

Navdušeni nad predstavo

Škofjeloški pasijon si je ogledalo okoli 24 tisoč ljudi in odhajalo večinoma z dobrimi vtisi.

stran 4

Lepo je biti svoboden

Letošnje leto je v znamenju obeleževanja 70. obletnice osvoboditve in konca 2. svetovne vojne. V Sokolskem domu so odprli razstavo z naslovom In prišel bo (ta) svobode dan.

stran 12

ŠKOFJA
LOKA

ena
dve dolini
tri pogorja
neskončno zgodb

loški glas

ČASOPIS ZA ŠKOFJELOŠKO OBMOČJE

ŠT. 4, APRIL 2015

Državne ceste, lokalni problemi

V škofjeloški občini se bodo letos končali trije veliki projekti: gradnja poljanske obvoznice, urejanje komunalne infrastrukture v projektu Urejanje porečja Sore in južna dovozna cesta v industrijsko cono.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Prvi dve, ki sta vezani na evropske vire, morata biti končani letošnje poletje, za tretjo so se v občini prav tako zavezali, da jo čim prej končajo, saj je to občinski dolg občanom in investitorjem v industrijsko cono že od leta 2009. Župan Miha Ješe, ki v današnjem uvodniku poudarja zlasti trajnostne vidike omenjenih naložb, sicer napoveduje, da utegnejo nekoliko zamujati, a ne toliko, da bi ogrozili pridobitev evropskih evrov, ta bodo lahko pri južni škofjeloški obvoznici počrpali do konca leta.

Gradnja škofjeloške obvoznice poteka normalno, brez večje pozornosti javnosti, kakršne je bila deležna, še preden so sploh zakopali gradbeni stroji. Občani zato nanjo kar malo pozabljajo, pravi podžupan Robert Strah. Tako izražajo nove zahteve po urejanju cest in ob novih željah pozabljajo, da obvoznica terja veliko denarja. Čeprav je investitor vanjo država in je pri tem udeležen znaten del evropskega denarja, tudi finančne

Gradnja poljanske obvoznice poteka brez večje medijske pozornosti. / FOTO: TINA DOKL

obveznosti občine niso zemarljive, saj znašajo skoraj milijon evrov, poudarja Strah. "Za pobude iz lokalnih skupnosti zato zmanjka denarja. Vendar razlog ni le denar, pač pa bo obvoznica nov moment tudi za prometnega vidika. Promet se bo preusmeril, nekatere lokalne ceste se bodo razbremenile, druge obremenile. Zato kaže

previdno. V občini bomo v prihodnje izdelali prometno strategijo, ministrstvo za infrastrukturo in promet prometne strategije predvideva za lokalne skupnosti za obdobje do leta 2020," pravi podžupan. "Obvoznica pomeni, da bo tranzitni promet izločen iz središča mesta, predvideni so ukrepi za umiritev prometa, s temi

spremembami je povezan tudi razvoj javnega prometa. Umik prometa iz mesta prinaša tudi izzive na področju urbanizma. Za razbremenitev mesta pa južna obvoznica ne bo dovolj, zato že snujemo tudi severno obvoznico in pričakujemo, da bo ta projekt naslednje leto prostorsko umeščen."

▶ 3. stran

L
U

Ljudska Univerza
Škofja Loka

V maju 2015 organiziramo naslednje tečaje:

TEČAJ ZA VOZNIKE VILIČARJEV – 18. 5. 2015

TEČAJ ZA MOSTOVNA DVIGALA – 25. 5. 2015

VARSTVO PRI DELU – 18. 5. 2015

TEČAJ NEMŠČINE kot priprava na delo v tujini - 14. 5. 2015

Prijave: od 4. maja 2015 dalje na 506 13 60 ali www.lu-skofjaloka.si

Podlubnik 1a, 4220 Škofja Loka

tel.: 04 / 506 13 00, fax: 04 / 512 08 88, www.lu-skofjaloka.si

Z Romualdom sklenili pasijon

Dvaindvajsetega aprila so v atriju kapucinskega samostana v Škofji Loki pripravili slovesnost ob obletnici smrti očeta Škofjeloškega pasijona in tako zaokrožili letošnje pasijonsko dogajanje. / FOTO: ANĐREJ TARFILA

▶ 4. stran

energija narave

Todraž 20, 4224 Gorenja vas

DAN ODPRTIH VRAT 9.5.2015

PRAVI ČAS ZA NAKUP! 185€+DDV=1t
in dodatne ugodnosti ob nakupu v zimskem času

www.lesnipeleti.si
tel. 051 250 440

ŠKOFJA LOKA

Energetsko varčne bodo nagradili

Drugo leto po vrsti v občini Škofja Loka z javnim razpisom iščejo energetsko najbolj učinkovito javno stavbo. Razglasitev zmagovalcev in podelitev nagrad bo 13. maja.

stran 2

GORENJA VAS POLJANE

Na pot s Škofovim Franceljnom

Ob stoletnici podpisa Londonskega sporazuma so v Gorenji vasi pripravili strokovno srečanje na to temo, ki mu je sledilo odprte tematske poti Po sledih gradnje Rupnikove linije.

stran 6

ŽELEZNIKI

Po obnovi večji obisk

Obisk knjižnice v Železnikih se je povečal za dobro desetino. Aprila končujejo aktivnosti za otroke, lani začeli tudi z dejavnostmi za odrasle.

stran 8

ŽIRI

Žirovski kino posodobili

Kino v Žireh se po novem ponaša s sodobno digitalno tehnologijo, s čimer so stopili v korak s sodobnimi filmskimi centri.

stran 10

OBČINA ŠKOFJA LOKA

Na obisku francoski senatorji

DANICA ZAVRL ŽLEBIR

Škofja Loka – Aprila je Škofja Loka obiskala močna delegacija francoskega senata, ki jo je vodila senatorka Collete Melot, tudi predsednica skupine francosko-slovenskega prijateljstva. Delegacija je sprejel župan Miha Ješe s sodelavci, pogovori pa so potekali o možnostih intenzivnejšega sodelovanja, predvsem na področju kulture. Po obisku uglednih gostov iz Francije, ki so si sku-

paj s kolegi iz državnega sveta, predstavniki francoskega veleposlaništva in Francoskega inštituta v Sloveniji ogledali staro mestno jedro Škofje Loke in večerno uprizoritev Škofjeloškega pasijona, je župan Miha Ješe izrazil upanje, da bodo prijatelji iz Francije pomagali utreti pot Škofjeloškemu pasijonu na Unescov seznam nesnovne kulturne dediščine. Kot je dejal, jih je pasijonska predstava zelo prevzela.

Delovni pogovori predstavnikov Občine Škofja Loka s francoskimi gosti / FOTO: ANDREJ TARFILA

Koncert za ljubitelje ruskih romanc

Škofja Loka – Ljubitelji ruskih pesmi so aprila spet prišli na svoj račun, saj so v Sokolskem domu lahko prisluhnili gala koncertu zmagovalcev mednarodnega festivala ruskih romanc. Koncert pod naslovom Blagoslovi me, moj talisman, je potekal v okviru VII. Mednarodnega cikla koncertov 2015, in sicer v sodelovanju z Ruskim centrom znanosti in kulture v Ljubljani in Društvom Slovenija Rusija.

Večer ruskih romanc na odru Sokolskega doma

ŠKOFJA LOKA loški glas

neskončno zgodb

Gorenjski Glas

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

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIK
Danica Zavrl Žlebir

NOVINARJI
Igor Kavčič, Mateja Rant, Vilma Stanovnik,
Ana Šubic, Danica Zavrl Žlebir

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Denis Bozovičar, Tina Dokl, Gorazd Kavčič,
Primož Pičulin, Matej Rant, Andrej Tarfila,
Matic Zorman

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Loški glas, št. 4/letnik IV je priloga časopisa Gorenjski glas, št. 34, ki je izšel 28. aprila 2015. Loški glas je brezplačno poslan v vsa gospodinjstva v občinah Škofja Loka, Gorenja vas - Poljane, Železniki, Žiri 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: Bleivsova 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 polteden, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (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.

Energetsko varčne bodo nagradili

Drugo leto po vrsti v občini Škofja Loka z javnim razpisom iščejo energetsko najbolj učinkovito javno stavbo. Razglasitev zmagovalcev in podelitev nagrad bo 13. maja.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Letos so v razpis vključili tudi gospodarske subjekte in njihove inovativne pristope k varčni rabi energije, v prihodnje pa bi želeli, da sodelujejo tudi gospodinjstva. Komisija, v kateri so poleg predstavnikov občine tudi ugledni strokovnjaki (denimo klimatologinja dr. Lučka Kajfež Bogataj in Vida Ogorevec iz Umanotere), je letos prejela sedem vlog za javne objekte in tri iz gospodarstva. Obravnavala jih bo po vnaprej sprejetih merilih in izbrala nagrajence, ki bodo priznanja prejeli na prireditvi 13. maja ob 19. uri v Sokolskem domu. Hkrati bodo priredili tudi razstavo izdelkov, recikliranih iz starega tekstila, ki so ga letos zbirali v Vrtcu Škofja Loka. S tem dogodkom bodo sklenili letošnjo akcijo Loško je ekološko, ki je trajala od marca. Kot pojasni Tatjana Bernik z občinskega oddelka za okolje

in prostor, so stavbe v občinski lasti vključene v sistem celovitega upravljanja z energijo in tako s posebnim informacijskim sistemom spremljajo kazalnike porabe energentov. Rezultate je že mogoče primerjati s stanjem v preteklem letu. Prav tako se bodo lahko že kmalu pokazali rezultati tam, kjer so opravili energetske sanacije objektov. Bernikova še pravi, da bodo poiskali tudi informacije o tem, kakšna je denimo poraba pri javni razsvetljavi, naslednji korak pa bo vključitev v celoten sistem porabe energije tudi z obnovljeno oziroma novo zgrajeno infrastrukturo (denimo čistilni napravi), saj želijo imeti nadzor nad porabo vseh uporabnikov, ki jih financira občinski proračun. Že "mehki" ukrepi, ko gre za spremljanje stroškov in nadzor nad njihovimi viri, prinesejo učinke, pravi sogovornica. Lani je bila za najbolj učinkovit javni objekt razglašena Osnovna šola Jela Janežiča.

Čestitke Marjeti Šmid, ravnateljici Osnovne šole Jela Janežiča, ki je zmagala na lanskem natečaju za najbolj energetsko varčen objekt v občini. / FOTO: TINA DOKL

Župan Miha Ješe ocenjuje, da bo na račun energetskih sanacij poraba energentov v šolah in vrtcih nižja celo do 60 odstotkov, skupna poraba na področju energetike v vsej občini pa bo do leta

2018 v primerjavi z letom 2010 padla za 20 do 25 odstotkov. Za sedaj so to le ocene, a s spremljanjem energetske porabe bodo to lahko pretvorili v realne številke, meni župan.

Že druga urbanistična delavnica

Na njih iščejo rešitve za območje Livada Žovšče, kjer naj bi v prihodnje zraslo veliko stanovanjsko naselje, težko pa je uskladiti interese številnih lastnikov.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Marca je bila v Škofji Loki prva, prejšnji teden pa druga urbanistična delavnica za urejanje območja Livada Žovšče v Puštalu. S tem občina izpolnjuje sklep občinskega sveta, da je treba pred pripravo občinskega podrobnega prostorskega načrta Livada Žovšče za gradnjo novega stanovanjskega naselja uskladiti različna mnenja in interese v prostoru.

"Na delavnici je sodelovalo še več lastnikov tamkajšnjih zemljišč kot na prejšnji, razveseljivo je, da tudi tisti, ki se doslej niso vključevali," je povedala vodja oddelka za okolje in prostor na Občini Škofja Loka Tatjana Bernik. "Predstavljena sta bila dva koncepta ureditve tega območja, kjer je pomembno, kako bodo potekale ceste, kako druga infrastruktura, kaj bo z zelenimi površinami in kaj s skupnim prostorom. Nujno je, da se na tako veliko površini s toliko lastniki upošteva faznost gradnje in se dogovori, kako bo ta poteka-

la. Predlog je bil, da se celoto razdeli na več manjših območij, ki naj se glede na interese lastnikov izvajajo kot zaočnjene celote in se v prihodnje popolnujejo." Bernikova dodaja, da je komunalna ureditev velikega pomena, saj je od tega odvisna tudi cena gradnje. Sedaj so interesi posameznih lastnikov (na tem območju jih je kar šestdeset) precej razpršeni, zato je tudi težko urejati to območje kot enovito celoto. Se pa da te intere-

se grupirati in se dogovoriti tudi za menjavo zemljišč med lastniki, s čimer bodo lažje dosegli koncentriranost območij za posamezne faze gradnje. Izpostavili so tudi vprašanje smiselnosti vključitve parcel, kjer bi bila gradnja bolj zahtevna in s tem dražja (denimo območje glinkopa ali območje poplavne ogroženosti). V zvezi s tem bi bilo mogočih več rešitev, med njimi tudi ta, da bi za gradnjo manj primerna zemljišča namenili

za skupne površine, lastnikom pa to nadomestili z menjavo ali kako drugače. Tatjana Bernik poudarja: "V našem interesu je, da postopek priprave občinskega podrobnega prostorskega načrta za Livado Žovšče nadaljujemo. Takoj pa delavnici sicer še ne moremo dati nekih zaključkov, bomo pa ugotovitve analizirali, naredili sintezo vsega in nato občinskemu svetu predlagali priporočila, kako te rešitve izpeljati. Preden bo to obravnaval občinski svet (želimo si, da že na junijski seji), bo potrebno še eno srečanje z lastniki, da jim predstavimo možnosti. Če se bo izkazalo za potrebno, bo še tretja delavnica. Ugotavljamo, da je komunikacija potrebna, zato tudi vabimo lastnike s tega območja, da nam na kakršen koli način sporočijo svoje predloge. Tako bomo lažje prišli do rešitve. Potrebujemo zlasti odziv tistih, ki se doslej še niso izjasnili. Naj še dodam, da je gradivo koncepta obeh variant objavljeno tudi na spletni strani občine."

Na območju Livade Žovšč, kjer sedaj raste trava, naj bi v prihodnje zraslo večje stanovanjsko naselje. / FOTO: TINA DOKL

OBČINA ŠKOFJA LOKA

Državne ceste, lokalni problemi

◀ 1. stran

Kdor želi videti, kako bo speljana severna obvoznica, si to lahko pogleda na občinski spletni strani, kjer se virtualno že lahko "vozi" po njej. Enako bo treba dolgoročno umestiti v prostor tudi državno cesto Trata-Meja."

V Škofji Loki hitijo tudi južno dovozno cesto v industrijsko cono na Trati. Čeprav je ta povezana z državno cesto in bi bilo pričakovati državno sofinanciranje, pa sogovornik pravi, da so pri tej naložbi bolj ali manj osamljeni, kar je zaradi pomanjkanja denarja v državni blagajni žal praksa številnih lokalnih skupnosti v Sloveniji. Tako ne veljajo niti podpisani protokoli. Pač pa država terja, da razmerja z njo uredijo s posebno pogodbo. Na trasi te ceste bo v industrijsko cono zgrajeno tudi krožno križišče. Sedmi maj je rok, do katerega morajo ponudniki oddati svoje vloge.

"Problemi na državnih cestah so tudi lokalni, zato je potreben čimprejšnji preboj," razmišlja Strah. Tako so od leta 2012 na Kidričevi

Urejajo lokalne ceste na trasah, kjer so gradili komunalno infrastrukturo. Na sliki: Puštal. / FOT: TINA DOKL

cesti dobili dve krožišči (Stari Dvor in pri Sparu), od takrat pa država na regionalnih cestah ni izvajala nobenih ukrepov več. Tako so tudi v občini Škofja Loka prepuščeni samim sebi. "V skladu z razpoložljivim denarjem skušamo skrbeti tudi za lokalne ceste. Strinjamo se, da morajo tudi te slednjič priti na vrsto za obnovo." V krajevnih skupno-

stih jih urejajo v skladu s plani, ki določajo prioritete pri obnovi cestnih odsekov v posameznih krajih. Urejajo pa tudi tiste ceste, ki so bile poškodovane pri gradnji komunalne infrastrukture (Groharjevo naselje, Stara Loka, območje pri Tehniku, Puštal...).

Pri urejanju prometnega področja v občini kaže omejitve tudi parkiranje. Pri

zdravstvenem domu naj bi zgradili parkirišče s 26 parkirnimi mesti pod Petrolom. Možnost, da bi jih zgradili tudi ob Stari cesti in obenem uredili tudi enosmerni režim vožnje, še proučujejo, pravi Robert Strah. Tudi ta odločitev je odvisna od tega, kako bo s preusmeritvijo prometnih tokov skozi mesto po dograditvi poljske obvoznice. Pri zdravstvenem domu, kjer sta sedaj dve parkirišči (ob zdravstvenem domu in na platoju pred Tehnikovo poslovno zgradbo), tretje pa bi dobili pod Petrolom, bi nato veljal enotni sistem kratkotrajnega parkiranja, "modra cona". Strah še dodaja, da pri prometnih ureditvah še naprej skrbijo za ukrepe, ki povečujejo varnost pešcev in drugih ranljivih udeležencev. Temu bo namenjena tudi dodatna ureditev postajališča pri železniški postaji in podaljšanje pločnika. Sicer pa so v Škofji Loki ponosni, da so si za svoj učinkovit sistem pri preventivi in izvajanju tehničnih ukrepov za varnost prislужili naziv pešcem prijazna občina Agencije RS za varnost prometa.

Županov kotiček

Leto trajnostnega razvoja

S Škofjeloškim pasijonom 2015 smo uspešno sklenili prvega od letošnjih velikih projektov. Ker je bilo vanj vložena veliko časa, denarja, idej, dobre volje, sodelovanja, bi bilo škoda, da zgodba miruje in se ponovi šele čez nekaj let. Zato bomo poslej vsako leto pripravili pasijonski dan, na katerega bomo vabili vse, ki imajo radi Škofjo Loko in Škofjeloški pasijon.

Sedaj zaključujemo tudi druge velike projekte: ureditev komunalne infrastrukture, dograditev južne škofjeloške obvoznice in južne dovozne ceste v industrijsko cono. Leto 2015 za nas pomeni leto trajnostnega razvoja. Namreč poleg tega, da v občini dobimo toliko novih pridobitev, je pomembno tudi, kaj za nas pomenijo v ekološkem, gospodarskem in v smislu socialno človeškega potenciala. S temi projekti bomo bistveno izboljšali kakovost življenja naših občanov in znižali tudi stroške. Ob omenjenih občinskih ekoloških in prometnih naložbah je v teku tudi sklepni del energetske sanacije šol in vrtcev, vse to pa spremljajo tudi trije gospodarski projekti v občini: odprtje nove orodjarne LTH Ulitki, preureditev linije Knauf Insulationa, kjer prehajajo s koksa na plin, in dodatna gradnja poslovnih prostorov Filca v industrijski coni na Trati. Vse te investicije bodo konec leta imele za rezultat občutno boljši zrak. Najbolj onesnažuje promet, z nenehnimi zastoji je onesnaženje še večje. Z južno obvoznico bo čas vožnje mimo mesta krajši, zastojev bo manj in s tem izpustov. Južna dovozna cesta v industrijsko cono bo omilila probleme na še eni nevalgični prometni točki, prehodu čez železniško progo na Trati, kjer je na dan od dve do tri ure čakanja, ki spet sprošča onesnažene pline. Zrak bo bistveno izboljšal prehod na nov energent, plin, v Knaufu. Z energetskimi sanacijami šol in vrt-

Miha Ješe

cev pričakujemo za 60 odstotkov nižjo porabo energentov, kar znižuje onesnaženje in prinaša prihranke. Sicer pa v občini spremljamo porabo energentov v javnih zgradbah in to spodbujamo tudi z razpisom za najbolj varčni objekt, k čemu smo letos pritegnili tudi gospodarske subjekte. Od njih pričakujemo dobre rezultate, zlasti od tistih, ki so zgradili nove stavbe in v njih zelo racionalno koristijo vire energije. Tak primer je nova orodjarina LTH Ulitki na Trati. Ta in podobni primeri lahko tudi za druge služijo kot primer dobre prakse. V prihodnje bomo v to akcijo vključili tudi gospodinjstva. Pridobivati bomo skušali čim več dobre prakse, jo deliti med seboj in pridobivati tudi nepovratna sredstva. Prepričan sem, da bo na področju energetike skupna poraba v Škofji Loki do leta 2016, ki bo nekakšno referenčno leto, v primerjavi z letom 2010 padla za petino do četrtino. To so za sedaj le ocene, a s spremljanjem energetske porabe bomo to lahko pretvorili v realne številke. K zgodbi o trajnostnem razvoju lahko dodamo še javni prevoz, kjer bomo poskrbeli, da se ta s sedanje mestne linije razširi še na naselja, ki ga doslej še niso imela. Stremeti pa moramo tudi k enotni vozovnici za javni transport, v sodelovanju lokalnih in drugih prevoznikov z železnico.

Miha Ješe, župan

Jesenkovo popoldne, četrtič

Občina Škofja Loka in Biotehniška fakulteta Ljubljana sta organizirali Jesenkovo popoldne, ki na poljuden način približa znanost ljudem, poleg tega pa želi mlade navdušiti za študij naravoslovja.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Jesenkovo popoldne je bilo že četrtič zapored. Posvečeno je v Škofji Loki rojenemu dr. Franu Jesenku s Kopališke ulice, botaniku, ki se je ukvarjal z žlahtnenjem rastlin in mu je prvemu uspelo križati dve vrsti rastlin. S križanjem dveh vrst žit je dobil novo, tritikalo, zelo odporno vrsto žita. Jesenko je veliko potoval, znanstveno in pedagoško kariero pa je gradil na

ljubljski univerzi. Znan je tudi kot naravovarstvenik, pobudnik Triglavskega narodnega parka, prvi predsednik Smučarske zveze Slovenije in pobudnik za postavitve Planice. Biotehniška fakulteta je po njem poimenovala nagrade, ki jih že štirideset let podeljujejo za znanstvene dosežke.

Na letošnjem Jesenkovem popoldnevu je občinstvo spoznalo kar dva Jesenkova nagradjenca: lanskega prof. dr. Božidarja Žlendera, ki je

predaval o koristih in tveganjih mesa v naši prehrani, in letošnjo, prof. dr. Branko Javornik, ki je govorila o gensko spremenjeni hrani. Glavno besedo pa so imeli diplomanti vseh smeri Biotehniške fakultete, ki so predstavljali svoja diplomska in magistrska dela, z namenom, da za študij na tej fakulteti navdušijo učence in dijake. Študirati je mogoče na naslednjih smereh: biotehnologija, lesarsko inženirstvo, agronomi-

ja, živinoreja, biologija, živilstvo in prehrana, mikrobiologija, gozdarstvo, lesarstvo in krajinska arhitektura. Med diplomanti na Jesenkovem popoldnevu so bili tudi Sebastjan Šivic iz Žirovnice z gozdarske študijske smeri, Jure Bizjak z Godešiča, ki je študiral mikrobiologijo, in Nada Pintar iz Škofje Loke s študijske smeri biotehnologija. Srečanje so popestrili z glasbo in degustacijo hrane z okoliških kmetij.

Letos sta se občinstvu predstavila kar dva Jesenkova nagradjenca, prof. dr. Branka Javornik in prof. dr. Božidar Žlender. / FOT: TINA DOKL

Diplomanti Sebastjan Šivic, Jure Bizjak in Nada Pintar s profesoricama dr. Polono Jamnik in dr. Marino Pintar, organizatorkama Jesenkovega popoldneva / FOT: TINA DOKL

Lahko si izračunate komunalni prispevek

Škofja Loka – Odlok o komunalnem prispevku bodo občinski svetniki sprejemali v začetku maja. Že sedaj pa si je mogoče na občinski spletni strani izračunati, kolikšen bo znesek. Izračunate ga na podlagi podatkov o tlorisni površini svoje hiše in parcele. "Z upoštevanjem vseh nepovratnih sredstev je izračun od prvotno predlaganega iz lanskega leta nižji za okoli 40 odstotkov. To nam je uspelo doseči, ker smo dobili nekaj dodatnih nepovratnih sredstev, nekaj manj je bilo opravljenih del od prvotno načrtovanih, nekaj so prispevale nižje pogodbe, tako da bo komunalni prispevek za povprečno hišo občutno pod 2000 evrov," pojasni župan Miha Ješe. V kratkem bo predlagan tudi pravilnik glede odplačevanja prispevka: mogoče bo obročno odplačevanje za zneske nad 1500 evrov. Za objekte, v katerih imajo stanovalci mesečni povprečni skupni prihodek manj kot 1500 evrov, pa bodo še dodatne možnosti obročnega odplačevanja.

OBČINA ŠKOFJA LOKA

Anketa

Navdušeni nad predstavo

Škofjeloški pasijon si je ogledalo okoli 24 tisoč ljudi in odhajalo večinoma z dobrimi vtisi. O njih smo vprašali nekatere, ki so si predstavo ogledali na velikonočni ponedeljek. D. Ž. / FOTO: TINA DOKL

Marija in Vlado Domjanič, Škofja Loka: "Tako po ogledu Škofjeloškega pasijona lahko rečeva, da so vtisi izjemni. Čudovita uprizoritev, vsa pohvala in zahvala tistim, ki pri pasijonu sodelujejo in ga organizirajo. Res odlična predstava."

Jure Svolfšak, Virmaše: "Sodeloval sem pri vseh dosedanjih uprizoritvah Škofjeloškega pasijona, lahko rečem celo, da sem od leta 1996, ko sem se zaposlil kot občinski uradnik, postavljaj temelje pasijona. Letos sem bič v vlogi povezovalca na prizorišču."

Damian Črnak, Argentina: "Škofjeloški pasijon nam vsem prinaša neko duhovno sporočilo, pa tudi sama predstava je odlična: lepa produkcija, dobro odigrano, izjemni množični prizori. Za pasijon sem zvedel od sorodnika, ki v enem od prizorov igra Jezusa."

Anica in Marjan Perčič, Tenetiše: "Všeč nama je bila predstava Škofjeloškega pasijona, čeprav gre za žalostno svetopisemsko zgodbo, ki ima tudi veliko nasilnih prizorov. Čuti se, da so sodelujoči vanjo veliko vložili. Med nastopajočimi je bila tudi najina najmlajša vnukinja s konjem."

Z Romualdom sklenili pasijon

Dvainsajseti april, dan, ko je leta 1748 umrl pater Romuald Marušič, avtor Škofjeloškega pasijona, so izbrali za simbolni zaključek letošnjih dni Škofjeloškega pasijona.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Tega dne so v atriju kapucinskega samostana v Škofji Loki pripravili slovesnost ob obletnici smrti očeta Škofjeloškega pasijona in tako zaokrožili letošnje pasijonsko dogajanje. O patru Romualdu so ob tej priložnosti spregovorili dr. Metod Benedik, velik poznavalec Škofjeloškega pasijona in nekdanji gvardijan loškega kapucinskega samostana, kjer je leta 17212 nastal Škofjeloški pasijon in kjer hranijo njegov izvornik; režiser letošnjih pasijonskih uprizoritev Milan Golob in dr. Matija Ogrin, literarni zgodovinar in kritik ter avtor znanstveno kritične izdaje Škofjeloškega pasijona. Ljudje, vpleteni v pasijon, si za 22. april želijo, da bi ga vsako leto praznovali kot Romualdov dan in tudi s tem ohranjali kontinuiteto do naslednje pasijonske uprizoritve. Ta bo, kot vemo, znova leta 2021, ob tristoletni obletnici njegovega nastanka.

del igralskega ansambla, bralec veznega teksta – magister procesionis. "Moje delo in sodelovanje pri Škofjeloškem pasijonu se je začelo leta 1996, ko sem bil sprejet v službo na Občini Škofja Loka, kot vodja oddelka za družbene dejavnosti. Župan je takrat želel, da postavim temelje za ponovno uprizoritev Škofjeloškega pasijona. Zaupanje je temeljilo na dejstvu, da sem imel za seboj štiri semestre študija igre na AGRFT in veliko izkušenj z delom na kulturnem področju. V takrat popolnoma drugačnem političnem vzdušju za uprizoritev pasijona sem delal tiho in preračunljivo, da ne bi povzročal še več porajajočih napetosti med zagovorniki in nasprotniki ponovne uprizoritve Škofjeloškega pasijona," se spominja pionirskega dela pri pasijonu. "Imenovan sem bil v delovno skupino strokovnih odborov Škofjeloškega pasijona. Upam, da se je v zapisnikih, ki sem jih pisal, ohranilo dovolj stvarine za vpogled v ta

Tatjana Benedičič

uspela zbrati potrebna občinska, državna in evropska sredstva, občina pa bo določila primerno mesto, za postavitev in izdelavo mozaika Škofjeloški pasijon. "Svetovno priznani umetnik in teolog pater Marko Ivan Rupnik, direktor Ustanove Center Aletti v Rimu, se s sodelavci prav gotovo ne bi odrekeli ponudbi za izdelavo mozaika. Zaveznico pa imamo tudi v Škofjeločanki s. Marini Štremfelj, predsednici te ustanove. Naše sre-

čeprev gre za igro, je vse skupaj še kako življenjsko. Igraš sicer lik, igralec pa je resničen človek in ko ustvarjaš vlogo, ta zaživi skozi tebe. V predstavi sodeluješ z drugimi igralci, ki so podvrženi enakemu procesu, a vsak na svoj način. Z dogajanjem znotraj sebe, s svojo izkušnjo, se vživiš tudi v drugega in tako soustvarjamo predstavo. In tudi gledalci so njeni ustvarjalci. Kot resnični človek pri oblikovanju vloge izstopiš iz vsakodnevnosti in dopustiš, da zaživiš v odrski resničnosti," čar oblikovanja te posebne predstave podoživlja igralka. Zadnje predstave so izzvenele, se morda sedaj počuti izpraznjeno? "Nikakor. Resda se prepustiš vlogi in ji daš del sebe, a kolikor daš, tudi dobiš. Dobila sem veliko prijateljske naklonjenosti, sodelovanja, ranljivosti ljudi, ki smo sodelovali v uprizoritvah. Vse to nas je obogatilo. Ljudje smo čuteči, s skupno željo: vsi bi bili radi srečni," razmišlja Tatjana, prepriča-

Pasijonci, veliki in mali / FOTO: ANDREJ TARFILA

Letos so pasijonsko procesijo uprizorili osemkrat. Sodelovalo je okoli tisoč prostovoljcev, ki je svetopisemsko zgodbo, nastalo v srednjem veku, predstavilo 24 tisoč gledalcem. Ti so odnesli lepe vtise in zato v Škofji Loki pričakujejo, da jih bodo razširili in glas o tej loški kulturni in zgodovinski posebnosti ponesli daleč naokrog. V predstavah niso uživali le gledalci, temveč tudi sodelujoči, ki jih bo še dolgo povezoval pasijonski duh. Prisluhnilo smo dvema zgodbama.

Magister procesionis

Jure Svolfšak je sodeloval na vseh dosedanjih pasijonskih uprizoritvah, tudi letos je bil

kratno delo. Za lažje povezovanje in delo z igralskimi skupinami v vseh štirih občinah na Škofjeloškem in samo uprizoritev pasijonov sem bil izbran tudi za predsednika Zveze kulturnih organizacij Škofja Loka. Ponošen sem, ker sem že pri prejšnjih pasijonskih uprizoritvah omogočil ogled pasijona senzorno oviranim osebam. Danes lahko mirno rečem, da se vsa leta nisem polno angažiral za pasijon samo na delovnem mestu, ampak tudi v svojem prostem času." Po letošnji uspešni uprizoritvi pasijona izraža veliko željo, da se v času do nove uprizoritve Škofjeloškega pasijona v letu 2021 v Škofji Loki združi skupina sodelavcev, ki bo

Še malo prej zastrašujoča smrt ... / FOTO: TINA DOKL

dneveško pasijonsko mesto bi tako še bolj slovesno praznovalo 300. obletnico prve uprizoritve pasijonske procesije. Mozaik Škofjeloški pasijon pa bi mesto naredil še veliko bolj zanimivo in turistično privlačnejše," sklene Jure Svolfšak.

Predstava, ki te napolni

Tatjana Benedičič je pri pasijonu sodelovala prvič. Igra ji je ljuba in ko se je pokazala priložnost, da lahko sodeluje v tem vsem dostopnem ljudskem gledališču, jo je izkoristila. Dobila je vlogo angela (z besedilom) v enem od prizorov z Jezusom. "Vtisov je za celo knjigo, in to samih lepih, močnih, intenzivnih, življenjskih ...

na, da je sodelovanje v Škofjeloškem pasijonu tudi neke vrste oddih od vsakdanjega življenja. Ne kot beg od njega, pač pa kot dopust, na katerem se napolniš. In Tatjana je v teh šestih mesecih, ko je nastajala predstava in ko so jo naposled odigrali pred ljudmi, dobila vtis, da se je duhovno napolnila za naslednjih šest let. Pasijon je trpljenje, a je tudi okušanje sladkosti, meni sogovornica. "Predstava se konča na neki točki. Če bi se tam nadaljevala, bi se zgodilo vstajenje. Tega lahko dosežemo sami, ga spustimo v svoje srce, in to ne le v svetopisemskem smislu. Kar se na odru konča, se lahko v naših življenjih nadaljuje," razmišlja Tatjana.

OBČINA ŠKOFJA LOKA

Nesebično pomagajo ljudem v stiski

Rdeči križ na Škofjeloškem je lani pomagal številnim ljudem, ki so jih prizadele naravne nesreče od žledoloma do poplav, s hrano, oblačili in drugo materialno pomočjo pa tudi revnim. Na zboru članov so prostovoljcem Rdečega križa podelili priznanja.

DANICA ZAVRL ŽLEBIR

Škofja Loka – "Lansko leto je bilo zares težko. Žled, poplave in na koncu leta še požar so prizadeli ljudi na Škofjeloškem in tako smo se v Rdečem križu angažirali vse leto," je o lanskem delu Območnega združenja Rdečega križa Škofja Loka povedala sekretarka območja Fani Mikš. Kot priznanje za požrtvovalno in uspešno delo pri odpravljanju posledic naravnih nesreč v letu 2014 je ob letošnjem dnevu Civilne zaščite prejela bronasti znak Civilne zaščite. Ob tem pravi: "Vsekakor se moram ob tem priznanju zahvaliti tudi našim prostovoljcem, ki so nesebično pomagali. Skupaj smo šli na teren in po svojih močeh pomagali s prehrabnimi paketi, ozimnico in tudi finančno."

Leto 2014 so temeljito analizirali tudi na nedavnem zboru članov, kjer se je predsednica območnega združenja Milena Miklavčič znova zahvalila vsem prostovoljcem, ki nesebično

Milena Miklavčič in prejemalec zlatega znaka RK Ciril Zakotnik / FOTO: TINA DOKL

pomagajo soljudem v stiski. Lani je bilo za te namene tudi več koncertov za različne posameznike, s katerimi so zbrali okoli 90 tisoč evrov. A ne le naravne nesreče od žledu do poplav (lani so pomagali tako prizadetim v Škofji Loki in Poljanski dolini kot tudi dru-

gje po Sloveniji ter v Bosni in Srbiji), tudi revščina vse bolj stiska ljudi. Pomagajo jim s prehrabnimi paketi in higienskimi pripomočki. Lani so razdelili več kot 18 ton hrane, več kot tri tisoč litrov mleka in tisoč litrov olja ter dve toni pralnega praška, poleg tega pa še več

kot štiri tone jabolk iz blagovnih rezerv, dve toni jih je prispevala kmetija Drinovc z Okroglega. Z oblačili in obutvijo pomagajo vsak mesec 170 ljudem.

Humanitarna pomoč je vse pomembnejša, čeprav je sicer dejavnost Rdečega križa zelo raznolika. Povsod pa imajo pomembno vlogo prostovoljci, ki so se jim na zboru članov za njihovo prizadevanje zahvalili s priznanji. Priznanja območnega združenja so na letošnjem zboru prejeli: Tilka Tomažin, Snežana Seljak, Valerija Šinkovec, Milka Šturm in Valentin Šinko. Podelili so tudi devet bronastih znakov Rdečega križa, in sicer: Filipu Demšarju, Minki Tolar, Vidi Zajc, Anici Oblak, Metki Bogataj, Angelci Jezeršek, Mariji Kokalj, Pavletu Dolencu in Mariji Bogataj. Srebrne znake RK so dobili: Marica Jesenovec, Tilka Pavlišič, Anica Kalan, Frančiška Mrak in Nevenka Habicht. Prejemnik zlatega znaka pa je bil letos Ciril Zakotnik.

Od žive knjižnice do izmenjevalnice

V maju bo Zavod O, zavod škofjeloške mladine v sodelovanju s prijateljskimi organizacijami (Klub škofjeloških študentov, Območno združenje Rdečega križa Škofja Loka) pripravil dva zanimiva dogodka, ki bosta v Škofji Loki prvič.

NINA FEHTER

Škofja Loka – V soboto, 9. maja, od 11. do 15. ure se bo v prostorih Kluba škofjeloških študentov in Ateljeja CLOBB (Mestni trg 20) odvijala »Živa knjižnica«. Živa knjižnica je metoda, ki deluje kot navadna knjižnica, le da knjige v njej dejansko govorijo. To pomeni, da so knjige ljudje z nevsakdanjimi, zanimivimi zgodbami in življenjskimi izkušnjami, ki so jih pripravili deliti z bralci. Običajno so pripadniki družbenih skupin, ki so stigmatizirane in ki se soočajo z različnimi predsodki in družbi. Sicer je Živa knjižnica nastala leta 2000 na Danskem, v Slovenijo sta jo leta 2007 pripeljala Društvo informacijski center Legebitra in Sloven-

ska filantropija. Z letošnjo pomladjo pa se tudi Zavod O vključuje v mrežo Živih knjižnic, ki združuje nevladne organizacije od Izole do Murske Sobotice. »Živa knjižnica poteka tako, da se obiskovalci knjižnice glede na katalog, v katerem so naštetih profili "knjig" s krajšimi opisi, odločijo, katero knjigo si bodo "izposodili". Izposoja pomeni, da imata bralec in knjiga na voljo pol ure časa, da se pogovarjata. Cilj Žive knjižnice je omogočanje osebnega stika z različnostjo v varnem prostoru, soočiti bralca z lastnimi predsodki in stereotipnimi predstavami ter ponuditi konkretno možnost, da se v živo srečamo z lastnim stereotipom. V Škofji Loki bomo tokrat lahko brali

feministko, lezbijko transseksualko, mamo avtista, policista, socialista, profesionalnega igralca, umetnika, lovca, veganko, organizatorja festivalov, cirkusanta in

mnoge druge « je razložila Petra Čičić, vodja projekta. V sredo, 20. maja, od 16. do 19. ure pa bo Zavod O v sodelovanju z Območnim združenjem Rdečega križa Škofja Loka organiziral Izmenjevalnico, ki bo potekala v bivši vojašnici. Na dogodku boste lahko zamenjali prehrabne in higienske izdelke ter čistila za »vintage oblačila«. V skladišču Rdečega križa je namreč kar precej oblačil, medtem ko predvsem prehrabnih izdelkov primanjkuje, tako da je ta akcija še kako dobrodošla. Poleg tega je namen projekta tudi širiti zavest o reciklaži ter krepiti odgovornost do soljudi.

Petra Čičić

Sodelovali na letni skupščini Douzelage

Združenje Douzelage sestavljajo manjša zanimiva mesta iz vseh držav Evropske unije

DANICA ZAVRL ŽLEBIR

Škofja Loka – Škofjeloška delegacija, ki sta jo poleg župana Miha Ješeta sestavljala tudi profesorica in dijak, se je pred kratkim udeležila letne konference združenja Douzelage. Združenje sestavljajo manjša zanimiva mesta iz vseh držav Evropske unije. Letošnje konferenca je bila v Siretu na severovzhodu Romunije. "To je severna Bukovina, le dva kilometra je do ukrajinske meje. Gre za revne kraje, kjer živijo pretežno od poljedelstva. Ceste so slabe, veliko je še konjskih vpreg, imajo pa zelo lepo obnovljene skupne zgodovinske objekte, zlasti samostane, vse z nepovratnimi sredstvi. Letna konferenca je bila za te kraje dogodek desetletja, ki ga je spremljalo veliko medijev, in s tem jim dajemo neko veljavo," je strnil vtise župan Miha Ješe. Občinska delegacija se je dogovarjala o nadaljnjem sodelovanju, dijaki in profesorji pa so imeli ločene

delavnice. Kot je še dejal Ješe, so se mladi dogovorili, da bodo naredili svojo spletno stran, pri čemer bo vodja te pobude dijak Luka Nunar iz Zminca. Ločani so tudi predlagali, naj se sodelovanje razširijo na starejše občane, zlasti na univerze za tretje življenjsko obdobje. "Mlada in starejša generacija lahko tovrstne izmenjave organizirajo razmeroma poceni, tudi če nimajo na voljo nepovratnih sredstev, in sicer tako, da prebivajo pri vrstnikih. Mi se bomo v prihodnje orientirali na sodelovanje z nam bližjim mestom (z Judenburgom, kjer je pred kratkim gostoval pevski zbor Lubnik, s Koeszegom na Madžarskem, z Bad Kötzingom na Bavarskem in Sušicami, ki so zelo blizu nam pobratenegega Tabora na Češkem). Prihodnje leto bo srečanje v bolgarskem mestu Tryavna. V združenje pa se doslej še ni vključil Rovinj s Hrvaške, ker so še čakali na uradno odločitev," sklene Miha Ješe.

Nevidni prostori starega mestnega jedra

DANICA ZAVRL ŽLEBIR

Škofja Loka – Pod tem naslovom bo v soboto, 9. maja, potekal letošnji urbani sprehod, Jane s Walk. V več slovenskih mestih v organizaciji Inštituta za politike prostora potekajo že peto leto, njihov namen pa je spodbujanje pešačenja po vsakdanjih opravkih, udeleženci pa predlagajo vrsto izboljšav javnega prostora. Lanskega urbanega sprehoda v Škofji Loki se je udeležilo rekordnih 120 udeležencev. Letošnji bo namenil

pozornost staremu mestnemu jedru, njegovim skritim, prezrtim, "nevidnim" prostorom, ki so nevidni, ker niso v javni uporabi, a imajo potencial. Kako izkoristiti atrije, dvorišča, zelene površine, ki se skrivajo za mestnimi zidovi, kako vdihniti vsebino in programe lokalom v mestnem središču, je le nekaj izzivov urbanega sprehoda, ki ga tudi letos organizirata Anja Musek in Darja Matjašec. V soboto, 9. maja, se bodo urbani sprehajalci zbrali ob 10. uri pri upravni enoti.

Prihaja majski LUFT

DANICA ZAVRL ŽLEBIR

Škofja Loka – Še malo, pa bo tu prvi letošnji LUFT. V soboto, 9. maja, bo od 9. do 18. ure na Cankarjevem trgu poleg ustvarjalcev Loškega umetniškega festivala in njihove pestre in zanimive ponudbe različnih unikatnih izdelkov tudi pester spremljevalni program. Na tržnici unikatnih izdelkov bodo trgovali vse do 18. ure. Menjali bodo semena, sadike, plodove, domače marmelade, vloženo zelenjavo, domače slaščice,

doma pečen kruh, čaje, zelišča, vrtnarske knjige, recepte in drugo (Zelemenjava), si izmenjevali oblačila, napovedujejo tudi potujočo otroško kuharsko delavnico z Lončkom kuhaj in Gorazdom Potočnikom. Popoldne bosta tudi foto delavnica in delavnica Flamenka, nastopila bo tudi skupina CoraViento. V spremljevalnem programu pa obiskovalci lahko pričakujejo dobro glasbo, za žilico dobrodelnosti pa zbiranje materiala za zavetišča. V primeru dežja bo festival odpadel.

OBČINA GORENJA VAS - POLJANE

Županov kotiček

Slovenski hokej

Prejšnji teden sem bil na hokejski tekmi – derbiju na Jesenicah, žal edini tekmi letos. Ta šport spremljam že od prvega razreda naprej in kot eden redkih Gorenjcev navijam za »žabarje«. S prijateljem sva se tokrat zapeljala na Jesenice in kot dolgoletni navijač Olimpije sem bil žal eden redkih podpornikov z zeleno barvo. Sem pa med gledalci opazil tudi reprezentanco Japonske, ki je pred tem z našimi Risi igrala prijateljsko tekmo in jo tudi izgubila. Kaj so si pa mislili fantje vzhajajočega sonca, ko so gledali finale državnega prvenstva Slovenije in kaj so doživeli prej? Finalna tekma je bila nivoju stanja slovenskega klubskega hokeja primerna. Ko opazujem dogajanje ob ledenih ploskvah, ugotavljam, da so se Jesenice po letih garanja v glavnem potegnile iz težav in da se jim obeta lepa prihodnost, iskrene čestitke. Podobna kalvarija pa čaka ljubljansko Olimpijo, kakor berem, sledi prisilna poravnava, kdo bo potegnil »ta kratko« ... Nočem biti pameten, vemo pa, v katero smer gre

Na tekmi pa sem užival in zelo pohvalno se mi zdi, da je bilo med odmori slišati samo slovensko glasbo, slovensko himno pa je pela cela dvorana da so šle kocine pokonci! Prvaki so postali Jeseničani, iskrene čestitke, tudi vsakemu znancu sem na koncu čestital. Sledila je "Prelepa Gorenjska", potem pa še "V dolini tih", res slovenskemu finalu primerno. Kljub porazu sem bil dobre volje, po tekmi smo se kar dolgo zadržali pod Mežakljo, to pa tudi zaradi odličnega vzdušja ob slovenski narodni in zabavni glasbi. Iskrene čestitke

Milan Čadež

organizatorju hokejske tekme in HDD Jesenice.

V maju pa naši Risi igrajo na svetovnem prvenstvu skupine A na Češkem, tokrat z zelo močno ekipo. Večina fantov je igrala še takrat, ko je bilo sedem tekem finala državnega prvenstva v nabito polnih dvoranah in ko se do zadnjega ni vedelo, kdo se bo veselil naslova. Zadnja leta smo bili navijači za vse te tekme in zgodbe prikrajšani, ko pa se bodo pobrali tudi v Ljubljani in začeli graditi na zdravih temeljih, kakor Jesenice, bodo pa tudi dvorane spet polne. Večjega rivalstva v ekipnih športih, kot je med Olimpijo in Jesenicami, ni v nobenem drugem športu in nikjer na Slovenskem, obisk na tekmah v preteklosti je to potrjeval, rivalstvo pa še kako obstaja.

Podpreti bo treba tudi naše rise na svetovnem prvenstvu, tudi sam bom s seboj vzel slovensko zastavo in prepričan sem, da se nas bo veliko ljubiteljev hokeja odločilo za pot na Češko ter da bomo glasno navijali za Slovenijo. Naši reprezentantje si to zaslužijo!

Milan Čadež, župan občine Gorenja vas - Poljane

Lucija Kavčič na čelu Gorenjske turistične zveze

MATEJA RANT

Gorenja vas – Vodenje Gorenjske turistične zveze, ki ta čas združuje 45 turističnih društev, je na nedavni skupščini zveze prevzela Lucija Kavčič iz Gorenje vasi. Glavno nalogo, pravi Lucija Kavčič, vidi v večjem povezovanju turističnih društev.

Med drugim se pogovarjajo o pripravi skupnega kataloga, v katerem bi predstavili vse najpomembnejše prireditve posameznih društev pa tudi atraktivne tematske poti. Predvsem pa si želi k sodelovanju v društvih pritegniti tudi mlade, saj se društva ta čas soočajo s pomanjkanjem podmladka.

Gradijo še oporni zid

Gorenja vas – Rok za dokončanje gradnje težko pričakovane obvoznice skozi Gorenjo vas so podaljšali za en mesec, do konca maja. Dodatno bodo namreč zgradili še oporni zid pod plazovitim delom na koncu obvoznice. "Že ko so posegali v to brežino, je prišlo do težav. V pogovoru z lastnikom zemljišča in investitorjem smo jih zato opozorili, da ne želimo, da se nam ponovi še eno Visoko," je razložil župan Milan Čadež in dodal, da so se na podlagi tega odločili za gradnjo opornega zidu, s katerim bodo trajno preprečili morebitno sprožitve zemljine na cestišče. Zaradi teh nepredvidenih del bo promet po obvoznici stekel šele v juniju.

Na pot s Škofovim Franceljnom

Ob stoletnici podpisa Londonskega sporazuma so v Gorenji vasi pripravili strokovno srečanje na temo, ki mu je sledilo odprtje tematske poti Po sledih gradnje Rupnikove linije.

MATEJA RANT

Gorenja vas – Gradnja Rupnikove linije je namreč močno povezana prav z Londonskim sporazumom. "Ta dokument je določil rapalsko mejo, znotraj katere so na slovenski strani začeli graditi utrdbeni sistem Rupnikove linije, ki pa nikoli ni služil svojemu namenu," je uvodoma razložil zgodovinar dr. Dušan Nečak, predsednik županove projektne skupine, ki je pripravila tematsko pot po Rupnikovi liniji. Ob njej so postavili 12 informativnih tabel, na katerih je kratek opis, kaj se je dogajalo ob gradnji. Obenem pa te dogodke na bolj šaljiv način predstavijo še s karikaturro Škofovega Franceljna, ki je delo karikaturo Borisa Oblaka.

Dolgoletni napor 12 zagnanih prostovoljcev, ki so poskrbeli za ureditev tematske poti, se tako zdaj kažejo tudi v materialni obliki, je poudaril Dušan Nečak. "Kot zgodovinarju se mi zdi pomembno, da znamo ceniti

Matjaž Šifrar, Dušan Nečak in Milan Čadež pred prvo informativno tablo na začetku tematske poti pri pokopališču v Gorenji vasi / FOTO: DENIS BOZOVIČAR

lokalno kulturno dediščino, ki je povezana z življenjem v teh krajih." Rupnikova linija je sistem utrd, ki jih je Kraljevina Jugoslavija tik pred drugo svetovno vojno gradila na ozemlju zahodne Slovenije kot obrambo pred morebitnim italijanskim napadom. V letih 1940 in 1941 je utrdbe gradilo 60 tisoč ljudi, tako vojaki kot civilno

prebivalstvo. Zaključek del so načrtovali v letu 1947, a je dela prekinil začetek druge svetovne vojne in Rupnikova linija tako nikoli ni zaživel, je mogoče izvedeti na prvi informativni tabli na začetku poti ob pokopališču v Gorenji vasi. Ob njej so razstavili tudi dve protitankovski oviri, ki so jih v tistih časih po občini veliko posta-

čili, da bi se zaščitili ob morebitnem napadu Italijanov. Tematska pot je po besedah župana Milana Čadeža dolga štiri kilometre in pol, pohodniki pa morajo premagati tudi 280 metrov višinske razlike. Krajšo krožno tematsko pot, ki so jo odprli v nedeljo, bo tako mogoče prehoditi v približno dveh urah. Celotna Rupnikova linija se je po besedah člana projektne skupine Matjaža Šifrarja sicer razprostirala vse od Karavank do Reke in je bila dolga skoraj dvesto kilometrov. Kot zanimivost je ob tem navedel, da je danes osemdeset odstotkov te zahodne obrambne linije porušene, v njihovi občini pa so se ohranile skoraj vse utrdbe. "Kar petsto jih še stoji," je poudaril in spomnil, da je gradnja utrdb v te kraje pripeljala ogromno ljudi, saj je predstavljala priložnost za zaslužek. "Tudi za naše kraje je bilo to prava zlata jama." Za potrebe gradnje utrdb pa so zgradili tudi številne ceste, ki jih uporabljajo še danes.

Spodbuja ekološko kmetijstvo

Želim dejavno sodelovati pri razvoju naše občine in nanj vplivati s svojimi mnenji in predlogi, je svoj vstop v lokalno politiko pojasnila Helena Gorjan, ki je bila izvoljena na listi Peter Trček in skupina volivcev.

MATEJA RANT

Helena Gorjan z družino živi v Gorenji vasi. Ima dve odrasli hčeri. Trideset let poučuje učence na razredni stopnji na Osnovni šoli Ivana Tavčarja v Gorenji vasi, že dlje časa pa aktivno sodeluje tudi v krajevnem odboru Rdečega križa.

Zakaj ste se odločili za vstop v lokalno politiko?

"Želim dejavno sodelovati pri razvoju naše občine in nanj vplivati s svojimi mnenji in predlogi. Ne pripadam nobeni stranki, zato sem z veseljem sprejela ponudbo Petra Trčka in kandidirala na njegovi listi. Pred tem sem bila dva mandata svetnica v krajevni skupnosti Gorenja vas, tako da sem že tam spoznala način delovanja lokalne politike."

Katere lastnosti po vašem odlikujejo dobrega svetnika? "Predvsem poštenost do samega sebe in ljudi okrog

Helena Gorjan

tebe, pripravljenost sodelovati pri odločitvah, ki so pomembne za našo občino, ne glede na to, kdo jih predlaga. Pomembno je, da so rešitve sprejemljive za večino ljudi. Tvorno je treba sodelovati na sejah in poslušati, kaj menijo ljudje, ki so te izvolili."

Katere cilje boste osebno poskušali uresničiti kot svetnica?

"Ker izhajam iz šolskega prostora, se bom najprej vzemala za dobre pogoje dela v šoli in vrtcu ter za to, da bodo otroci v naši občini imeli raznolike možnosti za svoj razvoj. Za varno prihodnost naših otrok pa bomo poskrbeli tudi tako, da jim bomo omogočili varno bivanje v neokrnjeni naravi, z zdravim vodo iz vodovoda, s Soro, v kateri se bodo brez skrbi kopali, in z lokalno pridelano zdravim hrano."

Kje ta čas vidite največji problem v občini in kako bi ga rešili oziroma vsaj nakazali njegovo rešitev?

"Ko sem se zaposlila v OŠ Ivana Tavčarja, je bila naša šola na vrsti za novo telovadnico. Vendar je bilo v tridesetih letih vedno kje kaj bolj pomembnega, kamor se je vlagal denar. Telovadnica na naši šoli pa je stara 44 let, dotrajana in komaj še primerna za športne dejavnosti otrok in krajanov. Nujno potrebujemo novo, sodobno

dvorano. Vključila sem se v delo odbora za kmetijstvo, kjer bom poskušala s predlogi spodbujati ekološko kmetijstvo, ki v času, ko so naši kmetje težko konkurirali velikim kmetom v Evropi, edino prinaša prihodnost. S tem bi lahko spodbujali tudi ekološki turizem. Sčasoma bi morda dosegli tudi to, da bi pritekla v zajetje dovolj čista voda, da je ne bi bilo treba klorirati. Med spodbude za razvoj ekološkega kmetijstva pa spada tudi spodbujanje samooskrbe in osveščanje ljudi o tem, kako pomembno je, da uživamo zdravo hrano iz domačega okolja. Ljudem, ki si želijo sami pridelati hrano, bi morali omogočiti najem vrta za minimalno ceno."

Kaj vam zapolnjuje prosti čas?

"V prostem času rada vrtnarim, veliko hrane si pridelamo doma. Prav tako pa rada berem in se gibam v naravi."

OBČINA GORENJA VAS - POLJANE

Uspešno končali sezono

Direktor Smučarsko-turističnega središča (STC) Stari vrh Janez Pelipenko je zadovoljen z letošnjo smučarsko sezono, zato z optimizmom kujejo načrte za prihodnost.

MATEJA RANT

Kako bi na splošno ocenili letošnjo smučarsko sezono na Starem vrhu?

"Letošnja sezona je bila bistveno boljša kot lanska, na splošno bi rekel vsaj povprečna, čeprav ni bilo izredno veliko število smučarjev. Skupaj smo jih naštel nekaj čez 43 tisoč, lani jih je bilo nekaj čez 16 tisoč. Letos smo imeli 80 smučarskih dni, izpeljali smo tudi 75 nočnih smuk. Lani je bilo samo 53 smučarskih dni. Vreme nam je bilo torej letos bolj naklonjeno, tudi za izdelavo umetnega snega, ki nam ga nikoli ni čisto pobralo. Po uspešnem začetku sezone so sledili trije tedni toplega vremena, ki se je lani razvleklo na vso zimo, tako da nas je tudi tokrat že grabila panika, a se je potem v februarju obrnilo na bolje. Če bi bila še dva lepa vikenda, bi bil rezultat zelo dober."

Torej ste z letošnjo sezono lahko zadovoljni?

"Sem zadovoljen, glede na to, da je bil prvi izziv sploh izpeljati sezono. O smučanju na Starem vrhu se lani v začetku jeseni še sploh ni govorilo."

S kakšnimi pričakovanji ste torej sprejeli funkcijo direktorja?

"Videti je bilo, kot da sezone na Starem vrhu sploh ne bo. Po začetni zagnanosti smo padli na realna tla, predvsem po srečanju z upniki, potrebno je bilo izvesti tudi najnujnejša vzdrževalna dela na žičniških napravah, očistiti teren ... To

Janez Pelipenko / FOTO: ANDREJ TARFILA

smo vse izvedli v treh, štirih tednih, pred tem pa smo se najprej sestali z zaposlenimi, ki so bili od januarja brez plač, če so sploh pripravljene delati."

Koliko je zaposlenih v STC Stari vrh?

"Redno zaposlenih je v času sezone šest, potem pa so še pogodbeni sodelavci. Pripravljene so bili delati in tudi počakati na plače, a zdaj je vir spet usahnil in plač ne bo. Od junija bodo tako samo še trije zaposleni."

Kako se letošnja sezona odraža v številkah, kolikšne prihodke ste ustvarili?

"Končnih številk še ni, zadnje številke pa kažejo, da smo ustvarili nekaj čez 440 tisoč evrov prihodkov iz prodaje, stroškov pa je bilo za 330 tisoč evrov, vključno s poplačilom

plač za nazaj. Treba je prišteti še amortizacijo, ki znaša 100 tisoč evrov na leto. Rezultat zato verjetno ne bo pozitiven, vendar so se obveznosti do upnikov kar precej znižale. Uredili smo tudi zadeve s podjetjem za distribucijo električne energije, ki nam je lani odklopilo elektriko. Dolga sicer nismo nič zmanjšali, smo pa uspeli urediti zastavno pravico."

Niže ležeča smučišča prav na račun "zelenih zim" na splošno bolj ali manj životarijo. Kje morebiti vseeno vidite svojo konkurenčno prednost v primerjavi z drugimi smučišči?

"Ta dejavnost je povod izredno izpostavljena vremenu, tudi Vogel recimo, Stari vrh pa še toliko bolj, ker je tisoč metrov nižje. Prednost pa je

njegova lega, ki omogoča dober dostop iz večjih mest, predvsem iz Ljubljane ter z vse Gorenjske in tudi širše. Enodnevni gostje so lahko naša konkurenčna prednost. In pa seveda nočna smuka, ki je ena najatraktivnejših v Sloveniji."

Razmišljate o tem, da bi ponudbo na smučišču razširili tudi na poletno sezono?

"Vsekakor, na podlagi posebno ugodne ponudbe s strani podjetja Elektro Gorenjska in ob podpori občin Gorenja vas - Poljane in Škofja Loka bomo ob določenih dneh, kot je recimo Dan oglarjev, prek podjetja organizirali panoramske vožnje s šestsežnico. Obnavljajo se tudi vse pohodne poti okrog Starega vrha, ki jih bodo na novo označili, potekajo dogovori še za ureditev kolesarske poti. Na otroškem smučišču ob tekočem traku pa nameravamo urediti progo za spust z zračnicami v dolžini sto metrov. Razmišljamo tudi o tem, da bi pod okriljem STC Stari vrh poskrbeli za gostinsko ponudbo, a ne pred prihodno zimsko sezono."

Ob prevzemu funkcije direktorja ste morali zagristi v kar kisló jabolko. Vam je kdaj žal? "Nikoli, čeprav se je izkazalo, da je situacija še celo težja, kot sem pričakoval oziroma kot mi je bila predstavljena ob prevzemu. Podjetje naj bi imelo od 150 do 200 tisoč evrov minusa, bilo ga je od 350 do 380 tisoč evrov. Največ poguma mi je dala dokaj uspešna sezona, ki je za nami."

Že prvič več kot štirideset vzorcev

Društvo ljubiteljev salam Poljanske doline je v začetku aprila pripravilo prvo salamijado na tem območju.

MATEJA RANT

Visoko – Salamijada je že prvič nadvse uspela, saj so ocenjevali kar 46 vzorcev salam, kar je šest več, kot je potrebno za včlanitev v Zvezo salamarjev Slovenije in uvrstitev na salamijado na državni ravni, je bil zadovoljen predsednik Društva ljubiteljev salam Poljanske doline Tomaž Žezko. Vzorcev salam je najprej ocenila šestčlanska strokovna komisija, ki ji je predsedoval predsednik Zveze salamarjev Slovenije Stane Krnc, sestavljali pa so jo še član sevniškega društva salamarjev Ivan Berce, domačin Jure Krvinina ter trije mesarji iz Poljanske doline, in sicer Janko Podobnik, Tone Čadež in Janez Oblak. Po njihovi oceni si je prvo mesto prislužila salama Nejca Kreka, drugo naj-

boljšo salamo je imel Jani Šubic, tretje mesto pa je s svojo salamo zasedel Matjaž Perescuti. Vzorcev salam so lahko poskusili tudi obiskovalci in obenem glasovali za najboljšo po njihovem okusu. Po njihovem mnenju se je najbolje odrezala salama Jožeta Habjana, drugo mesto je pripadlo Marku Miklavčiču, tretji pa je bil tako kot po oceni strokovne komisije Matjaž Perescuti. Tomaža Žezka je ob tem veselilo, da so večino vzorcev salam prispevali pridelovalci iz Poljanske doline.

Salamijado so popestrili s tržnim dnem, v okviru katerega so na 14 stojnicah ponujali domače izdelke in pridelke. Med drugim so svojo ponudbo predstavili lokalni mesarji, kupiti pa je bilo mogoče tudi mesarsko opremo.

Pri Tavčarjevem dvorcu so v začetku aprila pripravili prvo salamijado na tem območju. / FOTO: DENIS BOZOVIČAR

Na Visokem umaknili semafor

Visoko – Ob plazu na Visokem se promet znova odvija dvosmerno, saj so pri republiški direkciji za ceste po dveh letih in pol umaknili semafor. "Dolgo smo opozarjali na neupravičeno oviranje ceste, saj na plazu tudi ob lanskim obilnih padavinah ni bilo premikov. Zato smo vsi trije župani s Škofjeloškega še dodatno pritisnili na republiško direkcijo za ceste, da umaknejo zaporo," je pojasnil župan občine Gorenja vas - Poljane Milan Čadež. Promet zdaj spet poteka dvosmerno, a z določenimi omejitvami, saj je širina voznega pasu omejena na 2,5 metra. Hitrost so zato na tem delu omejili na 50 kilometrov na uro, kar je po županovih besedah razumnejša rešitev kot zaustavitev prometa s semaforjem. "S temi delnimi rešitvami pa bomo morali biti očitno zadovoljni še nekaj časa, saj direkcija ta čas nima predvidenih sredstev za dokončno sanacijo tega plazu," je še opozoril Čadež.

FOTO: GORAZD KAVIČ

Plaz v zadnjem času aktivnejši

Zaradi lanskim nadpovprečnih padavin so na največjem plazu v občini v Lazah zaznali bistveno večje premike kot v preteklosti.

MATEJA RANT

Laze – Plaz v Lazah je največji plaz v občini, saj se razteza na dolžini treh kilometrov, širok pa je tristo metrov. Ob njegovi morebitni sprožitvi bi bile zato posledice lahko usodne, saj se na plazovitem območju nahajajo tudi več stanovanjskih objektov. Zato se je že v preteklosti v njegovo sanacijo vključila tudi država, ki je ob najbolj ogroženem objektu zgradila zaščitno pilotno steno.

Konec lanskega leta so po besedah župana Milana Čadeža pristopili tudi k temeljiti analizi plazu, za kar so pridobili precej sredstev ministrstva za okolje in prostor. V okviru

Na plazu v Lazah so lani zaznali precej večje premike kot v preteklih letih. / FOTO: DENIS BOZOVIČAR

tega so izdelali tri sedemdeset metrov globoke vrtine, na podlagi česar so dobili še podatek o globini plazu, in sicer sega od 25 do 30 metrov v globino. Lani so v primerjavi s preteklimi leti zaznali nekoliko večje premike, čemur je botrovalo lansko izredno mokro leto. Monitoring bodo izvajali še dve leti, na podlagi tega bodo potem predvideli ukrepe za sanacijo plazu. "Glede na to, da gre za plaz večjih razsežnosti, bomo k njegovemu reševanju pristopili skupaj z državo, podobno, kot smo to storili na Sovodnju, kjer smo zelo dobro sodelovali," je še pojasnil Čadež.

OBČINA ŽELEZNIKI

Županov kotiček

Pediater naj se vrne

Tudi v zadnjem mesecu smo župani Gorenje vasi - Poljan, Žirov in Železnikov skupaj z našimi predstavniki v svetu Osnovnega zdravstva Gorenjske (OZG) nadaljevali pogovore z vodstvom OZG in Zdravstvenega doma Škofja Loka o nujnosti ponovne vzpostavitve preventivne pediatrične oskrbe, ki so nam jo v vseh treh občinah začasno ukiniли sredi februarja. Nikakor ne bomo dopustili, da bi začasna ukinitve postala trajna, storili bomo vse, da bodo pediatrične ambulante v vseh treh zdravstvenih domovih prvega septembra spet odprle svoja vrata, na kar pristojne nenehno opozarjamo.

Do takrat bo treba ustrezno urediti prostore in glede tega smo se na enem zadnjih sestankov dogovorili, da bo za to poskrbel OZG, ki je nenazadnje lani imel okoli 500 tisoč evrov dobička. V zadnjih letih se v prostore po dolinah ni vlagalo. Direktor OZG je povedal, da je presežek OZG sestavljen iz presežkov posameznih enot in da je območje Škofje Loke udeleženo le delno. Pri ureditvi prostorov smo pripravljene sodelovati tudi občine. Od Nacionalnega inštituta za javno zdravje smo že pridobili nekaj navodil glede ambulant, a je bil njihov odgovor zelo ohlapen. Direktorica Zdravstvenega doma Škofja Loka smo zato zadolžili, da od inštituta pridobi podrobnejše informacije. Direktorica je še v istem dnevu, kot smo imeli sestanek, poslala dopis na inštitut. Odgovor inštituta pričakujemo do sredine maja. Z ureditvijo prostorov bo treba začeti čim prej, da bodo do prvega septembra tudi na-

Anton Luznar

red za varno cepljenje otrok. Naj dodam, da se v občinah v obeh dolinah ne strinjamo z izračuni koeficientov, koliko programa pediatra nam pripada. Čeprav imamo vse tri občine skupaj v primerjavi s Škofjo Loko samo nekaj manj prebivalcev, otrok pa približno enako, se naši koeficienti močno razlikujejo. To ne gre. Pričakujemo pojasnila, kako je to možno. Želimo pa tudi, da se stanje, ki je že vrsto let enako, posodobi. To je tudi močan argument za nadaljevanje preventivne pediatrije po dolinah. Menimo, da ima vodstvo OZG več možnosti za gotoviti dolinama pediatra. Ena od možnosti je tudi prerazporeditev dela znotraj škofjeloškega zdravstvenega doma.

Upam, da bomo korak bliže k razrešitvi te problematike naredili že na naslednjem sestanku, ki ga bo organiziral OZG s predstavniki Zavoda za zdravstveno zavarovanje. Na tem sestanku se bomo pogovarjali glede koeficientov oziroma programov, ki nam glede na število otrok pripadajo.

Anton Luznar,
župan

Za cesto v Sorico zagotovili milijon evrov

ANA ŠUBIC

Sorica – Kot kaže, se bo lani zaustavljena rekonstrukcija regionalne ceste v Sorico letos vendarle nadaljevala. Županu Anton Luznarju so namreč na direktoriji za infrastrukturo pojasnili, da so za to investicijo uspeli zagotoviti milijon evrov. Kot pravi

župan, so bili novice o nadaljevanju gradnje veseli, čeprav jim ni uspelo zagotoviti vsega denarja, saj bi za dokončanje odseka potrebovali dodatnih 600 tisoč evrov. "Upamo, da bo letos izvajalcem cesto uspelo urediti vsaj do te mere, da bo normalno prevozna za avtobuse," je dejal.

Pridobili denar za igrišče v Dolenji vasi

Železniki – Na Občini Železniki so se pred dnevi razveselili sklepa Fundacije za šport, s katerim so jim za gradnjo športnega igrišča v Dolenji vasi odobrili dobrih 31 tisoč evrov. Za naložbo, ki bo potekala dve leti, je občina letos zagotovila 128 tisoč evrov. Župan Anton Luznar je še povedal, da se je razpis za izvajalca že zaključil; prispelo je pet ponudb, z izbranim izvajalcem pa bodo pogodbo podpisali v začetku maja.

Letos zbrali manj smeti

V letošnji čistilni akciji po občini Železniki so iz narave odstranili skupno 1650 kilogramov različnih odpadkov, kar je tono manj kot lani.

ANA ŠUBIC

Železniki – Podobno kot v večini drugih občin je konec marca tudi v občini Železniki potekala čistilna akcija, ki jo je Občina Železniki pripravila v sodelovanju s krajevnimi skupnostmi, vaškimi odbori in številnimi društvi (taborniki, skavti, ribiči, lovci, planinci, gozdarji). Glavnina čistilne akcije je bila izvedena 28. marca, le v Davči so jo zaradi vremenskih razmer prestavili na 11. april. Skupno so udeleženci čistilne akcije iz narave odstranili 1650 kilogramov odpadkov, kar je manj kot lani, ko so nabrali 2620 kilogramov odpadkov. Na občini seveda upajo, da je manj zbranih odpadkov znak večje osveščenosti občanov, ki svoje odpadke raje ločujejo in ustrezno oddajo, kot da bi jih odlagali v naravo.

»V čistilni akciji smo zaznali problem odlaganja grad-

benih odpadkov v naravo,« je opozoril Jernej Bešter, predsednik Krajevne skupnosti Dolenja vas, kjer so se čiščenja lotili na obeh bregovih Selške Sore od mostu gorvodno do starogoliškega mostu v Selcih in dolvodno do pritoka Jablanovica ob čistilni napravi Dolenja vas. »Na veliko presenečenje udeležencev akcije pa običajnih smeti, kot so PVC-vrečke, pločevinke in podobno, skorajda ni bilo. Ljudje smo očitno vendarle spoznali, da urejeno in organizirano odlaganje v zbirnem centru ali z odvozom od vrat do vrat lahko služi svojemu namenu,« ugotavlja Bešter. Tudi Matej Pintar, predsednik KS Sorica, pravi, da v naravi odvrženih smeti na njihovem območju ni bilo veliko, so pa naleteli na večje odlagališče odpadkov pri vstopu v vas, ki so ga seveda očistili. V okviru čistilne akcije so sicer pobirali smeti ob cestah, poteh, stezah in

Skavti so odpadke pobirali ob Selški Sori na zgornjem delu Jesenovca. / FOTO: ARHIV STEGA ŽELEZNIKI

na javnih površinah, s cest in javnih površin so pometli pesek, ki je ostal od zime, očistili in uredili pa so tudi igrišče z okolico in brežini nad dvema večjima opornima zidovima, s katerih so se prej valile skale in drug material. »Skupaj smo zbrali približno deset vreč smeti,

večino od teh smo napolnili na odlagališču na začetku vasi,« je razložil Pintar. Največ odpadkov (kar 920 kilogramov) so zbrali v Davči. Kot je pojasnil domačin Igor Kejžar, jih je zbrana količina presenetila, pretežen del pa so našli na parkiriščih pod smučiščem Cerkno.

Po obnovi večji obisk

Obisk knjižnice v Železnikih se je povečal za dobro desetino. Lani začeli tudi z dejavnostmi za odrasle.

ANA ŠUBIC

Železniki – S predstavo Pika, pika, piskrček so sredi aprila v krajevni knjižnici v Železnikih sklenili letošnjo sezono aktivnosti za otroke. Slednjim so bili namenjeni sredini popoldnevi, ko so se v knjižnici od oktobra dalje vrstile ure pravljic, ustvarjalne delavnice pod vodstvom Saše Ambrožič in lutkovne delavnice z mentorico Dragico Toplišek Tušar. "Z obiskom na otroških aktivnostih smo zadovoljni, še posebej dober je bil do novega leta, nato pa se je zaradi zimskih radosti na snegu nekoliko zmanjšal. Sicer pa se je na urah pravljic in delavnicah zvrstilo 48 otrok," je pojasnila knjižničarka Tatjana Šmid, ki skupaj s sode-

lavko Tatjano Bertonec vodi ure pravljic.

Na dober odziv so naleteli tudi dejavnosti za odrasle, ki so jih uvedli lanskega oktobra, izpeljali pa so potopisna predavanja, predstavitev knjig, predavanja in delavnice ročnih del ... "V naši mini galeriji smo gostili nekaj razstav. Pripravljati si jih želimo tudi v prihodnje, zato občane, ki bi želeli razstaviti svoja dela, vabimo k sodelovanju," pravi Šmidova in dodaja, da razmišljajo tudi o uvedbi likovnih delavnic za odrasle. Izvedba dogodkov za odrasle jim je sicer omogočila predlanska širitev knjižnice, s katero so pridobili tudi večnamenski prostor. Obiskovalci so s prostori knjižnice po besedah Šmidove zelo za-

S predstavo Pika, pika, piskrček so sredi aprila sklenili letošnjo sezono otroških dejavnosti. / FOTO: ANDREJ TARFILA

dovoljni, obisk pa se jim je lani povečal za enajst odstotkov v primerjavi z letom poprej. Z različnimi predstava-

mi so se otroške aktivnosti ta mesec končale tudi v drugih enotah Knjižnice Ivana Tavčarja Škofja Loka.

Obnova vodovoda v polnem razmahu

Železniki – V Železnikih ta čas pospešeno obnavljajo javni vodovod. Dela trenutno potekajo na več odsekih: od vrtine Jesenovca proti hišam Na plavžu, od mostu v Ovčjo vas proti Racovniku, na Trnju in na Rudnem, kjer bodo v sistem povezali dodatno zajetje in vzpostavili delovanje razbremenilnega jaška ob cesti proti ribiškem domu. Gradnja se bo nadaljevala tudi od črpališča do vodohrana na Škovinah, medtem ko je od športne dvorane proti Dašnici že končana. "Služnosti za obnovo imamo večinoma že pridobljene, za kar se občanom zahvaljujemo," je poudaril župan Anton Luznar. Izvajalec Gorenjska gradbena družba mora zamenjavo 6,8 kilometra dotrajanih cevi končati do konca avgusta. Vrednost obnovitvenih del je 1,4 milijona evrov, do tega so si zagotovili 1,12 milijona evrov sofinanciranja.

Obnova dražgoške šole se nadaljuje

Dražgoše – Potem ko so na podružnični šoli v Dražgošah v lanskem letu izvedli energetsko sanacijo, bodo letos uredili šolske prostore v nadzidanem prvem nadstropju. Kot je pojasnil svetovalec za investicije na Občini Železniki Peter Košir, so izvajalci z deli že začeli, uredili pa bodo tri učilnice, zbornico, kabinet in sanitarije. "Pouk v spodnjih prostorih kljub delom poteka nemoteno, glavnino del pa bodo izvedli v času šolskih počitnic. Investicijo morajo končati do konca avgusta, saj naj bi se z novim šolskim letom pouk začel v novih učilnicah. Naložba je vredna 135 tisoč evrov. V nadaljevanju je predvidena še ureditev večnamenske dvorane, pri kateri bodo sodelovali tudi krajan, v ta namen pa bomo skušali pridobiti še državna ali evropska sredstva," je še pojasnil Peter Košir.

OBČINA ŽELEZNIKI

Invalida rešil iz blata

Priljubljeni vodja policijskega okoliša v Železnikih Branko Korošec se ni obotavljal, ko je med patroljno vožnjo od Selc proti Studenem na obrežju Sore zagledal prazen invalidski voziček.

SIMON ŠUBIC

Studeno – "Iz srca se zahvaljujem policistu in občanu, ki sta pomagala mojemu sinu in ga izvlekla iz blata, v katerega se je pogreznil do pasu. Sama mu ne bi mogla pomagati, še onadva sta se pri tem pošteno namučila," je še danes hvaležna Vida Marek iz Selc, ker sta dolgoletni vodja policijskega okoliša v Železnikih Branko Korošec in občan iz Studena sredi aprila pomagala njenemu 52-letnemu invalidnemu sinu Tomažu, ki je do pasu v blatu obtičal v močvirnatem terenu v bližini športnega parka Rovn. "Ko mi je Tomaž po telefonu sporočil, da se pogreza v živo blato in naj mu pomagam, me je zelo zaskrbelo. Ko sem se s kolesom pripeljala do njega, sta ga policist in neki moški že s težavo vlekla iz blata. Kaj je počel tam? Menda je šel nekaj pogledat, pa je vstal z vozička," nam je zaupala.

Vodja policijskega okoliša Branko Korošec se je tistega dne, bilo je okoli 18. ure, v policijskem cliu peljal iz Selc proti Studenem, ko je v bližini močvirnatega prede-

Branko Korošec je policist v Železnikih že 22 let.

la, kjer se manjši potok izteka v Selško Soro, zagledal prazen električni invalidski voziček. "Tako sem vedel, komu pripada, zato sem se začuden spraševal, kje se nahaja lastnik. Našel sem ga močvirnatem terenu, ležal je na hrbtu, do pasu pogreznjen v blato. Sam ga nisem uspel izvleči, zato sem za pomoč poprosil najbližjega soseda v Studenem in skupaj sva ga izvlekla," je razlo-

žil. Kot pravi, ga je najbolj čudilo, da ob toliko vozniških, ki se peljejo po zelo prometni cesti, ni nihče opazil praznega vozička in njegovega lastnika. Med občani zelo priljubljeni policist je nesrečnega Tomaža nazadnje odpeljal še domov, prav tako pa tudi njegovo mati in njeno kolo.

"V 22 letih policijskega dela sem doživel že marsikaj slabega, pa tudi dobrega. Rad

imam svoje delo, ki mi omogoča veliko stika z ljudmi, kar mi je všeč. V Železnikih tudi živim, zato mi domačini pogosto zastavljajo vprašanje tudi ob nakupovanju v trgovini ali med sprehodom. A me to prav nič ne moti, saj se zavedam, da je tako moje delo in da si ljudje želijo živeti v varnem okolju," je še povedal Branko Korošec. "Če bi imeli povsod take vodje policijskih okolišev, kot je Branko, bi bilo policijsko delo veliko lažje," je z njegovim delom zadovoljen tudi komandir Policijske postaje Škofja Loka Sašo Eniko.

Policist Korošec nam je še zapal, da je v Železnikih trenutno največja problematika droga. "Lani smo bili pri preganjanju prodajalcev droge kar uspešni, tudi med mladimi se je število odvisnikov nekoliko zmanjšalo, a kaj, ko se ta problematika zelo hitro pojavi na drugi lokaciji. A razmere se izboljšujejo, o tej temi se javno govori veliko več kot v preteklosti, tudi starši današnje mladine so o drogah precej bolj poučeni, kot so bili naši starši," je povedal.

Svila omogoča veliko dekoracij

Na Občini Železniki poteka prva samostojna razstava Karne Jelenc.

ANA ŠUBIC

Železniki – Do konca maja bo hodnik Občine Železniki krasila razstava avtorice Karne Jelenc iz Ševlj, ki se predstavlja s poslikavami na svilo. Na ogled je postavila slike z verskimi motivi, nekatere so podobne vitražu, pogosti so tudi motivi rož, narave, živali ..., razstavo pa je obogatila še s poslikanimi rutami in kravtami. Jelenčeva svoja dela tokrat prvič razstavlja samostojno, pred tem pa je z njimi že sodelovala na skupinskih razstavah sodelavcev iz Zdravstvenega doma Škofja Loka in na nekaj prireditvah.

Poslikavi svile se je začela posvečati pred dobrima dvema desetletjema. Zaradi dovtetnosti za prelivanje barv je ta material med ustvarjalci zelo priljubljen in tudi Karma je svoje prve rute začela krasiti prav s tehniko

prelivanja. "Takrat sem največ slikala cvetlice, blizu so mi bile jesenske barve, listi ..." se spominja. Nato je začela odkrivati konturno tehniko, ki omeji prelivanje barv. Kmalu je svojo ustvarjalnost začela izražati še na kravatah in kasneje na slikah na svilo. "Najprej sem slikala angelčke za otroke, veliko sem jih tudi podarila," pove.

In zakaj ji je svila tako ljub material? "Ker omogoča veliko možnosti dekoracij," odvrne. Pri srcu ji je tudi tehnika s soljo, ki na svili pusti riževemu zrnju podobne madeže, sicer pa Jelenčeva namerava osvojiti še kakšno novo tehniko. Slikanje na svilo ji, pravi, predstavlja sprostitiv: "Nujen pa je navdih, saj na silo ne moreš ustvarjati." V zadnjem času je začela svojo ustvarjalnost izražati tudi na platnu, in sicer z akrilnimi barvami.

Karna Jelenc je na ogled postavila poslikave na svili.

Skušam prenesti ideje mladih

Vsak politik, predvsem na lokalni ravni, bi se moral vedno vprašati, kaj je najbolje za ljudi, meni Matej Markelj, občinski svetnik iz vrst Premika.

ANA ŠUBIC

Podiplomski študent informatike na Fakulteti za organizacijske vede v Kranju Matej Markelj je najmlajši član zdajšnjega sestava občinskega sveta v Železnikih, v katerega je bil izvoljen na listi stranke Premik. Doslej je bil vpet predvsem v mladinsko dogajanje. Dve leti je bil predsednik Kluba študentov Selške doline (KŠSD), štiri leta vršilec dolžnosti predsednika strokovnega sveta za mladinske dejavnosti na Javnemu zavodu Ratiševci (JZR) in član Sveta JZR. Kot predsednik KŠSD je tudi sodeloval v gradbenem odboru za vzpostavitev Mladinskega centra Železniki.

Zakaj ste se odločili za vstop v lokalno politiko?

"V lokalno politiko sva najprej želela s prijateljem vstopiti kot

Matej Markelj / FOTO: ANDREJ TARFILA

nestranskarica kandidata, ampak sem kasneje na pobudo predsednika Premika kandidiral pod okriljem stranke. Želel sem spoznati delo občinskega sveta ter aktivno sodelovati v odločitvah za izboljšanje življenja občanov v občini."

Katere lastnosti po vašem odlikujejo dobrega svetnika?

"Mislim, da se bi moral vsak politik, predvsem na lokalni ravni, vedno vprašati, kaj je najbolje za prebivalce, nenazadnje smo v službi ljudstva. Kljub temu pa na sejah pride do zelo kompleksnih odločitev, pri katerih ni 'win-win' situacije za vse. V teh primerih je bistveno, da se odločamo na podlagi racionalnih dejstev z uporabo kritičnega razmišljanja."

Katere cilje boste osebno zasledovali?

"Želel bi si, da bi bil občinski denar porabljen čim bolj racionalno ter kar se da enakopravno med vse geografsko in demografsko ločene družbene skupine znotraj naše občine. Poleg tega pa bom poskušal prenesti ideje ter želje mladih v občinski svet

ter ustvariti napredek v položaju mladih v naši občini."

Kaj je po vašem največji problem v občini in kako bi ga rešili?

"Poleg poplavne varnosti in določenih cestnih odsekov ne bi izpostavljala drugega problema. Bistveno je, da ugotovimo, kje in kakšni želimo biti čez pet, deset, dvajset let, ter na podlagi te vizije določimo, katere ovire so največje za doseg tega cilja."

Kako izkoriščate prosti čas?

"Poleg službe in šole si zelo rad vzamem čas za pohod v hribe ali pa odigram s prijatelji kakšen nogomet, hokej, tenis ... Poleg ukvarjanja s športom sem tudi mladinski prostovoljec, saj vsako leto pripravim več tečajev, delavnic in okroglih miz znotraj Mladinskega centra Železniki."

Razstavili bodo šolske kronike

Železniki – Na OŠ Železniki bodo ob praznovanju 200-letnice šolstva maja odprli razstavo šolskih kronik in drugih zgodovinskih dokumentov. "Najstarejši dokumenti segajo v čas pred 1850, videti bo možno tudi zapise učitelja Levičnika iz 19. stoletja. Gradivo iz medvojnega obdobja je bilo žal uničeno v požarih, bodo pa na ogled tri obsežne kronike iz časa po drugi svetovni vojni," je pojasnil ravnatelj Franc Rant.

Zeleftest ponovno dobrodelno obarvan

Zali Log – Na Zalem Logu se ta čas že pripravljajo na festival Zeleftest. V petek, 22. maja, ob 21. uri bodo nastopili Mambo Kingsi, dan kasneje se ob 18. uri obeta otroški Živ žav, ob 20. uri zabava z ansamblom Svetlin, tridnevni festival pa bodo sklenili v nedeljo ob 17. uri s koncertom klape Mali grad. Festival bo znova imel dobrodelno noto, saj bodo zbirali sredstva za nakup gasilske cisterne.

Soriška planina znova med nagrajenimi smučišči

Sorica – Med najboljšimi slovenskimi smučišči v sezoni 2014/2015, ki jih je ekipa radijske oddaje Dobro jutro Slovenija razglasila v začetku aprila, je bila ponovno tudi Soriška planina, ki se je po oceni smučarjev uvrstila na tretje mesto med srednje velikimi smučišči (takoj za Goltemi in Starim vrhom). Letošnja sezona na Soriški planini po besedah direktorja Franca Golije ni bila najboljša. Našteli so le 45 smučarskih dni; naprave so namreč pognali šele sredi januarja, saj jim je prvi sneg odnesel veter, nato pa dvakrat še odjuga. »Meseca februar in marec sta bila dobra, vendar nismo mogli nadomestiti izpada iz decembra. Imeli smo okoli dvajset tisoč smučarjev, kar je malo manj kot v povprečni sezoni, sicer pa se na splošno čuti upad smučarjev na vseh smučiščih, saj zaradi pomanjkanja denarja smučajo manj,« ugotavlja Golija. Z mislimi so že pri poletni sezoni, ki se bo predvidoma začela sredi junija, trenutno pa se posvečajo pripravi kolesarskih in pohodniških poti. »Letos poleti bo ob koncih tedna prvič redno obratovala sedežnica na vrh Lajnarja, ki bo dobrodošla za zmajarje, kolesarje in tudi tiste obiskovalce, ki težje hodijo,« je še povedal Golija.

Poskusno obratovanje do konca junija

Železniki – Občina Železniki je za novo čistilno napravo na Studenem pridobila dovoljenje za poskusno obratovanje, ki bo potekalo do konca junija. Predvidoma do sredine maja bodo asfaltirali tudi dovozno cesto, je pojasnil župan Anton Luznar.

OBČINA ŽIRI

Županov kotichek

Živahna pomlad v občini

V občini imamo ta čas odprtih precej projektov, med večjimi je poleg obnove žirovske šole in sanacijskih del zagotovo ureditev Pustotnika. Pred kratkim smo dobili tudi pozitiven odgovor s strani fundacije za šport, ki nam je odobrila dobrih trideset tisoč evrov oziroma približno polovico potrebnih sredstev za ureditev večnamenskega igrišča na mivki in okolice.

S tem denarjem bomo poskušali narediti čim več v smeri ureditve rekreacijskega centra po idejni zasnovi, ki jo je potrdil tudi občinski svet. Začeli bomo urejati del ob kopališču, pri čemer bomo predstavili tudi dovožno pot, ki po novem ne bo več potekala ob Sori, ampak ob brežini. Načrte bomo objavili na občinski spletni strani, da bodo tudi občani lahko podali svoje predloge in pripombe. Ko bomo porabili razpoložljiva sredstva, bomo nadaljevali po prioritetah, ki jih bomo določili skupaj z občinskim svetom. S prvim delom ureditve Pustotnika bomo začeli takoj po letos že 17. motozboru v drugi polovici junija, končali pa naj bi do jeseni.

Intenzivno poteka tudi sanacija po poplavah. Dokumentacija je pripravljena, ta čas poteka izbira izvajalca za sanacijo plazov na Breznici Račevi smo pred časom predali v uporabo tudi most pri Debencu. Kot obljublajo pri republiški agenciji za okolje, bodo paket ukrepov iz akcijskega načrta za sanacijo škode po poplavah končali do konca maja. Ob tem so začeli graditi tudi vodomerno po-

Janez Žakelj

stajo pri mostu v starih Žireh. Vzporedno s tem pa bodo izvedeni še protipoplavni ukrepi, ki nam jih agencija za okolje predpisuje za gradnjo večnamenske dvorane. Žal pa niti od pristojne ministrice še nismo dobili zagotovila, kdaj in če sploh naj bi nam nakazali sredstva, ki smo jih že sami vložili v odpravljanje posledic poplav. V ta namen smo namreč porabili že vsa razpoložljiva intervencijska in sanacijska sredstva iz letošnjega proračuna. Če denarja ne bo, bomo prisiljeni ustaviti sanacijska dela, čeprav bi bilo nujno urediti še kar nekaj stvari, da bi bili pripravljeni na morebitno naslednjo poplavo.

Ne glede na vse pa življenje teče dalje. Konec tedna so bili v Žireh že deveti vseslovenski klekljarski dnevi, ki so znova ponudili veliko tistim, ki se spoznajo na klekljanje, kot tudi tistim, ki o tem ne vedo nič. Kot vedno so bili prava paša za oči.

Janez Žakelj,
župan občine Žiri

Novi direktor občinske uprave

Žiri – Na razpisu za izbiro direktorja občinske uprave so pred dnevi izbrali Matijo Podobnika, ki je od februarja to funkcijo opravljal kot vršilec dolžnosti. Na razpis so po besedah župana Janeza Žaklja sicer prejeli šest prijav. Za Matijo Podobnika se je odločil, ker dobro pozna delo občinske uprave, vpet pa je tudi v vse glavne projekte, ki jih ta čas vodijo pri občini, od gradnje večnamenske dvorane in ureditve Pustotnika do obvoznice, vključen je tudi v pripravo prostorskih aktov in poplavne študije.

V juniju že prva poroka

Občina pri obnovi Žirovske pristave uspešno lovi roke. Ta čas so izvedli že več kot polovico potrebnih del. Slovesno odprtje načrtujejo ob občinskem prazniku sredi junija.

MATEJA RANT

Žiri – Pri nadaljevanju obnove Žirovske pristave je šlo izvajalcem doslej precej na roke tudi lepo vreme, tako da direktor občinske uprave Matija Podobnik verjame, da jim bo dela uspelo končati v pogodbenem roku, to je konec maja. Večina del se namreč ta čas odvija zunaj, dela v kleti pa so po njegovih besedah v glavnem že končana, čaka jih samo še položitev tlakov in ureditev električne napeljave. Slavnostno odprtje načrtujejo 20. junija, na ta dan pa bo v obnovljenih prostorih spet tudi poroka.

V prihodnjih dneh se bodo lotili še dokončne ureditve vhodne avle, že pretekli teden pa so uredili tudi začasno ogrevanje. Kotlovnica naj bi bila sicer končana v prihodnjih dneh in takrat bo tudi v celoti začel delovati nov ogrevalni sistem. Iščejo pa tudi rešitev za postavitev kamnitih portalov in drugih materialnih ostankov nekdanje Štalarjeve hiše. Na željo zavoda za varstvo kultur-

ne dediščine bodo namreč s pomočjo ohranjenih ostankov nakazali tloris hiše, ki je nekoč stala na tem mestu. Žirovska pristava je bila nekoč kmečki dvorec premožnega kmeta, tvorila sta ga hiša in hlev. Kasneje so hlev predelali v hišo, od tu domače ime Pri Štalarju.

Objekt Žirovske pristave, pojasnjujejo pri občini, je dokumentiran že v franciscejskem katastru iz leta 1823. Je sestavni del spomeniškega projekta »Žirovska pristava«, ki je po mnenju ljubljanskega regionalnega zavoda za varstvo naravne in kulturne dediščine zgodovinsko, arhitekturno in prostorsko najpomembnejša žirovska stavbna dediščina. Lastnica objekta je Občina Žiri, ki je leta 2005 celoten kompleks razglasila za kulturni spomenik lokalnega pomena. Od leta 1972 dalje je bil del prostorov namenjen postavitvi muzejske zbirke Muzejskega društva Žiri, ki je bila na ogled vse do začetka obnove objekta, ki se je ob pomoči evropskih sredstev in sred-

Do konca maja bodo končali še ureditev okolice Žirovske pristave. / FOTO: MATEJ RANT

stev ministrstva za kulturo začela leta 2002. V obnovljenem objektu imajo zdaj svoj prostor krajevna knjižnica in Muzejsko društvo Žiri za svojo zbirko, v večnamenski dvorani pa se odvijajo razne kulturne prireditve.

S prenovo pa bodo zagotovili še prostorske možnosti za izvajanje spremljajočih dejavnosti, za kar bo mogoče izkoristiti obnovljene kletne prostore. Ustrezno bodo uredili še dostop do objekta in njegovo zunanost ter prireditveni prostor na prostem.

Želi si sprememb na področju kulture

Za vstop v lokalno politiko se je Maja Justin Jerman kot kandidatka Neodvisne liste za napredek Žirov odločila, da bi tudi sama kaj koristnega prispevala za svoj kraj.

MATEJA RANT

Profesorica slovenistike Maja Justin Jerman na Gimnaziji Jurija Vege Idrija uči slovenščino. Na gimnaziji poleg svojega osnovnega dela želi mladim približati kulturo, čemur posveti kar nekaj svojega časa in energije. To se ji zdi smiselno, ker meni, da kultura tako posameznika kot družbeno skupnost določa in osmišlja.

Zakaj ste se odločili za vstop v lokalno politiko?

"V lokalno politiko sem vstopila po naključju, na povabilo kompetentnih in zaupanja vrednih ljudi. To me je spodbudilo pri odločitvi, da bi kaj koristnega lahko naredila tudi za svoj kraj, kjer res zgolj bivam in prav ničesar ne prispevam za dobrobit skupnosti."

Katere lastnosti po vašem odlikujejo dobrega svetnika?

"Razgledanost, izobraženost, odgovornost, občutek za sodelovanje in solidarnost."

Katere cilje boste osebno poskušali uresničiti kot svetnica?

"Kot svetnica želim predvsem prispevati k spremembam na področju žirovske kulture, da bi v prenovljeni Stari šoli nadaljevali s širitvijo in izpopolnitvijo muzeja in s tem bolj prijazno poskrbeli za svojo dediščino. Seveda bi bilo pri tem nujno poskrbeti, da se društveno muzealstvo v Žireh profesionalizira. To pomeni, da je treba za začetek zaposliti vsaj enega strokovnjaka. Edino na ta način lahko drago obnovljena stavba služi svojemu namenu in upraviči ambiciozno obnovo, na katero smo lahko ponosni. Zdaj nas čaka, da jo napolnimo s strokovno vsebino, verjamem, da to zmoremo in si želimo. Le na ta način bomo vedeli, kaj nas loči od drugih, kakšna je naša identiteta, po čem se razlikujemo od sosednjih krajev. Zgolj bogata ljubiteljska dejavnost, ki je izjemno množična in kakovostna, žal ne more poskrbeti

Maja Justin Jerman / FOTO: ANDREJ TARFILA

za strokovno ohranjanje lokalne dediščine in prepoznavnosti."

Kje ta čas vidite največji problem v občini in kako bi ga rešili oziroma vsaj nakazali njegovo rešitev?

"Verjetno je več odprtih problemov v občini poleg teh, ki sem ji že omenila. Priložnost vidim v viziji, ki je v procesu nastajanja. Iz nje naj nastanejo realni načrti s široko podporo in razpršeni po različnih področjih. Tudi za institucio-

nalni del kulture v Žireh, ki praktično ne obstaja. Poleg starožirovskega centra, ki bo nastal okrog Pristave, Stare šole in turistično-rekreativnega središča Pustotnik, je treba poskrbeti za urejen sodobni center Žirov. Poskrbeti je treba tudi za ostanek arhitekturne dediščine in vsaj tisto ob glavni cesti zaščititi, da se ohrani, kar je malega ostalo."

Kaj vam zapolnjuje prosti čas?

"Branje, kultura, rekreacija, tudi kakšna potovanja."

OBČINA ŽIRI

Žirovski kino posodobili

Kino v Žireh se po novem ponaša s sodobno digitalno tehnologijo, s čimer so stopili v korak s sodobnimi filmskimi centri.

MATEJA RANT

Žiri – Obiskovalci filmskih predstav v Žireh lahko po novem filme spremljajo prek nove digitalne tehnike na velikem novem platnu. Prvič so si film, ki so ga predvajali s pomočjo novega projektorja, lahko ogledali v začetku aprila. V DPD Svoboda so izredno ponosni na novo pridobitev. "Kaj si lahko društvo, ki letos praznuje šestdeset let delovanja, splah lahko še želi," se je ob tem vprašala predsednica DPD Svoboda Metka Debeljak. Naložbo v novo digitalno tehniko so izpeljali s pomočjo občine in Slovenskega filmskega centra. Občina je za skoraj petdeset tisoč evrov vredno naložbo prispevala dvajset tisoč evrov, 18 tisoč evrov pa je društvu uspelo pridobiti na razpisu Slovenskega filmskega cen-

tra za digitalizacijo kina. Preostanek so v društvu zbrali sami s prodajo vstopnic za kino. V sklopu omenjene naložbe so poleg nakupa novega projektorja in filmskega platna poskrbeli še za obnovo ozvočenja v dvorani. Z digitalizacijo zdaj računajo predvsem na veliko večjo dostopnost do filmskih kopij. »Predvidevamo, da bo kakovosten in umetniški filmski program, ki načeloma ni tako zanimiv za komercialno mrežo, z digitalizacijo postal dostopnejši, programska ponudba distributerjev se bo okrepila, filmski program pa bi lahko sestavljalo veliko več filmov redne distribucije,« je pojasnila Metka Debeljak. Verjame, da bo digitalizacija prispevala k bogatjenju programa, ki bo s tem postal bolj raznolik in širše dostopen ter tako tudi zanimivejši.

Župan Janez Žakelj in Metka Debeljak pred starim projektorjem, ki so ga razstavili v avli kina. / FOTO: MATEJ RANT

Kino ima v Žireh dolgo tradicijo, saj začetki segajo v leto 1932, ko so se prve filmske predstave nemih filmov vrtele v Sokolskem domu. Lastnik takratnih aparatov je bil Franjo Primožič, ki pa je aparature leta 1935 prodal in postale so last Konzorcija. Po 2. svetovni vojni so imeli Žirovci potujoči kino, je v Almanahu 50 let Svobode zapisal Rado Jan. Leta 1947 postane kino samostojno podjetje, kasneje pa je prešel pod okrilje DPD Svoboda. Leta 1955 je direktor in operater kina postal Franc Grošel, pet let kasneje pa se je kino iz Partizana preselil v današnjo dvorano, je navedla

Metka Debeljak. "Zanimanje za filme v tistem času je bilo veliko, vrteli so jih tudi ob sredah, včasih kar dve predstavi, da so na svoj račun prišli tudi ljubitelji filmov, ki so delali v popoldanski izmeni. V tistih zlatih časih so imeli kar 150 stalnih obiskovalcev kino predstav." Po drugi obnovi dvorane v osemdesetih letih prejšnjega stoletja je v kino dvorani že začel delati Evgen Podobnik, današnji upravnik kina, ki to delo počasi že prepušča sinu. »Pri novi tehniki se je on veliko bolj angažiral. Na to se bolje spozna kot jaz,« je priznal Evgen Podobnik.

Obiskovalci filmskih predstav v Žireh lahko po novem filme spremljajo prek nove digitalne tehnike. / FOTO: MATEJ RANT

Prostovoljci spet čistili Žiri

Člani Ribiške družine Žiri so tudi letos konec marca organizirali čistilno akcijo pod njihovim tradicionalnim sloganom Očistimo naše lepe Žiri.

MATEJA RANT

Žiri – V čistilni akciji je sodelovalo skoraj sedemdeset udeležencev, saj so se ribičem pridružili tudi člani žirovske lovske družine, planinskega društva in MoPZ Alpina Žiri, pa še nekaj drugih prostovoljcev. "Po prešteti vrečah ocenjujemo, da smo pobrali okoli šest kubičnih metrov smeti," je pojasnil Mitja Kozamernik iz Ribiške družine Žiri. Kot ugotavljajo, se količina sme-

ti iz leta v leto zmanjšuje. "Večina smeti, ob tem tudi nekaj večjih kosovnih odpadkov, je bila posledica lanskih poplav." Ribiči so se skupaj s še nekaj prostovoljci lotili čiščenja porečja reke Sore od Pustotnika do Trebije, člani MoPZ Alpina Žiri pa od Pustotnika do Sovre. Lovci so čistili okoli Breznice, planinci pa pohodne poti od Ledinice proti Mrzlemu vrhu in Breznici. "Na koncu smo se zbrali pri ribogojni-

Člani Ribiške družine Žiri so tudi letos pripravili čistilno akcijo Očistimo naše lepe Žiri. / FOTO: DENIS BOZOVIČAR

ci, kjer smo si izmenjali podatke o količini zbranih smeti in druženje nadaljevali ob enolončnici," je dejal Kozamernik. V ponedeljek, 30. marca, so se ribiči pridružili še čistilni akciji, ki so jo pripravili v Osnovni šoli Žiri. Skupaj z učitelji in učenci so tako očistili še Ra-

čevo do skakalnice in Rakuljščico. "Žal nismo uspeli vsega počistiti, zato pozivam še druga društva in občane, da se nam naslednjič pridružijo, tako bodo naši kraji prepoznavni tudi po čistem okolju, saj so nenazadnje tako naši sprehodi lepši," je še dodal Kozamernik.

Več kot dvesto izvirnih skodelic

V poslovnem centru Ika so v petek slovesno odprli devete Slovenske klekljarske dneve.

MATEJA RANT

Žiri – V okviru klekljarskih dni so letos razpisali kar tri natečaje, poleg čipkarskega in literarnega prvič tudi rokodelskega z naslovom Skodelica kave. Na natečaj je po besedah Milene Miklavčič, ki med drugim skrbi za promocijo, prispele več kot dvesto skodelic. Tudi te so del razstave, ki se letos razprostira na več kot tisoč kvadratnih metrov površin. Ogledati si jo bo mogoče še do nedelje, 3. maja, vsak dan med 9. in 19. uro. Osrednjo klekljarsko razstavo so letos pripravili pod naslovom Štirje letni časi, svoje izdelke, ki so nastali v medgeneracijskem sodelovanju med mladimi in starejšimi klekljaricami, pa je razstavila tudi Čipkarska šola Žiri. Klekljarice iz vse Slovenije so prek klekljarskega natečaja izdelale prtičke, ki jih postavimo pod skodelico kave, umetniki in rokodelci iz Slovenije in tujine

pa so na podlagi razpisa Skodelica kave izdelali prek dvesto skodelic iz keramike, porcelana, papirja, lesa in številnih drugih materialov. Pri uporabi materialov in postopkih izdelave so bili po besedah Milene Miklavčič sodelujoči nadvse izvirni, saj jih pri tem namerano niso omejevali. "Največ skodelic je seveda iz gline, pa tudi lesa, železa, bakrene žice ... Nekateri so skodelice naklekljali ali nakvačkali in jih kombinirali s steklom," je bila nad prispelimi skodelicami navdušena Milena Miklavčič. Najboljše so tudi nagradili, pri čemer so ocenjevali tako izvirnost ideje kot izvedbo in končni videz. Zlato čipko za najizvirnejšo skodelico so podelili Lavonki Lukani s Hrvaške, srebrno Božislavi Hebar iz Ljubljane in bronasto Mariji Peruci s Senovega. Posebno zanimiva je tudi skodelica, ki so jo izdelali otroci iz vrtca v Gorenji vasi, ki je tako velika, da vanjo lahko zleze otrok.

Predsednica klekljarskega društva Cvetke Marica Albreht pred skodelicami za kavo, ki so prispele na letošnji rokodelski natečaj. / FOTO: GORAZD KAVČIČ

Most dolžan popraviti lastnik

Žirovski Vrh – Narasla voda je v lanskih poplavah odnesla tudi most v Plastuhovi grapi, ki za 75-letno Matildo Erman iz Žirovskega Vrha predstavlja edini prehod čez tamkajšnji potok. Tako je že pol leta dobesedno odrezana od sveta, saj so na občini poskrbeli le za postavitev zasilne lesene brvi, da vsaj peš lahko varno prečka potok. Obnova mostu, pojasnjuje Andrej Poljanšek, ki je na Občini Žiri odgovoren za komunalno, gospodarske javne službe in prostor, je namreč v pristojnosti lastnika zemljišča, saj gre za zasebno pot. Po informacijah, ki jih imajo na občini, naj bi lastnik že naročil obnovo, a čaka izvajalca, ki mora z deli končati na drugi lokaciji. Škodo na podrtem mostu, ki jo je po lanskih poplavah prijavi lastnik, ocenjujejo na 50 tisoč evrov, je še dodal Poljanšek.

KULTURA

Krajinski arhitekti Na terenu“

V vhodnem delu Sokolskega doma je na ogled razstava študentov krajinarstva.

IGOR KAVČIČ

Razstava predstavlja izbor študentskih projektov, s katerimi se je septembra lani oddelek za krajinsko arhitekturo Biotehniške fakultete Univerze v Ljubljani predstavljala na 8. bienalu krajinske arhitekture v Barceloni z naslovom A Landscape for You. Na tokratnem bienalu je bila konkurenca sodelujočih prvič razširjena z evropskega na svetovno merilo. Dogodek je v prvi vrsti namenjen predstavitvi in raz-

stavi vidnejših realiziranih projektov s področja krajinske arhitekture zadnjih petih let. Poleg izvedenih projektov se na bienalu tradicionalno predstavljajo tudi krajinsko arhitekturne šole z izdelki svojih študentov. Oddelek za krajinsko arhitekturo se je predstavil z desetimi študentskimi projekti, ki so s kakovostjo in inovativnostjo prepričali žirijo, da je med več kot sto sodelujočimi šolami z vsega sveta oddelek uvrstila v ožji izbor trinajstih najboljših.

Naključni navdušenec sodobne krajinske arhitekture na razstavi v Sokolskem domu / FOTO: TINA DOKL

Maja Orgle &

Papirnica – Maja bodo v kapeli Jezusovih blagov v Papirnici trije komorni koncerti Orgle &, ki potekajo v okviru VII. Mednarodnega cikla koncertov. Vsi koncerti bodo ob 20. uri, prvi bo že v soboto, 2. maja, ko bosta nastopili Francozinji Anne-Gaëlle Chanon (orgle) in Raquele Magalhaes (flavta). Koncert pripravljajo v sodelovanju s Francoskim inštitutom v Sloveniji. V soboto, 16. maja, bo občinstvo prisluhnilo italijanskima glasbenikoma Manuelu Tomadinu (orgle) in Marii Gamboz Gradišnik (harfa), v soboto, 30. maja, pa Ani Glušič (orgle) iz Slovenije in Rei Alaburić (sopran) s Hrvaške.

www.gorenjskiglas.si

Glasbena šola Škofja Loka
vabi k vpisu novih učencev za šolsko
leto 2015/16. Razpis bo objavljen
4. 5. 2015 na oglasni deski in na
spletni strani šole.

*Dnevi odprtih vrat bodo potekali
od 4. 5. do 8. 5. 2015.*

Lepo je biti svoboden

Letošnje leto je v znamenju obeleževanja 70. obletnice osvoboditve in konca 2. svetovne vojne. V Sokolskem domu so odprli razstavo z naslovom In prišel bo (ta) svobode dan.

IGOR KAVČIČ

Nekaj osvoboditvenega duha je na odprtju razstave sredi aprila v Sokolskem domu vnesla že uvodna pesem Hej Brigade, kasneje sta se ji pridružili še Ob tabornem ognju in Šivala je deklica zvezdo, vse v izvedbi učencev Glasbene šole Škofja Loka, pevcev Jureta Klenovška in Eme Koplana ter Harmonikarja Ota Vraničarja. V uvodnem nagovoru je izjavo glavnega odbora Združenja borcev za vrednote NOB Slovenije ob praznovanju 70. obletnice osvoboditve prebral predsednik škofjeloškega združenja Jure Žakelj. Zgodovino je mogoče potvarjati, svobode in volje do svobode nikoli. Sedemdeseta obletnica osvoboditve je pravi čas, da to ponovno povemo,“ smo med drugim slišali prvoogledniki razstave, ki jo je pripravil pobudnik Združenje borcev za vrednote NOB Škofja Loka skupaj z Občino Škofja Loka, sooblikovali pa so jo Loški muzej, Zgodovinski arhiv Ljubljana, enota Škofja Loka, in Filatelistično društvo Lovro Košir Škofja Loka. Gre namreč za tri razstave v eni.

Tako so v Loškem muzeju pripravili povečave fotografij, ki jih hranijo v muzejski fototeki in so bile posnete 9. maja, ko so partizanske čete vkorakale najprej v Staro Loko, kasneje na Mestni trg in nato naprej proti Kranju. Fotografije izžarevajo veselje in upanje v boljšo prihodnost hkrati. Zanimivo, da je Škofja Loka na njih taka, kot je danes, le ljudje na ulicah so drugi. Mesto pa je ostalo tako lepo, kot je bilo pred sedemdesetimi leti.

Te fotografije niso le dokumentarne, iz njih lahko razbiramo tudi našo zgodovino

Bilo je radostno, ko je naposled prišel svobode dan. / FOTO: MATIČ ZORMAN

s sociološkega vidika,“ je povedala direktorica Loškega muzeja Jana Mlakar.

Drugi del razstave tvorijo presretnije risbe, ki jih je v času, ko je bil interniran v koncentracijsko taborišče Dachau, narisal Miroslav Lorbek, po rodu sicer Celjan, ki se je po 2. svetovni vojni naselil v Škofji Loki. Večji del njegove likovne zapuščine hrani Muzej novejšje zgodovine v Ljubljani, del pa Zgodovinski arhiv Ljubljana, enota Škofja Loka. Predstavljena je njegova vojna zgodba, dvakrat je bil zaprt in leta 1943 interniran. Če risbe in slike, ki jih je naslikal do leta 1945, prikazujejo trpljenje jetnikov, pa so tiste, ki jih je ustvaril v dnevi, ko so zavezniki osvobajali taborišče, zelo vesele. Iz njih veje up in volja do novega življenja,“ je povedala direktorica loške enote arhiva Judita Šega. Lorbekove risbe so bile širši javnosti doslej neznane, njihova vrednost pa

je velika.

V tretjem delu razstave se predstavljajo škofjeloški filatelisti, svoji tematski zbirki pa predstavljata dr. Janez Cerkvenik in Klemen Bedekovič. Predstavljene znamke, filatelistična pisma, odtisi poštnih in drugih žigov, priložnostne dopisnice, pisma taboriščnikov in iz-

gnancev ... so povezana z vojno in obeleževanjem spomina nanjo. V času odprtja razstave je bil v Sokolskem domu na izpostavljenem okencu na voljo priložnostni žig. Na odprtju razstave se je v nagovoru vsem, ki so se borili za svobodno domovino, zahvalil tudi podžupan Tine Radinja.

Risbe, ki jih je v taborišču Dachau risal Miroslav Lorbek, na najbolj verodostojen način prikazujejo čas in prostor, ko so nastale. / FOTO: MATIČ ZORMAN

Vizije mladih gledališčnikov

Sredi aprila je bil na Loškem odru regijski festival mladinskih gledaliških skupin Vizije.

IGOR KAVČIČ

Na Vizijah, organizirala jih je območna izpostava JSKD Škofja Loka, so se predstavile tri gledališke skupine: Mladinski oder Kranj s predstavo Bernard – Marie Colteza, Roberto Zucco v režiji Ajdin Huzejrovića, Gimnazijski teater Jesenice s Cankarjevo dramo Pohujšanje v dolini Šentflorjanski v režiji Gregorja Čušina in 4. a Gimnazije Jesenice z mentorico Marijo Palovšnik s predstavo Ne zaпусти me nikdar avtorja Kazua Ishiguro

ra v priredbi Andraža Pavliča ter Mance Ropret. Program srečanja je po ogledu vseh mladinskih predstav na področju Gorenjske postavil igralec Gašper Jarni, v nadaljevanju pa bo selektorica Ana Ruter po ogledu vseh regijskih festivalov postavila program zaključnega Srečanja mladinskih gledaliških skupin Slovenije. Če bo katera izmed njih uvrščena na zaključni festival Vizije – Festival mladinskih skupin Slovenije, pa bomo izvedli sredi maja, ko se bo ta odvijal v Novi Gorici.

Jeseniški gimnazijci so se predstavili s Cankarjevim Pohujšanjem v dolini Šentflorjanski.

ZANIMIVOSTI, OGLASI

Cvetje v jeseni na Škofjeloškem gradu

DANICA ZAVRL ŽLEBIR

Škofja Loka – V soboto, 23. maja, na Škofjeloški grad prihaja slovenski muzikal Cvetje v jeseni, ki bo s tem doživel premierno uprizoritev na prostem. To bo že več kot šestdeseta ponovitev predstave, ki od krstne uprizoritve v Križankah konec septembra lani navdušuje Slovenijo. Idejni vodja in izvršni producent predstave Gorazd Slak je skupaj z ekipo in po-

Prizor iz muzikala Cvetje v jeseni

močjo producentke Miše Stanko na oder postavil eno najlepših ljubezenskih zgodb slovenske literarne zgodovine, Cvetje v jeseni Ivana Tavčarja. Zanj je Matjaž Vlašič ustvaril 22 izvirnih skladb, ki jo vedno odigra glasbena skupina pod vodstvom Tomi Puricha na predstavah v živo. Orkestracije so delo Anžeta Rozmana, pevsko izpopolnjevanje je vodila Željka Predojevič, izvirna besedila so delo Ja-

neza Usenika. Igralci nosijo kostume Vesne Mirtelj, za plesne vloške in zahteve koreografije pa je poskrbel Miha Krušič. V prostor in čas pa so zgodbo umestili še domiselni scenski elementi Grete Godnič, scenske grafike Marka Jordana in animacije Gašperja Vovka, postavitve luči Davida Andreja Franckya, Maria Čurkoviča, kostumografija Vesne Mirtelj in maska Nataše Castaldi. V muzikalu se na odru zvrsti kar lepo število nastopajočih, pod režisersko taktirko Vojka Anzeljca nastopajo: Nina Pušlar in Maja Martina Merljak v vlogi Mete, Matjaž Robavs in Domen Križaj v vlogi Janeza, Danijela upodablja Jure Ivanušič, Lizo Alenka Kozolec Gregurič, ob njih pa nastopajo še: Marjan Bunič, Damjan Perne, Lucija Grm, Ana Ferme, Antea Mramor, Asja Potisek, Maša Tiselj, Nives Mikulin, Petra Likar, Alen Kofol, Ambrož Kvartič, Klemen Černe, Matevž Mali in Srđan Milovanović.

Zadnja dva koncerta junija

DANICA ZAVRL ŽLEBIR

Škofja Loka – Ob koncu tedna je bil v sklopu sedmega mednarodnega cikla koncertov v Sokolskem domu koncert glasbene skupine iz Bru-

slja The International School of Brussels Symphonic Band and Jazz Orchestra. Zadnja dva koncerta sledita junija, in sicer bodo 7. junija ob 19.30 v Škofji Loki gostovali dunajski solisti: Marta Poli-

szot (sopran), Michael Holzmann (violončelo) in Michael Weingartmann (klavir), 26. junija pa domači Godalni orkester Amadeo (dirigent Tilen Draksler) s solistko sopranistko Lizo Šparovec.

Loška planinska pot vabi

DANICA ZAVRL ŽLEBIR

Pomlad nas spet vabi v naravo in ta je zagotovo najlepša v hribih. Zakaj se ne bi podali po Loški planinski poti, speljani po Škofjeloškem in Polhograjskem hribovju, ki obiše najvišje vrhove od Lubnika prek Blegoša do Črnega vrha nad Novaki, se dotakne Idrijskega hribovja, prečka Cerkljansko hribovje in se vzpne na vrhove Ratitovca,

ki so najbolj južno sleme Julijskih Alp? Naužili se boste prijetne planinske hoje in lepih razgledov, ki zajamejo lep kos Slovenije, v hribih pa se vedno najde tudi dobra družba. Za prijetno potepanje po Škofjeloškem pa poskrbijo tudi planinske kočje in bogata ponudba ob poti.

Blegoš in Lubnik sta lahko dostopna vrhova z izrednimi razgledi na Julijce, Karavanke, Kamniško-Savinjske Alpe, Škofjeloško in Polhograjsko hribovje. Koča na Blegošu (tel.: 051 614 587) je odprta od maja do oktobra vsak dan, razen ponedeljka; od novembra do aprila ob sobotah, nedeljah in praznikih. Koča na Lubniku (tel.: 04 512 05 01) je odprta od marca do decembra vsak dan; v januarju in februarju ob sobotah, nedeljah in praznikih zavetišče Lubnikar.

V hribih je najlepše v dobri družbi. Za organizirane skupine v planinskih društvih priskrbijo tudi usposobljene planinske vodnike, po dogovoru pa tudi prenočišča.

RATITOVEC VABI

Pomlad se iz Selške doline že bliža vrhovom, ki jo obdajajo. Tudi na očaku Selške doline Ratitovcu v toplem sončnem vremenu izginjajo zadnje zaplate snega, pojavlja pa se že prvo spomladansko cvetje, ki ga bo iz dneva v dan več. Zato so bližnji prvomajski prazniki in ves mesec maj pravi čas za obisk Ratitovca.

Osebjem v koči vas bo prijazno sprejelo in postreglo z okusnimi enolončnicami in flancati. Nudimo vam tudi prenočevanje v lepo urejenih spalnih prostorih.

Priporočamo vam tudi našo knjižico, imenovano »Obhodnica Ratitovec«, ki vas bo popeljala po vrhovih grebena Ratitovca in po vrhovih okrog Soriške planine, ali pa bolj zahtevno »Enajstkrat deset, za 110 let društva«, ki velja od 1. 1. 2012 do 31. 12. 2022 in je bila izdana v počastitev 110-letnice društva, ki jo bomo praznovali leta 2017.

Ob obisku Ratitovca vas vabimo tudi v Krekovo kočjo na Ratitovcu, ki je do 31. maja 2015 odprta ob sobotah in nedeljah. Za prvomajske praznike pa bo stalno odprta od 25. 4. 2015 do 3. 5. 2015.

PD za Selško dolino Železniki
Mobitel 031 66 99 44

Loška planinska pot vabi

DANICA ZAVRL ŽLEBIR

Pomlad nas spet vabi v naravo in ta je zagotovo najlepša v hribih. Zakaj se ne bi podali po Loški planinski poti, speljani po Škofjeloškem in Polhograjskem hribovju, ki obiše najvišje vrhove od Lubnika prek Blegoša do Črnega vrha nad Novaki, se dotakne Idrijskega hribovja, prečka Cerkljansko hribovje in se vzpne na vrhove Ratitovca,

ki so najbolj južno sleme Julijskih Alp? Naužili se boste prijetne planinske hoje in lepih razgledov, ki zajamejo lep kos Slovenije, v hribih pa se vedno najde tudi dobra družba. Za prijetno potepanje po Škofjeloškem pa poskrbijo tudi planinske kočje in bogata ponudba ob poti.

Blegoš in Lubnik sta lahko dostopna vrhova z izrednimi razgledi na Julijce, Karavanke, Kamniško-Savinjske Alpe, Škofjeloško in Polhograjsko hribovje. Koča na Blegošu (tel.: 051 614 587) je odprta od maja do oktobra vsak dan, razen ponedeljka; od novembra do aprila ob sobotah, nedeljah in praznikih. Koča na Lubniku (tel.: 04 512 05 01) je odprta od marca do decembra vsak dan; v januarju in februarju ob sobotah, nedeljah in praznikih zavetišče Lubnikar.

V hribih je najlepše v dobri družbi. Za organizirane skupine v planinskih društvih priskrbijo tudi usposobljene planinske vodnike, po dogovoru pa tudi prenočišča.

Prijazna energija,
prijazne cene.

ZNIŽAJTE RAČUN ZA OGREVANJE

NOVO!

PRIJAZNA CENA zemeljskega plina

0,2989 €/Sm³ brez DDV

0,36466 €/Sm³ z 22 % DDV

Ceno vam zagotavljamo **do 31. 12. 2015.**

Navedena cena velja samo za dobavo zemeljskega plina in ne vključuje omrežnine, trošarin in drugih postavk, predpisanih s strani države.

Elektro Gorenjska Prodaja d.o.o., Ul. Mirka Vadnovec 3, 4000 Kranj

elektro
gorenjska
prodaja

080 22 04 www.eg-prodaja.si

LOŠKA ZADRUGA

CENTER TRATA

Kupujte lokalno, domače in kvalitetno!

Na Kidričevi cesti 63a v Škofji Loki
www.loska-zadruga.si

Alples spet prvoligaš

Na loškem koncu se nam za razvoj rokometu ni bati, saj članska ekipa Knauf Insulation iz Škofje Loke dobro igra v prvi ligi, ponovno pa napredujejo tudi rokometiški v Železnikih, saj si je moštvo Alplesa priigralo nastopanje v 1. B državni ligi.

VILMA STANOVNIK

Železniki – Ob menjavi vodstva Rokometnega društva Alples pred dvema letoma in znatnem zmanjšanju sredstev nekaterih sponzorjev je bil V Železnikih pod vprašajem celo obstoj društva. Očitno pa rokometna tradicija ne bo prekinjena, saj je k prostovoljnemu delu, pod vodstvom predsednika Vilija Ranta, pristopilo veliko ljudi, ki jim rokomet veliko pomeni in jim ni vseeno, kako otroci in mladi preživljajo svoj prosti čas.

Tako je članska ekipa v tej sezoni predvsem z veliko željo in veseljem do rokometu, s pridnim treniranjem in borbenostjo ter pod odličnim strokovnim vodstvom trenerja Željka Vešlīgaja in pomočnika Agrona Šefketija dosegla zastavljeni cilj, uvrstitev v 1. B državno ligo.

Stojijo (od leve proti desni): Agron Šefketi, Matej Tušek, Primož Pfajfar, Anže Žontar, Gašper Čufar, Rok Pintar, David Božnar in Željko Vešlīgaj; srednja vrsta: Rožle Košir, Barbara Gartner, Jaka Prezelj, Kristjan Kutin, Rok Marin, Božo Fujs in Tomaž Frakelj; sedijo od leve proti desni: Jože Kamenšek, Lenart Bergant, Alen Damian, Tomaž Gartner, Edi Rant, Marko Rant, Tilen Šmid in Anže Rant / FOTO: ANITA HAJBAN

"Vsa naša prizadevanja so razumeli tudi sponzorji, donatorji, starši in vsi člani RD

Alples, ki so vsak po svojih močeh pomagali, za kar smo jim v teh težkih časih v

društvu še posebej hvaležni," pravijo v upravi RD Alplesa.

Bronasti na šolskem prvenstvu

VILMA STANOVNIK

Škofja Loka – V Trebnjem je sredi meseca potekal letošnji zaključni turnir državnega tekmovanja v rokometu za starejše učence osnovnih šol. Na turnirju so tekmovali tudi rokometiški OŠ Ivana Groharja, ki so se med najboljše ekipe v Sloveniji uvrstili potem, ko so bili najboljši na polfinalnem turnirju v Ajdovščini. Že prej so zmagali na občinskem, medobčinskem in gorenjskem prvenstvu ter v četrtfinalu državnega tekmovanja.

V finalu so se varovanci trenerja Janija Klemenčiča pomerili z ekipama OŠ Petrovče in OŠ Trebnje. Obe tekmi so

Ekipa učencev OŠ Ivana Groharja z vodjem Anžetom Rebičem / FOTO: ARHIV OŠ IVANA GROHARJA

izgubili z gol za en gol. Prvaki so postali rokometiški iz OŠ Trebnje, drugo mesto je osvo-

jila ekipa OŠ Petrovče, tretje pa OŠ Ivana Groharja. Loška igralca Gašper Mali in Anže

Pogačar sta bila izbrana v najboljšo sedmerico igralcev za ključnega turnirja.

Alpetour je najboljši

Ta mesec se je končala letošnja smučarska sezona, SK Alpetour pa si je v njej zaslužil naslov najuspešnejšega kluba v alpskem smučanju.

VILMA STANOVNIK

Škofja Loka – Več kot trideset let je minilo, odkar je bil škofjeloški smučarski klub proglašen za najboljšega v državi. Z zagnanim delom in številnimi uspešnimi mladimi smučarji jim je v letošnji sezoni to ponovno uspelo. Zasluzenega pokala in nagrad so se razveselili na sklepnih prireditvah, ki jo je panna alpskega smučanja pri Smučarski zvezi Slovenije

po končanih tekmah ta mesec pripravila na Krvavcu. "Naslava najboljšega smučarskega kluba v državi smo seveda zelo veseli, lahko pa rečem, da je sad načrtovane dela v klubu, kjer gradimo na tradiciji, ki je v naši občini res zelo bogata. Pri tem je pomembno tudi zagotavljanje strokovnega dela z vsemi kategorijami. Ponošni smo, ker so naši mladi smučarji v kategoriji otroškega smučanja suvereno premagali druge smučarske

kollektive, v mladinskem pokalu pa so bili drugi. Prejeto priznanje nam veliko pomeni in nam daje vzpodbudo za delo v prihodnjih sezonah," je povedal predsednik SK Alpetour Janez Dekleva in dodal, da so v klubu tudi organizatorji različnih tekmovanj. V letošnji sezoni so februarja uspešno organizirali 40. jubilejno mednarodno tekmovanje otrok v alpskem smučanju, Pokala Loka. Udeležilo se ga je več kot 280 otrok iz 35 držav.

41. prvomajsko srečanje na Joštu
30. april - 1. maj

četrek, 30. april, 20.00
Narisani,
Prizig kresa

petek, 1. maj, 10.30
Pihalni orkester Mestne občine Kranj

Uvodni pozdrav predsednice Sveta gorenjskih sindikatov, Nežke Bozovičar in župana Mestne občine Kranj, Boštjana Trilarja

Ansambl Veseli Begunčani
Boštjan Meglič - Peška
Čarovnik Grega

ZAPORE CEST
30. aprila od 16.00 do 02.00 ure in 1. maja bo od 6.00 do 16.00 ure popolnoma zaprta cesta Javornik - Sv. Jošt. Obiskovalce naprošamo, da upoštevajo navodila rediteljev

SVET GORENJSKIH SINDIKATOV, SLOVENSKI TRG 3, KRANJ
SVETNO LJUBITELEVEV GAŠPER, MESTNI TRG 6, ŠKOFJA LOKA

izvirni slovenski muzikal

23.5.2015
Škofjeloški grad
premierno na prostem

Cveje v jeseni

PRODAJA VSTOPNIC
eventim.si

SPONZORJI PREDSTAVE

www.eventim.si
PRODAJA VSTOPNIC
BIG BANG

SPONZORJI PREDSTAVE
Mirocenter, 3S, GPG, DIG, GG

Košarkarji so slavili

Po zmagi v predzadnji tekmi 2. SKL na domačem parketu v dvorani Poden si je ekipa košarkarjev LTH Castingsa za novo sezono zagotovila mesto med prvoligaši.

VILMA STANOVNIK

Škofja Loka – Košarkarji LTH Castingsa so v tekmi predzadnjega kroga 2. SKL z rezultatom 72:65 ugnali ekipo Triglava Elektro gorenjske prodaje ter si z 18. zmago v sezoni dokončno zagotovili naslov prvakov 2. SKL in s tem vstopnico za Ligo Telemach za sezono 2015/16. Tako kot igralci in okoli tristo navijačev, ki so Ločane spodbujali na zadnji domači tekmi, je bil po njej zadovoljen tudi trener Gašper Potočnik, ki je s tem ponovil uspeh iz leta 2005, ko je

Škofjeločane prav tako popeljal iz 1. B SKL med elito. »Pričakovali smo težko tekmo. Triglav je dobra in fizično precej močna ekipa, ki nas je na tem srečanju namučila. V igri nismo bili preveč razpoloženi, pritisk tekme je naredil svoje. A s skupnimi močmi, z borbenostjo in ekipno igro, ki nas je krasila skozi celotno sezono, smo zaslužen zmagali. Čestitam vsem igralcem. Vsak posameznik je skozi vso sezono delal po najboljših močeh in pomagal ekipi. Čestitam tudi strokovnemu štabu,« je poudaril trener Gašper Potočnik.

Loški košarkarji so si že krog pred koncem prvenstva v domači dvorani priborili prvo ligo. / FOTO: MATIČ ZORMAN

Žirovski mladinci so pokalni prvaki Gorenjske

Mladi nogometaši NK Žiri so si z zmago v gorenjskem pokalu zaslužili nastop v četrtfinalu pokala Slovenije, že jutri pa na domačem igrišču gostijo ekipo Domžal.

VILMA STANOVNIK

Žiri – Sredi tega meseca so velik uspeh proslavljali v Nogometnem klubu Žiri, saj so njihovi mladinci v finalu pokalnega tekmovanja, na nevtralnem terenu v Strazišču, z rezultatom 2:1, premagali ekipo Jesenice-Bled. Na poti do naslova pokalnih

prvakov so varovanci trenerja Borisa Mlakarja morali premagati kar tri ekipe, ki sicer nastopajo v višjem rangu tekmovanja. Tako so bili boljši od Šenčurja in ekipe Jesenice-Bled, ki nastopajo v 2. ligi, ter Triglava iz Kranja, ki igra v 1. državni mladinski ligi. "To je eden največjih uspehov v vsej zgodovini kluba,"

je bil ob naslovu zadovoljen predsednik kluba Drago Kramperšek, žirovski ljubitelji nogometa pa so ponosni, ker s tem rezultatom mladinci niso postali le gorenjski pokalni prvaki, ampak so se uvrstili tudi v četrtfinale pokala Slovenije. Prva tekma jih čaka že jutri, 29. aprila, ko bodo na domačem stadionu Polje gostili mladinsko ekipo Nogometnega kluba Domžale. Tekma se bo začela ob 17. uri. "Žreb je našim mladincem namenil najtežjega možnega

nasprotnika, saj je bila ekipa Domžal pokalni prvak MNZ Ljubljana in je trenutno tudi z naskokom vodilna ekipa v 1. Slovenski mladinski ligi," je še dodal Kramperšek. Za ekipo mladincev v NK Žiri v tej sezoni nastopajo: Jan Bajt, Benjamin Brenc, Ambrož Cigale, Tine Dolenc, Nace Eržen, Miha Frlic, Jaka Kopač, Maj Kristan, Jaka Bric Krolnik, Nace Mlakar, Denis Mrovlje, Jaka Oblak, Jošt Oblak, Dejan Perič, Anže Potočnik in Tadej Pustavrh.

Nogometaši mladinske ekipe NK Žiri so se veselili naslova gorenjskih pokalnih prvakov. / FOTO: TOMAŽ VEHAR

Zdaj je pravi čas za Poceni plin družbe GEN-I

Prebivalci Škofje Loke, priključeni na omrežje zemeljskega plina Loške komunale, d. d., Škofja Loka, ste pred odločitvijo izbire svojega novega dobavitelja zemeljskega plina. Loška komunala namreč ukinja svojo dejavnost operaterja distribucijskega omrežja in prodaje zemeljskega plina. Za nemoteno oskrbo opravite zamenjavo do konca aprila.

Ob izbiri **Poceni plina** družbe GEN-I, ki je drugi največji dobavitelj zemeljskega plina v Sloveniji, si boste zagotovili **zanesljivo oskrbo in ugodne cene**, saj boste za zemeljski plin v svojem gospodinjstvu plačevali nižjo redno ceno kot doslej. Stroške si boste še dodatno znižali z akcijsko ponudbo »Prvi mesec zemeljski plin brezplačno«, v okviru katere vam GEN-I **prvi mesec dobave zemeljski plin podari**. Ob izbiri akcijske ponudbe »Zemeljski plin za zvestobo 2015« pa si boste zagotovili **ta hip najugodnejšo ceno** zemeljskega plina v Sloveniji za celo leto 2015. Akcijska cena zemeljskega plina namreč znaša le 0,2979 EUR/Sm³ brez DDV oz. 0,3634 EUR/Sm³ z DDV.

Zamenjava je enostavna Postopek zamenjave dobavitelja je hiter in brezplačen, potrebne niso nobene poti, vse lahko uredite kar od doma. Da bo postopek zamenjave še lažji, je družba GEN-I prebivalcem Škofje Loke na dom že poslala vso potrebno dokumentacijo, ki jo je treba le izpolniti in podpisati ter jo v priloženi kuverti poslati nazaj. **Vse ostalo, vključno z urejanjem razmerij z Loško komunalo, bo v celoti izvedla ekipa Poceni plina.** Preprosto zamenjavo lahko opravite tudi na spletni strani **www.poceniplin.si**, kjer najdete tudi več informacij – tako za vaše gospodinjstvo kot za

podjetje. Za vse odgovore na morebitna dodatna vprašanja vam je od ponedeljka do sobote med 8. in 20. uro na voljo tudi klicni center na brezplačni številki **080 1558**. Priporočljivo je, da imate ob postopku zamenjave pri sebi zadnji račun za zemeljski plin, saj so na njem navedeni vsi potrebni podatki.

Brez posegov v stanovanju ali hiši Ob zamenjavi dobavitelja se nič ne spremeni glede števec, napeljav v stavbo ali po njej. Nobenih preklapov ni, nobenih motenj zaradi zamenjave in prav nobenih posegov. Po spremembi dobavitelja je vse, kot je bilo prej.

Izberite tudi Poceni elektriko in prihranite Poleg Poceni plina si lahko zagotovite tudi nižje stroške elektrike. Po poročilih uradnih institucij nudi družba GEN-I že 5 let zapored najnižje cene električne energije za gospodinjstvo odjemalce v Sloveniji. Poleg ugodnih cen GEN-I vsem svojim novim gospodinjstvom odjemalcem do 30. aprila 2015 v okviru akcije »Prvi mesec električna energija brezplačno« prvi mesec dobave **električno energijo podari**. Zamenjavo dobavitelja lahko preprosto uredite na **www.pocenielektrika.si**.

Ne odlašajte z odločitvijo in se pridružite več kot 145.000 zadovoljnim odjemalcem družbe GEN-I.

Ležišča, ki jih sanjate podnevi

SLOVENSKA POSTELJA
www.postelja.com

Vse za boljši spanec: ležišča po meri, otroška ležišča, posteljnina, vzglavniki, posteljni okvirji, letvena dna ...

BEGUNJE, Zapuže 10 B (bivša tovarna Sukno), tel.: 04 532 57 75
KRANJ, Koroška cesta 2 (Stara pošta), tel.: 04 231 67 61

AKCIJA
-25% POPUST
na določene
artikle

Popust velja le ob plačilu z gotovino.

70 let
osvoboditve

Čestitamo ob devetem maju, dnevu zmage nad nacifašizmom, dnevu osvoboditve in dnevu miru. Mir in svoboda sta največji vrednoti NOB, pridobljeni s trpljenjem in velikimi žrtvami celotnega naroda v 2. svetovni vojni. Teža ne smemo pozabiti, ko si prizadevamo za pravičnejši in boljši svet za vse ljudi.

Združenje borcev za vrednote NOB Škofja Loka

Reševali so jih iz požara

Na Osnovni šoli Ivana Groharja in podružnicah je na delovno šolsko soboto sredi aprila potekala vaja enot za zaščito in reševanje, s čimer so želeli preizkusiti obstoječi načrt evakuacije za učence in zaposlene.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Na matični šoli so poleg njih sodelovali tudi: prostovoljni gasilci iz Stare Loke in Škofje Loke, Regijski center za obveščanje Kranj, reševalna postaja Zdravstvenega doma Škofja Loka in reševalec motorist iz reševalne postaje KC Ljubljana, škofjeloška policijska postaja in loški gorski reševalci. Pri vzdrževalnih delih na strehi osnovne šole, kjer so nameščeni paneli fotovoltaične elektrarne, je zaradi napake na grelnem orodju prišlo do eksplozije in požara. Ogenj se je razširil, delavca pa sta poškodovana ostala na strehi. Regijski center za obveščanje Kranj je po ravnanju

ljevem obvestilu aktiviral gasilske enote in reševanje se je, na srečo zgolj za vajo, lahko začelo. Po končani vaji so učencem predstavili tudi delo enot za zaščito in reševanje.

Na podružnični šoli v Bukovici je vajo organiziralo tamkajšnje prostovoljno gasilsko društvo ob pomoči gasilskega poveljstva in drugih društev (pomagali so gasilci iz Reteč), vaja pa je potekala pod predpostavko, da je prišlo do požara v šolski kuhinji in je bilo treba evakuirati vso šolo. Poleg gasilcev in njihove opreme sta se predstavili tudi enoti Rdečega križa in reševalnih psov. Tudi na podružnici v Bukovici naj bi v kuhinji izbruhnil požar, gasilcem z

Bukovici in gasilskemu poveljstvu sta pomagali gasilski društvi s Trate in Godešiča. "Gorelo" je tudi v podružnični šoli na Lenartu, kjer so bukovskim gasilcem priskočili na pomoč kolegi iz Virmaš in Gosteč.

"To soboto smo v šoli izkoristili v polni meri: najprej je bil dan odprtih vrat, zatem pa vaja reševanja, ki je bila prikazana kot realna slika, kako bi ravnali v primeru požara," je povedal ravnatelj Groharjeve šole Marko Primožič, ki tako obsežne vaje na pomni iz otroških let. "V šolah smo obvezni enkrat letno izvesti reševalno vajo, vendar ne v tolikšnem obsegu, sedaj pa je bila res obsežna in v sodelovanju z gasilci in drugimi

Pomoč ponesrečenim

enotami zaščite in reševanja iz občine in od drugod. Najprej so nas učence in zaposlene evakuirati iz šolskih prostorov, nato pa smo spremljali prikaz vaje. To je bila predstavitev enot in hkrati njihova promocija, saj smo lahko v živo in na atraktiven način spoznali

njihovo delovanje. Bilo je zelo dinamično, samo v Škofji Loki je sodelovalo 13 vozil, sicer pa so bili vključeni gasilci vseh osmih prostovoljnih gasilskih društev v občini, ki so vse dogajanje posneli z dronom. Sodelovale so tudi druge enote zaščite in reševanja, prišli so

tudi vodniki z reševalnimi psi iz Kamnika. Z vajo smo se vsi skupaj dokopali do nekaterih ugotovitev, kako dopolniti načrte za ukrepanje v naših stavbah ob takih dogodkih. Ob vaji se je tudi izkazala dobra povezanost šole (matične in podružnic) z okoljem."

Ker Loška komunala, d.d. Škofja Loka ukinja svojo dejavnost, morate izbrati novega dobavitelja zemeljskega plina.

Izberite POCENI PLIN družbe GEN-I in si zagotovite ZANESLJIVO OSKRBO in UGODNE CENE.

Prvi mesec zemeljski plin BREZPLAČNO!

Do konca aprila 2015!

Postopek zamenjave dobavitelja je **preprost, hiter in brezplačen.**

Podpišite pogodbo, ki smo vam jo poslali na dom, ali izpolnite obrazec za zamenjavo na www.poceniplin.si. Za več informacij pokličite na brezplačno številko **080 1558**.

POCENI PLIN
www.poceniplin.si

080 1558

gen-i

GEN-I, d.o.o., Vrbina 17,
8270 Krško, Slovenija