, ki jo je storil v življenju. Hči je sanjala o neki šoli manekenstva v Ameriki, starejši sin se je naokoli hvalil, da me ima v malem prstu, in si na ta račun izposojal denar za potovanja po svetu. Bila sem potisnjena v kot, jezna, razočarana, ranjena. Edini, ki je bil še 'normalen', je bil drugi sin, Sašo. V lastni hiši sem se počutila kot ujetnik. Od jutra do večera sem poslušala samo to: denar, denar, denar. Prekleta sem ga in v trenutkih slabosti me je zamikalo, da bi

dediščino prepustila sestri, pa naj se ona sama bode z 'žlahto'. Kadar sem šla na dolge sprehode, sem vso pot razmišljala o tem prekletem denarju, ki nas je spremenil v pošasti. Spomnila sem se let, ko je bila sestra prisescana name, ko sem zanjo naredila vse, kar sem lahko. Celo z možem sem se sprla, ko sem jo vzela k sebi, ko se je ločevala od svojega zmešanega moža. Lastnim otrokom nisem bila več mama, ampak bankomat na dveh nogah. Po drugi strani pa so si pri meni podajali kljucke različni nepremičninariji, ki so me želeli s sladkimi besedami opetnastiti za hišo. Nekateri so ponujali komaj toliko, da bi lahko pokrila dosedanje stroške, drugi so mi grozili, da če jim ne prodam hiše, bodo dosegli, da se bo spremenila namembnost parcele, na kateri ta stoji. Tudi sestra je na vsake toliko časa privlekla kakšnega mešetarja, ki se mu je zdelo, da bi na račun dveh skreganih naivnic bajno zaslužil. Nikogar nisem imela, da bi mi bil v oporo, nazadnje se je razpletlo celo tako, da sem še sebi komaj kaj zaupala. Na srečo različni postopki v naši državi trajajo nenormalno dolgo in tudi urejanje ponovnega lastništva se je vlekle v nedogled. S sestro sva postali lastnici vsaka ene polovice, s tem da mi je morala poravnati nekatere stroške, a ne vseh. Mislila sem, da je najhujše že za menoj, a sem se krepko motila. Na smrt sva se sprli, komu bova nepremičnino prodali. Sama hiša ni bila dosti vredna, saj je po vojni ni nihče obnavljal, zlata vredna pa je bila parcela,

na kateri je stala. Če bi bili pametni in bi jo prodali leta 2007, bi zanjo iztržili skoraj tristo tisoč evrov. Ker pa se nisva mogli uskladiti, sva jo pet let kasneje prodali za polovično ceno,« z žalostnim glasom riše kruto resničnost Sonja.

V denarju, ki se je znašel na njenem osebnem računu, pa je bilo vsaj nekaj dobrega. Dal ji je samozavest in odločnost, ki ju je še kako potrebovala! Najprej je naredila red doma. Možu je prepovedala, da bi se še kar naprej vtikal v njeno življenje, od njega je 'odkupila' njegov del hiše in potem zamenjala tudi ključavnice. Otrokom je postavila ultimate, naj poskrbijo sami zase, namesto da čakajo, kdaj jim bo dala kakšen evro. Starejši sin je bil tako jezen nanjo, da si je dal spremeniti celo priimek. To jo je zelo prizadelo, a je kljub temu sprejela pod streho njegovo dekle, ki jo je pripeljal iz tujih krajev.

»Bila je še zelo mlada, navivna, bila je prepričana, da jo bo sin vzdrževal, a se to, seveda, ni zgodilo. Ko je rodila mojega prvega vnuka, sta se s sinom pobotala, a se je kasneje zaradi domotožja vrnila nazaj domov, otroka pa je, hvala bogu, pustila sinu. Skrb zanj je prepustil meni, česar sem se zelo razveselila, zblížala sva se tudi s sinom, ki si je končno našel normalno službo, da je lahko sam skrbel zase. Danes ima drugo partnerico, moj prvi vnuk pa me redno obiskuje, saj sem bila njegova prva mama. S hčerko sem še do lanskega leta imela cel kup križev in težav. Prišla je pod vpliv neke duhovne

skupine, ki ji je popolnoma oprala možgane. Verjetno so mislili, da me bodo preko nje oželi za kup denarja, a se jim računica ni izšla. Letos, malo po novem letu, se je hči vrnila domov. Še vedno ima veliko težav s samopodobo, sanja o manekenski karieri in podobnih neumnostih, ne more se sprijazniti, da je za modno pisto veliko prestara. Zadnjič se je spomnila, da bi imela pasje zavetišče. V trenutku nepazljivosti se je hiša napolnila s klataškimi psi in potrebovala sem ogromno energije, da sem ponovno naredila red. Sin Sašo si je v mansardi uredil stanovanje zase in za ženo, žal nimata otrok, kar tako njima kot meni povzroča nemalo gorja in težkih trenutkov. Ni mi bilo škoda denarja, da sta šla na pregled in postopke tudi v tujino. Pomagam jima, kolikor le lahko, a kaj, ko sem v boju s kruto naravo nemočna.«

Upokojena je že vrsto let in pogosto, ko ne gleda svojih priljubljenih televizijskih oddaj, se spominja moških, ki so odločno – če že ne usodno – zaznamovali njeno življenje. Deda pravzaprav ni niti poznala. Potem ko se je njena mama poročila z moškim, ki dedu ni bil po volji, so se med njimi pretrgali stiki. »Spominjam se le, da me je nekoč ustavil na poti iz šole in mi stisnil v roke nekaj papirnatih dinarjev. Zabičal mi je, naj o tem, da mi je kaj dal, nikomur ne povem. Res nisem,« se zasmije Sonja, ki je danes že pozabila, za kaj točno je potem tisti denar zapravila.

»Moj oče je bil prav tako vreden svojega denarja! Res

ne vem, kaj je mama videla na njem! Prepričana sem, da se ga je držala le zato, ker ji je vzel nedolžnost in je – verna kot je bila – mislila, da je zaradi tega z njim zvezana za vse življenje. Bil je velik sadist, pulil ji je lase, nekoč se je hvalil v gostilni, da ji je pulil tudi sramne dlake. Že kot dekle sem si govorila, da nasilneža ne bom nikoli vzela. Potem sem srečala Milana, zaljubila sem se vanj, brigalo me je, kakšen človek je. Kadar sva se razumela, ni bil napačen. Le tako prekletu neodločen je bil! Preveč je tudi sanjaril in verjel, da nas bo sreča našla kar sama od sebe. Če ne bi bilo moje odločnosti, ne bi nikoli zgradila hiše. Žal sta se tudi dva otroka vrgla po njem. To, da kdo misli, da bo lahko udobno živel brez dela, me zmeraj razjezi. Mogoče me je utrdila Tončka, ki me je vzgajala zelo strogo, celo brez čustev. Njen, včasih tudi nečloveški odnos me je naredil močno, da se takrat, ko sem bila na kolenih, nisem preveč smilila sama sebi. Kljub temu pa me sovraštvo, ki ga še zmeraj doživljam od svoje sestre, zelo boli. Ne razumem ga! Bila sem ji kot mama, pazila sem nanjo, imela sem jo rada bolj kot sebe. Ona pa mi danes vrača s sovraštvom in prezirom.«

Sonja nima veliko prijateljic. Pravzaprav se boji navezovati stike, zato ker misli, da jo bodo imeli radi samo zaradi denarja, ki ga trenutno ima. Ne bere veliko, če pa že, vzame v roke kakšno knjigo, ki ji pomaga razumeti težave, v katerih se je v življenju znašla.

(Konec)

Na Gorenjskem v deželi Kranjski

Urban Jarnik in germanizacija Koroške

PETER COLNAR

Pogledali bomo »čez plot«, to je preko meja Gorenjske v deželi Kranjski. Na Potoku v Ziljski dolini na avstrijskem Koroškem se je 11. maja 1784 rodil slovenski jezikoslovec in ljudski preroditelj, duhovnik Urban Jarnik. V celovski Carinthii so začele 8. aprila 1826 izhajati njegove Pripombe k germanizaciji Koroške. Gre za prvo zgodovinsko razlago pojava slovenske asimilacije.

Zapisal je, da je mogoče domnevati, da napreduje germanizacija karantanskih Slovanov »vsakih sto let za eno uro hoje«. Razloge je iskal v številnih porokah z Nemkami, v zmanjševanju prebivalstva zaradi vojn in boleznih ter drugim. Zavrnil pa je večjo krivdo šole, četudi je priznaval, da so

»študentje ... do konca svojega študija že čisto ponemčeni in se morajo, če hočejo postati duhovniki ali uradniki svojega ljudstva, tako rekoč na novo naučiti materinščine.«

Koroški župnik je zapisal tudi nekaj misli, ki so morda najboljše prestale izzive časa. V skoraj 15 stoletjih so na Koroškem izumrli trije jeziki: keltski, rimski in slovanski. S propadom Rima je izgini la latinščina, keltski jezik pa se je ohranil še po prihodu Slovanov, a je naposled podlegel, saj so ti napolnili vse področje s svojim ljudstvom in jezikom.

Četudi je germanizacija pojmoval kot naraven proces, ki ga predvsem pospešuje »praktično življenje med Nemci«, je Urban

Jarnik menil, da slovenščine ne gre kar tako odpisati. Najprej zaradi omikanosti: »Ker je jezik živa duhovna lastnina ljudstva, bi takšna želja kršila že dolžno obzirnost do njega.« Zgodovina je sicer pokazala, da je bilo »prijatelj starin« na Koroškem manj, kot je pričakoval dobri župnik.

Že leta 1813 je v Carinthii objavil tudi članek o zgodovini krajevnih imen z naslovom Slovenske starožitnosti. Dokazovanje slovenskega izvora toponimov je začel z rekami in potoki, kar je utemeljeval z največjo starostjo vodnih imen. »Reke in potoki so že dobili svoja imena, še preden so obstajale trajne naselbine,« je zapisal in začel naštevati reke, tople vrelce,

Zanimivi Gorenjci tedna iz dežele Kranjske:

- Na Češnjici pri Železnikih se je 9. 5. 1939 rodil smučarski strokovnjak Filip Gartner. Vodil je slovensko, avstrijsko in norveško reprezentanco.
- V Kranju se je 11. 5. 1922 rodil geofizik Franc Šumi. Bil je član newyorške akademije znanosti, spoštovan v Jugoslaviji in svetu.
- V Pivki se je 14. 5. 1894 rodil mlekarski strokovnjak Srečko Sabec. Po njegovi zaslugi sta bili po letu 1945 zgrajeni mlekarski šoli v Škofji Loki in Kranju.
- Na Sušaku pri Reki se je 14. 5. 1935 rodil dramatik, esejist in politik Rudi Šeligo. Največji del življenja je preživel v Kranju. Bil je predsednik Društva slovenskih pisateljev.

hudournike, gozdne potoke, potoke v grapah, suhe, stare mlinske in mejne ter močvirske potoke, katerih prvotno ime naj bi bilo slovensko. Razpravljanje je nadaljeval s katalogom

imen planin in gora, naseelij in pokrajin ter s seznamom imen kmetij ter hišnih imen ... Vse to je dokazovalo in dokazuje, da so nekdanje ozemlje Koroške najprej naselili Slovenci.

Od Save k Savi

ALENKA BOLE VRABEC

*mizica,
pogrni se*

Razstava v Hiši Prešernovih nagrajencev za likovno umetnost v Kranju je bila povod za počasno pohajkovanje ob in nad reko. Sicer ne ob tistem delu Save v okolici Ljubljane s priljubljenim motivom Šmarne gore, ki ga je najraje upodabljal slikar, mojster lirične krajine, dvakratni Prešernov nagrajenec France Pavlovec (1897–1959). Njegove umetnine so na ogled v Pavšlarjevi hiši v Kranju na Glavnem trgu, ki sodi med najlepše stavbarske umetnine na slovenskih tleh. V galeriji Prešernovih nagrajencev zdaj privlačijo Pavlovčeva olja, ki jih ni videti po muzejih, saj je šestnajst slik iz dvoje privatnih zbirk. Oglede: sproščujoč užitek in sklep: obiskati reko na

sotočju Dolinke in Bohinjke, jo pogledati z vznožja Ribenske gore ... in si na koncu privoščiti piknik iz nahrbtnikov in brez žara. Končno en sončen dan. S pripravljenim proviantom tri zelo poskočne in ena manj poskočna babica odidejo na božjo pot kot svečnice mladega zelenja k Savi. Tri si privoščijo tudi panoramski zalogaj z Ribenske gore, moja tretja noga, ki ji pravim vesela berglica, pa žalostno šepeta, da mi ne bo zvesta do konca dni. O, blagoslovljena nezvestoba, če se zgodi!

Topinamburjeva solata

Za 4 osebe potrebujemo: 750 g olupljenega topinamburja, sesekljan peteršilj, baziliko, meto in pehtran, 2 pesti popraženih pinjol, 1,5 žličke strtega ingverja, 2 feferona, po želji sladka ali pekoča, 6 žlic limetinoga soka, 3–4 žlice oljčnega olja, 4 kaplje tartufovega olja, 3 žličke sezamovega olja, 1 žlico jagodnega kisa po želji, poper in sol, bagete ali kmečki kruh.

O olupljen in opran topinambur narežemo na ploščke ali kocke in kuhamo v slanem kropu 4 minute. Prelijemo z mrzlo vodo in damo na hladno. Pinjole popražimo brez maščobe. Zmešamo sesekljana zelišča in čebulo, zrezano na tenke lističe, ter jih damo na topinambur. Ingver in feferona ter pinjole stremo v terlniku. Nekaj pinjol prihranimo za okras. Zmešamo olja,

limetin sok, po želji tudi jagodni kis – odvisno, kako kislo imate radi solato. Omako prelijemo na solato in rahlo premešamo. Na hladnem naj počiva najmanj dve uri. Preden postrežemo, solato potresemo s pinjolami.

Tiramisu v kozarcih

Za 4–6 oseb potrebujemo (odvisno od velikosti kozarcev): 200 ml sivkinega čaja, malo medu, 18 biskvitnih (otročkih) piškotov, 500 g mešanega sadja: mango, jagode, borovnice, maline, 600 g kisle smetane, 1 žlico limoninega soka, 2–3 žlice sladkorja, espresso v prahu, naribano grenko čokolado.

Dve vrečki sivkinega čaja namakamo v vreli vodi 10 minut in ohladimo, da je čaj mlačen. Piškote razlomimo na primerne kosce in prekrijemo dno kozarcev. Prelijemo s čajem, vendar piškoti ne smejo biti premokri. Kislo smetano zmešamo s sladkorjem in limoninim sokom. Na piškote damo plast sadja in prekrijemo s smetanasto kremo. Tako drugo za drugo nalagamo plasti v kozarce. Vrhnja plast je krema, ki jo posujemo z espressom v prahu in naribano grenko čokolado. Za vrhnje plasti poškröpimo piškote v globokem krožniku in jih potem naložimo v kozarec. Damo na hladno.

Kot nalašč za piknik, da narejeno sladico v kozarcih vzamemo iz hladilne torbe!

Pa dober tek!

Vaš razgled

Novi električni vlakec, imenovan Urban, že vozi po naši prestolnici, prejšnji teden pa si ga je bilo moč ogledati in preizkusiti tudi na Brdu pri Kranju, kjer je vozil goste, ki so se udeležili slovesnega odprtja novega Nacionalnega nogometnega centra. Urban je tehnološko napreden in je plod znanja in izkušenj sodelavcev Ljubljanskega potniškega prometa in slovenskih strokovnjakov za elektromobilnost. V. S. / Foto: Gorazd Kavčič

Pri NSK Tržič FMG so ob letošnji prireditvi Stari orli začeli z dražbo rumene majice Petra Prevca iz Kuopija, za katero so dali izključno ceno dvesto evrov. Ta se vsak dan povišuje, do 16. maja pa je moč licitirati na njihovi klubski elektronski pošti nsk.trzi@gmail.com, rezultate pa spremljati na Facebooku. Kot je povedal predsednik kluba Matija Stegnar (na sliki), bodo zbrani denar namenili za opremo smučarskih skakalcev v klubu. V. S. / Foto: Luka Rener

Nove knjige (329)

Latinska Amerika skozi pogovore

MIHA NAGLIČ

»V zelo redkih državah na svetu se je nakopičilo toliko nostalgije kot v Argentini. Najprej so tu Španci, ki se jim toži po oddaljeni domovini, potem Indijanci, ki tožijo po izgubljeni svobodi in eksistenci. Za njimi pridejo gavči, ki jih je z njihove lastne zemlje spodrinila in izgnala evropska civilizacija, pa se zdaj spominjajo divje neodvisnosti. In na koncu so tu še emigranti, kajti tudi ti pogrešajo svojo Evropo in tisočletne navade. Argentinec je torej še kako nagnjen k nostalgiji. Argentina, se pravi to, kar je danes Argentina, je bila v času španske kolonizacije velikansko, skoraj prazno in v glavnem puščavsko ozemlje. Ljudje,

ki so nam vladali v drugi polovici prejšnjega stoletja, so bili napredni intelektualci, kot bi dejali v današnjem jeziku, in so menili, da mora država odpreti svoja vrata evropskim emigrantom, če se hoče razvijati. Na ta način je v Argentino prišlo na milijone emigrantov, med njimi tudi Slovenci. To so bila človeška bitja, predvsem osamljeni možje, ki so za vedno zapustili svoje revne vasi, za katere so ravno v tistem času umirali njihovi očetje in dedje. Res je, da so sem prihajali z velikim upanjem, vendar hkrati z globoko žalostjo. Na splošno lahko rečemo, da so našo zemljo naselili ljudje, ki jih je zaradi oddaljenosti od doma zajela globoka melanholijska.« (Str. 36–37)

Tako je sloviti argentinski pisatelj Ernesto Sabato (1911–2011) leta 1989 razložil Marku Jenšterletu, takrat dopisniku Dela in Tanjuga v Buenos Airesu, od kod argentinska nostalgija. Ta se po svoje izkazuje tudi v tangu. »Verjetno gre za edini oziroma enega redkih plesov na svetu, ki ni evforičen, vesel in obrnjen navzven. Tango je namreč obrnjen vase in dramatičen. Kot je dejal eden njegovih največjih ustvarjalcev: 'To je žalostna misel, ki se pleše'.« Marko Jenšterle je eden najboljših poznavalcev fenomenov Latinske Amerike pri nas, to se je izkazalo tudi v dolgem intervjuju, ki

sva ga naredila za Snovanja 28. oktobra 2014. Njegovi intervjuji pa so prava zbirka trofej. Da je res tako, pričajo svetovno znana imena intervjuvancev. Denimo: literarni Ernesto Sabato, Zoe Valdes, Mario Benedetti, Sergio Ramirez, Ernesto Cardenal, Isabel Allende, pisateljici slovenskih korenin Vlada Kociancich in Alejandra Laurencich, glasbeniki Lila Downs, Mercedes Sosa, Ariel Ramirez, Caetano Veloso, Omara Portuondo, Gilberto Gil ... Sprejel ga je tudi največji med Latinoameričani – legendarni pisatelj Gabriel Garcia Marquez – za celo uro in pol. Felicitaciones!

Marko Jenšterle, *Intervjuji*, UMco, Ljubljana, 2016, 412 strani, 24,90 evra, www.bukla.si

razprodano

GG

KIVADO PRAZNUJE

Mineva petdeset let ansambla Kivado in petindvajset let istoimenskega dua, katerega člana sta Sergio Dobovišek in Mišo Primožič. Spominov je ogromno, zagotovo pa je zanimiva zgodba s Ptujkega festivala, ko so morali kivadovci kar trikrat zamenjati harmonikarja ...

Alenka Brun

Pogovarjali smo se s Sergiom Doboviškom iz Jesenic, natančneje s Slovenskega Javornika, sedaj sicer članom dua Kivado, vendar pa mineva tudi petdeset let, kar je bil Kivado trio in kasneje kar uspešen ansambel. Kot duo pa na glasbeni sceni Kivado deluje tudi že petindvajset let.

Vse se je začelo pred petdesetimi leti, ko je ansambel največ deloval v obliki tria. Imena niso nikoli spreminjali. Za začetke dua pa Sergio šteje čas, ko sta z Mišom Primožičem iz Loma pod Storzličem najprej skupaj igrala pri avstrijski zasedbi. »V ansamblih se pač menjajo glasbeniki in tudi tu so se – in tako sva se spoznala,« razlaga Sergio, ki se je sicer z glasbo na 'ti' od svojega sedmega leta. Takrat je segel po harmoniki. Bil je samouk, in ko je kasneje zmagal na Pokaži, kaj znaš, ter so ugotovili, da ima fant absolutni posluš, se je začelo tudi njegovo glasbeno izobraževanje. V ospredje je prišlo učenje violončela.

Sergio se z nasmehom na obrazu spominja, kako je s svojimi fanti tria Kivado pred petdesetimi leti prvič nastopil za silvestrovo v Centru Lesce: »Znali smo štirideset pesmi, igrali pa smo ves večer in vso noč. Seveda brez ponavljanja skladb ni šlo, ampak to ni nikogar motilo. Harmonikar je bil ob koncu 'špila' tako utrujen, da smo ga morali dobesedno z vozičkom odpeljati domov.«

Foto: arhiva dua

Duo Kivado sta Mišo Primožič in Sergio Dobovišek.

Sergio je v bendu igral kitaro – in še danes jo; obvlada tudi kitarški banjo. Mišo je harmonikar, pojeta pa tudi oba. Nastopata vedno v živo. Ime Kivado je mogoče na začetku marsikomu zvenelo čudno, potem so se ga ljudje navadili. Nastal je iz začetnic priimkov Kerin, Valant in Dobovišek.

Trije večeri, trije harmonikarji

Dogodivščina, ki je na začetku pripomogla k prepoznavnosti tria Kivado, je bila zagotovo povezana z nastopom na Ptujskem festivalu leta 1973, kosov treh dneh kar trikrat menjali harmonikarja. Sergio se je namreč istega leta odločil, da se preizkusi na domači, jeseniški glasbeni prireditvi, Prvem glasju Gorenjske, kjer je tudi zmagal. A ker je pesem Mož brez ljubezni pel v angleščini, so

se domači mediji ob to spotaknili, kar ga je zbudilo in se je odločil, da se s fanti prijavi na Ptujski festival: s slovensko pesmijo. Takrat je Kivado v svoje vrste za nastop na odru povabil tudi pevko.

»Kot Kivado smo igrali vse vrste glasbe, največ moderno, vendar smo se za nastop na Ptujju preusmerili v narodno-zabavni napev.« Nastopili so z dvema skladbama, od katerih je bila ena delo Jožeta Burnika, besedilo zanjo pa je spisala Svetlana Makarovič. Kivado se je takrat razlikoval od drugih nastopajočih tudi po videzu, še posebno pa se je vtisnilo v spomin pevkino kratko krilo.

Potem se je pojavil problem s harmonikarjem. Že za prvi nastop se ta ni počutil dobro. Ko so prišli v finale, pa do zadnjega niso vedeli, ali bodo imeli na odru harmonikarja ali ne. Na pomoč jim je priskočil Miroslav

Berta, ampak peripetij še ni bilo konec. Kivado je namreč osvojil dve nagradi: najprej za besedilo, potem pa še nagrado občinstva, kar je pomenilo še tretji nastop na festivalu. Ampak tudi Berta je že odšel domov in na srečo so jim tretjega harmonikarja posodili radovljiški Gorencji.

Sergio je tudi sicer veliko sodeloval z omenjenim Jožetom Burnikom in ravno zaradi njega se je izpopolnjeval tudi v petju. Burnik je namreč v njem prepoznal potencial. »Intonacija odlično, tehnika nezadostno. Seveda sem takrat pel z grlom,« razlaga Sergio. »Dal mi je vizitko in me napotil k Sabiri Hajdarović. Gospa je bila izjemna perfekcionista. Eno leto sva samo telovadila in sem jo vprašal, kdaj bova pela, sem dobil odgovor: ti peti znaš, ne znaš dihati.«

Od porok do Katschberga

Kot smo že omenili, sta se Mišo in Sergio spoznala pri avstrijskem ansamblu. Takrat je bil Kärntnerland Echo eden bolj znanih ansamblov pri naših severnih sosedih. Sergio je sicer že prej igral pri različnih avstrijskih zasedbah in pri omenjenem so najprej potrebovali kitarista, potem pa še harmonikarja. »Avstrijci so namreč dobri pihalci, harmonikarjev in kitaristov pa nimajo ravno.«

Mišov prejšnji ansambel je bil v razhajanju, beseda je dala besedo in od takrat 'špilata' skupaj.

»Z omenjenim bendom sva prejadrala praktično vso Evropo, pa tudi potem sama.

Videl sem vse od Helsinkov, do Berlina, Hamburga, Vestfalijo, celotno Švico, veliko Avstrije, na Koroškem praktično vsako gostilno in hotel,« našteva. V nekem trenutku sta se odločila, da gresta na svoje.

Že prej je Kivado igral različne zvrsti glasbe, sedaj pa kot duo igrata ravno tako vse od a do ž. »Vse od na svetu obstoječih glasbenih zvrsti, pomojem. Prav iz vsake države znava kaj. Celo v svahilijskem jeziku znava zapeeti pesem.«

Za takratni trio praktično ni minil dan, da ne bi imeli 'špila', a tudi danes sta kot duo Sergio in Mišo precej 'razprodana'. Poleti ob četrtkih zvečer nastopata v Zaki na Bledu. »Na Hrvaškem res nisva igrala veliko, a večino vseh aktualnih pesmi določenih znanih imen pa obvladava. Igrava seveda tudi na porokah. Pa na obletnicah, abrahamih.« Iz denarnice potegne zložen popisani list papirja, kar je v bistvu njegov urnik, kjer vidimo, da se je čas nastopov na porokah

začel. Vmes so tudi vpisani datumi nastopov v Avstriji, že sedem lep pa za silvestrovo igrata na Katschbergu. Razen lani, ko si je Sergio zlomil kolk, sta nastop izpustila.

Dokler ju smrt ne loči

Sergio je star 68 let, Mišo leto dni in pol mlajši. Spominov je ogromno. Pove še, da sta bila tudi z znanim Francem Koširjem dobra prijatelja. In ko ga povprašamo, kako jima je uspelo, da sta se kot duo obdržala do danes, odgovori: »Še vedno sva zelo aktivna, ujela sva se, in ko pride do spora, se pogovoriva in vedno znova ugotoviva, da če greva narazen, se bova ponovno ukvarjala z iskanjem novega člana, novim imenom ... Sva kot stara zakonca, ki vedno ujmeta ravnotežje. Včasih se med koncertom sploh ne pogledava, saj se že toliko poznavata, da tudi brez tega veva, kaj in kako. Dokler naju smrt ne loči, nama bo zdravje dopuščalo, bodo prsti 'tekli', bova igrala.«

MEN'S NIGHT

19. MAJ, OB 20.00

VABLJENE TUDI DAME!

CINEPLEXX
NAŠ SVET KINA.
OD LETA 1967.

JAKA

CINEPLEXX D.O. Cvetova ulica 1, Ljubljana

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.)
Odpirale se vam bodo velike prilike za dober zaslužek. S tem se vam lahko kasneje nudijo možnosti za izpolnitev vaših starih ciljev. Na splošno bi se lahko večkrat obračali k svoji notranji intuiciji in jo seveda tudi upoštevati.

Bik (22. 4.–20. 5.)
V določenih trenutkih ste zelo občutljivi, pozabljate pa, da znate tudi sami zelo prizadeti. Beseda, ki je izrečena nepremišljeno, zna narediti veliko huđega. Očitka, ki ga boste dobili, ne boste takoj razumeli, a prizadeta oseba ne bo odnehala.

Dvojčka (21. 5.–21. 6.)
Spremembe, ki se vam obetajo, bodo pozitivne, čeprav tega ne boste takoj opazili. Strah, ki ga boste ob tem občutili, bo odveč in še v pravem trenutku se boste zavedali, da ste pripravljeni na vse spremembe, ki vam jih prinaša tako današnji kot jutrišnji dan.

Rak (22. 6.–22. 7.)
Ker odziv ne bo tak, kot si boste mislili, boste postali malo nezaupljivi vase. Pred vami so nenadni dogodki, ki bodo na vas dobro vplivali, zato dvomov ne boste imeli dolgo. Prihaja obdobje, ko boste zahtevali in želeli več – in to tudi dobili.

Lev (23. 7.–23. 8.)
Res, da se boste težko odločali, kaj je za in kaj je proti, a izgubili ne boste nikoli. Tako pač je, nočete in tudi niste rojeni za poraženca. Nekomu se že nekaj časa izogibate, ne čakajte predolgo. Ure in minute gredo vedno naprej.

Devica (24. 8.–23. 9.)
V teh dneh bo za vas najbolj pomemben denar in vse, kar je povezano z njim. Skušali boste izpeljati stare zadeve, kar vam bo tudi uspelo. V ljubezni se boste obremenjevali. Nikar! Takšni, kakršni ste, ste najlepši in najboljši.

Tehtnica (24. 9.–23. 10.)
Zopet boste imeli več izdatkov kot prihodkov, zato se kar pripravite na posledice, ki tokrat ne bodo preveč ugodne. Na čustvenem področju se boste morali konkretno le odločiti, kam vas pelje pot, naprej ali nazaj. Vedno samo naprej.

Škorpion (24. 10.–22. 11.)
Šesti čut vas le izjemoma pusti na cedilu. V teh dneh bodite na to še bolj pozorni. Nekdo vas bo presenetil s povabilom. Nikakor ne ponavljajte starih napak, ki so vas že veliko stale. Vsak dan je nov, z novim veseljem in novim začetkom.

Strelec (23. 11.–21. 12.)
Zaradi vere v jutrišnji dan boste v današnjem dnevu vedno sproti našli smisel svojega življenja. Ne boste se bali, ampak boste odpirali vsa vrata na poti do cilja. Vse se vam bo rešilo, le ne smete pozabiti verjeti in tudi kaj narediti.

Kozorog (22. 12.–20. 1.)
Jezili se boste, ker boste malce izgubili nadzor nad dogajanjem v svoji bližnji okolici. Če boste le hoteli, boste hitro nadoknaditi zamujeno. Ta teden boste izkoristili za prijetno druženje s prijatelji, ki vas že prav pogrešajo.

Vodnar (21. 1.–19. 2.)
Vsak sončen dan boste izkoristili za rekreacijo, saj vam to vedno več pomeni. In tudi prav je tako, da imate svoj ventil, s katerim se sprostite. A hkrati ne smete pozabljati na svoje bližnje, ki vam znajo zameriti vsako malenkost.

Ribi (20. 2.–20. 3.)
Pri sklepanju novih pogodb ali drugih podvigih bodite v tem tednu zelo previdni. Nekdo komaj čaka, da naredite napako, ki si je seveda ne smete privoščiti. V koncu tedna se boste odpravili na dolgo pot, ki bo več kot samo uspešna.

TA JE DOBRA

Izpit za B-kategorijo

Haso je polagal pisni del vozniškega izpita.
»Niste naredili. Imate osemindvajset napačnih odgovorov,« mu sporoči član izpitne komisije.
»Kako to? Saj sem na vse odgovoril,« protestira Haso.
»Seveda ste odgovorili na vse, ampak večina odgovorov je bilo napačnih. Pri vseh vprašanih ste obkrožili odgovor B.«
»Kako pa. Saj tudi delam izpit za B.«

Novopečeni šef in telefonist

Novopečeni šef oddelka je ponosno sedel za svojo pisalno mizo. Ko je vstopil prvi obiskovalec, je pograbil telefonsko slušalko in rekel: »Ja, gospod direktor, res je bil lep večer pri vas. To bi morala še kdaj ponoviti. Ja, seveda direktor, tudi vam, enako, hvala! Se vidiva!«
Ko je odložil slušalko, se je obrnil k obiskovalcu: »Želite?«
»Prišel sem vam priklopiti telefon!«

Največje čudo narave

»Kaj je največje čudo narave?«
»Žensko oko.«
»Zakaj že?«
»Ženske z desetih metrov vidijo svetel las na svetlem sukniču, s pol metra pa ne vidijo okvira garažnih vrat.«

Druga možnost

Pivski prijatelji tolažijo Črnogorca, ker mu je žena za prvega otroka rodila hčerko in ne sina: »Ah, ne sekiraj se preveč, še vedno obstaja možnost, da otrok sploh ni tvoj.«

Turistična atrakcija

»A imate pri vas na vasi kakšno turistično atrakcijo?«
»Imeli smo jo, samo se je lani poročila.«

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

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

SESTAVIL: F. KALAN	BLESKE- TANJE	NAUK O RITMU	PEVKA JUVAN	FRANCOSKI PISATELJ (EMILE)	VOGAL	VRAČILO (KNJIŽNO)	GALLJ	VRSTA TISKA	BISTVO, VSEBINA	GRŠKI JUNAK, AJANT	DEL STOPALA										
UŽITNA GOBA	12																				
TISKARSKI ODDELEK																					
VNETLJIV OGLJIKO- VODIK						6	FILMSKA ZVEZDA ATLET LEWIS														
SAMARIJ			GLASBENIK COOPER AVTORICA					SILVO TERSEK POKRAJINA V VIETNAMU													
ZNAMKA KOREJSKIH VOZIL			NOETOVA BARKA	DEŠČICA SOSEDA FINKE				JAPONSKI VULKAN	RUSKI VLADAR												
DRŽAVA V JUŽNI AMERIKI	16						IGNAC PO DOMAČE ANGLEŠKI IGRALEC (JOHN)														
ZNAMKA ČEŠKIH KAMIONOV					GL. MESTO TIBETA STRUP (ST. IZRAZ)				3												
GORENJSKI GLAS	POLUKSOV BRAT DVOJČEK	ZIDNA ODPRTINA ZBIRANJE JAVNIH MNENJ					KAZNIVO DEJANJE VRSTA RAZ- STRELIVA														
ZNAČAJ			10					DOMAČ- NOST	1+1=?	AKINS ALANI AMARELA INVARIANTA KORAR OMARSKA											
RIMSKI KRALJ			PREBIVALEC ARKTIKE MESTO V ČRNI GORI		OLIVER REED ZAPIS PO PRIPOVEDI		DUŠAN VARGA GESLO, IZREK	MANEKENKA CAMPBELL	ROMARSKI KRAJ NAD REKO	ANIKA HORVAT	GORENJSKI GLAS	PREBIVA- LEC STOLP- NICE	OBDELOVA- LEC LESA ZA OŠTRE- SJE	METRIČNI POUDAREK	PTIČJA SAMICA	KANONIK	ALFRED NOBEL	AFRIŠKA ANTILOPA	TV ZASLON	ANGLEŠKI IGRALEC (MICHAEL)	
TELUR		MAT. KON- STANTA PRIPADNIK ADAMITOV							4		STISNJEN IZDELEK V KALUPU NAZIV										
TRAVA DRUGE KOŠNJE	2					ZELIKA		DEL ARHI- TEKTURE PRETEP						13						5	
NAPRAVA, KI MERI HITROST VOZNIJE VOZIL						MITOLOŠKI LETALEC STRM REČNI PADEC				MESTO V HERCEGO- VINI ZVITEK								VZDEVEK ONASSISA GORAN IVANIŠEVIČ			
GORENJSKI GLAS	ROKOVNJAC	ATESTAT PEVKA KRAŠEVEC				11	DESKA	VRSTA VIŠNJE VINAR							OHLAPEN MOŠKI POVRŠNIK						
VEČNO MESTO	15		KARL LAGERFELD				AMERIŠKI IGRALEC (DANNY) RAČUN		7		PAVLE RAVNOHRIB IGRALKA LEVAR	1		EVROPSKA VESOLJSKA RAKETA						14	
BAĽONAR ŠORN			KOLIDŽ V ANGLIJI			AMERIŠKI IGRALEC (CLAUDE) ZODIAKAL- NI ZNAK				ZELATINA IZ ALG RIM. HIŠNI BOGOVI											
ŠPORTNA IGRA Z ŽOGO V VODI								IRANSKO NOMADSKO PLEME REKA V ETIOPIJI													
BOGDAN NORČIČ		TITAN ROGER VADIM				PISNO ŠOLSKO DELO ALUMINIJ			8	ENAKI ČRKI SANDI ČOLNIK											
CIRKUŠKI SPRETNEŽ								MESTO V BOSNI													
LINEAL						9		VINIČAR (NAREČNO)													

Glasbena šola Kranj obvešča, da bodo SPREJEMNI PREIZKUSI ZA VPIS NOVIH UČENCEV za šolsko leto 2016/2017:

v petek, 20. maja, od 16. do 18. ure in
v soboto, 21. maja, od 9. do 11. ure

Sprejemni preizkus za vpis na inštrumente je namenjen otrokom rojenim v letu 2009 in starejšim. Vnaprejšnja prijava ni potrebna.

Sprejemni preizkusi bodo potekali:

na **POŠTNI ULICI 3** za naslednje inštrumente:
kljunasta flavta, flavta, oboa, fagot, klarinet, saksofon, trobenta, rog, evfonij, pozavna, harmonika, kitara, harfa in tolkala

na **TRUBARJEVEM TRGU 3** za naslednje inštrumente:
violina, viola, violončelo, kontrabas, klavir in orgle ter petje in 1. r. baleta (otroci od 9 let dalje) (potrebna prijava – več na www.gs Kranj.net)

ŠTEVILO NOVOSPREJETIH UČENCEV JE OMEJENO!

V oddelek **PREDŠOLSKE GLASBENE VZGOJE** bomo vpisovali otroke rojene v letu 2011, v oddelek **GLASBENE PRIPRAVNIC** in **PLESNE PRIPRAVNIC** bomo vpisovali otroke rojene v letu 2010.

Vpis za te otroke bo (brez sprejemnega preizkusa) **samo v soboto, 21. maja od 9. do 11. ure** dalje na lokaciji Tavčarjeva 41.
ŠTEVILO VPISNIH MEST JE OMEJENO!

V A B L J E N I !

Več na: www.gs Kranj.net

Nagrade: 3-krat dežnik Glasbene šole Kranj

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 25. 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.

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16

DRUŽABNA KRONIKA

KONEC TEDNA OKUSOV

V Volčjem Potoku je potekal Festival treh tulipanov in Okusov Kamnika, Kranjska Gora pa je gostila prvi mednarodni kulinarčni festival. Zanimiva sta bila tako tekmovalni kot spremljevalni del festivala.

Alenka Brun

Golf Arboretum je med 6. in 8. majem pod sloganom Golf, kulinarika in tulipani gostil Festival treh tulipanov, kjer je bil sobotni del namenjen predvsem lokalni kulinariki in turnirju golfa Okusi Kamnika z načinom igre stableford. Na ta dan so udeleženci in obiskovalci golfskega turnirja lahko na degustacijskih stojnicah brezplačno pokušali tipične jedi iz Kamnika in okolice. Tako so nas že takoj na začetku pozdravili: Simun Galuf na stojnici mesarja Antona iz Kamnika, kjer so šli kamniški

odščipanci in kajžarska klobasa za med; nasmejana Lili Milanković iz Term Snovik in predstavnica Palmierija Barbara Bešter. Pri Lili smo lahko pokušili tuhinjsko postrv tako v obliki namaza kot fileja, medtem ko je Barbara predstavljala desertna vina, spoznala pa nas je tudi z novo linijo sicer njihovih oljčih olj. Na trg namreč prihajajo olja s 24-karatni zlatom, srebrom, belim tartufom in kombinacijo tartufa in zlata. Za stojnico, kjer sta ji jo delili kajžarska bombeta in tuhinjska fila Gostilnice Pri podkvi in Gostilne Repnik, pa smo srečali nasmejanega Domna Capudra. Svojo ponudbo je predstavil tudi Zdravilni gaj Tunjice, seznanili pa smo se tudi z novim

Ecoresortom, katerega odprtje pod Veliko planino načrtujejo septembra letos.

Kranjska Gora oziroma Hit Alpinea pa je v tem času organizirala 1. Mednarodni kulinarčni festival. Njegov program je bil pester. Obiskovalci festivala so se lahko ustavili ob ponudbi stojnic, spoznavali Kranjsko Goro, se udeležili kulinarčne poti, za otroke pa so pripravili tudi kulinarčne delavnice. Tekmovanj v pripravi nacionalne jedi na moderen način, jedi moderne kuhinje, v artistiki in slaščičarstvu so se udeležili tekmovalci iz Italije, Turčije, Srbije, Hrvaške, Makedonije in Slovenije. Po oceni strokovne žirije festivala se je na koncu najbolje izkazal Štefan Sraka

iz Renkovcev. Prvi festivalski večer pa se je v Ramada Hotel & Suites Kranjska Gora zaključil na poseben način: s trihodno večerjo, ki so jo poimenovali Top 3 Chef's dinner (Večerja treh najboljših chefov). Predjed so zaupali hrvaškemu kuharju Hrvoju Zirojeviću. Srečate ga lahko na Hvaru. Glavno jed Marcu Pavlu, italijanskemu kuharju iz Trsta, sladica pa je bila delo naše Alme Rekić. Hrvoje je pripravil sveži morski krožnik, Marc se je posvetil fileju jelenovega hrbta in Alma moussu iz mlečne čokolade in malin. Za vinsko spremljavo so skrbela vina Štoka, za prijeten uvod pa njihova suha teranova penina Prima, letnik 2011.

Lili Milanković in Barbara Bešter / Foto: A. B.

Domen Capuder / Foto: A. B.

Stojnice na igrišču za golf za sladokusce (in samo igrišče) smo raziskovali z 'rangerjem' Ninom Katono. / Foto: A. B.

Mateja Golja (na sredini) iz Hit Alpinee v družbi hrvaških novinarjev, ki so se udeležili večerje treh chefov. / Foto: A. B.

Hrvoje Zirojević, Marc Pavel, Alma Rekić ter pobudnik novega kulinarčnega festivala Boštjan Kovačič, vodja kuhinje v hotelu Ramada Resort / Foto: A. B.

Mateja Zupančič je publiki približal domači kuharski šov MasterChef. Srečali smo ga tudi na kulinarčnem festivalu v Kranjski Gori. / Foto: A. B.

VRTIMO GLOBUS

Gwen in Blake predstavila skupni duet

Zaljubljena pevca **Gwen Stefani (46)** in **Blake Shelton (39)** sta v glasbeni oddaji The Voice premierno predstavila prvo skupno pesem z naslovom Go Ahead and Break my Heart. »Pesem sem začel pisati z namenom, da bi očaral Gwen,« je priznal Shelton, ki pravi, da je drugo polovico besedila napisala Gwen. V času nastajanja pesmi sta bila oba namreč že v ločitvenem postopku, šele kasneje sta se zaljubila in postala par.

Janet Jackson pri petdesetih pričakuje

Entertainment Tonight poroča, da **Janet Jackson**, ki bo 16. maja praznovala abrahama, pričakuje prvega otroka ter je v drugem trimesečju nosečnosti. Novico je potrdil neznan vir za ET ob materinskem dnevu. Pevka novice uradno ni potrdila, je pa prekinila svojo turnejo zaradi načrtovanja družine. »Zelo rada bi imela svojega otroka, tudi posvojila bi ga,« je pred časom oznanila pevka, ki se je z **Wissamom Al Mano (41)** poročila leta 2012.

Je imel Prince sina?

Carlin Q. Williams iz Kansas Cityja trdi, da je biološki sin pokojnega pop zvezdnika **Princea** in zahteva DNK-testiranje. Marsha Henson pravi, da je leta 1976 s Princem spočela otroka. Williams bi bil upravičen do celotne dediščine, saj Prince uradno ni imel potomcev, niti ni napisal zapuščinske oporoke. Če bo test negativen, pa se bo dediščina delila med njegovih šest bratov oziroma sester.

Eva Mendes drugič mamica

Igralca **Eva Mendes (42)** in **Ryan Gosling (35)** sta postala drugič starša. Tudi tokrat sta se razveselila hčerke, ki sta jo poimenovala Amada Lee. Par ima skupaj že enoinpolletno Esmeraldo. Kot poročajo mediji, se je dojenčica rodila nekoliko prezgodaj in tako še bolj presenetila javnost, ki je za igralkino nosečnost izvedela šele pred mesecem dni. Igralka novice še nista komentirala.

Majo Vester, 36-letno cvetličarko iz Tržiča, smo srečali na zadnji tržnici na vrtu Vile Podvin, kjer sta skupaj s Sabino Zagoršek obiskovalcem tržnice razstavili oziroma predstavili primer vrtno poroke. / Foto: A. B.

»Lučke« iz vse Slovenije

Skupina Vera in luč iz Šenčurja je bila gostiteljica šestega lučarskega festivala pod geslom Z roko v roki.

Lučarski festival v šenčurski športni dvorani

DANICA ZAVRL ŽLEBIR

Šenčur – »Smo društvo, ki združuje osebe s posebnimi potrebami (mi jim pravimo »lučke«), njihove starše, družinske člane ter prijatelje – prostovoljce. Srečujemo se v 38 skupinah po Sloveniji enkrat mesečno z namenom, da bi lučkarjem omočili vključitve v družbeno in versko okolje,« pojasni voditeljica skupine iz Šenčurja Rafka Sajevic. V soboto

pa je bilo v Šenčurju srečanje skupin iz vse Slovenije.

»Srečanje Lučarski festival smo pripravili v športni dvorani, ki omogoča dostop tudi invalidom na vozičkih. Nastopile so skupine iz Prekmurja, Štajerske, Dolenjske, Primorske in Gorenjske s pesmijo, plesom, recitacijo in igranjem na razne instrumente. Program je potekal v prijetnem vzdušju, saj se lučkarji radi veselimo, družimo med seboj in smo prijatelji

drug z drugim. Čeprav smo za mnoge majhni in neobogljene, smo drug drugemu luč, ki v svoji majhnosti razsvetljuje temo. Festivala se je udeležilo tudi nekaj povabljenih gostov,« dodaja Sajevičeva in se zahvaljuje občini Šenčur, ki je omogočila druženje v športni dvorani, AMD Šenčur, ki je poskrbelo za urejanje prometa, vrtnariji Čebulj za lepo cvetje in vsem drugim, ki so kakor koli pomagali pri pripravi festivala.

Gremo na igrišče

VILMA STANOVNIK

Kranj – Društvo Naturo v okviru projekta Gremo na igrišče po različnih koncih Slovenije organizira igralne dneve. V Kranju ta projekt, ki ga sofinancira tudi Mestna občina Kranj, pripravljajo že tretjo sezono zapored, letos prvič na stalni lokaciji – Doživljajskem igrišču v gozdčku pri starih Gorenjskih mlekarnah

na Planini oziroma na meji med Planino in Čirčami.

To je šele drugo doživljajsko igrišče v Sloveniji (prvo je v Mariboru) in zato je pridobitev stalne lokacije velikega pomena. Kot pravi organizatorji, je osnovni namen projekta Gremo na igrišče, da otroke spravijo ven, na igrišča, med vrtnike, ki se skupaj igrajo v živo, z orodji in naravnimi materiali (žage, sekire,

kladiva, les, kamen, papir ...) in z rekviziti, ki so namenjeni igri na prostem (žoge, loparji, slackline, gumitvist, cirkuški rekviziti ...). Se pravi, da počnejo tisto, kar je bilo včasih samo po sebi umevno in za otrokov razvoj zelo dobro, danes pa prava redkost.

Igralni dan so v Kranju sprva nameravali organizirati to soboto, zaradi napovedi slabega vremena pa so se odločili, da ga prestavijo na 28. maj. Udeležba na igralnih dneh je za vse brezplačna.

S koncertom za obnovo fasade gledališča

Jesenice – Gledališče Toneta Čufarja bo na dobrodelnem koncertu zbiralo denar za dokončanje obnove fasade. »Ena polovica fasade je že prenovljena, druga 'kriči' po obnovi, zamenjati je treba tudi dotrajana okna,« je povedala direktorica gledališča Branka Smole. Koncert bo potekal 1. junija v Športni dvorani Podmežakla, naslov pa so mu dali Fasadni toni. Poleg »hišnega« pihalnega orkestra in gledališnikov bodo nastopili tudi znana imena s slovenske glasbene in zabavne scene, objublja Smoletova.

Slavnostna seja v Komendi

Komenda – V občini Komenda v nedeljo, 15. maja, praznujejo občinski praznik. Slavnostna seja občinskega sveta s podelitvijo občinskih in športnih priznanj bo ob 17. uri v Domu krajanov Antona Breznika na Križu.

DVA PARA

Relax

UČEBNA CENA ZA BRALCE ČASOPISA GORENJSKI GLAS
BREZPLAČNA DOSTAVA | ENOSTAVNA UPORABA

ZAŽIVITE BOLJ ZDRAVO

Naravne kompresijske nogavice delujejo terapevtsko, preventivno in preprečujejo nastanek krčnih žil.

29,90€
akcijska cena

redna cena 38,90€

080 30 25

VitaVera

Gorenjski Glas

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

Na počitnice po zelo ugodni ceni in v dobri družbi

Lanske počitnice na grškem otoku Hios so bile po besedah potnikov nepozabne, zato vam letos ponujamo drugo, a prav tako privlačno destinacijo. Odpravljamo se na grški otok Krf v prijeten hotel, ki se nahaja le 500 m od vasice z lokali trgovinami. Nastanjanje boste v hotelu s tremi zvezdicami s ponudbo vse vključeno (all inclusive). V hotelskem kompleksu je več teras s senčniki in ležalniki, trije bazeni (eden s toboganom) in dva otroška bazena, bar ob bazenu, brezplačen internet. V hotelu vam bodo ponudili zajtrk kosilo in večerjo.

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

Cena: 437 €/osebo

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

Nastanitev: Messonghi Beach + * (vse vključeno v ceno)**

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

Informacije in prijave:

Intelekt PE Kranj, Prešernova ulica 1, 4000 Kranj
Tel.: 04 236 85 55, (od ponedeljka do petka od 9. do 16. ure)

Lepo vabljeni

Organizator

Gorenjski Glas

Roman Leljak

ŠPICLJJI UDBE

Zadnje delo Romana Leljaka natančno, od kraja do kraja popisuje identiteto "špicljev" in njihovo število. Je nadaljevanje knjige Speča Udbe, v kateri je avtor objavil imena aktivnih in rezervnih pripadnikov Udbe. V tokratni knjigi pa objavlja osebe, ki so bile dejansko registrirane kot sodelavci Udbe. "Špicljji Udbe" pomenijo razkrivanje globokih anomalij v slovenskem značaju in utegnjeno biti celostno povabilo k očiščenju slovenske družbe, če le zanjo ni prepozno.

Cena knjige je 24,90 EUR. Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

24⁹⁰ EUR
*poštnina

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

Gorenjski Glas

Koncert Smleškega žarka in Flancanje

Smlednik – V Kulturnem domu Smlednik bo danes, 13. maja, ob 20. uri spomladanski koncert MePZ Smleški žarek. Poleg koncerta bo tudi razstava ročnih del smleških kljekljaric in polstenih izdelkov Zvedavih punc. Razstavo si boste lahko ogledali tudi jutri, ko bo v Smledniku potekalo tradicionalno Flancanje. Začelo se bo s kratkim kulturnim programom ob 17. uri, ob 18.10 pa bo ogled multimedijske predstavitve Smlednika. Če ne bo dežja, bo prireditev na Trgu sv. Urha, sicer pa v dvorani Kulturnega doma Smlednik.

V knjigi Romana Leljaka so predstavljeni vsi kraji v Sloveniji, objavljen je tudi poseben seznam sodelavcev SDV za celotno Slovenijo. Avtor predstavlja posebno poglavje o metodah in sredstvih dela UDBE, seznam operativcev, rezervnih pripadnikov ter sodelavcev UDBE.

Redna cena knjige je 24,90 eur. Če knjigo kupite ali naročite pri Gorenjskem glasu je cena

19⁹⁰
EUR

* poština

Knjigo lahko kupite ali naročite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Gorenjski Glas

Radio Triglav

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

GLEDALIŠKI SPORED

GLEDALIŠČE TONETA ČUFARJA JESENICE

Petek, 13. maja, in sobota, 14. maja

19.30 NAJLEPŠE, NAJBOLJŠE IN NAJBOLJ SLEČENE, zabavna drama

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Sobota, 14. 5., in nedelja, 15. 5.

19.40, 21.30 ANGRY BIRDS

12.20, 14.10, 16.00, 17.50

ANGRY BIRDS, sinhro.

15.05, 21.00 SOSEDI 2

19.20 HOUSTON, IMAMO PROBLEM!

16.45 STOTNIK AMERIKA: DRŽAVLJANSKA VOJNA

15.50, 18.15, 20.40 PLANET SAMSKIH

13.10 KNJIGA O DŽUNGLI

13.50 ZOOTROPOLIS, sinhro.

CINEPLEX, TUŠ, KRANJ

Sobota, 14. 5.

19.20 ANGRY BIRDS

13.20, 15.25, 17.25

ANGRY BIRDS, sinhro.

14.30, 16.30, 18.30

ANGRY BIRDS, 3D, sinhro.

16.10, 21.20 IZDAJALEC PO NAŠI MERI

15.50, 18.20, 20.30, 22.25 SOSEDI 2

18.10 HOUSTON, IMAMO PROBLEM!

15.20, 20.40, 22.40 STOTNIK AMERIKA: DRŽAVLJANSKA VOJNA

17.50 STOTNIK AMERIKA: DRŽAVLJANSKA VOJNA, 3D

20.20 MATERINSKI DAN

13.20 NADZOR Z NEBA

20.00, 22.35 PLANET SAMSKIH

13.40 RAGLJAČ IN ŽVENKO, sinhro.

14.00 ZOOTROPOLIS, sinhro.

KINO SORA, ŠKOFJA LOKA

Petek, 13. 5., in sobota, 14. 5.

18.00 ANGRY BIRDS, 3D, sinhro.

20.30 HOUSTON, IMAMO PROBLEM!

Nedelja, 15. 5.

18.00 ANGRY BIRDS, sinhro.

20.30 HOUSTON, IMAMO PROBLEM!

MESTNI KINO DOMŽALE

Sobota, 14. 5.

10.00 ANGRY BIRDS, sinhro.

18.30 PLANET SAMSKIH

21.00 PUŠČAVSKA KRALJICA

Nedelja, 15. 5.

16.30 ANGRY BIRDS, sinhro.

18.30 MATERINSKI DAN

20.45 HOUSTON, IMAMO PROBLEM!

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Imeniten gol in naslov prvakov

Ekipe škofjeloškega Futsal kluba Stripy je v konkurenci do 19 let osvojila naslov državnih prvakov, izjemen gol Andreja Mohoriča pa je postal spletni hit tega tedna.

VILMA STANOVNIK

Škofja Loka – Minulo nedeljo je ekipa Futsal kluba Stripy v povratni finalni tekmi še enkrat premagala vrstnike iz ekipe Zavasa in se veselila novega naslova državnih prvakov. Aktualni državni prvaki do 19 let so namreč zmagali že na prvi tekmi na Vrhniki, ko so slavili s 5 : 4, doma pa bili boljši kar 7 : 3.

Tekmo si je ogledalo več kot tristo gledalcev, ki so v športni dvorani na Trati poskrbeli za imenitno vzdušje. Piko na i je dodal še igralec FSK Stripy Andrej Mohorič iz Švelj, ki je nasprotnikom

Ekipe FSK Stripy se je veselila naslova prvakov, ki ga je dosegla tudi po imenitni akciji Andreja Mohoriča (na sliki peti z leve v prvi vrsti). / Foto: Gorazd Kavčič

po imenitni samostojni akciji zabil neverjeten gol. Njegova izjemna poteza je takoj

postala spletni hit tega tedna, saj je imela v treh dneh več kot 20 tisoč ogledov,

zagotovo pa bi bila v ponos tudi najboljšim igralcem malega nogometa.

PREJELI SMO

Podkupovanje

V zadnjem času se pojavlja vse več kritik na račun obveznega plačevanja RTV-narocnine. Na spletu so objavili tudi peticijo za ukinitvev RTV-narocnine, pobudniki kot razlog navajajo, da nacionalna medijska hiša ne deluje v splošno korist, zlasti kar se tiče informativnih in političnih oddaj, saj so pristranske.

Toda tudi mnogi športni novinarji RTV Slovenija ne opravljajo svojega poslanstva. Ta problem je v knjigi Nogomet v naročju politike (založba Planet, marec 2016) na straneh 186–188 izpostavil avtor Metod Češek. Citiram: »Ko sem pred leti dobil informacijo, da je slovenski rokometni klub v Ligi prvakov podkupil sodnika, s tem, da je klub sodniški dvo-

jici uredil poseben tretma – v obliki obiskov kazinoja, obiskov prijateljic noči v hotelski sobi, mogoče celo z neposredno finančno stimulacijo, torej ne samo v obliki kazinojskih žetonov – sem zaupno informacijo predal športnemu novinarju z MMC-ja. Mimogrede: podobna zgodba je krožila tudi po osvojenih srebrni reprezentančni medalji na domačem evropskem prvenstvu leta 2004. Novinar, navdušen nad informacijo, po nekaj elektronskih sporočilih predlaga srečanje, na katerem bi se natančneje pogovorila o rokometni sceni, ki je (bila) pokvarjena, kar se je razkrilo tudi v nemški oziroma mednarodni aferi s trenerkim magom Zvonimirjem Serdarušićem na čelu, ki je bil skupaj s športnim direktorjem Kiela Uwejem Schwenkerjem obtožen (in oproščen) prevare in podkupovanja sodnika v Ligi prvakov leta 2007 med

Kielom in Flensburgom. »So-dišče ni prepričano o krivdi obtoženih, vendar prav tako ni prepričano o njihovi nedolžnosti,« je ob izreku oprostilne sodbe dejal sodnik Matthias Wardeck. Takrat je Wardeck še izjavil, da je EHF (Evropska rokometna zveza) ravnala, kot da je pravzaprav ne zanima, da prava resnica pride na dan. MMC-jev novinar mi je v zasebni elektronski korespondenci zapisal, da je v službi takoj sprožil akcijo »rokometna aferra«, kjer pa ga je kolega novinar, ki v redakciji pokriva rokomet, takoj odpravil z besedami, da je naiven. Medtem ko bi dal angleški novinar – figurativno povedano – pol življenja za takšno informacijo, s katero bi lahko raziskal ozadje morebitnih nečednih poslov v športu ter si na ta način ustvaril ime in položil dobre temelje za svoje nadaljnje novinarsko delo, slovenski novinar iz varnega

zavetja udobja raje zamahne z roko in govori, ki pridejo iz ust ozkega kroga posvečenih, pripiše naivnosti. In kakšen je epilog zgodbe, ki to pravzaprav nikoli ni postala? Večina vas o podkupovanju katerega od slovenskih rokometnih klubov sliši prvič, nekateri med vami, ki ste tako ali drugače povezani s svetom športa (rokomet), ste se s tovrstnimi govoricami že srečali, športni novinar, ki sem mu informacijo zaupal in ki je bil po lastnih besedah na svojega kolega zaradi očitne ignorance jezen (kaj pa – zaradi neopravljenega dela – nase?), pa je s strani Odbora za priznanja pri Statističnem društvu Slovenije dobro leto kasneje prejel priznanje odličnosti za svoje delo v medijih. Dobrodošli v Sloveniji!

DAMJAN LIKAR,
ŠKOFJA LOKA

GG IZLET // 25. maja 2016

NOVOSTI S PODROČJA VRTNARJENJA IN ODKRIVANJE LEPOP UDIN BORŠTA

Tokrat vas vabimo na drugačen izlet. Najprej nas bodo dijaki Biotehniškega centra Naklo popeljali po šolskem posestvu. Spoznali bomo, kaj je to akvaponika, občudovali čisto novo zeleno steno, sprehodili se bomo po medonosnem parku, kupili ekološke izdelke v šolski trgovini, pokukali bomo lahko v rastlinjake, hlev, sadovnjak. Dijaki in profesorji nam bodo ob tem povedali marsikaj novega. Pokazali nam bodo tudi, kako lahko naredimo pravo umetnijo z rožami, ki zrastejo na domačem vrtu, z drevesnimi vejami in plodovi gozda. Po kosilu nas bodo dijaki popeljali v Udin boršt – največji sklenjen kompleks gozda v Ljubljanski kotlini. Kraški pojavi lahko nastanejo v tudi v konglomeratu, kar je posebnost Udin boršta. Kraški požiralniki in slepe doline so tukaj pogosti skoraj tako kot rdeči bor in borovnice. Obiskali bomo cerkev sv. Nikolaja v Strahinju in v njej spoznali freske. V Dupljah se bomo v Vogvarjevi hiši spominjali starih kmečkih časov. V Dupljanski graščini pa boste lahko občudovali grajski vrt in razstavo. Lahko se zgodi, da bomo na poti srečali tudi kakšnega rokovnjača. Z dijaki bo ves čas tudi njihova mentorica Mojca Logar.

Cena izleta je **18 EUR.**

Cena vključuje: vodenje po posestvu BC Naklo, kosilo, demonstracijo izdelave šopka iz rastlin z domačega vrta in gozda pod strokovnim mentorstvom, voden ogled zanimivosti Udin boršta, DDV.

Gorenjski Glas

Za rezervacijo čim prej pokličite na tel. št.: 04/201 42 41, se oglasite osebno na Bleiweisovi c. 4 v Kranju ali pišite na: narocnine@g-glas.si. Pohitite s prijavi, kajti število gostov je omejeno. Za objave, ki prispejo kasneje kot v ponedeljek, 23. maja 2016, ob 10. uri, zaračunamo stroške kosila.

HALO-HALO GORENJSKI GLAS

telefon: 04 201 42 00

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

ROZMAN BUS – Janez Rozman, s. p., T: 04/531 52 49

KOPALNI IZLET BANOVCİ: 23. 5.; TRST: 19. 5.; GOLI OTOK: 27. 8., AKCIJA: MADŽARSKE TOPLICE: 2.–6. 10.; BANOVCİ: 8.–12. 5.; TUHELJ: 4.–7. 7.; BANJA VRUČICA: 5.–8. 6.- ARIZONA; MURTA IN DUGI OTOK – VEČ TERMINOV. 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

Letošnji prvi LUFT

Škofja Loka – Jutri, v soboto, 14. maja, bo od 9. do 18. ure na Cankarjevem trgu v Škofji Loki potekal prvi festival LUFT v letošnji sezoni. Od 9. do 18. ure bo Unikatna tržnica, od 9. do 12. ure Zelemenjada – menjava sadik, semen, pridelkov, izdelkov, izkušenj ..., ob 10. uri bo otroška kuharska delavnica Lonček kuhaj, ob 15. uri bo nastop Pihalnega orkestra Škofja Loka, ob 17. uri bo Pravljično ognjišče z rokodelnicami – zbor bo pred centrom DUO na Mestnem trgu, od koder se boste skupaj odpravili proti Gradu na Kranjcu, kjer vas bo čakalo »pravljično ognjišče«.

Tržnica znanja

Škofja Loka – V sklopu prireditev v Tednu vseživljenjskega učenja 2016 bodo jutri, v soboto, 14. maja, med 9. in 13. uro šole, društva in zavodi predstavili svojo dejavnost na informativnih stojnicah na Mestnem trgu. Organizirane bodo ustvarjalne delavnice za otroke.

Nastopi folklornih skupin

Bled – Jutri, v soboto, 14. maja, se bodo v Festivalni dvorani ob 11. uri predstavile izbrane najboljše otroške folklorne skupine Gorenjske, ob 19. uri pa izbrane najboljše odrasle folklorne skupine Gorenjske. Celodnevna prireditev je hkrati tudi osrednja regijska prireditev ob Tednu ljubiteljske kulture. Vstop je prost.

Ura pravljic

Preddvor – TIC-u Preddvor lahko jutri, v soboto, 14. maja, ob 10. uri prisluhnejo pravljici z naslovom Nevarno!

IZLETI

Planinarjenje po Seetalskih Alpah

Kranj – Planinsko društvo Iskra Kranj vabi v soboto, 4. junija, na planinarjenje po Seetalskih Alpah, jugozahodno od Zeltwega na avstrijskem Štajerskem. Nezahtevne, ponekod zmerno zahtevne hoje bo do sedem ur. Odhod izpred Globusa v Kranju bo ob 5. uri. Dodatne informacije: v pisarni društva ob sredah med 17. in 18. uro ali pri vodniku na GSM 040 255 163 ali prelovsek@gmail.com. Prijave sprejemajo do srede, 1. junija, oz. do zapolnitve razpoložljivih mest.

Ogled rastišča škrlatnomodrega ptičjega semena

Bled – Naravoslovno društvo Bled vabi v sredo, 18. maja, pod Srednji vrh nad Krnico na ogled rastišča škrlatnomodrega ptičjega semena (*Buglossoides purpureocaerulea*). Zbor bo ob 9. uri pri krniškem mostu.

Kolesarski izlet

Kranj – Društvo upokojencev Kranj vabi 17. maja na kolesarski izlet. Odhod bo ob 8. uri izpred bivše trgovske šole na Župančičevi ulici. Kolesarili boste na relaciji Kranj–Naklo–Duplje–Križe–Tržiška Bistrica–Kovor–Podbrezje–Kranj.

Martinova pot od Kobilja do Bogojine

Šenčur – Turistično društvo Šenčur v soboto, 21. maja, organizira pohodniški izlet po Martinovi poti od Kobilja do Bogojine (Kobilje–Hrib sv. Martina–Kobiljska šuma–Sv. Urban–Boršove Gorice–Bukovniško jezero–Sv. Vid–Strehovski breg–Gaj–Filovski breg–Trnovski breg–Bogojina). Skupne zmerne hoje bo okrog pet ur, možna bo tudi krajša varianta. Informacije in prijave zbira do četrтка, 19. maja, Franci Erzin, tel. 041 875 812.

Na Mohorja

Preddvor – Pohodniška skupina Društva upokojencev Preddvor vabi članice in člane v torek, 17. maja, na pohod na Mohorja. Dobimo se ob 8. uri na grajskem dvorišču v Preddvoru.

Kopalni izlet v Tuheljske toplice

Kranj – Društvo upokojencev Kranj vabi v torek, 24. maja, na kopalni izlet v Tuheljske toplice na Hrvaškem. Odhod bo ob 7. uri izpred Creine. Ob vrnitvi bo postanek v Kumrovcu in Senovem, prihod v Kranj je previden za okrog 20. ure. Ne pozabite na veljavni osebni dokument. Prijave z vplačili pričakujejo do srede, 18. maja, v pisarni društva.

Izlet na Ivanščico prestavljen

Kranj – Planinsko društvo Iskra Kranj obvešča, da je planinski izlet na Ivanščico, ki je bil načrtovan za jutri, soboto, 14. maja, zaradi slabe in nestabilne vremenske napovedi prestavljen na jesen.

PREDAVANJA

Ekonomika muzejev

Radovljica – V veliki sejni dvorani Občine Radovljica bo v ponedeljek, 16. maja, ob 18. uri predavanje ob dnevu muzejev z naslovom Ekonomika muzejev. Predaval bo dr. Andrej Srakar.

Proučevanje Svetega pisma

Kranj – Krščanska adventistična cerkev Kranj vabi jutri, v soboto, 14. maja, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma s temo Zgodovina binokostnega praznika. Pogovor bo povezoval Izidor Pokrivač.

S poti po severnem Pakistanu

Žirovnica – Prosvetno-kulturna sekcija pri Društvu upokojencev Žirovnica vabi svoje člane in simpatizerje v ponedeljek, 16. maja, ob 19. uri v prostore Gostišča Oswald na topisno predavanje S poti po severnem Pakistanu. Predaval bo Miro Koder.

OBVESTILA

V Medgeneracijskem centru Kranj

Kranj – V Medgeneracijskem centru Kranj bo danes, v petek, 13. maja, ob 10. uri vadba za zdravo hrbtenico, predhodne prijave na 082 058 457 ali mck@luniverza.si, ob 18. uri bo delavnica Španska kulinarika. V torek, 17. maja, bo ob 9.30 delavnica Ustvarjajmo skupaj z vrtcem, na katero vabijo vse, ki bi si želeli polepšati torkove dopoldneve ter se obenem napolniti z energijo, ki vam jo bodo podarili otroci kranjskih vrtcev. Prav tako v torek bo ob 18. uri Starševska kavica pod strokovnim vodstvom Alme Zajec, predhodne prijave sprejemajo in informacije dajejo po tel. 082 058 457 ali mck@luniverza.si.

Pogovor o vzgoji

Jesenice – V ponedeljek, 16. maja, bo ob 17. uri v Soseski Center II – MCJ Mladinska točka na Titovi 41 (pri Abanki) klepet staršev z Zinko Ručigaj o vzgoji otrok: Starejši otrok je stalno jezen.

Preventivna medicinska merjenja

Britof – Krajevna organizacija Rdečega križa Britof - Orehovlje obvešča, da bodo merjenja krvnega tlaka, holesterola in sladkorja ter kostne gostote jutri, v soboto, 14. maja, od 7. do 9. ure v Gasilskem domu Britof.

KONCERTI

Gorenjski upokojenci pojejo

Cerklje – Jutri, v soboto, 14. maja, bo ob 16. uri v Kulturnem hramu Ignacija Borštnika v Cerkljah revija pevskih zborov društev upokojencev Gorenjske z naslovom Gorenjski upokojenci pojejo. Vstop bo prost.

Romančice – pesmi za dušo

Domžale – Danes, v petek, 13. maja, ob 20. uri bo v klubu Blunout na Ljubljanski 72 nastop Romane Kranjčan kvarteta z naslovom Romančice – pesmi za dušo. Kvartet izvaja pesmi sodobnih slovenskih pesnikov in zimzelenih melodij.

Jubilejni koncert zbora Maj

Kranj – MPZ Maj pod vodstvom Dejana Rihtariča vabi na jubilejni koncert, ki bo v Avli Mestne občine Kranj jutri, v soboto, 14. maja, ob 20. uri. Vstop bo prost.

LOTO

Rezultati 38. kroga – 11. maja 2016
2, 3, 5, 11, 16, 36, 39 in 23

Loto PLUS: **7, 11, 15, 19, 23, 33, 39 in 28**
Lotko: **3 8 1 0 5 7**

Sklad 39. kroga za Sedmico: **2.380.000 EUR**
Sklad 39. kroga za PLUS: **430.000 EUR**
Sklad 39. kroga za Lotko: **970.000 EUR**

Nagrajenci nagradne križanke **DOMEL**, ki je bila objavljena v časopisu Železnikarski glas 22. aprila 2016, so: 1. nagrado, poštinski paket v sredini tedna od ponedeljka do petka v Domelovih kapacitetah v Čatežu, prejme **Marjeta Fojkar**, Škofja Loka; 2. nagrado, kolesarski dres, prejme **Freljeh Marta**, Žiri; 3. nagrado, nahrbtnik in palice, prejme **Janez Krt**, Kranj. Nagrajencem iskreno čestitamo.

Izžrebani nagrajenci nagradne križanke z geslom **PRAVNA VARNOST**, ki je bila objavljena v Gorenjskem glasu 26. aprila 2016, so: celloletno članarino v Svetu gorenjskih sindikatov prejme **Ana Fric**, Škofja Loka, polletno članarino v Svetu gorenjskih sindikatov prejmeta **Janez Kunšič**, Mojstrana in **Irena Urbanc Praprotnik**, Kranj, brezplačni pravni nasvet s področja delovno-pravne zakonodaje pa prejmejo **Matija Bertonec**, Selca, **Jan Vuerich**, Kranj in **Janez Šolar**, Železniki. Nagrajencem čestitamo.

Sponzor nagradne križanke, ki je bila objavljena 29. aprila 2016 v Gorenjskem glasu, je bilo podjetje **Avtohiša Vrtač, d. o. o.**, iz Stražišča pri Kranju. Nagrajenci: 1. nagrada: enodnevna uporaba avtomobila VW TOURAN – **Ana Žagar**, Zgornje Jezersko; 2. nagrada: enodnevna uporaba avtomobila VW POLO – **Jan Stevanec**, Škofja Loka; 3. nagrada: poklanja Gorenjski glas – **Anton Flerin**, Žirovnica. Nagrajencem čestitamo!

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 turizem.

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 okrepcamo. 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 Banjsko 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 vrnitev na železniško postajo. Odhod vlaka z Goriške po Bohinjski progi in prihod na Bled bo **ob 19. uri** ter na Jesenice ob **19.37**. Prirčno 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, kavern 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

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, sredo od
7. do 16. ure, sobote, nedelje
in prazniki zaprto.**

NEPREMIČNINE

HIŠE

PRODAM

DVOSTANOVANJSKO hišo, potrebno
obnove, lepa lokacija, s parcelo 1000
m², energ. raz. G, tel.: 041/209-066
16001744

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

POSESTI

PRODAM

BOHINJSKA Bistrica: prodamo gozd
v izmeri 42.535 m², parc. št. 840,
1423/265, 1423/266, 1423/267,
1423/268 in 1423/444, k.o. 2200 Bo-
hinjska Bistrica. Gozd se prodaja v celoti,
tel.: 070/735-460
16001739

POSLOVNI PROSTORI

PRODAM

VINOGRAD s sadovnjakom in bivalnim
vikendom v bližini Dolenjskih Toplic,
tel.: 051/389-308
16001756

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

domplan

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

ODDAM

ZOBOTEHNIČNI laboratorij v Kranju
oddam v souporabo, tel.: 041/242-
371
16001708

TRIDA
NEPREMIČNINE
Irena Jereb s.p., Zoisova 1, Kranj
G: 041 860 938, E: irena@trida.si
www.tridanepremicnine-ij.si

MOTORNA VOZILA

AVTOMOBILI

PRODAM

HYUNDAI I30 1.6 Wagon, letnik 2008,
1. lastnik, redno servisiran. 04/50-
22-000, 041/630-754, Avto Lušina
d.o.o., Gosteče 8, Šk. Loka
16001791OPEL Corsa color edition 1.4 16 V,
bencin, 101 km, lepo ohranjen, cena
po dogovoru, tel.: 041/327-911
16001759RENAULT 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
16001790SUZUKI Jimny, letnik 1998, črne bar-
ve, lepo ohranjen, tel.: 041/227-338
16001743SUZUKI SX4 1.6 4WD, letnik 2011,
1. lastnik, potrjena servisna knjiga.
04/50-22-000, 041/630-754, Avto
Lušina, d.o.o., Gosteče 8, Šk. Loka
16001792VW Polo 1.4 bencin, letnik 2007,
60.700 km, odlično ohranjen, tel.:
031/462-963
16001738

KUPIM

VOZILO, poškodovano ali v okvari.
Avto Tojos, Tomislav Josipović, s.p.,
Drulovka 23a, tel.: 031/629-504
16001600

AVTODELI IN OPREMA

PRODAM

JEKLENA platišča, 15 col, Renault,
in letne gume 185-60-15, tel.:
031/635-789
16001728

TEHNIKA

PRODAM

2 KOMUNIKATORJA za Sial TV z
vso opremo, tel.: 059/80-00-94,
041/413-102
16001733

KUPIM

GPX DVD rekorder DVR 9511 ali drugi
aparati, ki snema iz DVD-ja na VCR, tel.:
041/918-080
16001754

STROJI IN ORODJA

PRODAM

DELOVNI voz za kamnoseke, kiparje,
nosilnost 3 t, miza 50 x 50 cm, cena
390 EUR, tel.: 070/701-962
16001735TRAČNO žago za rezrez hlodovine 4
m, tel.: 04/25-21-591, 040/265-065
16001753GRADBENI
MATERIAL

GRADBENI MATERIAL

PRODAM

ZELO ugodno prodam jesenove in
hrastove plohe ter smrekove lege 13 x
13 in 10 x 10 cm, tel.: 041/220-856
16001772

PODARIM

MATERIAL za zasipanje, ilovica, 400
m³, tel.: 031/374-706
16001726

KURIVO

PRODAM

DRVA, metrska ali razžagana, možnost
dostave, tel.: 041/718-019
16001614PELETI že v akciji: Red devil in Gama-
uf, Avstrija. Smrekca center, d.o.o.,
Žabnica 5, tel.: 04/25-51-313
16001629STANOVANJSKA
OPREMA

POHIŠTVO

PODARIM

KOTNO sedežno garnituro, 2 sede-
ža + 3 sedeži, dobro ohranjeno, tel.:
031/664-221
16001764GOSPODINJSKI
APARATI

PRODAM

ELEKTRIČNO namizno žarno ploščo
43 x 30 AEG max 2000 w, cena po
dogovoru, tel.: 040/232-490
16001746NOVO vrhunsko posodo s 4 plastičnim
dnom, primeno za darilo – poroko, po
polovični ceni, tel.: 04/25-22-876
16001751OGREVANJE,
HLAJENJE

PRODAM

KOMBINIRAN bojler, 120 litrov, rost-
frei Centrometal, tel.: 031/512-421
16001736

OSTALO

PRODAM

MEDENINASTE kljuge za notranja vira-
ta, nove, ugodno, tel.: 041/696-985
16001782

GLASBILA

PRODAM

KLAVIRSKO harmoniko, 48-basno,
tel.: 041/749-509
16001517ŠPORT,
REKREACIJA

PRODAM

KOLESARSKO čelado, cena 5 EUR,
tel.: 040/232-490
16001747ŽENSKO in moško kolo, CB postajo,
kamero JVC, stolp Sony, avtoradio,
tel.: 041/364-504
16001785UGODNO prodam nerabljen Orbitrek
BE 6610, cena po dogovoru, tel.:
04/53-14-158, 041/837-598
16001755

TURIZEM

ODDAM

APARTMA za 2-4 osebe v Zadru -
Diklo ob morju, tel.: 00385/992-149-
548
16001765APARTMA za 3-5 oseb v Metajni na
Pagu, hiša ob morju, prosto od 13. do
24. julija, tel.: 040/726-544
16001778

UMETNINE, NAKIT

PRODAM

SLIKO, narisana pastel Gore in planin-
ke, velikost 65 x 44, cena po dogovo-
ru, tel.: 040/232-490
16001745TAPISERIJE, 28 izd., tema tarot, stro-
gi unikati, cena 104.000 EUR, tel.:
040/567-544
16001758jeziku, vodenje različnih delovnopравниh postopkov, sodelovanje pri izde-
lavi splošnih aktov, navodil, organizacijskih predpisov in navodil za delo ...
Acroni, d. o. o., Cesta Borisa Kidriča 44, 4270 Jesenice. Prijave zbiramo do 20.
5. 2016. Podrobnosti na www.mojedelo.com.

Konstruktor m/ž (Gorenjska)

Imate izkušnje s konstruiranjem strojev ali orodij? Ste dovolj ustvarjalni za
načrtovanje novih naprav? Poznate orodja 3D CAD za načrtovanje stro-
jev? Naš naročnik je uspešno mednarodno podjetje, ki razvija in proizva-
ja zahtevnejše izdelke iz umetnih snovi in specifične mehanske sklope. Iš-
čejo ustvarjalne posameznike, ki bodo prispevali k nadaljnjemu razvoju in
napredku podjetja. Adittec, kadrovske rešitve, d. o. o., Tivolska 48, 1000 Lju-
bljana. Prijave zbiramo do 9. 6. 2016. Podrobnosti na www.mojedelo.com.

Strokovnjak za obračun plač m/ž (Lesce)

Naša pričakovanja: najmanj tri leta delovnih izkušenj na področju obraču-
na plač v večjem podjetju, odlično poznavanje delovno-pravne zakonoda-
je in zakonodaje na področju obračuna plač, pripravljenost na stalno izo-
braževanje, odgovornost in razumevanje zaupnosti ... Sportina Bled, d. o.
o., Alpska cesta 43, 4248 Lesce. Prijave zbiramo do 31. 5. 2016. Podrobnosti
na www.mojedelo.com.

Izkušeni natak m/ž (Zbiljsko jezero, Medvode)

V svoj kolektiv vabimo novega sodelavca za delo v strežbi – izkušenega na-
takarja. Delovne naloge: sprejem naročil hrane in pijače, strežba hrane in
pijače, priprava in ureditev jedilnih prostorov, blagajniško poslovanje. Sti-
mulativna in redna plačila, dvoimensko delo. Dotik gostinstvo in turizem,
d. o. o., Ulica Pohorskega bataljona 34, 1000 Ljubljana. Prijave zbiramo do
17. 5. 2016. Podrobnosti na www.mojedelo.com.

Operater skrbnik v plastikarni m/ž (Poljane nad Škofjo Loko)

V podjetju zaposlimo izkušenega strokovnjaka na delovnem mestu ope-
rater skrbnik v plastikarni. Delo je 3-izmensko in zajema zagon nove seri-
je in zagotavljanje nemotenega obratovanja strojev ter procesna kontro-
la. Polycom Škofja Loka, d. o. o., Poljane nad Škofjo Loko 76, 4223 Poljane
nad Škofjo Loko. Prijave zbiramo do 8. 6. 2016. Podrobnosti na [www.mo-
jedelo.com](http://www.mo-
jedelo.com).

Prodajalec na Jesenicah m/ž (Jesenice)

Če imate dokončano trgovsko šolo oziroma zaključeno IV. stopnjo izobraz-
be, lahko pridobite potrdilo o nekaznovanosti, vas veseli delo z ljudmi, ste
pozitivno naravnani in znate to prenašati tudi na druge ljudi, potem je ta
priložnost kot nalašč za vas! Mercator, d. d., Dunajska cesta 107, 1000 Lju-
bljana. Prijave zbiramo do 16. 5. 2016. Podrobnosti na www.mojedelo.com.

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

STARINE

KUPIM

STARINE: mizarski ponk, skrinje,
razglednice, kovance in drobnarije,
tel.: 051/258-936
16001617

OTROŠKA OPREMA

PRODAM

OTROŠKI voziček Quinny (košara in
športni del) in nahrbtnik za nošenje
otroka Mckinly, tel.: 040/391-314
16001780MEDICINSKI
PRIPOMOČKI

PRODAM

INVALIDSKI skuter, močnejši, akomu-
latotski, z garancijo, primeren za starej-
še, ugodno, dostavim, tel.: 041/517-
900
16001787ŽIVALI IN
RASTLINE

PRODAM

GLADKODLAKI prinašalci, mladiči,
čokoladne barve, z rodovnikom, tel.:
04/59-57-714, 031/389-181
16001722UGODNO, nekaj oleandrov, rdeče in
bele barve, tel.: 041/540-617
16001783

KMETIJSKI STROJI

PRODAM

CEPILEC na sveder in trosilec hlevske-
ga gnoja, 500 kg, obnovljen, tel.:
041/287-901
16001718GLAVO za oblanje, gumi voz, 5 ton,
brez dere, in žitni kombajn, tel.: 04/51-
82-239, 031/389-306
16001720GORSKI traktor Reform Muli 401, 40
KS, 2140 del. ur, z nakladalko sena,
trosilec hlevskega gnoja s stranskim
izmetom in cisterno za gnojevko, cena
18.000 EUR/komplet, tel.: 041/602-
386
16001316KOSILNICO Buher, trak vilic za obrač-
nalnik, osovino za traktorsko prikolico,
tel.: 041/364-504
16001786TOČILO za med, nerjaveč, za 4 sate, z
ročnim pogonom, tel.: 041/564-992
16001781TRAKTOR Štore, 504 4 x 4, s čelnim
nakladačem Riko in samonakladalko
Sip, 16 m³, tel.: 051/673-752
16001748VILICE za bale, fiksne, 170 EUR,
in stiskalec pločevink, 25 EUR, tel.:
041/255-636
16001734

KUPIM

IZKOPALNIK in sadilec za krompir,
tel.: 041/539-440
16001749TRAKTOR in kiper prikolico, lahko v
okvari, tel.: 031/500-933
16001630TRAKTOR, dobro ali slabo ohranjen, s
priključki ali brez, tel.: 031/851-485
16001715

PRIDELKI

PRODAM

KROMPIR za krmo in kosilnico Sip
165, obnovljeno, tel.: 041/416-241
16001750VELIKA izbira zelenjavnih sadik in rož
na kmetiji Kadivec v Hrastju 166
16001677VINO cviček, možna dostava, tel.:
031/206-874, Tone
16001760

VZREJNE ŽIVALI

PRODAM

10 DNI starega bikca simentalca, tel.:
04/59-63-635, 041/377-102
160017254 MESECE starega bikca simentalca
in čebelje panje, tel.: 031/266-163
16001771BIKCA simentalca, starega 6 mesecev,
cena po dogovoru, tel.: 031/785-236
16001717ČB telico v 9. mesecu brejosti, tel.:
041/584-235
16001732JAGNETA za zakol ali nadaljnjo rejo,
tel.: 051/328-007
16001761KOKOŠI – jarkice, rjave, črne in gra-
haste barve pred nesostjo, pripeljemo
na dom, tel.: 041/710-113
16001594KOZLIČKE sanjske pasme za nadalj-
njo rejo, tel.: 031/705-586
16001742KRAVO simentalco z mesec dni staro
teličko, druga telitev, tel.: 040/841-
391
16001721KRAVO s teletom ali brez, ekološka
reja, in puhalnik Tajfun, tel.: 041/912-
435
16001741KRAVO s prvim teletom, simentalco,
vajeno planinske paše, tel.: 040/372-
098
16001775NESNICE rjave, grahaste, črne pred
nesostjo. Brezplačna dostava na dom.
Vzreja nesnic Tibaot Zlatko, Babinci 49,
Ljutomer, tel.: 02/58-21-401
16000704TELICO simentalco, staro 23 mese-
cev, tel.: 031/417-221
16001752TELICO simentalco, pašno, 6 mese-
cev brejo, tel.: 041/706-051
16001766TELIČKO SL/LIM, staro mesec dni,
tel.: 031/570-791
16001724TELIČKO simentalco, staro 14 dni,
tel.: 04/25-25-879
16001773TELIČKO simentalco, staro 14 dni,
tel.: 041/589-823
16001774TELIČKO simentalco, staro 5 mesecev
in težko 150 kg, tel.: 040/674-202
16001776TELIČKO simentalco, staro 14 dni,
tel.: 031/854-443
16001788VOLA, težkega 500 kg, tel.: 051/882-
043
16001770

KUPIM

BIKCA simentalca, 80–100 kg, tel.:
040/623-359
16001719BIKCA, starega 3 mesece, simentalca
ali mesne pasme, tel.: 040/334-733
16001723BIKCA LS ali mesne pasme, do 3
tedne starega, tel.: 04/51-97-198,
030/403-000
16001727BIKCA simentalca, starega do 14 dni,
tel.: 070/713-861
16001737BIKCA simentalca ali mesne pasme,
starega do 10 dni, tel.: 041/503-623
16001740ČB bikca ali menjam za teličko LS pa-
sme, tel.: 031/505-087
16001784TELIČKA bikca, starega teden dni ali 2
tedna, tel.: 04/53-36-232, 051/321-
129
16001731

OSTALO

PRODAM

10 OKROGLIH bal sena in suha mešana
drva, ugodno, tel.: 041/704-697
16001730BALIRANO seno v kockah, tel.:
031/325-259
16001729KOSTANJEVE kole za pašnik in kosta-
njeva drva za kurjavo, tel.: 041/214-
500
16001763

ZAPOSLITVE (m/ž)

NUDIM

MEGALES, d.o.o., Strahinj 120, Naklo
– zaposlimo voznika – upravljalca goz-
darskega tovornjaka. Pisne ponudbe z
ustreznimi dokazili pošljite na e-naslov
jure.meglic@megales.si
16001762V PE Kranj pričimo in zaposlimo telefo-
nistko/a za delo v telefonskem studiu. Delo
od pon. do pet. dopoldan. Fantom Interna-
tional, d.o.o., Ul. mesta Grevenbroich 13,
Celje, tel.: 051/435-145
16001503AGRARNA skupnost Dovje – Mojstra-
na, Dovje 108, Mojstrana išče pastirja
za pašo živine na Vrtaški planini. Ostale
informacije dobite na, tel.: 041/608-
771
16001710ZA ČIŠČENJE objektov in poslovnih
prostorov iščemo vzdrževalca/ko
z znanjem manjših vzdrževalnih del,
iz okolice Bleda. Popovski Suzana,
s.p., Zg. Gorje 87, Zg. Gorje, tel.:
041/461-994
1600163

AAA.ADAPTACIJE, nova gradnja, betonski in kamniti zidovi, ometi in fasade, zunanje ureditve, tlakovanje. Tip Top, d.o.o., Planina 27, Kranj, 031/458-289, tiptop.kranj@gmail.com 16001618

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela - z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 16001598

ADAPTACIJE vsa gradbena dela, notranje omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, 041/561-838, www.sgp-beni.si 16001716

ADAPTACIJE kopalnic, polaganje keramike; postavitve in popravilo lončenih in kmečkih peči ter štedilnikov. Git, d.o.o., Lom 5, Tržič, tel.: 030/370-079 16001768

ADAPTACIJE, novogradnje, od temeljev do strehe, notranji ometi, fasade, betonske in kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom. Babič Miloš, s.p., Hraše 24, Lesce, tel.: 041/622-946 16001612

BARVANJE fasad, napuščev, slikopleskarska dela, izolacijske fasade, ugodno. Allmont - Mladen Sedlanič, s.p., C. ob ribniku 26, Miklavž, tel.: 070/348-899 16001334

BARVANJE napuščev in fasad, beljenje, glajenje sten, barvanje oken in vrat, antiglivični premazi proti plesni, dekorativni ometi in opleski vam nudi Pavec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909 16001613

BARVANJE napuščev in fasad do višine 25 m, z lastnimi dvigali - ugodno. Nudimo tudi vsa slikopleskarska dela. Sandi Ferlan, s.p., C. talcev 14, Kranj, tel.: 041/682-166 16001634

EKOCLEAN, d.o.o., Podlublje 259, Tržič nudi čiščenje in razrez cistern ter filtracijo olja! Pleskanje stanovanj in stopnišč, tel.: 041/989-987 16001616

FLORJANI, d.o.o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871 16001597

IZVAJAM zidarska dela, urejanje dvorišč, barvanje ograj, nadstreškov, vrtnih ut, košnja vrtov. Marko Ferjan, s.p., Olševek 41, Preddvor, tel.: 040/543-270 16001769

KERAMIČARSTVO Janez Kleč s.p., Milje 77, Visoko vam nudi kvalitetno in ugodno polaganje keramičnih ploščic in adaptacije kopalnic, tel.: 051/477-438 16001757

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 4 a, Dob, tel.: 051/828-419 16001667

TESNJENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Samo Kallišnik, s.p., Velika Lašna 45, Kamnik, tel.: 031/720-141 16001596

POSLOVNI STIKI

FESST d.o.o., Koroška c. 2, Kranj
Nudimo vse vrste posojil, ugodne obresti
04/236-73-75

IZOBRAŽEVANJE

NUDIM

INŠTRUKCIJE in učno pomoč za OŠ, SS in fakulteto za španščino, francoščino in angleščino; prevajanje iz špan., fran. in angl. v slov. in obratno; poučevanje špan. in franc. Lena Vrančar, Podlublje 6, Šk. Loka, tel.: 041/563-278 16001777

PRIPRAVA za maturo iz matematike in fizike oz. inštrukcije za izboljšanje ocen. ZNALKO, Sašo Bedenk, s.p., Cankarjeva ul. 10, Kranj, tel.: 041/796-645 16001666

ZASEBNI STIKI

ŽENITNE ponudbe, različnih starosti, pričakovani, po vsej državi, 031/836-378, www.zau.si 16001599

RAZNO

PRODAM

CISTERNO za vodo - nafto, PVC, 1.500 litrov, tel.: 041/758-972 16001779

CISTERNO za kurilno olje, 1.500 litrov, za minimalno ceno - po dogovoru, tel.: 031/505-496 16001789

GG naročnine

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

www.gorenjskiglas.si

Zapustil nas je naš dobri mož, oče, stari oče in tast

Ivo KRIŽAJ

iz Nakla

Vsem, ki ste se s spoštovanjem od njega poslovili in ga tako množično spremili v njegov novi tihi dom - iskrena hvala.

Hvala vsem za izvedbo dostojnega in tako čustvenega pogrebne obreda. Hvala požrtvovalnemu medicinskemu osebju za lajšanje njegovih zadnjih dni. V naših srcih bo ostal za vedno.

Vsi njegovi

V cvetočem maju
je ona odšla na poljane,
kjer ni žalosti in gorja.

ZAHVALA

V 96. letu se je poslovila draga mama, sestra, teta, babica, prababica

MARIJA POLAJNAR

roj. Picelj, Kotnkova mama s Sp. Brnika

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem za izrečena sožalja, podarjeno cvetje, sveče in pomoč. Zahvala dr. Beleharju, osebju Bolnišnice Golnik, pevcem, zvonarju, pogrebni službi ter župniku Stanetu Gradišku za obred. Posebna zahvala Jožetu Lampetu za iskren govor. Vsem imenovanim in neimenovanim še enkrat hvala.

Naj živi v naših srcih in spominu.

Njeni najbližji

Ni te na pragu, ni te v hiši,
tvojega glasu se več ne sliši.
Ni več tvojega smehljaja,
le delo tvojih rok ostaja.

ZAHVALA

V 69. letu starosti nas je zapustil naš dragi

DRAGO PETEH

z Brezji pri Tržiču

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem, krajevnima skupnostima Brezje pri Tržiču in Kovor, Društvu sv. Neža in vsem ostalim za izrečeno sožalje, podarjeno cvetje in sveče. Posebna zahvala dr. Alice Kikel, gospodu župniku Ivanu Potrebju, kvartetu Ultima in pogrebni službi Komunale Tržič. Hvala Nejcju in Metki za tople besede ob njegovem slovesu ter Tomiju za glasbeno slovo. Težko naštejemo vse, ki ste nam pomagali in pospremili našega Draga na zadnjo pot. Hvala vsem še enkrat!

Vsi njegovi

Ne vem, zakaj Bog dopušča toliko trpljenja!
Ne vem, za koga je ta strahoviti udarec potreben!
Tako prijetni otroci bodo že v svoji mladosti izkusili vejico pelina.
Rad bi vam vrnil atija, moža in mami sina, pa sem nemočen.
In kar mi ostane, je iskrena molitev zanj, da se nekoč srečate nad zvezdami. (Tone Omejc)

ZAHVALA

Ob tragični nenadni in boleči izgubi ljubljenega moža, atija, sina, brata in prijatelja

MIROSLAVA HABJANA

se iskreno zahvaljujemo vsem sorodnikom, bližnjim in daljnim po Mirovi in moji strani. Hvala sodelavcem, nekdanjim sodelavcem, prevoznikom, sošolcem. Hvala vaščanom Breznice in Gabrovega. Hvala Šolskemu centru Škofja Loka, dijakom in družinam 1. bs z razredničarko. Hvala Osnovni šoli Škofja Loka-Mesto, 2. d in 9. a razredu skupaj s starši in učitelji. Hvala vrtcu Škofja Loka, skupini Pika nogavička. Hvala gospodu župniku Mateju, pogrebni službi Akris. Posebna hvala gasilcem in NMP Škofja Loka in vsem, ki ste pomagali. Hvala vsem znancem in prijateljem. Zahvaljujemo se za darovano cvetje, sveče, maše, vso materialno in moralno pomoč. Vsem imenovanim in neimenovanim hvala za tako veliko pomoč in obisk v teh težkih dneh. Hvala vsem dobrim ljudem, da nam stojite ob strani.

Žena Vida, otroci Matej, Tina, Petra in Maks

Bilo je samoumevno, da smo se pogovarjali, skupaj razmišljali, delali, kovali načrte in se smejali. Vse je bilo samoumevno, samo konec ne.

ZAHVALA

V 77. letu nas je za vedno zapustila

MARIJA POVŠNAR

Roblekova Marica iz Kokre, 5. 4. 1940-29. 4. 2016

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem in vsem, ki ste jo v tako velikem številu pospremili na zadnji poti. Zahvaljujemo se pogrebni službi Navček, pevcam in pevcem ter župniku Mihju Lavrinu za lep obred.

Pogrešali te bomo.

Vsi njeni
Kokra, 5. maja 2016

Niti zbogom nisi rekel,
niti roke nam podal,
a v naših srcih
za vedno boš ostal.

ZAHVALA

Ob boleči izgubi našega dragega sina, brata, strica

LOJZETA ZAPLOTNIKA

p. d. Grabčevega Lojzeta iz Tupalič

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in drugim vaščanom, Igralski skupini Preddvor in Gasilskemu društvu Preddvor za izrečena sožalja, cvetje, sveče in svete maše. Hvala g. župniku Francetu Trunklju za lepo opravljen obred, za petje pa zborovodkinji Marjanci in pevcem cerkvenega pevskega zbora. Hvaležni smo tudi Cvetličarni Urška, podjetju Navček in vsem, ki ste ga imeli radi in ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žaljuči: ati, mami, brat Tone ter sestri Dragica in Marija z družinami
Tupaliče, Voglje, Voklo, Komenda, 29. aprila 2016

Ni te na pragu, ni te v hiši,
tvojega glasu se več ne sliši.
Ni več tvojega smehljaja,
le delo tvojih pridnih rok ostaja.

ZAHVALA

V 85. letu se je za vedno poslovil od nas naš dragi oče, ata in tast

KARL OMEJC

iz Hrastja

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje in sveče. Zahvala Domu upokojencev Kranj in Domu v Preddvoru, negovalni službi DU Kranj, bolniškemu osebju Bolnice Petra Držaja in Golnik, dr. Zupanc Vipotnikovi in urgentni službi ZD Kranj, PGD Prebačevo Hrastje, sodelavcem Slovenske vojske VZE in Mestne občine Kranj. Hvala pevcem Kranjskega kvinteta in pogrebni službi Komunale Kranj. Posebna zahvala župniku g. Urbanu Kokalju za lepo opravljen obred in duhovniku g. Ivanu Miheliču za opravljeno sv. mašo v Hrastju. Hvala vsem, ki ste ga imeli radi, bili del njegovega življenja ter ga pospremili na njegovi zadnji poti.

Žaljuči: sin Srečko, snaha Polona, vnuka Matic in Tim

ANKETA

Mladi z optimizmom

SUZANA P. KOVAČIČ

Na nedavnem Festivalu lepote so se na povabilo Srednje ekonomske, storitvene in gradbene šole Kranj družili in ustvarjali kreacije – od frizur do oblačil – mladi iz več srednjih šol. Nas pa je zanimalo, kako mladi vidijo svojo prihodnost.

Foto: Tina Dokl

Martin Jurkas, Maribor:

»Vidim se kot uspešnega odraslega, zanima me tujina. Na Dunaju sem bil na šolski izmenjavi in tam so mi v frizerskem salonu že ponudili službo. Pri nas se premalo podpira mlade pri idejah.«

Luka Jama, Podbrezje:

»Predvsem si želim, da bi uspel v svojem poklicu. Izobražujem se za slikopleskarja, enkrat v prihodnosti bi rad imel svoje podjetje. Želim ostati v Sloveniji, kjer mislim, da ima ta poklic prihodnost.«

Kaja Pipan, Šenčur:

»Zanima me delo vizažistke. Po šolanju se želim zaposliti na tem področju v Sloveniji, lahko da kdaj v prihodnosti tudi v tujini. S pridobljenimi izkušnjami bom šla potem morda 'na svoje'.«

Patrik Susak, Tržič:

»Izobražujem se v programu gradbeni tehnik, ta poklic je že v moji družini. V prihodnosti predvsem upam, da bom uspešen nogometaš, zdaj treniram pri članih v Nogometnem klubu Naklo.«

Tina Peternelj, Kranj:

»Sem še gimnazijka, v bližnji prihodnosti si najprej želim končati fakulteto, odločam se med študijem v povezavi z modo ali pravom. Želim ostati v Sloveniji, saj se tudi pri nas dobijo dobre službe.«

Kl'učavn'ce najlepše cvetijo

Travnike pod Golico so že pobelile narcise oziroma kl'učavn'ce, kot jim rečejo domačini. Vrhunec majskih prireditev bo jutri, v soboto, ko bodo izbirali tudi mis narcis.

URŠA PETERNEL

Planina pod Golico – »Narcise oziroma kl'učavn'ce, kot jim pravimo domačini, prav v teh dneh najlepše cvetijo, sploh v Planini pod Golico in na širšem območju vasi pod Golico. Na vrhu Španovega vrha in na Golici pa bodo po pričakovanjih zacvetele v drugi polovici maja,« je povedal predsednik Turističnega društva Golica Klemen Klinar o tem, ali so travniki pod Golico že pobeljeni: pa ne več s snegom, ampak s preprogami belih cvetov. V turističnem društvu so letos majsko dogajanje raztegnili kar na tri konce tedna, vrhunec dogajanja pa bo jutri, v soboto, ko bo že ob 9. uri start gorskega teka 6 ur Španovega vrha. V popoldanskem času bo na osrednjem prireditvenem prostoru v Planini pod Golico ob 14. uri nastopila Mestna godba Novo mesto, poskrbljeno bo za otroški program, kasneje bo obiskovalce zabaval ansambel Biseri. Izbirali bodo tudi mis narcis, ki bo za eno leto prevzela naziv najlepše med narcisami. Na prireditvenem prostoru bo na stojnicah zagotovljena ponudba

Lepotici pod Golico, fotografirani prejšnji petek / Foto: Andraž Sodja

spominkov in lokalnih proizvodov. Med 8. in 22. uro bo vozil brezplačen avtobus med železniško postajo Jesenice in Planino pod Golico. Po besedah Klemena Klinarja organizatorji upajo, da bo vreme zdržalo, v primeru res slabih vremenskih razmer pa bodo prireditev predstavili.

Dogajanje se bo nadaljevalo v nedeljo, 15. maja, ko bo

popoldne nastopil ansambel Kdr voč, potekal bo tudi Pohod po stari rudni poti. Oba dneva bo na območju Savskih jam na ogled tudi živa uprizoritev likov iz zgodovine rudarstva in fužinarstva, v prostorih krajevne skupnosti bo odprta tudi turistično-informacijska pisarna.

In kakšne so razmere na Golici? Po besedah Janka Rabiča iz Planinskega društva

Jesenice je bilo še pred prvim majem na Golici skoraj meter snega, zato so kočo odprli šele 7. maja. A zdaj je sneg povečini skopnel, planinske poti so urejene, kočja pa je odprta. Oskrbnica Bojana Hiti z ekipo se trudi, da so vsi planinci prijazno sprejeti, največji obisk pa pričakujejo v drugi polovici meseca, ko bodo tudi v višjih legah narcise najlepše cvetele.

Po Tavčarjevi poti do Sokolskega doma

MATEJA RANT

Gorenja vas - Poljane – V Gorenji vasi bodo v nedeljo, 15. maja, ob 16. uri slovesno odprli obnovljeni Sokolski dom. To bodo pospremili s celodnevni dogodkom, ki so ga poimenovali Od vasi do vasi Tavčarjeva pot drži. Odvijal se bo v obliki povorke od Visokega do Gorenje vasi po scenariju, ki se bo poskušal kar najbolj približati tistemu izpred 93 let, ko so prav tako na binokostno nedeljo odpirali takrat novozgrajeni Sokolski dom. Prireditev bodo začeli ob 10. uri na Visokem s poklonom Tavčarjevi rodbini pri pravkar povsem prenovljeni Tavčarjevi grobnici. Sledil bo ogled nove stalne muzejske zbirke v dvorcu Visoko,

slavje pa bo v nadaljevanju potekalo v obliki slavnostne povorke, ki jo bodo sestavljale narodne noše, skupine v uniformah, društva in posamezniki. V Poljanah bodo slovesno odprli prenovljeno ploščad pred Šubičevo hišo ter varno cestno povezavo od Vidma do poljanske osnovne šole, predstavili se bodo tudi poljanski umetniki. Z mimohodom se bo povorka ustavila še ob Osnovni šoli Ivana Tavčarja v Gorenji vasi, od koder bo okrepljena z mnogimi sodelujočimi društvi v občini ter Pihalnim orkestrom Alples Železniki krenila do Sokolskega doma, kjer bo sledilo sklepno dejanje – slovesno odprtje obnovljenega Sokolskega doma z množico nastopajočih.

Vojašnici odpirata vrata

Kranj, Bohinjska Bela – Jutri med 9.30 in 17. uro bo v Vojašnici Petra Petriča v Kranju potekala tradicionalna prireditev Dan odprtih vrat. Ob 10. uri pripravljajo tudi slovesnost od dnevu Slovenske vojske, ob 11. uri pa bodo odprli Muzej osamosvojitvene vojne za Slovenijo na Gorenjskem. Potekal bo tudi statični taktično-tehnični zbor oborožitve in opreme ter dinamični prikaz delovanja enot. Pripravljajo tudi vrtec z družabnimi igrami, promocijsko vožnjo starodobnih vozil in nastop kranjskih mažoret. Dan odprtih vrat na strelišču in vadišču Mačkovec jutri pripravljata tudi 132. gorski polk Slovenske vojske. Prireditve se bodo začele ob 11. uri s slovesnostjo, ki ji bo sledilo tekmovanje v streljanju z zračno puško in tekmovanje v metanju ročne bombe. Med 12. in 15. uro pripravljajo vožnjo z vojaškimi vozili, do 17. ure pa si bo moč ogledati orožje, vozila in opremo Slovenske vojske. Predstavili bodo tudi organizacije nacionalnovarnostnega sistema v Sloveniji, društva in vrhunske športnike.

Peter Prevc pri papežu

Kranj – Smučarski skakalec Peter Prevc je bil z družino konec aprila v Rimu. Na zadnje aprilsko sredo se je pri redni papeževi avdienci na Trgu sv. Petra zbralo veliko romarjev z vsega sveta. S papežem Frančiškom sta se srečala in rokovala tudi Peter in njegova mama Julijana, ki je za papeža spekla potico, najboljši skakalec na svetu pa mu je izročil fotografijo s posvetilom. Petra je pozdravil tudi prefekt papeške hiše nadškof Georg Gänswein. »To je bila super izkušnja, saj sem videl, kako v Vatikanu vse skupaj poteka. Je popolnoma drug svet. Ko se rokuješ z najbolj prepoznavnim človekom sveta, je zelo posebna energija. To je bilo zame doslej največje doživetje. Bilo je veliko ljudi z vsega sveta, kakšnega znanega športnika pa med njimi nisem videl,« nam je pojasnil Peter Prevc.

vremenska napoved

Danes in jutri bo oblačno s padavinami. Vmes bodo tudi posamezne nevihte. Pihal bo jugozahodni veter. V nedeljo bo sprva še deževalo, čez dan pa se bo zjasnilo. Zapihal bo severovzhodni veter.

Agencija RS za okolje, Urad za meteorologijo

PETEK

10/15 °C

SOBOTA

10/16 °C

NEDELJA

9/14 °C

