

Predsednik države bo odprl cesto v Davčo

Slavnostno odprtje obnovljene ceste Zali Log–Davča bo 2. julija, udeležil se ga bo tudi predsednik države Borut Pahor.

stran 8

Podeželje očaralo prestolnico

Po uspešnih predstavitev v Celovcu in na Dunaju so sredi junija Poljansko dolino predstavili še v naši prestolnici.

stran 6

ŠKOFJA
LOKA

ena
dve dolini
tri pogorja
neskončno zgodb

loški glas

ČASOPIS ZA ŠKOFJELOŠKO OBMOČJE

ŠTEVILKA 6, JUNIJ 2014

Loka junija še posebej živa

Ločani so bili z letošnjim koncertom pod zvezdami deležni posebnega glasbenega privilegija: v amfiteatru Loškega gradu sta gostovala Luka Šulić in Stjepan Hauser, znana kot 2Cellos. To je bil namreč eden od le dveh koncertov, ki jih letos prirejata v Sloveniji.

DANICA ZAVRI ŽLEBIR

Škofja Loka – Koncert svetovno znanih violončelistov, ki s svojo glasbo rušita meje med glasbenimi žanri, se v Slovenijo vračata po letu dni, na Loški grad pa je privabil več kot 2500 navdušenih obiskovalcev.

Koncert, ki je zaokrožil letošnji Kristalni abomna Sokolskega doma, je le eden v nizu dogodkov, ki se že od maja vrstijo v Škofji Loki. Mesto, kjer je tudi med letom veliko število prireditev, v prazničnem juniju zaživi na poseben način, ko oživijo zlasti zunanji prireditveni prostori, število obiskovalcev pa se pomnoži. Tedno na podjetništva in podeželja, obisku starodobnih kolesarjev, mednarodnemu festivalu pihalnih orkestror Loka jo piha, O glasbeni Loki, filatelistični razstavi, predstavitvi jubilejne številke Loških razgledov je letos znova sledil množično obiskan športni dogodek Tek štirih mostov, minuli konec tedna pa še zgodovinski festival Historial in odprtje Bralnice na vrtu Sokolskega

Koncert 2Cellos je bil še eden množično obiskanih junijskih dogodkov v Škofji Loki.

doma. Športni navdušenci so bili v nedeljo opoldne na Mestnem trgu priča startu četrte etape 21. kolesarske dirke po Sloveniji (Škofja Loka–Novo mesto). Drevi ob 20. uri sledi še en koncert pod zvezdami, tokrat v atriju Starološkega gradu, kjer bo nastopil harmonikar Marko

Hatlak. Za jutrišnji dan državnosti bo slavnostna akademija na Mestnem trgu, kjer bo slavnostni govornik dobitnik letošnje Prešernove nagrade Vladimir Kavčič. V petek, 27. junija, popoldne bodo proslavljali loški gobarji, zvečer pa bodo v Sokolskem domu odprli gostu-

jočo umetniško razstavo pobratene belgijske občine Maasmechelen. V soboto, 28. junija, bo na gradu (v primeru slabega vremena pa v Sokolskem domu) slavnostna akademija ob občinskem prazniku s podelitvijo nagrad.

► 4. stran

Rekorden in moker tek

Prek tisoč tekačev in tekačic na Teku štirih mostov

► 13. stran

Koman
1971

Materinski prstani
Škofja Loka, Mestni trg 5, www.koman.si

Bi bili radi še boljši ljubimci ?

Brez recepta + Naravno + Brez stranskih učinkov !

4 tablete + 1 brezplačno = 30,60 EUR + PTT
9 tablet + 3 brezplačno = 58,14 EUR (za 12 tablet)
13 tablet + 7 brezplačno = 82,62 EUR (za 20 tablet)

www.sextablete.si 040 800 560

PREVERITE
ZAKAJ KUPCI PRAVIJO
DA SMO ŠT.

V KOLIKOR
NISTE
ZADOVOLJNI
VRNEMO
DENAR !!!

1

Kako lahko pride do trajnega povečanja?

Brez recepta + Naravno + Brez stranskih učinkov !

10 tablet = 32,74 EUR + poštni stroški
20 tablet + 4 brezplačno = 63,51 EUR (za 24 tablet)
30 tablet + 10 brezplačno = 93,30 EUR (za 40 tablet)

www.penistablete.si 031 246 816

Se smeji in Zdravo živim d.o.o., Vrtnarja 6A, Vrhnika

ŠKOFJA LOKA

Leto filatelije in košarke

Letos praznujeta dve dejavni škofjeloški društvi, 65-letnico Filatelistično društvo Lovro Košir, košarkarji pa šestdeset let košarke v Škofji Loki. Obletnici so počastili s filatelistično razstavo.

stran 4

GORENJA VAS - POLJANE

Večina odpadkov v predelavo

V občini Gorenja vas - Poljane so v sedmih letih količino zbranih komunalnih odpadkov, ki jih odvažajo na odlagališče, s skoraj 88 odstotkov zmanjšali na manj kot odstotek.

stran 6

ŽELEZNIKI

Čistilna naprava pred poskusnim obratovanjem

Pred kratkim se je končala prva faza gradnje čistilne naprave v Železnikih, ki naj bi te dni začela poskusno obratovati.

stran 8

ŽIRI

V Žireh najboljše Milavčeve orgle

V okviru praznovanja 100. obletnice postavitve orgel v Žireh in 120. obletnice rojstva organista, zborovodje in skladatelja Antona Jobsta so si obiskovalci lahko ogledali Milavčevo mojstrovino.

stran 11

OBČINA ŠKOFJA LOKA

Častni občan bo dr. France Štukl

DANICA ZAVRL ŽLEBIR

Škofja Loka – Na slavnostni akademiji ob občinskem prazniku 28. junija bodo podelili občinska priznanja, in sicer naziv častni občan, zlati grb Občine Škofja Loka, dva srebrna in bronasti grb. Tako so v četrtek na seji sklenili člani škofjeloškega občinskega sveta.

Častni občan bo postal dr. France Štukl, ki ga tako nagrajujejo za njegovo dolgoletno delovanje na področju arhivistike ter izjemno poznavanje in dokumentiranje zgodovine loških krajev in ljudi. Zlati grb bodo podelili Šolskemu centru Škofja Loka za 125-letno opravljanje

poklicnega in strokovnega izobraževanja v Škofji Loki. Prejemnika srebrnih grbov bosta Miro Duič (za večletno uspešno in družbeno pomembno delo ter zgledne dosežke in požrtvovalnost na področju družbenega življenja) in Loški muzej Škofja Loka, ki že 75 let opravlja izjemno družbeno pomembno delo na področju kulture, priznanje pa izrekajo tudi za odmevno muzejsko razstavo Znanje je luč. Bronasti grb pa bodo na predlog Foto kluba Anton Ažbe iz Škofje Loke podelili dr. Janu Jelšiku iz mesta Tabor na Češkem za dolgoletno delo in zasluge za mednarodno povezovanje Škofje Loke in Tabora.

Korak bliže k čistejšemu okolju

V Škofji Loki so v okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore končali prek devetdeset odstotkov del pri gradnji kanalizacijskega omrežja.

MATEJA RANT

Škofja Loka – V maju je izvajalec odprl novo večjo gradbišče na območju Tehnika. Na tem delu bodo zgradili razbremenilni bazen deževnih voda in povezovalne krake kanalizacije. Projekt je po besedah župana Mihe Ješeta vreden 470 tisoč evrov. »Ko bomo končali gradnjo na tem delu, predvidoma v začetku septembra, bomo že zelo blizu konca, saj zaključujejo tudi gradnjo primarne kanalizacije na Godešiču in v Ratečah.«

Pod Retečami poteka tudi gradnja še zadnjega večjega objekta, to je zadrževalnega bazena deževnih voda v velikosti 350 kubičnih metrov. V okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore bodo obenem posodobili in nadgradili centralno čistilno napravo v Škofji Loki, zgradili so tudi popolnoma novo čistilno napravo v Retečah. Po županovih besedah naj bi poskusno začela obratovati 1. julija. »Izboljšana kanalizacijska infrastruktura bo pomenila pomemben prispevek k na-

V maju je izvajalec odprl novo večjo gradbišče na območju Tehnika. / FOTO: GORAZD KAVČIČ

daljnemu razvoju sodobne občine, dvignila kakovost življenjskih pogojev prebivalstva in prispevala k varovanju naravnega okolja za več generacij,« je ob tem poudaril župan in dodal, da bodo predvidoma do konca leta v celoti uredili kanalizacijsko omrežje, občina pa mora do konca leta 2015 zagotoviti možnost priključitve.

Za projekt Odvajanje in čiščenje odpadnih voda v porečju Sore so pridobili tudi sredstva iz evropskega kohezijskega sklada. Gre za največji projekt Občine Škofja Loka doslej, je poudaril župan, s katerim bodo občani pridobili urejeno komunalno infrastrukturo. »Izboljšana komunalna infrastruktura bo pomembno

vplivala na kakovost življenja na območju občine in tudi zunaj nje.« Urejen kanalizacijski sistem je namreč po njegovih besedah osnova za čistejšo okolje, posledično pa zagotavlja boljše zdravje prebivalcev občine. »Veselim se, da bo od nas k sosedom odtekala čistejša voda,« je še dodal Ješe.

Ponosni na priznanje za prostovoljstvo

Občina Škofja Loka je maja prejela priznanje Slovenske filantropije prostovoljstvu prijazno mesto. Osem dobitnic laskavega naslova.

DANICA ZAVRL ŽLEBIR

Škofja Loka – V okviru Festivala prostovoljstva je Slovenska filantropija maja podelila nazive prostovoljstvu prijazno mesto. "Izpostavili smo občine, ki po mnenju Slovenske filantropije in članic Slovenske mreže prostovoljskih organizacij prepoznajo pomen prostovoljskega dela občanov za življenje v njihovi skupnosti, cenijo njihovo delo, podpirajo prostovoljske organizacije in namenijo del občinskih sredstev za razvoj prostovoljstva v svoji občini," o nagradi povedo v Slovenski filantropiji.

Prejemnice so bile občine: Črna na Koroškem, Gornja Radgona, Krško, Ljubljana, Murska Sobota, Ravne na Koroškem, Škofja Loka in Velenje. Za Škofjo Loko je to letos že drugo ugledno

priznanje, prvo je bil Zlati kamen za razvojno najbolj prodorno občino v državi. V občini so na priznanje zelo ponosni, saj je prostovoljstvo pomembna vrednota,

ki prispeva h kvaliteti življenja občanov. »Priznanje smo si najbrž prislužili z vsestranskim kakovostnim delom, saj je Škofja Loka v prostovoljstvu aktivna na

vseh področjih. Ne le da imamo 220 različnih prostovoljnih društev, na nekaterih področjih še prav posebej izstopamo, in sicer v dejavnostih mednarodnega programa za mlade MEPI in v delovanju Društva upokojencev in Univerze za tretje življenjsko obdobje, ki izvrstno delata in sta tudi že prejela več priznanj,« je o maja prejetem priznanju dejal župan Miha Ješe in poudaril, da priznanje zavezuje k dobremu delu še naprej in da bo prostovoljce zagotovo spodbudilo k temu.

Župan občine Škofja Loka Miha Ješe med osmimi dobitniki priznanj prostovoljstvu prijazno mesto.

OBČINA ŠKOFJA LOKA

VABILO

NA PROSLAVO OB DNEVU DRŽAVNOSTI IN SLAVNOSTNO AKADEMIJO OB OBČINSKEM PRAZNIKU

Spoštovani!

V sredo, 25. junija 2014, ob 19.30 bomo na Mestnem trgu v Škofji Loki skupaj počastili dan državnosti.

Slavnostni govornik na proslavi bo letošnji Prešernov nagradjenec, pisatelj Vladimir Kavčič. Prislunhili bomo tudi koncertu Mestnega pihalnega orkestra Škofja Loka.

V primeru dežja bo prireditev na Loškem odru.

V petek, 27. junija 2014, ob 19. uri vas vabimo v Sokolski dom na odprtje razstave umetnikov iz pobratenege belgijskega mesta Maasmechelen.

V soboto, 28. junija 2014, ob 19.30 bi vas radi povabili na Loški grad na Slavnostno akademijo ob občinskem prazniku.

Na slavnostni akademiji bomo podelili priznanja Občine Škofja Loka za leto 2014. V kulturnem programu bo nastopil Big band Dom s solistko Ireno Vidic.

V primeru dežja bo prireditev v Sokolskem domu.

Vljudno vabljeni.

Mag. Miha Ješe, župan Občine Škofja Loka

ŠKOFJA
LOKA

neskončno zgodob

loški glas

Gorenjski Glas

IZDAJATELJ
Gorenjski glas, d. o. o., Kranj,
Bleivseva cesta 4, 4000 Kranj

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Danica Zavrl Žlebir

NOVINARJI
Boštjan Bogataj, Sarm Lesjak, Igor Kavčič,
Urša Peternel, Mateja Rant, Vilma Stanovnik,
Danica Zavrl Žlebir

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Denis Bozovičar, Tina Dokl, Gorazd Kavčič,
Andrej Tarfla, Matic Zorman

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Loški glas št. 6/letnik III je priloga časopisa Gorenjski glas št. 50, ki je izšla 24. junija 2014.
Loški glas je brezplačno poslan v vsa gospodinjstva v občinah Škofja Loka, Gorenja vas - Poljane, Železniki, Ziri in je priložen Gorenjskemu glasu, izšel je v nakladi 30.000 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

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: Bleivseva cesta 4, 4000 Kranj / Tel.: 04/201 42 00, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprto. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena 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.

OBČINA ŠKOFJA LOKA

V Škofjo Loko se radi vračajo

V sklopu prireditev ob občinskem prazniku so v Škofji Loki že četrto leto zapored gostili predstavnike diplomatskega zbora, ki so akreditirani v Sloveniji.

MATEJA RANT

Škofja Loka – V juniju, mesecu prazničnih prireditev, je župan Miha Ješe tudi letos pripravil sprejem za predstavnike diplomatskega zbora. Med drugim so si ogledali novo pridobitev Šolskega centra Škofja Loka – medpodjetniški izobraževalni center, ki predstavlja vez med šolstvom in gospodarstvom. Njihov obisk pa so povezali tudi s kulturnim dogodkom, saj so jih povabili na odprtje razstave fotografij partnerskih mest, ki so vključena v združenje Douzelage. V Sokolskem domu si jo je mogoče ogledati še do četrтка.

Združenje Douzelage je zrastle iz partnerske povezave med mestoma Granville in Sherborne. Idejno je bilo zasnovano leta 1989, dve leti kasneje pa je takratnih dvanajst članic Evropske skupnosti v Granvillu podpisalo ustanovno listino združe-

V Sokolskem domu se prek fotografij predstavljajo partnerska mesta, ki so vključena v združenje Douzelage.

nja, ki zdaj povezuje že 27 manjših evropskih mest. V združenje Douzelage je vključeno le po eno mesto iz vsake države Evropske unije, razen Hrvaške. »Prav Škofja Loka se je leta 2011, kot zadnja doslej, pridružila združenju in predstavlja

novi pisani urbani dragulj na tej dragoceni evropski ogrlici,« je poudaril župan Miha Ješe. Številni članic združenja Douzelage se je z leti povečevalo, vendar pa je ime ostalo nespremenjeno tudi zaradi dvanajstih zvezd v zastavi Evropske unije.

Razstava Douzelage je nastala lani in so jo prvič predstavili v Evropskem parlamentu v Bruslju. Namen razstave je predstaviti partnerska mesta ter cilje in glavne dejavnosti združenja. Ta po županovih besedah združuje manjša, a zanimiva evropska mesta, ki predstavljajo izjemne urbane biserne. Prek fotografij jih je mogoče spoznati tudi v avli Sokolskega doma.

Po odprtju in ogledu omenjene razstave so predstavniki diplomatskega zbora prikazali še film o škofjeloškem pasijonu, ki ga bodo ponovno uprizorili prihodnje leto, in jih prek tega povabili, da jih obiščejo tudi takrat. Tudi sicer se po besedah predstavnika za stike z javnostmi pri škofjeloški občini Jerneja Tavčarja tuji veleposlaniki radi vračajo v Škofjo Loko, saj jih ta vedno znova očara s svojo lepoto, prijaznostjo ljudi in odlično kulinariko.

Županov kotiček

Zahvala ob prazniku

Bliža se občinski praznik, ki je lepa priložnost, da se ozremo na opravljeno delo, in ponosen sem, da lahko pokažemo veliko uspešno izvedenih projektov. Smo dobra ekipa, ki se trudi z danimi javnimi sredstvi narediti čim več. Vse žal ni možno, saj so naši načrti bistveno smejejši od priložnosti in finančnih zmožnosti.

Pred nekaj dnevi smo sprejeli strateški razvojni načrt, kjer smo začrtali svoje smerice za naprej. V preteklih letih pa smo k predlogom in dejanjem za boljše kakovost življenja v občini skušali spodbuditi tudi čim širši krog občanov in veseli me, da smo bili pri tem zelo uspešni. To dokazuje tudi dve nagradi, ki smo ju letos prejeli: zlati kamen za najbolj razvojno naravnano slovensko občino in priznanje prostovoljcem prijazno mesto. Obe sta predvsem priznanje ljudem, našim občanom, saj brez njih vsega tega ne bi dosegli, zato se jim res zahvaljujem za vsak namig, predlog, tudi kritike. Vsem smo skušali prisluhniti in iz njihovih predlogov izluščiti skupni javni interes. Rad bi pa poudaril, da je šlo za projekte v prid širši skupnosti. Zelo smo se trudili, da med občani ne bi delali razlik, skrbeli smo, da zasebni interes ni presejal javnega, in morda se ravno zato v teh dneh pojavljajo določene polemike glede višine komunalnega prispevka. Toda kanalizacijo in vodovodno omrežje smo po zakonu dolžni plačati končni uporabniki. Občinska uprava se trudi, da pri tem pridobi čim več nepovratnih sredstev, v proračunu pa za te namene nima namenskih sredstev. Pri sofinanciranju smo bili doslej že zelo uspešni, en razpis pa je še odprt in tudi tu upamo na ugoden izid. Prav zato bomo sejo, na kateri bodo svetniki potrjevali višino komunalnega prispevka, sklicali šele pozno poleti. Upam, da bodo zneski na račun nepovratnih

Miha Ješe

sredstev še nižji. Trenutno izračunana višina komunalnega prispevka v povprečju znese okoli četrtno dejanskega stroška in menim, da je 75 odstotkov že primeren popust. Občani, ki so na kanalizacijo že priključeni, takega popusta namreč niso bili deležni.

Posebej želim poudariti vpetost Škofje Loke v mednarodno sodelovanje. Postali smo člani prestižnega združenja mest EU Douzelage, tesne stike imamo z diplomatskim zborom, septembra vsako leto gostimo tudi vojaške atašeje, akreditirane v Sloveniji, tako da tudi po tej plati vzpostavljamo in krepimo mednarodne odnose. Prepričan sem, da bo to široko sodelovanje v naslednjem letu prineslo tudi v dober obisk škofjeloškega pasijona.

Ob občinskem prazniku se resnično vsem zahvaljujem za sodelovanje. Po štirih mesecih stalnih aktivnosti je Škofja Loka letos res vzcvetela še bolj kot sicer. Iz bogatih dogajanj želim izpostaviti tri stvari s treh področij: vrhunski Tek štirih mostov, izjemen koncert dua 2Cellos, ki je privabil izjemno množico, in tradicionalni Historial, ki so se ga udeležili tudi gostje iz naših pobratenih mest. Nekaj odmora nam bo prijalo, v drugi polovici avgusta pa bomo za slovo od poletja pripravili še bogat festival Pisana Loka.

Miha Ješe, župan

Osnovnošolci že veliko znajo

Škofjeloški župan Miha Ješe je na prireditvi v Sokolskem domu čestital uspešnim šolarjem in njihovim mentorjem, ki so se z državnih tekmovanj vrnili z najvišjimi priznanji.

VILMA STANOVNIK

»Kot vidite, imamo pripravljenih veliko priložnostnih daril, kar pomeni, da je v naši občini veliko uspešnih učencev. Pridni in delovni ste bili prek celega šolskega leta, današnje nagrade pa so plod tako vašega truda kot truda mentorjev in tudi staršev. Prepričan sem, da te nagrade za vas niso zadnje, da si boste zaslužili še nove.

Na občini sledimo temu, kar dosežete, veseli smo vaših uspehov in znanja, ki ga boste nagradili v svojih poklicih,« je ob čestitkah uspešnim osnovnošolcem poudaril loški župan Miha Ješe ter nato segel v roke uspešnim učencem štirih škofjeloških osnovnih šol: Osnovne šole Cvetka Golarja, Osnovne šole Škofja Loka – mesto, Osnovne šole Ivana Groharja (s Podružnično

šolo Bukovica) in Osnovne šole Jela Janežiča. Najprej so si aplavz zaslužili šolarji, ki so osvojili zlata priznanja na državnih tekmovanjih v znanju, nato pa še šolarji, ki so osvojili eno od prvih treh mest na državnem nivoju. Nagrajeni so bili tudi tisti, ki so bili uspešni pri raziskovalnih nalogah. Nazadnje so na oder po zaslužene nagrade in čestitke prišli še njihovi mentorji.

»Zahvaljujem se za čestitke in priznanja ter prireditev, ki je dala veljavo znanju,« je na koncu v imenu ravnateljev vseh štirih šol poudarila Karla Krajnik, ravnateljica Osnovne šole Cvetka Golarja in vodja aktiva škofjeloških osnovnošolskih ravnateljev.

Program, ki ga je povezovala Monika Tavčar, so obogatili tudi nastopi glasbenikov iz Glasbene šole Škofja Loka.

Najštevilnejša je bila skupina osnovnošolcev, ki so osvojili zlata priznanja na državnih tekmovanjih v znanju. / FOTO: TINA DOKL

Spet se bodo dobivali ob pol desetih

Škofja Loka – Projekt Društva prijateljev mladine Škofja Loka Dobimo se ob pol desetih bo letos potekal dvajsetič. Za otroke od 1. do 5. razreda bodo ponovno organizirali raznovrstne delavnice, v knjižnici, muzejske delavnice, spoznavanje taborniških veččin, športne in družabne igre ter izlete. Otroci se lahko pridružijo vsak delovni dan med 9.30 in 12.30. Počitniške dejavnosti bodo potekale v dveh skupinah: v skupini Škofja Loka od 30. junija do 14. avgusta od ponedeljka do petka, zbirno mesto je pred OŠ Ivana Groharja ob 9.30, v skupini Trata pa med 30. junijem in 1. avgustom z zbirnim mestom pred OŠ Cvetka Golarja ob 9.30.

Cepljenje proti klopm 5. julija

Škofja Loka – Zaradi velike ogroženosti na območju škofjeloške regije za okužbo s klopnim meningoencefalitisom so se na Nacionalnem inštitutu za javno zdravje v sodelovanju z Občino Škofja Loka in ZD Škofja Loka odločili ponoviti akcije cepljenja proti klopnemu meningoencefalitisu. Prvo je bilo že 14. junija, naslednje pa bo v soboto, 5. julija, od 8. do 12. ure v prostorih ZD Škofja Loka, Stara cesta 10.

OBČINA ŠKOFJA LOKA

Loka junija še posebej živa

◀ 1. stran

Potek junijskih prireditev so predstavili župan Miha Ješe, direktor Razvojne agencije Sora Rok Šimenc in Marko Pleško iz Turističnega društva Škofja Loka. Njihova gostja Andrejka Majhen iz vladnega urada za Slovence v zamejstvu in po svetu pa je predstavila še eno poslastico.

Marko Pleško, Andrejka Majhen, Miha Ješe in Rok Šimenc (od leve) so podrobneje predstavili potek letošnjih junijskih prireditev.

V Škofjo Loko, ki je pred desetletji slovela po izseljeniških piknikih na gradu, se namreč ta dogodek vrača pod imenom Dobrodošli doma. Na tradicionalnem srečanju Slovencev iz zamejstva in po svetu, ki je v prejšnjih letih potekalo v Ljubljani, po besedah Andrejke Majhen pričakujejo okoli tri tisoč ljudi. Zjutraj jih bo zdramila loška mestna godba, prisluhnili bodo govoroma župana Miha Ješeta in ministra za zamejce in Slovence po svetu Gorazda Žmavca, na stojnicah se bodo predstavljali domači obrtniki, nastopile bodo fol-

klorne, pevske, dramske in druge skupine iz Slovenije in od drugod, kjer živijo Slovenci. Organizatorji pričakujejo svoje rojake tudi iz oddaljenih dežel onkraj velike luže, denimo Argentine in Kanade. Napovedujejo tudi različne delavnice in športne aktivnosti, razstave, rodoslovno predavanje, prikaz starih običajev, ogled

gradu, muzeja, Škoparjeve hiše, izlete v okolico ... Celodnevni dogodek bodo sklenili s slovensko glasbo, ansamblom Saša Avsenika in programom slovenske popevke z izvajalci, kot so Andrej Šifrer, Alenka Godec, Elda Viler in drugi. In še ognjena predstava na parkirišču pred upravno enoto in dogodek na končan z upanjem, da se prihodnje leto spet vrne v tisočletno mesto. Andrejka Majhen tega sicer ni mogla z gotovostjo obljubiti, a če bi se v Loki prijel in bi bil dovolj množičen, bi lahko prireditev v naslednjih letih ostala v Škofji Loki.

Imamo sodoben kino

VILMA STANOVNIK

Škofja Loka – Po prenovi in digitalizaciji v Kinu Sora računajo na bistveno večji obisk gledalcev, saj ni več vzroka, da bi v kino hodili kam drugam. Čeprav začetek javnega predvajanja filmov v Škofji Loki seže v čas pred 2. svetovno vojno, je zadnja leta vse kazalo, da se kinu Sora ne obeta več dolgo življenje. Z dvorano ni bilo sicer nič narobe, potrebna je bila predvsem temeljita tehnična prenova.

»Dvorano smo sicer delno prenovili, najbolj pomembni pridobitvi pa sta digitalni projektor in novo ozvočenje, kar je izboljšalo sliko in zvok,« je ob slovesnem odprtju, ko smo Ločani znova napolnili svoj kino, povedala direktorica Kina Sora Tea Oblak in dodala, da jim nova tehnika omogoča, da bodo lahko predvajali aktualen in pester spored, ker so člani Art kino mreže, pa želijo še povečati odstotek kakovos-

Tea Oblak, direktorica Kina Sora

tnih Art filmov ter predvajati več filmov v 3D tehniki. Obnova je trajala mesec dni, večino denarja zanjo, okoli 54 tisoč evrov, je prispevala Občina Škofja Loka z nakupom projektorja in platna. Okoli 22 tisoč evrov so dobili na razpisu Slovenskega filmskega centra, obnovo dvorane pa je financiral Kino Sora sam. Poleg Občine Škofja Loka sta lastnika Kina Sora tudi Jože Oblak in Maruša Hafner.

Priznanja inovatorjem

Podjetje Domel z Nela razvojnim centrom in podjetje M-Sora sta prejemnika zlatega priznanja za najboljšo inovacijo gorenjske regije.

URŠA PETERNEL

Gospodarska zbornica Slovenije, Območna zbornica za Gorenjsko, vsako leto podeli priznanja najboljšim regijskim inovatorjem. Letos so jim najvišja priznanja podelili na Jesenicah, med prejemniki pa so tudi podjetje iz loškega konca. Tako sta zlato priznanje za najinovacijo prejela Domel v sodelovanju z Nela razvojnim centrom in podjetje M-Sora, srebrno priznanje pa podjetje Lotrič Meroslovje.

In s kakšnimi inovacijami so prepričali ocenjevalno komisijo? V podjetju Domel so skupaj z razvojnim centrom Nela izdelali Sesalno enoto v kapsuli, ki sledi prizadevanjem, da bi bili sesalniki čim tišji, hkrati pa učinkoviti, energetske varčni in cenovno dostopni. Avtorji inovacije so dr. Janez Rihtaršič, dr. Jožica Rejec, David Koblar, Domen Vrhunc, Teja Bertoncelj, Tadeja Bergant, dr. Matej Tadin, Matjaž Čemažar, Andrej Biček in Igor Markič. Z zlatom je bila nagrajena tudi inovacija podjetja M-Sora z imenom Eco-S lesena izolacijska obloga avtorja Jožeta Cigaleta. Z inovacijo so želeli izdelati okno, ki bi zadostilo pasivnim standardom in ne bi vsebovalo sintetičnih materialov. To so dosegli s spremenjeno za-

Zlato priznanje za inovacijo podjetja M-Sora je prevzela direktorica Neja Rupnik. / FOTO: GORAZD KAVČIČ

snovo okenskega okvirja in drugačno orientacijo zračnih komor, okno s takšno

inovativno leseno izolacijsko oblogo pa dosega pasivne standarde.

Inovatorji iz Domela in razvojnega centra Nela so se z zlatim priznanjem uvrstili na državno tekmovanje.

Srebrno priznanje za inovacijo pa so prejeli v podjetju Lotrič Meroslovje za Postopek kalibracije koničnih navojev. Avtorja sta Primož Hafner in Gregor Demšar. Inovacija uvaja inovativen način merjenja in povečuje točnost meritev, s tem pa prinaša laboratoriju strateško prednost pred konkurenco.

Skupaj je bilo na Gorenjskem podeljenih pet zlatih, štiri srebrna, dve bronasti priznanji in ena diploma. Za državno priznanje so nominirane tri inovacije, med njimi tudi Sesalna enota v kapsuli Domela in Nele. Prejemniki državnih priznanj bodo znani septembra.

Leto filatelije in košarke

Letos praznujeta dve zelo dejavni škofjeloški društvi, 65-letnico praznuje Filatelistično društvo Lovro Košir, košarkarji pa beležijo šestdeset let košarke v Škofji Loki. Obletnici so počastili z veliko filatelistično razstavo v Sokolskem domu.

IGOR KAVČIČ

Škofja Loka – Z razstavo so loški filatelisti hkrati počastili še dve obletnici, povezani z Lovrencem Koširjem, pobudnikom poštne znamke: letos namreč beležimo tudi 210. obletnico njegovega rojstva in 135. obletnico smrti. Razstava, ki bo do konca meseca na ogled v Sokolskem domu, je sad dolgoletnega zavzetega zbirateljskega dela članov FD Lovrenc Košir, k sodelovanju pa so povabili tudi filateliste iz Kranja, Medvoda, Gorenje vasi, Železnikov, Naklega »Še posebej me veseli, da je med razstavljavci kar šestnajst naših mladih filatelistov,« je povedal predsednik FD Lovro Košir mag. Srečko Beričič in dodal, da je na ogled sedemintrideset eksponatov (tematik) v stoštiridesetih vitrinah oziroma razstavnih oknih. Sokolski dom je tako

Preddverje Sokolskega doma je »prepleteno« s filatelijo.

rekoč do zadnjega metra napolnjen s panoji, na katerih je kaj videti. Na obsežni in bogati razstavi lahko skozi zbirke znamk spoznavamo različne teme, kot so rudarstvo, film, živalstvo, narava in seveda šport, pri katerem ne manjka povezav s košarko. Zelo zanimivi sta tudi postavitev razglednic Škofje

Loke in Stare Loke ter predstavitev poštne zgodovine, s katero vstopimo v razstavo. Letos praznuje tudi škofjeloška košarka. Pred drugo svetovno vojno so jo v Loko sicer pripeljale uršulinke, a za pravi začetek organizirane košarke velja leto 1954. Kot je v slovesnem nagovoru povedal Janez Gaber, je Košarkarski

klub Škofja Loka v preteklosti nanizal številne uspehe in je tudi danes, kljub krizi in pomanjkanju denarja, trden klub. »V eni preteklih sezon smo v klubu imeli kar šestnajst različnih selekcij, košarkarskemu podmladku pa tudi sicer posvečamo veliko skrb.« Tokratna povezava s filatelisti je tudi v ohranjanju tradicije delovanja domačinov v različnih društvih in hkrati tudi v medsebojnem sodelovanju. Ob dogodku je izšel lično pripravljen Zbornik FD Lovro Košir, izdali pa so tudi priložnostno dotiskano poštno celino z likom Lovrenca Koširja, pobudnika poštne znamke, simbolično v ospredju pred Rowlandom Hillom, po osnutku akademske slikarke Maje Šubic. Z dvema priložnostnima žigoma so počastili oba jubilejna dogodka, obiskovalcem pa sta bila na voljo v izpostavnem okencu Pošte Slovenije.

OBČINA ŠKOFJA LOKA

Šestdeset let loške enciklopedije

V Sokolskem domu so predstavili jubilejno, že šestdeseto izdajo Loških razgledov, letnega domoznanskega zbornika, ki zaradi vsebinskega bogastva in strokovne širine prispevkov upravičeno velja za pravo loško enciklopedijo.

SAMO LESJAK

Škofja Loka – Loški razgledi so domoznanski zbornik z najdaljšo neprekinjeno tradicijo izhajanja na Slovenskem. Pobudo zanje je dalo Muzejsko društvo Škofja Loka, ki jih izdaja že od leta 1954 – prav posebno mesto glavnega pobudnika zaseda dr. Branko Berčič, ki je bil v začetku polnih devetnajst let tudi njihov urednik. Razgledi enkrat letno prinašajo izvirne znanstvene, poljudno-znanstvene in leposlovne prispevke s področja zgodovinarstva, geografije, narodopisja, naravoslovja, gospodarstva, kulture in družbenega dogajanja v občini Škofja Loka v preteklosti in sedanjosti. Njihovi avtorji so poleg ljubiteljskih raziskovalcev tudi številni priznani in uveljavljeni strokovnjaki iz različnih področij raziskovalnega dela. Zaradi bogate vsebine predstavljajo Loški razgledi pravo loško enciklopedijo in so nepogrešljiv vir za strokovnjake in ljubiteljske bralce.

Urednica Judita Šega in avtor Gašper Cerkovnik sta v Sokolskem domu predstavila jubilejno številko Loških razgledov. / FOTO: MATIC ZORMAN

Jubilejno številko Loških razgledov so svečano – kot se za šestdeseti letnik spodobi – predstavili v Sokolskem domu. Po uvodnem nagovoru predsednika Muzejskega društva Aleksandra Igljarja in župana Mihe Ješeta je prispevke jubilejne izdaje podrobneje predstavila urednica Judita Šega, avtor Gašper Cerkovnik pa je spregovoril o svojem besedi-

lu, ki z različnih znanstveno-zgodovinskih perspektiv priča o treh korih romarske cerkve v Crngrobu. Poleg dnevnika v mnogem preloženem letu 1941 dr. Pavleta Blaznika, sicer enega izmed najpomembnejših raziskovalcev škofjeloške preteklosti, jubilejna številka na 430 straneh ponuja strokovne ter poljudno-znanstvene članke mnogih

družboslovnih področij. Z zgodovinskega stališča so zanimivi prispevki o prvih prejemnikih kraljeve zemlje na Kranjskem, o plemičih iz Sore, župnijski cerkvi sv. Jakobu, o dekliškem šolstvu v 19. stoletju ter o usnjarstvu na Loškem. Predstavljeni so občinski nagrajenci, projekti nekaterih šol, na pregleden način pa so izpostavljeni tudi najvidnejši dogodki preteklega leta ter pomembne osebnosti, ki so zaznamovale loško regijo: med drugimi Luka Dolinar, Tone Mlakar, France Slana, Tone Logonder, Tine Debeljak, Branko Berčič, Angel Kralj, Jože Albrecht, Zdravko Krivina in Boris Strel.

Loški razgledi tako s svojo kakovostjo besedil in obsegom tematik tudi po šestdesetih letih ostajajo enkratna domoznanska zbirka, živa, zgoščena zakladnica znanja in življenja samega na Škofjeloškem. Enciklopedija, ki se je z digitalizacijo v letu 2008 še toliko bolj vpisala med nadčasne dokumente zgodovinskega spomina.

Skrbijo za dobro počutje stanovalcev

SAMO LESJAK

Škofja Loka – Center slepih, slabovidnih in starejših Škofja Loka je priredil tradicionalni letni piknik za vse svoje stanovalce ter njihove najbližje. »Piknika se je udeležilo okoli 380 ljudi. Tudi za

izvajanja storitev izboljšati tudi bivalni standard stanovalcem. Z nadgradnjo so povečali bivalne prostore, vse skozi pa potekajo adaptacije oddelkov ter kuhinje, pralnice in vseh skupnih prostorov, pripravljajo pa tudi dokumentacijo za prenavo

Piknik so glasbeno popestrili Mestni pihalni orkester Škofja Loka, Duo Lunca ter domači pevski zbor. / FOTO: MATIC ZORMAN

tiste, ki se zaradi zdravstvenih težav žal niso mogli udeležiti srečanja v parku, je bilo lepo poskrbljeno,« je dejala direktorica Centra Silva Košnjek, ki je vse prisotne tudi nagovorila s prijaznim pozdravom, kakor tudi župan Miha Ješe ter predstavnik Medobčinskega društva slepih in slabovidnih iz Kranja Beno Virt.

V Centru se sicer že več let trudijo poleg kakovostnega

parka. Letos bodo prenovili šestnajst sob ter povečali skupni dnevni prostor, namenjen druženju, aktivnostim in prehranjevanju. Ves čas skrbiti za udobje in dobro počutje stanovalcev: prirejajo kulturno-glasbene dogodke, likovne delavnice, medgeneracijsko druženje z učenci osnovnih šol, izlete, sprehode v mesto in v naravo ter obilo vsakodnevnih aktivnosti.

Velikani metalske glasbe

V začetku maja so na letnem vrtu MKC Pri Rdeči Ostrigi gostovali HIRAX, ena izmed največjih zasedb v zgodovini metalske podtalne glasbene scene.

NINA FEHTER

Škofja Loka – Pod okriljem metalske serialke LIVE INSANITY se je v sodelovanju z DIRTY SKUNKS maja v Škofji Loki zgodil pravi metalški praznik, ki ga je začel nastop ameriških metalških velikani HIRAX. Poleg njih so nastopili tudi ameriški thrash metalci BONDED BY BLOOD, čilenski trasherji NUCLEAR in italijanski trasherji METHEDRAS. Priča smo bili štirim odličnim nastopom, ki jih je odlikovala odlična akustika Ostrignega letnega vrta, žal pa je zaradi medtedenskega termina in slabega vremena dogodku prisostvovalo dokaj maloštevilno občinstvo. Ob tem velja poudariti, da so bili obiskovalci zelo zadovoljni, saj je bilo vzdušje res tisto pravo, festivalsko.

»Rad bi se zahvalil vsem neposrednim sosedom MKC-ja Pri Rdeči Ostrigi in okoliškim prebivalcem, ki so z razumevanjem sprejeli

Ameriški trash metalci Bonded by blood / FOTO: MARTIN ŠTAMCAR

glasno dogajanje na našem letnem vrtu. Evropska turneja je bila tako organizirana, da je bil za nas edini možen termin sredi tedna, kar nas je skrbelo, ker niti mi niti okoliški prebivalci tega nismo vajeni. Zato bi še enkrat rad poudaril, da se vsem zahvaljujem za razumevanje,« je dejal Tomaž Furlan, direktor Zavoda

O, zavoda škofjeloške mladine.

V MKC Pri Rdeči Ostrigi tudi poudarjajo, da bodo organizacijo tovrstnih večjih dogodkov nadaljevali tudi v prihodnosti, vendar ob tako obiskovalcem kot okoliškim stanovalcem bolj primernih terminih. Tako bodo v soboto, 27. junija, v okviru prireditve METAL STRIKE FEST

na Ostriginem letnem vrtu gostovali ameriški heavy metalci VICIOUS RUMORS ob podpori slovenskih thrash velikani NEGLIGENCE, po dolgem premoru bodo na oder zopet stopili GODSCARD, pridružili se jim bodo THE PATTERN, za lokalno publiko pa bodo poskrbeli škofjeloški metalci MOSHEAD.

Prvošolcem znanje in vrednote

Škofja Loka – Na OŠ Škofja Loka - Mesto, v enoti Novi svet, kjer imajo prostore prvošolci, so praznovali deset let delovanja. S sproščeno prireditvijo, polno pesmi, plesa in iger, so se spomnili vsega lepega v tem času. Zbrane sta nagovorila ravnateljica Doris Kužel in župan Miha Ješe, Marko Primožič pa je predstavil potek gradnje in prve mesece v enoti, ko so si prvošolci še delili prostore z vrtcem. »Rastemo skupaj v znanju in spoštovanju – to je vodilo naše šole. Šola namreč izobražuje in vzgaja. Angleški pisatelj William Ralph Inge je nekoč dejal, da namen vzgoje ni pridobiti znanje dejstev, pač pa znanje vrednot. Tako starši kot učitelji si prizadevamo, da bi vrednote, kot so spoštovanje, odgovornost, solidarnost, pomoč drugim, strpnost in zdrav način življenja spremljale naše otroke na poti k odgovornemu življenju. Da nam vse to uspeva, gre zahvala za trud vsem učiteljicam, ki so poučevale in še poučujejo v enoti na Novem svetu,« je ob slavnostni priložnosti dejala ravnateljica Doris Kužel.

Tudi praznovanje je priložnost, da svojim najbližjim, prijateljem ali znancem izkažemo pozornost in spoštovanje. / FOTO: ARHIV ŠOLE

OBČINA GORENJA VAS - POLJANE

Županov kotiček

Razmišljanje ob dnevu državnosti

Vsako leto posebej se veselimo velikega državnega praznika, dneva državnosti, ki ga še posebej spoštujem in praznujem. To je dan, ko se spominjamo rojstva naše države, naše domovine Slovenije, to je dneva, ko je v glavnem mestu zaplapolala nova zastava, slovenska zastava, ki je za večino državljanov pomenila veliko upanje. Veselili smo se ob priznanjih držav po svetu, povezave s severnoatlantskim zavezništvom, vstopa v Evropsko unijo in prevzema enotne valute. Gospodarski kazalci so bili pozitivni, skratka, iz leta v leto smo napredovali in res smo delali odločne in dolge korake.

V zadnjih letih pa se je ta naš napredek zaustavil, čemur se po uspešnih letih čudi ves svet, predvsem pa članice Evropske unije, pa tudi državljani smo zelo nezadovoljni z vodenjem države. Politika je izgubila zaupanje, ki je v težkih časih najbolj potrebno, odločitvam sodstva državljani ne verjamemo, gospodarstvo je tako obremenjeno, da diha na škrge. Prišli smo celo tako daleč, da se v zapor spravlja enega od graditeljev te naše nove države Slovenije, človeka, ki je nosil svojo glavo naprodaj v trenutkih, ko mi še vedeli nismo, kaj se bo zgodilo. Da je tukaj nekaj

Milan Čadež

hudo narobe, bo vsekakor pokazal čas, kot najlažje rečemo, vendar smo preveč časa že izgubili, oziroma predolgo časa se ni kaj pozitivnega zgodilo. Sam sem velik optimist, vendar se zavedam, da je za to tudi potrebno veliko narediti, in skupaj se moramo truditi naprej, da našo državo Slovenijo, našo domovino spet pripeljemo tja, kamor s svojo delavnostjo tudi sodimo. To pa bomo dosegli, ko se bomo vsi zavedali, da so dolžnosti pred pravicami in odgovornost pred svobodo. Dokažimo to tudi na prihajajočih volitvah. Bog živi našo domovino Slovenijo!!!

Milan Čadež, župan

Voda občasno neustrezna

MATEJA RANT

Trebija, Podgora – Občina Gorenja vas - Poljane obvešča uporabnike vode, ki se oskrbujejo z vodo iz javnega vodovoda Trebija-Gorenja vas-Todraž, da je voda v naselju Trebija in Podgora občasno lahko neustrezna. Do

tega, pojasnjujejo, prihaja zaradi pogostih okvar na vodovodnih cevih, ki so posledica gradnje kanalizacije in vodovoda na tem območju. Do preklica oziroma dokončanja gradnje kanalizacije in vodovoda v naseljih Trebija in Podgora je zato vodo pred zaužitjem treba prekuhavati.

Zaradi gradnje vodovoda je na Trebiji in v Podgori vodo treba prekuhavati. / FOTO: GORAZD KAVČIČ

Podeželje očaralo prestolnico

Po uspešnih predstavvah v Celovcu in na Dunaju so sredi junija Poljansko dolino predstavili še v naši prestolnici. Največ pozornosti sta pritegnila mladoporočenca, ki sta promovirala poroke na Visokem.

MATEJA RANT

Ljubljana – Na Pogačarjevem trgu v Ljubljani so se Poljanci prvič predstavili pod skupno blagovno znamko Poljanska dolina, dežela pod Blegošem. Pod to znamko so združili vso raznovrstno ponudbo Poljanske doline, tako pridelke in izdelke kot raznolik nabor dogodkov in doživetij. Na stojnicah so obiskovalci lahko poskušali dobrote iz poljanske doline, ki jih ponuja Pot poljanskih dobrot, posebno pozornost pri predstavitvi pa so namenili porokam na Vi-

sokem in bogati vsebini, povezani z rapalsko mejo in Rupnikovo linijo. Po prestolnici so odmevale tudi pesmi v poljanskem narečju, ki jih je izvajala skupina Štedientje, folklorna skupina Turističnega društva Žirovski vrh pa je v oblačilih z začetka 19. stoletja prikazala pristne domače plesse. Osrednji gost na prireditvi je bil Ivan Tavčar oziroma Janez Pelipenko, ki je skupaj z mladoporočencema Matejo in Gregorjem Trčkom predstavil poročni protokol na Visokem. Ta projekt je po besedah župa-

na Milana Čadeža nastal prav ob stoletnici županovanja Ivana Tavčarja v Ljubljani. Člani Turističnega društva Sovodenj so skupaj s podmladkom predstavili bogastvo rapalske meje, ki je v prejšnjem stoletju močno zarezala v kraje v Poljanski dolini. Škofov Francelj oziroma Peter Oblak pa se je sprehodil po Rupnikovi liniji – sistemu utrdb, ki je ob rapalski meji nastal v času pred drugo svetovno vojno. Bogato umetniško raznolikost na Poljanskem je z risanjem karikatur predstavil karikaturist Boris Oblak in s

tem vabil tudi na jesenski Festival karikatur. Vonj po praznem krompirju pa je vabil k stojnici, pri kateri so predstavljali še Festival praznega krompirja, ki ga v sodelovanju z Društvom za priznanje praznega krompirja kot samostojne jedi 6. septembra pripravljajo na Visokem. »Predvsem smo želeli, da prebivalci in obiskovalci našega glavnega mesta vsaj malce spoznajo Poljansko dolino in vse bogastvo, ki ga ponuja, ter se na podlagi tega odločijo, da nas morebiti tudi obiščejo,« je za konec še dodal župan.

Ivan Tavčar oziroma Janez Pelipenko je skupaj z mladoporočencema Matejo in Gregorjem Trčkom predstavil poročni protokol na Visokem.

Člani Turističnega društva Sovodenj so skupaj s podmladkom predstavili dogajanje na Rupnikovi liniji in rapalski meji.

Večina odpadkov v predelavo

V občini Gorenja vas - Poljane so v sedmih letih količino zbranih komunalnih odpadkov, ki jih odvažajo na odlagališče, s skoraj 88 odstotkov zmanjšali na manj kot odstotek.

MATEJA RANT

Todraž – V občini Gorenja vas - Poljane, v kateri živi več kot 7400 prebivalcev, na leto zberejo okrog 1100 ton komunalnih odpadkov, kar je nekoliko manj kot 150 kilogramov na prebivalca. To je za več kot polovico manj, kolikor znaša povprečje za Slovenijo, je pojasnila višja svetovalka za področje ravnanja z odpadki in varovanja okolja dr. Kristina Knific. Po tem kazalniku, je dodala, se njihova občina uvršča med najbolj zelene občine v Sloveniji. Za tem pa je po besedah župana Milana Čadeža ogromno dela, a z voljo, sodelovanjem in znanjem jim je uspelo doseči, da je Poljanska dolina čista. Uspehi, ki jih dosegajo na

tem področju, pa se poznajo tudi na položnicah njihovih občanov. Za enak obseg storitev so se stroški ravnanja z odpadki za gospodinjstva zmanjšali za šest odstotkov v primerjavi z letom 2006. Cene za te storitve so tako v njihovi občini najnižje na Škofjeloškem. Ključne spremembe pri ravnanju s komunalnimi odpadki v občini so uvedli na podlagi Operativnega programa gospodarjenja z odpadki iz gospodinjstev, ki so ga sprejeli leta 2008. Njegova izvedba je po besedah Kristine Knific prinesla odlične rezultate. Kar 56 odstotkov zbranih komunalnih odpadkov oddajo v postopke predelave, 43 odstotkov v skupne sisteme zbiranja in 11 odstotkov v druge

postopke odstranjevanja. Tako že presegajo celo cilje Evropske unije na tem področju, saj evropska direktiva določa, da je do leta 2020 potrebno v ponovno uporabo in recikliranje odpadnih materialov oddati najmanj petdeset odstotkov skupne mase zbranih komunalnih odpadkov. Pri izgradnji gospodarnega sistema zbiranja odpadkov so po besedah Kristine Knific upoštevali tudi izzive, ki jih predstavljata redka poselitev in razgibanost terena. »V letu 2008 smo kot prvi na območju vpeljali ločeno zbiranje embalaže, to je plastike in kovine od vrat do vrat, v januarju 2010 smo začeli ločeno zbirati sveče na kar sedmih pokopališčih v občini, v maju 2010 odprli zbir-

ni center komunalnih odpadkov in v novembru 2011 vzpostavili vzdržan sistem za zbiranje bioloških odpadkov.« Uspešnost in učinkovitost vpeljanega sistema izhaja tudi iz sodelovanja občine z ekošolama, to je Osnovno šolo Ivana Tavčarja Gorenja vas in Osnovno šolo Poljane ter vrtcema Agata in Zala, je poudarila Kristina Knific. Prav otroci, je prepričana, so na domovih pomembni »učitelji in nadzorniki nad hišnim ločevanjem odpadkov«. Milan Čadež je ob tem še poudaril, da ni enostavno doseči takih rezultatov, ravno toliko energije ali celo še več pa je potrebno, da bodo tako raven na področju zbiranja odpadkov ohranili tudi v prihodnje.

OBČINA GORENJA VAS - POLJANE

Čudaki in nesojeni kavboji

V zadnjem mesecu sta na slovenskem izšla dva stripa. Avtorja obeh izhajata iz Poljanske doline. Stripu Iztoka Sitarja iz Poljan je naslov Čudaki ljubijo drugače, naslov drugega je Nesojeni kavboji, njegov avtor pa je Martin Ramoveš iz Suše.

IGOR KAVČIČ

Strip, ki ga avtorsko podpisuje Martin Ramoveš, je pravzaprav glasbeni album v stripu njegove bluesovske skupine Martin Ramoveš band. Da gre za sina slovečih staršev, preberemo na platicah stripa, namreč Rokenrola in njegove gospe Vizualne umetnosti. Bend z njegovim imenom deluje že sedem let, Martin v njem igra kitaro in poje in je edini avtor besedil, saj trio, ki je v zadnjem letu zrasel v seksitet, prisega na lastno avtorsko glasbo. Svojo glasbeno in literarno moč pa Martin nadgrajuje, v tokratnem projektu zagotovo, tudi kot likovnik. Na Pedagoški fakulteti namreč študira likovno pedagogiko in se navdušuje nad ilustracijo, grafiko, še posebej pa stripom. Zadnja leta redno objavlja v reviji Stripburger, ki je tokrat združila moči z Radiom Študent, kjer je bila posneta druga plošča Martin Ramoveš banda Nesojeni kavboji. Na zgoščenki je deset skladb, ki jih je Martin vizualiziral v stripu kot deset krajših stripovskih zgodb. Oboje skupaj je z glasbo, ki jo ob tem poslušamo, odlična celota. »Taka je predvsem moja interpretacija stripa, ki se ga nedvomno da prebirati in deluje kot povezoval-

Čudaki ljubijo drugače Iztoka Sitarja

ni člen h glasbi, ki jo prav tako priporočam v poslušanje, na zgoščenki ali koncertu. To, da našo glasbo podpira razkošen strip, je dodaten bonus.« Te dni je svoj petnajsti samostojni stripovski album izdal tudi eden najbolj prepoznavnih stripovskih avtorjev in teoretik slovenskega stripa Iztok Sitar. Provokativnosti, ki je stalnica njegovih stripovskih mojstrov, se tudi tokrat ni izognil, saj

Nesojeni kavboji Martina Ramoveša

se je tokrat lotil ljubezenskih zgod iz Poljanske doline, kar bi še posebej utegnulo zanimati tako živelj doline kot njene sosede ob Selški Sori in mesta ob sorskem sotočju. Tokrat objavlja deset zgodb, ki bralca in gledalca v za Sitarja značilni tako likovni kot besedilni govoric popeljejo med poljske hribe in govorijo o nekoliko drugačnih ljubezenskih odnosih, naj bo to med starejšim moškim in

mlajšo žensko, najstnico, ki šele v velikem mestu spozna čare spolnosti, kako v čustvena stanja mladine posega politika, cerkev in še kdo. Iztok je teme za svoje stripovske zgodbe črpal iz različnih virov, ne dvomimo, da predvsem iz svoje okolice in mladostniških let, ko so se rojevale prve zaljubljenosti. Strip je izšel pri založbi Umco in je vsekakor nov prispevek v bogati stripovski biografiji Iztoka Sitarja.

Dobrodelni harmonikarji

Na Slemenih so junija pripravili 11. srečanje harmonikarjev, ki je imelo humanitarno noto.

MATEJA RANT

Gorenje Brdo – Srečanja harmonikarjev, ki ni tekmovalnega značaja, se je letos udeležilo trideset harmonikarjev. Medtem ko se je minula leta prireditev odvijala pod okriljem društva Rovtarji, pa so letos organizacijo prepustili lani ustanovljenemu Športnemu društvu Slemene, je pojasnil pomočnik organizatorja Tomaž Pintar. Nastopajoči so imeli priložnost, da se predstavijo s skladbo po lastnem izboru, izkupiček prireditve pa so namenili v dobrodelne namene. Srečanje harmonikarjev na Slemenih so pred enajstimi

leti prvič pripravili na pobudo Tomaža Oblaka, laičnega misijonarja iz Gorenjega Brda, ki je deloval na Madagaskarju, je razložil Tomaž Pintar. Do predlani so zato zbrana sredstva namenili za pomoč ljudem na Madagaskarju. Po njegovi vrnitvi pa so se odločili, da bodo sredstva namenili družinam v stiski iz občine Gorenja vas - Poljane. Ugotavljajo namreč, da vse več ljudi potrebuje pomoč tudi v njihovi občini. Letos jim je uspelo zbrati okrog petsto evrov in s tem denarjem bodo v dogovoru z Rdečim križem pomagali eni ali dvema socialno ogroženima družinama iz Gorenje vasi.

Na Slemenih so pripravili enajsto dobrodelno srečanje harmonikarjev. / FOTO: TANJA OBLAK

S koso je treba kot z žensko

V Novi Oselici so konec maja na etnološki prireditvi Janez že kleplje znova prikazali stare običaje, povezane s košnjo in drugimi kmečkimi opravili.

MATEJA RANT

Nova Oselica – »Kose ne smeš tiščati, saj je že sama po sebi težka. Treba jo je držati narahlo, z njo je treba delati kot z žensko,« je poznavalsko razložil 81-letni Peter Tušek iz Jesenice pri Cerknem, ki se je pridružil trem ekipam, ki so tekmovalle v košnji. V sklopu prireditve, ki jo je že 42. leto pripravilo Turistično društvo

Sovodenj, so se namreč tudi letos prijavljene skupine pomerile v zanimivih kmečkih igrah, košnji in grabljenju. Kot je priznal predsednik Turističnega društva Sovodenj Dominik Slabe, ki je tudi sam tekmoval, mladi v njihovih krajih večinoma obvladajo košnjo s koso, a jim manjka »kilometrine«. Tako so se na tekmovanju v košnji kar precej namučili, tudi zato, ker je bilo trave le-

tos zelo veliko. In čeprav so se zelo zagnano pognali v travo, Peter Tušek pa je le mirno podrsaval s koso, ga je tekmovalc iz zmagovalne ekipe uspel prehiteti le za malenkost. Poleg hitrosti so pri košnji ocenjevali tudi čistost košnje in obliko redi, pri grabljenju pa je ob času prav tako odločala še čistost grabljenja in oblika kopice. V nadaljevanju so se ekipe pomerile še v izdelavi bre-

men, pri katerih pa so ocenjevali težo in videz. Tudi na ta način želijo po besedah Dominika Slabeta pred pozabo ohraniti nekatere stare običaje. Včasih se je prireditev imenovala Pokošnjica in so jo navadno organizirali tretjo nedeljo v juliju, pred tremi leti pa so jo zaradi konkurence podobnih prireditev v juliju prestavili na začetek košnje, je še razložil Dominik Slabe.

Najprej so svoje delo opravili kosci / FOTO: DENIS BOZOVIČAR

nato pa so prišle na vrsto še grabljice. / FOTO: DENIS BOZOVIČAR

Domači kotiček v lokalni trgovini v Poljanah.

OBČINA ŽELEZNIKI

Županov kotiček

Junij je tudi prazničen

Anton Luznar

Občinski praznik je vsako leto priložnost, da se ozremo na opravljeno delo, pa tudi da naredimo nove načrte. Seveda je jasno, da je trenutno naša največja naložba nova čistilna naprava. Zaključena je gradnja prvega dela in prav te dni bo začela poskusno obratovati. Drugi del gradnje bo potekel predvidoma do konca septembra, sledilo bo poskusno obratovanje. Vem, da marsikoga skrbi, koliko se bo zaradi nove čistilne naprave povečala cena na položnicah, saj je dejstvo, da se ob vsaki investiciji obračunava nekaj amortizacije. Ker pa večji del investicije financira Evropska unija iz Kohezijskega sklada in ker je amortizacijska doba čistilne naprave vsaj trideset let, mislim, da bistvenega povečanja cen komunalnih storitev ne bo.

Ker občina vsako leto dobi manj denarja, si obetamo, da bomo v bodoče nekaj prihranili z energetske sanacije naših šol, tako šole v Železnikih kot vseh štirih podružničnih šol. Postopki izbire izvajalcev so končani, pogodbe so podpisane, dela v Sorici in Davči so se prejšnji teden že začela, v kratkem se bodo tudi v Železnikih, Selcih in Dražgošah. V Sorici in Davči bodo dela pri energetske sanaciji končana do konca julija, drugje pa do začetka novega šolskega leta.

Prav tako se je začela energetska sanacija bazena v Železnikih, ki naj bi bil obnovljen do konca avgusta, nato pa naj bi v enem mesecu dobili še uporabno dovoljenje.

Anton Luznar, župan

Zgrajena je cesta v Davčo. Uradno odprtje bo 2. julija ob 11 uri. Cesto bo odprl predsednik države Borut Pahor. Prisotna bosta tudi minister za infrastrukturo in prostor ter direktor Direkcije RS za ceste. Vljudno vabljeni na odprtje ceste. Cesta je zelo lepa in pomembna za prebivalce. Težave pa so s cesto do Sorice, saj je Direkciji RS za ceste zmanjkalo denarja za nadaljevanje prenove. Upam, da se bo denar čim prej našel in da se bo prenova nadaljevala, prav tako pa upam, da nam bo uspel državni prostorski načrt in protipoplavna ureditev Železnikov.

Ker je junij za našo občino še posebno prazničen, smo imeli v minulih dneh že kar nekaj prireditev, od kulturnih do športnih. Danes bo ob 20. uri na trgu pred cerkvijo občinska proslava ob dnevu državnosti, v naslednjih dneh bo potekala jadralsko padalska tekma Ratitovec open 2014, v soboto bo srečanje Selanov v Selcih, v nedeljo zvečer pa bo v Športni dvorani v Železnikih slavnostna akademija ob občinskem prazniku s podelitvijo priznanj. Vesel sem, ker bomo letos podelili tudi naslov častnega občana. To bo postal Jožef Demšar. Prav tako bomo podelili priznanja odličnjakom. Vsem nagracem čestitam za priznanja. Vsem občanom pa čestitam ob obeh praznikih in vas vabim na prireditev.

Predsednik države bo odprl cesto v Davčo

Direkcija Republike Slovenije za ceste je prejšnji teden predstavila tri projekte, financirane iz Evropskega sklada za regionalni razvoj, in sicer obvoznico Ilirska Bistrica, rekonstrukcijo ceste Dolenja Trebuša–Želin in že končani projekt rekonstrukcije ceste Zali Log–Davča.

DANICA ZAVRL ŽLEBIR

Ljubljana – Cesta Zali Log–Davča, ki je bila po poplavih leta 2007 močno razdejana, je po dveh letih, odkar se je začela obnova, slednjič urejena, uradno in slavnostno odprtje pa je napovedano za 2. julija, ko bo prišel tudi predsednik države Borut Pahor. Kot so prejšnji teden povedali na novinarski konferenci Direkcije RS za ceste, ko so predstavljali tri z evropskimi evri podprte gradnje državnih cest, je bila v sklopu projekta rekonstrukcije ceste Zali Log–Davča načrtovana obnova ceste v dolžini 6,5 kilometra. Rekonstruirana cesta poteka po obstoječi cesti, je pa zaradi pomanjkanja prostora zgrajenih več opornih in podporin konstrukcij v skupni dolžini 4,5 kilometra. Ob že pred časom zgrajenem novem mostu je zgrajenih oziroma rekonstruiranih še devet mostov, večina za potrebe priključnih cest. Vozišče je široko pet metrov, tako da je mogoče srečevanje osebnih vozil in avtobusov.

Na direkciji so postregli s še več številkami: izkopali so

okoli 90.000 kubičnih metrov zemlje in naredili 75.000 kubičnih metrov nasipov, za zaščito brežin je položeno okoli 55.000 kubičnih metrov kovinskih mrež. Vrednost gradbenih del je 19 milijonov evrov, celoten projekt je ocenjen na 23,6 milijona evrov. Pretežni del sredstev v višini do 85 odstotkov upravičenih

stroškov sofinancira Evropska unija iz Evropskega sklada za regionalni razvoj. Izvajalec gradbenih del je bila Gorenjska gradbena družba. Na direkciji so spomnili tudi na nekatere posebnosti v času gradnje. Tako se je denimo med gradnjo na drugem kilometru ceste sprožil večji zemeljski plaz,

zaradi česar je bilo potrebno izvesti dodatne varovalne ukrepe, in sicer pilotno steno v dolžini 71 metrov. Cesta je na tem delu v dolžini 120 metrov omejena na širino 3,5 metra in delno poteka po betonski konstrukciji prek struge vodotoka. Po cesti Zali Log–Davča je dostopno tudi smučišče Cerkno.

Lepo obnovljena cesta Zali Log–Davča /FOTO: ANDREJ TARFILA

Čistilna naprava pred poskusnim obratovanjem

Pred kratkim se je končala prva faza gradnje čistilne naprave, ki naj bi te dni začela poskusno obratovati.

VILMA STANOVNIK

V okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore se v Železnikih posodablja in razširja obstoječa čistilna naprava, saj je

bila stara premajhna in tehnološko zastarela. »Z izgradnjo bomo povečali moč čistilne naprave iz dva tisoč na štiri tisoč petsto populacijskih enot. Prva faza gradnje je zaključena, 12. junija je

bil opravljen tehnični pregled. Ugotovljenih je bilo nekaj manjših pomanjkljivosti, ki jih bo izvajalec odpravil v kratkem. Ko bomo imeli uporabno dovoljenje, bo sledila prevezava kanalizacije na ta del in poskusno obratovanje prvega dela. Sledilo bo še posodobljanje drugega dela, ki naj bi bilo zaključeno do konca septembra. Po novem tehničnem pregledu in pridobitvi dovoljenja bo sledilo poskusno obratovanje celotne naprave,« je na priložnostni predstavitvi poteka del prejšnji teden povedal župan Občine Železniki Anton Luznar in opozoril tudi na koristi, ki jih bodo z novo 2,2 milijona vredno investicijo, ki je v večji meri financirana iz evropskih sredstev (okoli 1,6 milijona), nekaj pa bo seveda morala dodati tudi

občina, imeli domačini Železnikov in sosednjih vasi. Omogočene bodo dodatne priključitve objektov na kanalizacijski sistem, med drugim pa bo čistilna naprava prevzemala in obdelovala vsebino iz greznih objektov v občini, ki ne bodo priključeni na javno kanalizacijsko omrežje.

»Ker gradnja poteka v dveh fazah, bomo s prevezavo in začasnim črpališčem poskrbeli, da gradnja za prebivalce ne bo pomenila nobenih težav,« je pojasnil predstavnik izvajalca Željko Rečnik iz podjetja Hidroinženiring. Tudi predstavnik podjetja DRI, upravljanje investicij, Marjan Harijač in Urška Oset sta potrdila, da dela potekajo skladno s projektom in da te dni pričakujejo uporabno dovoljenje za poskusno obratovanje.

Gradnja čistilne naprave naj bi bila zaključena letos jeseni.

Daljnovid do tretjega stebra v tla

Železniki – Občinski svet Železniki je prislunil pobudi nekaterih občanov, ki živijo blizu trase prihodnjega daljnovoda Bohinj–Železniki, da bi podaljšali kabelski vod do predvidenega tretjega stebra. Trasa daljnovoda namreč poteka mimo športne dvorane in nekaterih hiš na Otokih, kjer ljudi skrbi predvsem povečano elektromagnetno sevanje. Predlagana sprememba bi projekt, ki ga vodi Elektro Gorenjska, podražila za 113 tisoč evrov, ponovno iskanje soglasij in dovoljenj pa bi lahko za leto dni odložilo dokončanje projekta. Občina se mora o morebitnem podaljšanju kablovoda odločiti do srede avgusta. Svetniki so po dvehurni razpravi sklenili pooblastiti župana, da se z investorjem pogaja o predlaganem podaljšanju kabelskih vodov in o morebitni delitvi stroškov. Svetniki sicer menijo, da naj bi te v celoti prevzel Elektro, saj ima občina skromen proračun.

OBČINA ŽELEZNIKI

Samo vodna ureditev

DANICA ZAVRL ŽLEBIR

Železniki – Poročali smo že, da bo država zagotovila denar za projekte vodne ureditve Železnikov po državnem prostorskem načrtu. Sedaj je župan o tem seznanil tudi občinske svetnike.

Kot je dejal župan Anton Luznar, so leto dni po sprejetju državnega prostorskega načrta zaman čakali na potezo države, šele sedaj so po sestanku na ministrstvu za okolje dobili sogovornika (projekt bo vodil Ervin Vivoda) in informacije, da je zagotovljen denar za projekte vodne zaščite Selške Sore od Alplesa po rečnem toku navzgor do Jesenovca. Denarja pa ne bo za zadrževalnik pod Sušo in obvozno cesto, ki sta

Kdaj bodo Železniki varni pred pobesnelimi vodami?

prav tako vključeni v državni prostorski načrt in bi občutno prispevala k izboljšanju poplavne varnosti Železni-

kov, ki jih je vodna ujma strahovito prizadela leta 2007. »Projektne dokumentacija in gradbeno dovoljenje bi

bila nared do konca leta 2015 in prej kot v letu 2016 ne moremo pričakovati gradnje. Na ministrstvu so nas tudi obvestili, da pričakujejo naše sodelovanje pri pridobivanju služnosti,« je svetnikom povedal župan. Za denar za gradnjo namerava država kandidirati v novi finančni perspektivi 2014–2020. Projekte za obvozno cesto bi morala pripraviti Direkcija RS za ceste, a kot je znano, tudi nima denarja (kar v Železnikih zelo dobro vedo, saj so ustavljena tudi dela pri rekonstrukciji ceste v Sorico), zato bi jih morali zagotoviti kar iz občinskih virov in bi potem to kot skupen projekt lahko prijavi na razpis za evropska sredstva.

Začeli so energetske sanacije

DANICA ZAVRL ŽLEBIR

Železniki – Kot je na seji občinskega sveta poročal župan Anton Luznar, se je glavna energetske sanacije v šolska poslopja že začela. Dela so začeli v podružničnih šolah Sorica, Davča in Dražgoše, končana bodo do konca šolskih počitnic, celotna naložba v Dražgošah pa prihodnje leto. V Selcih in Železnikih naj bi se sanacijska dela začela 26. junija,

sredi avgusta pa morajo biti končana.

Poleg šol energetske sanirajo tudi plavalni bazen. Zaprt je že od konca maja, glavna dela bodo potekala julija, ob koncu avgusta bodo končana, mesec dni pozneje računajo, da bo bazen dobil uporabno dovoljenje. Poleg energetske obnove poteka tudi menjava strehe. Za vsa dela, razen za slednje, je občina pridobila nepovratna sredstva.

Tri leta obnavljajo gasilski dom

Gasilci PGD Železniki od leta 2011 obnavljajo gasilski dom, ki je v industrijski coni Alples na Češnjici. V teh letih so ob pomoči občine v obnovo vložili 160 tisoč evrov.

DANICA ZAVRL ŽLEBIR

Železniki – V preteklosti so prostovoljni gasilci iz Železnikov gasilsko dejavnost opravljali v prostorih, ki niso ustrezali niti minimalnim standardom, zato je bila dolgotrajna želja, da nekega dne tudi v Železnikih dobijo primernejše prostore, je povedal predsednik društva Damjan Mohorič.

"Gradbeni odbor v sestavi Mihael Prevc, Lojze Dem-

šar, Franc Žaberl, Miloš Kamenšek in Damjan Mohorič je leta 2010 sprejel sklep, da je najbolj racionalna finančna odločitev tako za Občino Železniki kot tudi za PGD Železniki temeljita obnova obstoječega objekta. Skladno z dogovorom sta obnovo v letu 2011 začela oba investitorja, občina in gasilsko društvo. Investicijo smo razdelili na tri leta in tako smo skupaj do sedaj vložili nekaj manj kot 160 tisoč evrov, od

tega občina približno 88 tisoč, PGD Železniki pa je prevzelo vodenje projekta in zagotovilo nekaj več kot 70 tisoč evrov," pojasni Mohorič. "Članice in člani društva pa smo vložili skupaj tudi več kot tri tisoč ur prostovoljnega dela. Investicija sicer še ni popolnoma zaključena, manjka nam še notranja oprema in IT infrastruktura, za kar predvidevamo, da bo potrebno zagotoviti še dodatnih 35 tisoč evrov. Danes je najtežje zagotoviti prav finančna sredstva, zato brez sponzorjev, donatorjev, občanov in podjetij ne gre. Zato se ob tej priložnosti zahvaljujem vsem omenjenim ter seveda celotnemu članstvu PGD Železniki za opravljene ter preživete prostovoljne ure v gasilskem domu."

Maja pa so gasilci v dvorani na Češnjici pripravili tudi dobrodelno prireditev. Namen prireditve z naslovom Bodimo nocoj vsi gasilci je bil zbrati dodaten denar za dokončno ureditev gasilskega doma. "Poudariti je po-

trebno, da so se vsi nastopajoči odpovedali honorarju, tako da je prireditev tako s finančnega kot družabnega pogleda prav lepo uspela. Vsem, ki so kakorkoli pomagali, smo se zahvalili in jih navedli na spletni strani društva: <http://www.pgd-zelezniki.si>," pove Damjan Mohorič in doda, da je PGD Železniki vodilno gasilsko društvo v občini in glede na sistem pozivanja Gasilskega poveljstva Občine Železniki "izvozijo" skorajda na vsako intervencijo. Na leto intervenirajo približno 20 do 30-krat, medtem ko imajo ostalih izvozov iz gasilskega doma (prevozi vode, pranja cestišč, ostala pomoč občanom) prek sto. To pomoč zagotavlja približno petindvajset do trideset aktivnih gasilcev. Aktiven je tudi podmladek, trenutno imajo približno 15 mladih gasilcev in gasilk, ki jih že nekaj let učijo gasilskih veščin. "Vsekakor pa so naša vrata odprta za vse, ki jim je gasilstvo tako ali drugače zanimivo," sklene Damjan Mohorič.

Gasilci PGD Železniki

Občina Železniki praznuje

DANICA ZAVRL ŽLEBIR

Železniki – Dogodki, ki se stopnjujejo do občinskega praznika v Železnikih, potekajo že ves junij. Ravno minuli konec tedna je bil v športnem parku Rovn v Selcih praznik slofutsala. Drevi ob 20. uri bo na placu pred cerkvijo sv. Antona Puščavnika občinska proslava ob dnevu državnosti, izvedlo jo bo kulturno društvo Scena. Jutri, 25. junija, bo 23. tradicionalni pohod na Ratitovec z Zalega Loga preko Grobelj. Od 26. do 29. junija bo potekala jadralno-padalska tekma Ratitovec open 2014. To soboto, 28. junija, pa Selca gostijo srečanje Selo-Sela-Sele, srečanje prebivalcev slovenskih krajev s tem imenom.

Na predvečer občinskega praznika, ki ga občina Železniki praznuje 30. junija, bo v nedeljo ob 20. uri v športni dvorani v Železnikih slavnostna akademija s podelitvijo priznanj Občine Železniki. Tokrat bodo podelili tudi naziv častni občan, ki ga po sklepu občinskega sveta na predlog komisije za mandatna vprašanja, volitve in imenovanja prejme Jožef Demšar s Češnjice, za ta naslov pa so ga predlagali Lovska družina Železniki, Krajevna skupnost Železniki in Pihalni orkester Alples Železniki. Plaketo občine Železniki za leto 2014 bo prejel Janez Šolar iz Selc, letošnje priznanje občine za izjemne dosežke pa mladi kmet in znanstvenik dr. Janez Benedičič iz Martinj Vrha. Priznanji občine Železniki za življenjsko delo prostovoljcev bodo podelili Alojzu Lotriču iz Selc in Antonu Sedaju iz Železnikov, priznanja za aktivno delovanje društev pa bodo izročili Društvu tabornikov Rod zelene sreče Železniki, Skavtom steg Železniki 1, društvu Harmonikarski orkester Železniki in Društvu podeželskih žena Selške doline.

Dogajanje pa tudi julija in avgusta ne bo povsem zamrlo: od 18. do 20. julija bodo v Železnikih že 5. Čipkarski dnevi, mesec dni kasneje pa v Davči Dan teric.

Storilci vse bolj zviti

DANICA ZAVRL ŽLEBIR

Železniki – Občinskemu svetu v Železnikih je junija o varnosti in območju občine v preteklem letu poročal komandir Policijske postaje Škofja Loka Sašo Eniko. Kaznivih dejanj je manj kot leto poprej, a je njihova raziskanost slabša, kar pripisuje zamiku pri prijavi. Ljudje so premalo previdni, ne pazijo dovolj skrbno na svoje premoženje, storilci pa to znajo dobro izkoristiti, vse bolj so zviti in iznajdljivi. V prometu je bilo minulo leto manj nesreč, a s težjimi posledicami in celo smrtno žrtvijo. Žal ni mogoče, da bi imeli stalno policijsko patroljo v Selški dolini, pravi Sašo Eniko, zato pa skušajo delovati čim bolj preventivno, tudi z nadzorom lokalov, da bi šlo

na cesto čim manj vinjenih ljudi. Poudaril je tudi uspešno sodelovanje z medobčinskim inšpektoratom in občinskim svetom za preventivo.

Več svetnikov je ob tej temi opozorilo na birokratske postopke pri organizaciji prireditev, kjer ima sicer policija manjši delež, večjeje pa upravnega enota. Ob tavninah na samotnih kmetijah pa je svetnika Jureta Demšarja zanimalo, ali bi lahko domačini organizirali nekakšne "vaške straže" in kako v primeru, da zalotijo storilca, z njim ravnati. Če zalotijo storilca, ga primejo in pokličejo policijo, je pojasnil komandir policije, svetnikom pa dal tudi več pojasnil v zvezi s prijavljanjem kaznivih dejanj in glede postavljanja prometnih znakov.

V prometu je bilo lani v Selški dolini manj nesreč, a so bile posledice težje. /FOTO: ANDREJ TARFILA

OBČINA ŽIRI

Županov kotiček

Igramo z odprtimi kartami

MATEJA RANT

Pred občinskim praznikom je navadno priložnost, da se ozremo na opravljeno delo in pogledamo, kaj bi še lahko storili. Letos imamo za to še dodaten razlog, saj se bližajo parlamentarne volitve, jeseni pa nas čakajo še lokalne. Ni skrivnost, da sem se odločil ponovno kandidirati. Številni načrti, ki jih pripravljamo z občinsko upravo, namreč prese-gajo sedanjí mandat, ki se izteka. Želim si, da bi jih lahko sam uresničeval. Če mi ne bo uspelo, pa jih bo verjetno kdo drug, saj smo do vseh rešitev prišli s konsenzom. Ravno s skupnim iskanjem rešitev, ki je včasih precej naporejše od enostranskih predlogov, je to mogoče in se ni bati, da bi načrti obtičali v predalu, kot se je v preteklosti že dogajalo. Nekaj jih imam tudi sam še v predalu, recimo ureditev starih Žirov ali kopaljšča. Treba je biti realen, zato ne načrtujemo stvari, ki so preveč megalomanske za naš kraj. Če se malo pošalim: na kandidirate na volitvah pogosto gledamo kot na ljudi, ki v politiki iščejo zgolj svojo osebno korist. Tako bi lahko rekli, da sem znižal pločnike, ker sem potiskal otroški voziček po Žireh, za naložbe v osnovni šoli pa sem poskrbel zato, ker imam tudi sam osnovnošolske otroke. Tako mi je tudi eden od gasilcev, ko sem se prvo leto udeležil njihovega občnega zbora, rekel, da mu je žena namignila, da ima župan hišo ob glavni cesti in si bo zato zagotovo prizadeval premakniti zadeve v zvezi z obvoznico. A sam ne razmišljam na tak način. Pri vseh projektih se trudim, da rešitve iščemo v dobro čim večjega števila občanov, tako z obema podžupanoma kot s svetniki in vsemi občani. Ker igramo z odprtimi kartami, smo za skromen denar, ki ga imamo na voljo, uspeli precej narediti.

Med glavnimi projekti, ki ostajajo naloga za prihodnje,

Janez Žakelj

je gradnja športne dvorane in šole, za kar že pripravljamo načrte. Naslednji je projekt obvoznice, kjer je zdaj na potezi država. Vemo, v kakšnem stanju je državni proračun, zato smo veseli, da smo letos dobili poplavno študijo, ki nakazuje, kako lahko v prostoru varno načrtujemo naprej. Tretji večji projekt je medgeneracijski center, za katerega pa si še ne upam napovedovati, kdaj bo uresničen. Trudimo se, da bi vprašanje skrbi za starejše reševali na sprejemljiv način, saj si v sedanjih razmerah ne moremo predstavljati, da bi kdo plačeval ogromno denarja za institucionalno oskrbo svojih staršev. Zato moramo vsi prispevati svoj del k rešitvi tega vprašanja.

Načrtujemo pa tudi druge projekte, med drugim ureditev središča Žirov. Ravno pretekli teden sem sodeloval na mednarodnem posvetu arhitektov v Ljubljani, na katerem smo govorili o urejanju prostora. Občina Žiri predstavlja svetel primer, saj v naše načrte vključujemo dognanja, pridobljena na urbanističnih delavnicah. To velja tudi za ureditev Pustotnika, kjer nadaljujemo snovanje načrtov. Za Žiri je gotovo smiselno, da ostajamo pri zelenju in naravi ter gostom, ki potujejo skozi Žiri, omogočimo postanek za dan ali dva in uživanje v čisti naravi.

Janez Žakelj, župan

Slavnostna akademija ob prazniku

Žiri – V galeriji Stare šole bodo nocoj ob 18. uri pripravili slavnostno akademijo ob občinskem prazniku s podelitvijo občinskih priznanj. Ob 20.30 bo sledil koncert v cerkvi sv. Ane na Lednici, ki ga bodo pripravili tudi v sklopu praznovanja petdesetletnice moškega pevskega zbora Alpina Žiri. Gostje večera bodo moška vokalna skupina Un' s Trboul. Konec tedna bo v znamenju Žirovske noči, v sklopu katere bodo v petek ob 20.30 na Lednici ponovno uprizorili tudi igro Kontrabant. V soboto pa se bodo na parkirišču pred Alpino predstavila žirovska društva, pripravili bodo tudi lutkovno igrice za otroke in nastop čarovnika. Zvečer sledi veselica s skupino Čuki.

Dobrodelni koncert za glasbeno šolo

Žiri – Pihalni orkester Alpina Žiri bo jutri ob 19.30 v DPD Svoboda Žiri pripravil dobrodelni koncert, katerega namen je ustanovitev glasbene šole v Žireh. V sklopu koncerta bodo predstavili tudi nekatere inštrumente, vabijo pa predvsem starše, ki bi svoje otroke radi vpisali v glasbeno šolo. Mesto naj bi zagotovili vsem, vpis pa bo takoj po koncertu.

Uredili čiščenje odpadnih voda

Z odprtjem posodobljene in razširjene čistilne naprave so v Žireh končali dela v okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore.

MATEJA RANT

Žiri – Priključitev na posodobljeno čistilno napravo bodo tako v Žireh omogočili okrog štiri tisoč občanom, zagotovili pa bodo tudi čiščenje odpadnih vod iz industrije ter čiščenje blata iz malih čistilnih naprav. Teoretično bi se nanjo lahko priključilo okrog 1200 gospodinjstev, če računajo, da povprečno gospodinjstvo šteje pet oseb. Nova čistilna naprava sicer omogoča priključitev prav vsem prebivalcem mesta Žiri, delež priključenih prebivalcev iz drugih delov občine pa se bo s prejšnjih sedemdeset povečal na devetdeset odstotkov. Naprava je dovolj velika za naslednjih trideset let, zagotavljajo na občini, saj se bo del gospodinjstev priključil tudi na novo čistilno napravo na Selu, približno tristo gospodinjstev pa ima vgrajeno malo čistilno napravo. V novi čistilni napravi, je pojasnil župan Janez Žakelj, bodo bistveno boljše očistili odpadne vode, zaradi zadrževalnikov visoke vode in

meteornih voda pa bo ob visokih vodah okolje bistveno manj obremenjeno. Naložba v njeno posodobitev in razširitev je bila vredna 1,4 milijona evrov, zanjo pa so uspeli pridobiti tudi dober milijon evrov iz evropskega kohezijskega sklada. Celoten projekt čiste Sore pa je bil po besedah višje svetoval-

ke za proračun na občini Olge Vončina vreden skoraj 1,9 milijona evrov, od tega je slabe 1,2 milijona evrov evropskih sredstev. V okviru omenjenega projekta so namreč zgradili še 3,7 kilometra kanalizacijskega sistema, in sicer 1,9 kilometra v naselju Dobračeva in 1,8 kilometra v Rakulku, ki sta bili do-

slej edini naselji v mestu Žiri brez urejene javne kanalizacije. V sklopu gradnje kanalizacije so poskrbeli tudi za odvajanje meteornih voda in javno razsvetlavo ter položili cev za morebitno vgradnjo drugih inštalacij, nekoliko so razširili še cesto. »Odvajanje in čiščenje odpadnih voda v Žireh je po izvedbi projekta v celoti urejeno, kar občanom zagotavlja kakovostnejše življenjske razmere,« je dejal župan in dodal, da se z izboljšano komunalno infrastrukturo občutno zmanjšujejo negativni vplivi na okolje in izboljšuje kakovost površinskih in podzemnih voda. V projekt Odvajanje in čiščenje odpadnih voda v porečju Sore so se Žiri vključile skupaj z ostalimi tremi občinami na Škofjeloškem, cilj projekta pa je ureditev celotne komunalne infrastrukture na območju vseh štirih občin do leta 2015. Skupno vrednost vseh projektov ocenjujejo na skoraj trideset milijonov evrov, delno pa ga sofinancira Evropska unija iz kohezijskega sklada.

Foto: GORAZD KAVČIČ

V Žireh so v petek odprli posodobljeno čistilno napravo.

Župan nagradil odlične učence

Osnovno šolo Žiri zapušča 13 učencev, ki so vseh devet razredov izdelali s povprečno oceno 4,5 ali več.

MATEJA RANT

Žiri – »Prepričan sem, da vsi odrasli v tej dvorani razmišljamo enako: vi, spoštovani mladi, ste naše veliko upanje in s svojim uspešnim delom tudi naša lepša prihodnost,« je devetošolce na valeti nagovoril župan Janez Žakelj, ki je ob tej priložno-

sti vsem, ki so se vseh devet let lahko pohvalili s povprečno oceno 4,5 ali več, podelil tudi posebna priznanja. Vsem devetošolcem je še zaželel, naj v spominu obdržijo zavedanje o svojih koreninah in svojem kraju ter naj ne pozabijo na vse lepe trenutke, ki so jih preživeli s sošolci, prijatelji in učitelji.

Priznanje župana so si letos prislužili Dejan Perič, Lan Strlič, Samo Kranjc, Tinkara Strel, Katja Podobnik, Ema Podobnik, Anže Oblak, Maj Kristan, Živa Šubic, Žan Kopač, Martin Trček, Alma Jesenko in Jakob Kobal. Maja Kristana so predlagali tudi za naj učenca, razen tega ima vse ocene odlično in je

dosegel kar štiri zlata priznanja na državnih tekmovanjih v znanju iz matematike, fizike, kemije in biologije. Vse ocene odlično ima tudi Živa Šubic, ki je dosegla še zlato priznanje iz znanja angleščine. Dejan Perič je dosegel tri zlata priznanja na državnih tekmovanjih v znanju iz matematike, fizike in raziskovalne naloge ter so ga prav tako predlagali za naj učenca. Samo Kranjc pa je pri nacionalnem preverjanju znanja pri matematiki dosegel vse možne točke in dobil priznanje Milenium. Župan je devetošolcem še svetoval, naj sprejmejo nove izzive, ki se odpirajo pred njimi, in verjamejo vase. »Izkoristite tukaj pridobljeno znanje in mu iz leta v leto dodajajte še novo,« je poudaril župan in dodal, da bodo v življenju uspeli, če bodo pošteni ter iskreni do sebe in vseh okrog njih. »Bodite strpni do drugih in drugačnih. Ne pozabite, da se v vsakem od vas skriva nekaj posebnega in to posebnost, ta biser delite z drugimi.«

Odlični učenci so prejeli tudi posebno županovo priznanje.

OBČINA ŽIRI

V Žireh najboljše Milavčeve orgle

V okviru praznovanja 100. obletnice postavitve orgel v Žireh in 120. obletnice rojstva organista, zborovodje in skladatelja Antona Jobsta so si obiskovalci minuli konec tedna lahko od zunaj in znotraj ogledali Milavčevo mojstrovino.

MATEJA RANT

Žiri – Orgle za takrat novo žirovsko cerkev je leta 1914 izdelal orglarski mojster Ivan Milavec po naročilu tedanjega župnika Josipa Logarja. Žirovske orgle so po besedah organista Toneta Čadeža njegovo zadnje delo, 37. po vrsti, so druge največje v njegovem opusu, in sicer takoj za orglami v ljubljanski stolnici. Mojster sam naj bi jih imel celo za svoje najboljše delo, je zapisal skladatelj Franc Kimovec v spominskem članku ob njegovi smrti, obenem pa je dodal: »In v resnici bi ne vedel tudi med Milavčevimi orglami nobenih, da bi se o njih dalo trditi: boljše so, nego žirovske.«

Orgle imajo romantično dispozicijo in pnevmatsko trakturo, je pojasnil Tone Čadež, ki je obiskovalcem podrobno predstavil same orgle in njihovo zgodovino. Za to priložnost so orgle odprli, da si je bilo mogoče ogledati tudi delovanje sistema, za »zvočno« predstavitev pa je poskrbela profesorica glasbe Tina Čadež. Prvotna dispozicija, je razložil Čadež, je imela 33 registrov, vendar jih je z dodatki in spremembami na koncu prišlo 38. »V dveh ločenih omarah iz trdega, jesenovega lesa globine 3,1 metra, širine 3,2 metra in višine 4,6 metra, za katere je načrt izdelal Ivan

Tone Čadež ob Milavčevih orglah / FOTO: DENIS BOZOVIČAR

Vurnik iz Radovljice, je 2262 piščali. Največja meri prek šest metrov, najmanjša pa le 18 centimetrov.« Pod piščaljem, je nadaljeval, sta dva meha, ki se napajata z zrakom iz ventilatorja, ki ga še vedno poganja električni motor, narejen v tovarni Škoda na Češkem. Omari je izdelal domačin Jakob Demšar, rezbarije pa Ivan Buh z Vrhnike s pomočnikom Ivanom Paglavcem. Po njenem odhodu v vojsko je delo dokončal Josip Šubic iz Gorenje vasi, ki je poskrbel tudi za pozlatitev. Barvno steklo med obema orgelskima omarama je po Vurnikovem naročilu izdelal Karel Rohrbuk z Dunaja. »Slika je nastala po zamisli Vurnikove žene Helene in predstavlja Marijo, prvo kr-

šansko pevko, ki poje svoj slavošpev.« Kot zanimivost je Čadež še navedel, da v povezavi s postavitvijo žirovskih orgel obstaja podrobna korespondenca med naročnikom orgel in izvajalcem del, ki je bila objavljena v Cerkvem glasbeniku leta 1921. Iz tega dopisovanja je mogoče tudi izvedeti, da so za orgle odšteli 16814 kron, kar bi bo preračunu iz takratnih valutnih razmerij danes znašalo okrog 64 tisoč evrov. »To je bilo zelo poceni, saj je bilo to tik pred prvo svetovno vojno. Po vojni bi bile petkrat dražje, ker je bila krona takrat toliko manj vredna.« Toliko, kot so takrat plačali za nove orgle, je bila pred osmimi leti vredna samo njihova ob-

nova, je ob tem dodal Čadež. Nove orgle takšne velikosti pa bi bile danes po njegovih besedah vredne od 500 do 600 tisoč evrov.

Orgle je leta 2006 generalno očistil in obnovil mojster Marijan Bukovšek iz Medvod. »Opravil je odlično delo. Tako obliko kot intonacijo in uglastev je ohranil v izvornem stanju, dodano je bilo samo nekaj manjših dodatnih mehov zaradi stabilnejšega zraka in posledično hitrejšega odzivanja orgel.« Preden so se lotili obnove orgel, jih je pregledala nadškofijska komisija za orgle, ki je ob tem zapisala, da tako vzdrževanih orgel v ljubljanski nadškofiji še niso našli, je še dejal Čadež. Največ zaslug za to ima po njegovih besedah dolgoletni organist, zborovodja in skladatelj Anton Jobst, ki je v Žireh deloval skoraj sedemdeset let. Skrb za orgle je po njegovi smrti leta 1981 prevzel prav Čadež, ki je bil tudi njegov učenec. Poudaril je, da je orgle treba redno pregledovati in negovati. Ker so imeli pred leti preko poletja zaradi vročine težave z izsuševanjem lesa, so v notranjost orgelskih omar postavili več bazenčkov z vodo, s čimer skrbijo za primerno vlago. Nad orglami, je za konec dodal Čadež, so bili navdušeni tudi mentorji mladih orglavcev, ki so konec maja nastopili v Žireh.

Trije občinski nagrajenci

MATEJA RANT

Žiri – Župan Janez Žakelj bo nocoj na slavnostni akademiji ob občinskem prazniku podelil tudi tri občinska priznanja. Prejmejo jih tovarna obutve Alpina za bogat prispevek h gospodarski, športni in kulturni prepoznavnosti Žirov, Andraž Kopač, ki mu je s sodelavci uspelo zgraditi moderen skakalni center in tekmovalno uspešen klub, ter Drago Kramperšek, ker je zagotovil domovanje žirovskemu nogometu.

Tovarno Alpina je za nagrado predlagal občinski odbor NSi. Kot so poudarili v obrazložitvi, Alpina od njenega nastanka do danes Žirovcem pomeni kruh, delo, družabno življenje, šport, zabavo, ugodne nakupe, stik z naprednimi tehnologijami, oblikovalske presežke ter model globalizacije in poslovne uspešnosti. »Alpina je s svojim resnim, stro-

kovnim in odgovornim soočenjem z izzivi današnjega časa ostala ne le eden glavnih zaposlovalcev v občini, ampak tudi znan in prepoznaten igralec na velikih mednarodnih tržiščih,« so med drugim zapisali. Priznanje, so dodali, si zaslužijo tudi zaradi odgovornega dela in pomoči celemu kraju. Na predlog Viktorja Žaklja pa bodo podelili priznanje tudi Andražu Kopaču iz Smučarskega skakalnega kluba Žiri in Dragu Kramperšku iz Nogometnega kluba Žiri. Andraž Kopač je po besedah Viktorja Žaklja odločilno doprinesel k temu, da so Žiri dobile moderen skakalni center, za katerega upa, da bo počasi prerasel v pravi »nordijski« center. Drago Kramperšek pa je po njegovem zaslužen, da so Žiri dobile nogometno igrišče. Za to, je dodal, je bila potrebna vztrajnost in obilo spretnosti.

Nekateri so že pravi virtuozi

V župnijski cerkvi sv. Martina v Žireh se je konec maja odvijala 12. revija mladih slovenskih orglavcev.

FOTO: PETER POJORN ML.

V Žireh so se konec maja predstavili mladi orglavci.

MATEJA RANT

Žiri – Na reviji, ki sta jo pripravila Glasbena šola Škofja Loka in Slovensko orgelsko društvo v sodelovanju z župnijo Žiri, je nastopilo 19 učencev in dijakov, ki se učijo igranja orgel v petnajstih glasbenih šolah po vsej Sloveniji. Predstavili so se s skladbami različnih skladateljev, med katerimi sta bila tudi dva slovenska, Tomc in Premrl, vse skladbe pa so bile primerno izbrane za žirovske orgle, ki imajo romantično dispozicijo in pnevmatsko trakturo, je razložil organist Tone Čadež. Vsi nastopajoči so po Čadeževih besedah pokazali izredno mero muzikalnosti in tehnične dovršenosti, nekateri že pravo virtuočnost.

»Pri vseh je bilo opaziti, da so ob pomoči mentorjev v nastop vložili ogromno dela; ne samo v študij izvajane skladbe, določen izziv so predstavljale tudi orgle, s katerimi so se srečali prvič in se jim je bilo treba prilagoditi,« jih je še pohvalil Čadež. Večina jih je zato še pred nastopom prišla v Žiri, da bi se поблиže spoznali z instrumentom. S svojimi nastopi so navdušili tudi občinstvo, ki je vsakega nagradilo z gromkim aplavzom. Koncert je bil za poslušalce še toliko bolj zanimiv, ker so izvajalce lahko opazovali tudi v živo pri igranju. Poskrbeli so namreč za video prenos dogajanja s kora na platno v cerkvi, kar sicer ni običajno na orgelskih koncertih, je končal Čadež.

Priložnost tudi za manjše projekte

MATEJA RANT

Žiri – V okviru LAS loškega pogorja so pred sedmimi leti pripravili razvojno strategijo podeželja, ki je bila osnova za pridobitev državnih sredstev in sredstev iz Evropskega kmetijskega sklada za razvoj podeželja. S pomočjo teh sredstev so uspeli tudi v Žireh izpeljati tri projekte, ki so bili skupaj vredni 70 tisoč evrov.

Med drugim so v okviru projekta (O)živela kultura obstoječo muzejsko dejavnost v Muzeju Žiri nadgradili v kulturni center. Pri tem projektu so sodelovali z Muzejem Železniki in občino Gorenja vas – Poljane. »V okviru tega smo postavili novo muzejsko zbirko, pomembna pridobitev pa so tudi digitalne vsebine,« je poudarila višja svetovalka za proračun pri občini Olga Vončina. S pomočjo sredstev iz programa LEADER so uredili še

zeliščni vrt v Vrtcu Žiri, ki ga otroci z navdušenjem obdelujejo. »Ob nedavnem ogledu uspešnih projektov, ki smo jih uspeli izpeljati s pomočjo sredstev iz programa LEADER, smo ugotovili, da je ta vrt eden lepše ureje-

nih.« Sodelovali pa so tudi pri projektu Očistimo vodo, ki je povezan z vgradnjo malih komunalnih čistilnih naprav. Tri trije projekti so bili samo v Žireh vredni trideset tisoč evrov, od tega jim je uspelo pridobiti 22 tisoč

evrov iz programa LEADER. Prednost tega programa Olga Vončina vidi v tem, da je možno v sofinanciranje vključiti tudi manjše, ne samo velike infrastrukturne projekte, kot so bili vajeni doslej.

Zeliščni vrt v vrtcu Žiri / FOTO: GORAZD KAVČIČ

KULTURA

Če ne poklic, bi bil pa najljubši hobi

V Rokodelskem centru DUO v Škofji Loki je na ogled razstava rezbarij ob štiridesetletnici ustvarjanja Petre Plestenjak Podlogar. Mojstrski naslov izdelovalke modelov za loške kruhke je pridobila že pri petnajstih letih. Danes njene rezbarije plemenitijo marsikateri dom.

IGOR KAVČIČ

Najbrž ni bilo enostavno izbrati najbolj zanimive modele za loške kruhke in druge vaše rezbarije za razstavo, na kateri predstavljate štirideset let vašega ustvarjanja. Gre za vaše najboljše izdelke, nekakšen »best of«, kot bi rekli glasbeniki?

»Težko bi rekla, da so razstavljeni ravno moja najbolj slikovita ali po izdelavi najzahtevnejša dela, sem pa zagotovo izbrala najboljša, ki so bila ta trenutek dosegljiva. Največ sem jih imela doma, nekaj modelov pa sem si izposodila od prijateljev, ki so v preteklosti izdelke prejeli kot moje darilo. Vesela sem, da je tako na ogled kar nekaj modelov, starih dvajset, trideset let, ki skupaj z novjšimi deli kažejo na napredek in razvoj v mojem rezbarskem znanju. Na drugi steni so razstavljeni predvsem dela, ki sem jih ustvarila na kolonijah v Poljanah in niso klasični modeli. Na razstavi lahko vidite tako tradicionalne kot sodobnejše motive, ki sem jih izrisala sama. Vsem pa je skupno to, da so izrezljani v negativu.«

Med njimi je tudi vaš najstarejši model z motivom šopka treh rožic, ko vas je prvih korakov rezbarstva učil ded

V Rokodelskem centru DUO na Mestnem trgu, kjer bo razstava rezbarij na ogled do 7. julija, občasno ustvarja tudi njihova avtorica Petra Plestenjak Podlogar. / FOTO: IGOR KAVČIČ

Ivan. Pred časom ste mi rekli, da vam spocetka ni šlo, kot je on želel, a je videl, da delate dobro, in vam je pustil proste roke

»Spomnim se, ko mi je naročal, kaj moram narediti s kakšnim dletom. Ker pa sama nisem mogla čakati,

da bo najprej on končal, sem vzela tistega, ki je bil na voljo. Sprva se je jezil, a ker sem naredila dobro, mi je potem pustil, da delam nekoliko po svoje. Stara sem bila enajst, dvanajst let, ko sem prišla v njegovo delavnico. Dobro se spomnim,

kako sem se veselila vsakega petka popoldne, ko sem hitela k njemu. Enkrat me je pričakal z denarjem, ves ponosen, ker so kupci želeli prav moje modele. Prodal sem ti modele, je dejal, jaz pa sem se razjezila, ker sem jih naredila zase.«

Rezbarjenje od izdelovalca poleg uporabe pravega orodja, predvsem dlet, zahteva tudi posebne ročne spretnosti.

»Prav je, da se stare obrti ohranjajo. Tudi sama delam na star način, tako kot je bilo nekdaj, pri tem pa skušam biti tudi inovativna.«

Naredili ste na tisoče modelov za loški kruhek, takih za uporabo in takih za okras. Kje po toliko letih in toliko narejenih modelih najdete navdih, motiv in izziv za vedno nove in nove izdelke?

»Modeli loških kruhkov so moj osnovni izdelek, delam pa tudi knjižna kazala, obeške za ključke in odvisno od naročila različne rezbarije za skrinje, pohištvo in podobno, tako da nikoli ni dolgčas. Pri delu moraš biti natančen, saj vselej rezbariš v negativu, torej črke v zrcalni podobi, prav tako obraze in podobno. Desno je levo in obratno. Izzivi so nove krea-cije in novi motivi, pa tudi pri tradicionalnih »izumljam« kakšne lastne elemente, igram se z »bordura-mi«

Kje pri tem iskati razmerje med umetniškim in obrtniško-rokodelskim?

»Mislim, da se to razmerje najboljšje vidi na izdelku samem. Včasih naredim točno tako, kot na lesu prej označim ali narišem, včasih sem bolj inovativna in si izmišljujem nove vzorce, širim ali ožim »bordure« in podobno. Pri zahtevnejših motivih za prava razmerja včasih vprašam tudi brata, akademskega kiparja Mateja Plestenjaka. Sicer delam po starih motivih, pogost je motiv loškega grba, rezbarim razne svetnike, nekatere pa sem ustvarila tudi na novo sama, ker zanje ne obstaja predhodna predloga. Sicer pa se da izrezljati marsikaj.«

Kaj najprej pomislite, ko pred seboj na mizi gledate kos lesa: za kakšno priložnost delate model, kakšen bo motiv, ki ga boste izrezljali, kako hitro vam bo uspelo vse skupaj izdelati

»Ker vedno vem, kaj in kako moram narediti, preprosto vzamem primeren kos lesa in začnem. Če ne gre za neki splošen motiv, le-ta nastaja sproti. O času pri tem nikoli ne razmišljam. Pravzaprav še sedaj ne vem, koliko časa potrebujem za posamezno rezbarijo. Zdi se mi,

da kljub izkušnjam porabim več časa, mogoče tudi zato, ker sem bolj zahtevna.«

Nekoč se je bilo moč starih obrti naučiti le od starih ljudi, danes je interes za taka znanja večji in s tem tudi odnos do ohranjanja starih obrti bolj spoštljiv kot nekoč, mar ne?

»Moj stari oče je bil pred štiridesetimi leti eden redkih, ki je rezbaril modele za loške kruhke, če ne sploh edini. Sama sem kasneje spoznala še dva, tri, ki so se ukvarjali s tem. Zagotovo pa se je v vseh teh letih odnos do starih obrti in ročnih znanj izboljšal. Tudi v našem Rokodelskem centru DUO spodbujamo taka znanja in prirejamo delavnice in tečaje za odrasle. Tudi sama sem že imela take delavnice, svoje znanje pa vselej predstavljam na stojnicah v okviru Historiala, in tako bo tudi letos. Prav je, da se stare obrti ohranjajo. Tudi sama delam na star način, tako kot je bilo nekdaj, pri tem pa skušam biti tudi inovativna.«

Kaj si še želite narediti v prihodnjih letih, izrezljati kakšen poseben motiv?

»Še neizpoljenih idej in želja je zmeraj dovolj, a je vedno dovolj dela in potem s svojimi »posebnimi željami« vedno odlašam. Čas bi se že nekako našel, a se je potrebno le odločiti, sesti dol in začeti delati. Včasih je tudi taka razstava dobra pobuda, da začnem kaj, kar imam v mislih že več let. Dobro spodbude so tudi večja naročila, a teh je zdaj v časih krize manj ali skoraj nič. Včasih je bilo tega veliko. No, pri tem, da sem se pred štiridesetimi leti lotila rezbarjenja, ima vsekakor najpomembnejšo vlogo stari oče. Ne vem, če bi se tega lotila brez njega.«

Če bi se še enkrat vrnili nazaj, bi se drugače odločili?

»Mislim, da bi se odločila enako. Tudi če bi hodila kam v službo, bi rezbarjenje zagotovo bilo moj najljubši hobi.«

Letno gledališče **Khislstein**
Kranj

Vstopnice so na voljo na prodajnih mestih Evetnim, Petrol servisih in v Kranjski hiši ter uro pred pričetkom na blagajni Letnega gledališča Khislstein.

www.tourism-kranj.si

JUNIJ
JULIJ

UDAR PO MOŠKO 2

Vid Valič & Denis Avdič - najboljša in najbolj priljubljena domača stand-up komika - sta v minulih dveh sezonah z 'Udar po moško' resnično nasmejela celo Slovenijo. Občinstvo je dvournu predstavo vsakokrat nagradilo z gromkim aplavzom, ki je pričal o tem, da so se vsi odlično zabavali.

27.6.
21.00

PET

NECA FALK Maček Muri & Muca Maca

Glasbeni projekt "Maček Muri in Muca Maca" avtorjev Kajetana Koviča (pesmi), Jerka Novaka (glasba) in izvajalke Nece Falk sodi med največje bisere slovenske glasbene produkcije za otroke in tudi za odrasle. Letos mineva 30 let od izida kasete in v tem času je bilo prodanih preko sto deset tisoč izvodov.

28.6.
20.00

SOB

ABBA REVIVAL

ABBA glasbena pop skupina iz obdobja 1972 - 1982 so najuspešnejša švedska glasbena skupina in ena najpopularnejših skupin na svetu, ki so po prodaji plošč takoj za legendarno skupino the Beatles. S skupino ABBA cz Revival bomo prisljhlilni hitom, kot so: Dancing Queen, Fernando, Gimme Gimme Gimme, Chiquitita, I Have A Dream, Take A Chance On Me ter mnoge druge.

4.7
21.00

PET

TABU : ODPRTO

Predstava Tabu: ODPRTO! prihaja na naše glasbeno-gledališke odre kot nestrno pričakovan prvenec v do sedaj neobstoječem žanru avtobiografskega musicala. Predstava je odrska poslastica tako za zaprisežene Tabujeve "fane", kot za siceršnje koncertno in gledališko občinstvo.

11.7.
21.00

PET

BAJAGA & INSTRUKTORI

V 30 letih obstoja skupine se je pevec, kitarist in avtor Momčilo Bajagić - Bajaga zapisal v srca številnih generacij ljubiteljev kakovostne pop in rock glasbe, v tem času pa nastopil na več kot 2.500 koncertih in prodal več kot 3 milijone nosilcev zvoka.

18.7.
21.00

PET

ŠPORT

Rekorden in moker tek

Tek štirih mostov, ki se ga je udeležilo prek tisoč tekačev in tekačic, je bil po zaslugi zmagovalca Petra Oblaka rekorden tudi po doseženem času.

VILMA STANOVNIK

Kar nekaj rekordov so si priborili organizatorji vse bolj priljubljenega Teku štirih mostov, ki je v Škofji Loki potekal prejšnjo soboto. Prireditev se je sicer začela v lepem vremenu, tako da so najmlajši, ki so tekli na 100- in 300-metrski razdalji, po teku z užitkom pojedli zaslužen sladolead. Prav tako so zaslužena priznanja domov odnesli mladi športniki, ki so si jih prislužili med šolskim letom, prireditvev sredi mesta pa je bila odlična priložnost, da so jih dobili pred številnimi someščani.

Ob plesu in rajanju je dan hitro mineval, tik pred šolskim tekom pa se je pošteno ulilo in dež ni hotel pojenjati niti zvečer, ko je bil na sporedu osrednji dogodek, desetkilometrski tek prek štirih mostov.

Kljub moči, dežju in malce razriti progi je lanski zma-

Tudi šolarji so se na tek podali v dežju, a so vseeno uživali. / FOTO: TINA DOKL

govalec Peter Oblak iz Dolenje Dobrave prišel v cilj v rekordnem času 32 minut in 35 sekund. »Rad tečem pred domačimi navijači, čeprav je bila konkurenca kar močna, pa sem bil pač malce hitrejši od ostalih,« je povedal Peter, ki se mu je v cilju hitro pridružil mlajši brat Matija, prav tako nav-

dušen tekač. »Za tek me je navdušil Peter, šest let sem tudi treniral, sedaj je na prvem mestu študij,« je povedal simpatični Matija, ki je skupaj z bratom dobival številne čestitke.

Te so si zaslužili prav vsi, ki so prišli na cilj, med njimi tudi zmagovalka v ženski konkurenci Valerija Mrak,

pa tudi člani štafet. Še posebno navdušeni so bili tekači skupine Veselih nogic iz Osnovne šole Jela Janežiča. »Včasih sem rad igral nogomet, zdaj raje tečem. Bilo mi je zelo všeč,« je povedal Klemen Kavčič, pa tudi njegovi prijatelji so bili zadovoljni. Prav tako so bili zadovoljni organizatorji.

Brata Martin in Peter Oblak iz Dolenje Dobrave

Zmagovalka v ženski konkurenci Valerija Mrak

»Skupaj je bilo prek dneva na startu okrog tisoč sedemsto tekačev in tekačic, ob progi pa več tisoč spremljevalcev in navijačev. Dopol dne in popoldne je teklo šeststo otrok, zvečer pa še okoli tisoč sto tekačev vseh starosti,« je v imenu organizatorjev povedal Igor Drakulič in dodal, da je nova trasa požela veliko odobravanje tako med tekači kot med prebivalci.

Tudi na območju Godešiča, Reteč in Gorenje vasi – Reteče zaključujejo ureditvena dela

»Projekt Odvajanje in čiščenje odpadnih voda v porečju Sore – Projekt Občina Škofja Loka smo dokončali že v 92 odstotkih,« je na junijski novinarski konferenci, ki je bila osredotočena predvsem na gradnjo primarnega kanalizacijskega omrežja, povedal škofjeloški župan mag. Miha Ješe.

Kanalizacijsko omrežje v okviru omenjenega projekta, ki ga sofinancirata Kohezijski sklad EU in proračun RS, pogodbeni izvajalci gradijo v skupno sedmih odsekih. Od tega je večje gradbišče ta čas odprto na Zbirnem mestnem kanalu, kjer na območju Tehnika gradijo razbremenilni bazen deževnih vod, volumna 210 m³. Za objekt Zbirni kanal Trata je Upravna enota Škofja Loka po postopku tehničnega pregleda izdala uporabno dovoljenje, ki je že postalo pravnomočno. Objekt uspešno obratuje. Na odseku pri Puštalu bodo nadaljevali gradnjo, ko bodo to omogočila dela, vezana na gradnjo poljanske obvoznice, in sicer predvidoma v jeseni. Na odseku kanalizacije Stara Loka, Virlog, Binkelj, Trnje in Vešter je izvajalec gradnjo zaključil, kljub vsemu pa izvajajo še nekatera zaključna dela.

Mag. Miha Ješe, župan Škofje Loke, in Jože Gaber, predstavnik izvajalca podjetja Lavaco, d. o. o., sta na novinarski konferenci, ki je bila izvedena na gradbišču »območje Tehnika«, podrobno pojasnila stanje gradenj na kanalizacijskem omrežju v okviru projekta.

Promet dokončno sproščen

Na območju Godešiča in Reteč ter Gorenje vasi – Reteče je gradnja primarnega kanalizacijskega omrežja že skoraj v celoti dokončana. Pogodbeni izvajalci opravljajo še končna ureditvena dela primarne komunalne infrastrukture, med katero sodijo tudi asfaltiranja, ki jih bodo dokončali še v juniju. V celoti so med drugim zaključili dela ob regionalni cesti v Retečah, s tem se je tudi sprostil promet, saj je bila med gradnjo postavljena polovična zapora ceste.

V maju in juniju je v gradnji še zadnji večji objekt na sektorju gradbišča primarne kanalizacije Godešič, Reteče, Gorenja vas – Reteče z objekti Zahod, in sicer zadrževalni bazen deževnih vod, volumna 350 m³. Ko bo gradnja v zaključni fazi, bo izvajalec tudi za ta odsek oddal vlogo za tehnični pregled, za kar dokumentacijo že pripravlja. Predvidevamo, da bo julija letos.

»Do konca letošnjega leta naj bi dokončali vsa gradbena dela, predvidena v okviru primarnega kanalizacijskega omrežja, ki ga v sklopu omenjenega projekta gradijo v občini Škofja Loka,« je na novinarski konferenci še povedal škofjeloški župan.

Čistilne naprave

- Na novi čistilni napravi v Retečah, ki je bila izgrajena v okviru projekta, je bil opravljen tehnični pregled. Naprava čaka na poskusno obratovanje.
- Centralna čistilna naprava Škofja Loka je v sklepnih fazah in bo dokončana v juliju, nato pa jo prav tako čaka enoletno poskusno obratovanje.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija poteka v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete »Varstvo okolja – področje voda«; prednostne usmeritve »Odvajanje in čiščenje komunalnih odpadnih vod«.

ZANIMIVOSTI, OGLASI

Živ Loški umetniški festival

VILMA STANOVNIK

Tako imenovani LUF-t oziroma Loški umetniški festival je ena od zanimivih in prijetnih prireditev, ki so popestrile utrip tisočletnega mesta. Tudi ko so ga marljive organizatorke pripravile v nedeljo, obiskovalcev ni manjkalo, poskrbele pa so tako za tiste, ki so želeli kaj domiselnega kupiti, kot vse ostale, ki so se želeli zabavati ali nedeljsko dopoldne preživeti med prijetnimi stojnicami, ob ustvarjanju in ob glasbi. Zlasti so se zabavali najmlajši, ki so tudi zapeli in zaplesali. Vsi, ki še ne veste, kaj pomeni Loški umetniški festival, ste pa vsaj malce radovedni, ste na Mestni trg vabljeni spet v soboto, 12. julija, organizatorke pa obljublajo dodatno ponudbo na stojnicah, kjer se bo tudi kuhalo.

Loški umetniški festival je tudi priložnost za ustvarjanje, nad tem pa so bili navdušeni zlasti najmlajši.

Dom je prijaznejši

V bivalni enoti Varstveno delovnega centra so prejšnji teden slovesno odprli novo teraso, z njo pa je dom za stanovalce postal še prijaznejši.

VILMA STANOVNIK

Škofja Loka – Okoli 18 tisoč evrov so pri Varstveno delovnem centru Kranj porabili, da so v bivalni enoti Škofja Loka zaključili projekt gradnje zunanje terase. Ko so se tako stanovalci kot njihovi straži, sorodniki ter gostje minuli torek zvečer zbrali na priložnostnem odprtju, so se vsi skupaj prepričali, da jim tega stroška še malo ni žal.

»Ker smo denar za novo pokrito teraso zagotovili iz lastnih sredstev, smo sicer delali malo dlje, toda danes smo veseli, da imamo na nekdanji prodnati strehi ob naši stavbi res lep prostor. Na njem se zadnje čase dogaja že marsikaj, saj je terasa prostor, kjer se stanovalci radi družijo, zvečer pa z veseljem posedijo od spremeljanju filmov in športnih prenosov. Tako terasa ob le-

pem vremenu postaja središče dogajanja v naši enoti. Primerna je tudi za tako imenovano hortikulturo terapijo, saj vsi vemo, kako stik z zemljo in rastlinami dobro vpliva na človeka.« je povedala direktorica VDC Kranj Mirjana Česen in dodala, da je prostih bivalne enote v Stari Loki, ki deluje od marca 2010, trenutno dvajset stanovalcev.

»Prostora je sicer za štiriindvajset stanovalcev, kar je dobro, saj mnogi pripeljejo otroke sem občasno. Tako dobijo izkušnjo, ki je zanje ob poznejši vključitvi zelo koristna.« je še poudarila Česnova, vodja bivalne enote Tatjana Vertačnik pa je skupaj s stanovalci doma poskrbel za zanimiv kulturni in zabavni program, v katerem so predstavili tudi znak svoje bivalne enote, v katerega so vtakli ideje in predstave stanovalcev.

Stanovalci in gostje so se prepričali, da je nova terasa res imeniten prostor za druženje. / FOTO: TINA DOKL

V bivalni enoti VDC Kranj v Škofji Loki so na torkovi slovesnosti predstavili tudi svoj znak. / FOTO: TINA DOKL

Začela se bo II. faza gradnje čistilne naprave v Železnikih

V skrbi za čistejšo okolje in za dvig kakovosti življenja v občini Železniki poteka v okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore – Projekt Občina Železniki posodobitev in razširitev čistilne naprave Železniki. V spomladanskem času je bila dokončana I. faza gradnje in v začetku junija je bil opravljen tehnični pregled. Z zagonom I. faze se bo začela graditi II. faza, ki je obratovala v času gradnje novega dela. V II. fazi bodo izvajalci posodabljali obstoječi, stari del naprave.

Več koristi razširjene čistilne naprave

Čistilna naprava bo po zaključenih vseh delih obratovala z močjo 4500 PE, kar je občutno več od prejšnjih 2000 PE. Stara naprava je bila premajhna in tehnološko zastarela. Vanjo se namreč stekajo komunalne odpadne in padavinske vode iz mesta Železniki ter naselij Rudno in Studeno. Po izvedbi projekta bodo omogočene dodatne priključitve objektov na kanalizacijski sistem, ki se zaključuje z omenjeno čistilno napravo. Med drugim bo lahko čistilna naprava prevzemala in obdelovala tudi vsebino iz greznic objektov v občini, ki ne bodo priključeni na javno kanalizacijsko omrežje, prevzemala in dehidrirala bo odvečno biološko blato iz malih komunalnih čistilnih naprav v občini in iz čistilne naprave

Potek del so na novinarski konferenci predstavili župan Železnikov mag. Anton Luznar, Marjan Harijač in Urška Oset, predstavnika podjetja DRI, upravljanje investicij, ki je zadolženo za strokovni nadzor, in Željko Rečnik, predstavnik gradbenega izvajalca iz podjetja Hidroinženiring.

V začetku junija je bil na izgrajeni I. fazi, to je popolnoma nov del čistilne naprave, opravljen tehnični pregled, ta del bo začel tudi poskusno obratovati. Medtem bo nehal obratovati stari del naprave, ki se bo v sklopu gradnje II. faze posodobil. Dela bodo zaključena predvidoma v jeseni, sledilo bo poskusno obratovanje.

Železniki. Vse omenjeno bo občutno prispevalo k dvigu kakovosti življenja občanov, v kar sodi tudi pozitiven vpliv na zdravje.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija poteka v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete »Varstvo okolja – področje voda«; prednostne usmeritve »Odvajanje in čiščenje komunalnih odpadnih vod«.

Zbirka, ki nastaja

V Galeriji Loškega muzeja na Gradu je na ogled likovna razstava z naslovom Zbirka v nastajanju.

IGOR KAVČIČ

Škofja Loka – Idejo za zbirko, ki nastaja v sodelovanju z Loškimi muzejem, so dali v Združenju umetnikov Škofja Loka, katerega vodnje je v novem mandatu prevzel akademski slikar in prof. Herman Gvardjančič: »Vemo, da je Škofja Loka z okolico in dolinama v preteklosti privabljal cvet slovenskih likovnikov, če začnemo z impresionisti in nadaljujemo z mnogimi vr-

hunskimi imeni slovenske umetnosti. Prenekateri turist, ljubitelj likovne umetnosti, je zama iskal galerijo z zbirko del nekdanjih in aktualnih avtorjev s tega področja.« To loško pomankljivost čez poletje nadomeščajo z omenjeno razstavo, na kateri sodeluje šestindvajset avtorjev različnih umetniških praks in provenienc, ki se predstavljajo vsak s po enim delom. Večina likovnikov prihaja z Loškega, tokratni razstav-

ljavci pa so: Berko, Rado Dagarin, Barbara Demšar, Irena Jeras Dimovska, Boge Dimovski, Tina Dobrajc, Janez Ferlan, Pavel Florjančič, Metod Frlic, Peter Gaber, Mito Gegič, Herman Gvardjančič, Janez Hafner, Zdenko Huzjan, Boris Jesih, Jurij Kalan, Tomaž Lunder, Franc Novinc, Boris Oblak, Mirna Pavlovec, Barbara Pintar, Matej Plestenjak, Janez Plestenjak, Iztok Sitar, Maja Šubic in Marij Vrenko.

Foto: Tina Dokl

Zbirka v nastajanju bi lahko bila elitna loška zbirka sodobnih likovnih ustvarjalcev.

Sem Metod Di Batista, univ. dipl. inž. grad., od leta 2011 v pokoju, stanujoč v Retečah. V svoji profesionalni karieri sem delal na cestnem področju pa tudi na področju železnic, komunale infrastrukture, energetike in gradbeništva itd. Več kot dvajset let sem bil v vrhu slovenskega cestnega gospodarstva. V tem času smo v Sloveniji dokončno zgradili avtocestni križ, ki je največji in edini velik, uspešno realiziran projekt v novi državi. Tako sem bil med drugim štiri leta v prvi upravi DARS-a zadolžen za pripravo in tehnično izvedbo ter deset let glavni direktor največjega inženiringa v Sloveniji – DDC svetovne inženiring. V času mojega vodenja DDC-ja smo pridobili in uspešno izvajali tudi dela v tujini, predvsem v Črni gori, Bosni in Hercegovini in Srbiji. Nikoli nisem bil član nobene politične stranke, ker svoje profesionalne kariere nisem želel graditi preko angažiranja v politiki. Sedaj, po zaključku mojega službovanja, pa želim s svojimi bogatimi izkušnjami in znanjem pomagati ponovnemu razvoju Slovenije. SLS mi je blizu, ker so v njej ljudje, ki so v preteklosti sodelovali na avtocestnem programu in ki tudi danes razmišljajo o bodočem razvoju cest v Sloveniji. V Škofji Loki SLS zelo podpira nadaljnji razvoj cestnega sistema na tem območju, kar je tudi moja usmeritev. To so predvsem smeri proti Kranju in Ljubljani, navezava na gorenjsko avtocesto in selška obvoznica. V Sloveniji se veliko govori o racionalizacijah na področju državne uprave. Tudi sam podpiram vitko in učinkovito državno upravo. Na tem področju imam veliko izkušenj, saj sem v življenju delal tako v državni upravi kot v velikih gospodarskih družbah. Neprimerna in komplicirana zakonodaja in regulativa sta velika zavora bolj učinkovitega in ljudem prijaznega dela države. Na tem področju se zavzemam za bistveno poenostavitev postopkov in zakonov, ki omejujejo razvoj Slovenije. V mladosti sem bil jamar in alpinist. Kraškim jamam in našim čudovitim hribom še sedaj namenjam veliko prostega časa.

SLS
Slovenska ljudska stranka

Foto: BETHOVNA/SASA LUBJANA CO BOGATA LOKA

V Žireh dokončno uredili komunalno infrastrukturo

V občini Žiri so z odprtjem posodobljene in razširjene čistilne naprave Žiri ter novinarsko konferenco zaključili dela v okviru projekta Odvajanje in čiščenje odpadnih voda v porečju Sore – Projekt Občina Žiri.

Z javno kanalizacijo opremljeni še zadnji dve območji

V okviru omenjenega projekta so v občini Žiri izgradili 3,67 km kanalizacijskega sistema, in sicer 1,88 km v območju Dobračeva ter 1,79 km v območju Rakulk. Območji sta bili pred tem namreč še edini v mestu Žiri brez urejene javne kanalizacije. S sklopu del je bilo urejeno tudi meteorno odvodnjavanje in javna razsvetljava, položena je bila cev za morebitne druge inštalacije, nekoliko je razširjena tudi cesta.

Čistilna naprava za vse prebivalce

Nova čistilna naprava je velika za 6000 populacijskih ekvivalentov (PE), kar je za 1000 PE več, kot je bila stara, in mestu Žiri omogoča, da se nanjo priključijo vsi prebivalci. Delež priključenih prebivalcev iz drugih delov občine se je iz prejšnjih 70 povečal na 90 odstotkov. Nova naprava bo bistveno bolje očistila odpadne vode, zaradi zadrževalnikov visoke vode in meteornih voda pa bo ob visokih vodah okolje bistveno manj obremenjeno.

Odvajanje in čiščenje odpadnih voda v Žireh je po izvedbi projekta v celoti urejeno, kar občanom zagotavlja kakovostnejše življenjske pogoje. Z izboljšano komunalno infrastrukturo se negativni vplivi na okolje občutno zmanjšujejo, kakovost površinskih in podzemnih voda pa se izboljšuje, saj se z omenjeno ureditvijo zmanjšujejo emisije v vode iz komunalnih virov onesnaževanja.

Projekt »Odvajanje in čiščenje odpadnih voda v porečju Sore – Projekt Žiri« je del skupine projektov

»Odvajanje in čiščenje odpadnih voda v porečju Sore« in sodi v okvir celovitega regionalnega okoljskega projekta »Ureditev porečja Sore«. V projekt so se partnersko povezale vse štiri občine na Škofjeloškem: Občina Škofja Loka, Občina Gorenja vas – Poljane, Občina Železniki in Občina Žiri.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija poteka v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete »Varstvo okolja – področje voda«; prednostne usmeritve »Odvajanje in čiščenje komunalnih odpadnih vod«.

 Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

UREDITEV POREČJA SORE

Odvajanje in čiščenje odpadnih voda v porečju Sore

Dialog-si.net d.o.o., Slovenska cesta 54, Ljubljana

V društvu invalidov praznovali jubilej

V prostorih Dijaškega doma v Škofji Loki je potekalo srečanje članov tamkajšnjega Medobčinskega društva invalidov, ki letos praznuje častljiv jubilej, štirideset let delovanja.

SAMO LESJAK

Škofja Loka – Kot je v pozdravnem nagovoru dejal loški župan Miha Ješe, sta že v temelju društva vpisana sodelovanje in združevanje. »Lahko smo ponosni, da prihajamo iz krajev, kjer obstoji dolga tradicija medsebojne solidarnosti. Loka ima veliko srce – ne štejejo bese-

de, temveč dobra dejanja sosedu,« je dejal župan, vse zbrane pa je nagovoril tudi predsednik Zveze delovnih invalidov Slovenije Drago Novak, ki je okvirno predstavil Zvezo, pod katere okriljem deluje 54 tisoč članov v 69 društvih. Novak je izpostavil tudi nesebično delo mnogih prostovoljcev ter zavzemanje za principe sodob-

ne socialne države, človekove pravice ter proti vsakršni diskriminaciji – vse to v štiridesetih letih predstavlja tudi loško društvo invalidov.

Še posebej v srce segajoč je bil nagovor predsednice loškega društva Marije Košir, ki je povzela zgodovino društva, od njegovih prvih korakov leta 1974 pa do uresničitve sanj s pridobitvijo večjih prostorov.

Štirideset let Društva invalidov Škofja Loka: podelitev plaket in priznanj / FOTO: MATIC ZORMAN

Za 613 članov društva se trudijo skrbeti po njihovih najboljših močeh: z obiskovanjem na domovih in v bolnišnicah, z organizacijo delavnic, ročnih

del, predavanj Najzaslužnejšim članom in članicam so podelili plakete in priznanja, v kulturnem programu, ki ga je povezovala Monika Tav-

čar, pa je srečanje popestril nastop pevske skupine Mavrica, ki mu je sledila zabava v sproščenih ritmičnih kvinteta Gruden z Veroniko.

www.peugeot.si

PEUGEOT PRIPOROČA TOTAL Primer informativnega izračuna finančnega leasinga Peugeot Financiranje za vozilo Peugeot 308 SW – mesečno odplačevanje, mesečni obrok je 163 EUR pri 30 % pologu in ročnosti 84 mesecev, DDV je obračunan v obrokih, EOM na dan 04. 06. 2014 znaša 8,2 % in se spremeni, če se spremeni elementi izračuna, izračun temelji na osnovi indeksa obresti - 3 mesečni EURIBOR s skupno letno obrestno mero 6,7 %, finančna vrednost 10.455 EUR, skupni znesek za plačilo 17.775 EUR, stranka v primeru Peugeot Financiranja prejme tudi jamstvo za dobo 4 let (vključuje dvoletno pogodbeno garancijo) oziroma 60.000 km in avtomobilsko kasko zavarovanje za 1 EUR za prvo leto, Peugeot Financiranje si pridržuje pravico do izbire zavarovalnice.

Poraba v kombiniranem načinu vožnje: od 4,2 do 6,7 l/100 km. Izpuh CO₂: od 110 do 147 g/km. Emisijska stopnja: EURO 5. Vrednost specifične emisije dušikovih oksidov NOx: od 0,1166 do 0,175 g/km. Emisije trdnih delcev: od 0,00041 do 0,00128 g/km. Število delcev: od 0,06 do 2,66. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

NOVI PEUGEOT 308 SW

PEUGEOT

MOTION & EMOTION

AVTOHIŠA KAVČIČ d.o.o., Milje 45, 4212 Visoko, tel. 04 275 93 00

www.avtohis-kavcic.si

VHODNA VRATA ZA VAREN IN TOPEL DOM

DOORS®

Lokacija tovarne:
Pot na Lisice 8, 4260 Bled
T: 04 5895 092
E: info@doors.si
W: www.doors.si

V tovarni na Bledu izdelujemo vhodna vrata iz lesa in kombinacije aluminija in lesa.

Prednosti aluminij-les vrat za naslednja desetletja:

- + na zunanji strani vremensko odporen aluminij: **enostavno vzdrževanje**
- + na notranji strani možnost izbire različnih drevesnih vrst: **topel in prijeten izgled**
- + trojna zasteklitev: **boljša toplotna izolativnost**
- + trojno tesnenje brez prekinitve tesnil z avtomatskim tesnilom na pragu: **boljše tesnenje**
- + krilo in podboj sta izdelana iz polnih profilov: **boljša toplotna in zvočna izolativnost**
- + večtočkovno zaklepanje: **za vašo varnost**
- + izmera, natančna in čista vgradnja, spoštovanje dogovorjenih rokov: **naš standard**

V ceni vključena izdelava po meri + enobarvna izvedba + kljuka + ročaj + cil.vložek. Navedene cene ne vsebujejo stroška montaže in DDV (9,5% ali 22%). Veljavnost cen do 30.06.2014!

FESTIVAL ČIPK ŽELEZNIKI

18. - 20. julij 2014

RAZSTAVE ČIPK
KLEKLJARSKO TEKMOVANJE
KLEKLJARSKI SPREVOD
STARI OBIČAJI
PRIKAZ STARIH OBRTI
OTROŠKI ŽIV ŽAV
TEKMOVANJA ZA ZLATO ČIPKO

ANSAMBEL
SAŠA AVSENIKA
SKUPINA
GADI

Čipkarstvo društvo
Balszinski
Čipka režeže
Kranjske
Železniki, Liri, Gorenja vas

52.
**ČIPKARSKI
DNEVI
ŽELEZNIKI**
52th LACE DAYS

vstopnine ni
www.td-zelezniki.si

Marko Hatlak, harmonika in glas

Stara Loka – S prireditvami oživlja tudi Staro-loški grad. Danes, 24. junija, ob 20. uri, na predvečer dneva državnosti, se tam obeta prav poseben dogodek. Kulturno-zgodovinsko društvo Lonka Stara Loka pripravlja v izjemnem zgodovinskem grajskem ambientu koncert harmonikarja Marka Hatlaka. Koncert za harmoniko in glas bo v vsakem vremenu. Če bo dež, se bodo preselili v Jurjevo dvorano v Stari Loki. Sicer pa organizatorji priporočajo spremljanje njihove spletne strani www.staraloka.si, na kateri so vse informacije o koncertu in o dogajanju v Stari Loki nasploh. Tam med drugim tudi izveste, da je osnovan sklad za obnovo staro-loškega gradu in da zbirajo namenska sredstva za obnovo kulturnega spomenika državne pomena.