
LET NIK 6 - ISSN 18547583 www.jezersko.si Oktober 2011, šte vil ka 3

Občina

2

Katera dela so bila opravljena poleti na
Jezerskem?

"Kljub temu da smo še do pred kratkim upa-
li, da nam bo uspelo s pritožbo in bomo začeli
graditi kanalizacijo, nam to, žal, iz nerazumlji-
vih razlogov ni uspelo. Večino sredstev, ki smo
jih imeli rezerviranih za ta projekt, smo z re-
balansom preusmerili v vzdrževanje ali novo-
gradnjo: vodnih objektov, ureditev zbirnega
centra Remont in športnega igrišča ter posodo-
bitev sledečih odsekov cest: Dol, Komatevra,
Virnik, A. P. Lustik, Jagodic-Zadnikar in Jeze-
ro-Ravenska Podkočna. V podružnični šoli je
bila v času počitnic popolnoma obnovljena
oprema v kuhinji. Zadovoljni pa moramo biti,
da nam je skupaj z ministrstvom za okolje in
prostor uspelo izvesti dela na obnovi jezu An-
kovega potoka, ki je ob podrtju ogrožal tam
stoječi počitniški objekt. Po več letih obljub pa
je bila izvedena tudi regulacija struge Jezerni-
ce ob ogroženih objektih Pavc in Štular. Če bo
vreme dovoljevalo, pa naj bi obnovili še most
pri jezeru in izvedli tlakovanje poti med poko-
pališčema."

Za jesen napovedanega začetka gradnje
kanalizacije ne bo, kakšni pa so sicer obeti,
da vendar uresničite to naložbo?

"Z naslova Službe vlade Republike Slovenije
za lokalno samoupravo in regionalno politiko
(SVLR) smo septembra prejeli dokončno
odločbo, da do sredstev za gradnjo kanalizaci-
je in čistilne naprave v tokratnem razpisu ni-
smo upravičeni. Vendar pa država že pripravlja
šesti javni poziv iz Prednostne usmeritve Re-

Denar za kanalizacijo
preusmerili drugam

Župan Jure Markič pojasnjuje, kaj bo s kanalizacijo, ki je jeseni
na Jezerskem niso začeli graditi, in kam so usmerili denar,

predviden za ta projekt.

Župan Jure Markič

Na Spodnjem Jezerskem so z regulacijo Jezernice ob sotočju Jezernice in Kokre rešili dve najbolj ogroženi hiši.

PR’ JE ZER (ISSN 18547583) je pri lo ga Go renj -
ske ga gla sa o ob či ni Je zer sko. Pri lo go pri prav lja
ured ni štvo Go renj ske ga gla sa, d. o. o., Kranj, Ble i -
we i so va ce sta 4, Kranj, od go vor na ured ni ca
Ma ri ja Volč jak, ured ni ca Da ni ca Za vrl Žle bir. Te le -
fon 04/201-42-00, fax 04/201-42-13, e-pošta:
info@g-glas.si. Oglas no tr že nje Bo že na Av sec,
tel. 04/201-42-34, bo ze na.av sec@g-glas.si. Te-
h nič ni ured nik Gre ga Flaj nik, tel: 04/201-42-56.
Priprava za tisk Go renj ski glas, Kranj, tisk Ti skar na
Lit te ra pic ta d. o. o., di stri bu ci ja Poš ta Slo ve ni je.
Pr’ je zer, štev. 3 je pri lo ga 84. šte vil ke Go renj ske -
ga gla sa, ki je iz šla 21. oktobra 2011 v na kla di
410 iz vo dov, prej me jo jo vsa go spo dinj stva v ob -
či ni Je zer sko.

Na slov ni ca: Jezerske ovčke
Foto: Tina Dokl

OB ČI NA JE ZER SKO, ZG. JE ZER SKO 65, ZG. JE ZERSKO

Oddaja vlog
za znižano plačilo vrtca

Obveščamo vas, da so glede oddaje vlog in
odločanja o višini znižanega plačila vrtca v
veljavi spremembe zakonodaje. Skladno z
Zakonom o uveljavljanju pravic iz javnih
sredstev (Uradni list RS, št. 62/2010 in
40/2011) se s 1. januarjem 2012 pristojnost
odločanja o višini znižanega plačila za
program vrtca prenaša z občin na centre
za socialno delo. Vloge za znižano plačilo
vrtca za leto 2012 lahko oddate pri pristoj-
nem centru za socialno delo od 1. decembra
2011 dalje, in sicer na novih obrazcih. Po-
zivamo vas, da vlog za leto 2012 ne oddaja-
te na Občino Jezersko, temveč počakate na
1. december 2011 in vlogo na novih obrazcih
oddate na Centru za socialno delo Kranj.
Ministrstvo za delo, družino in socialne za-
deve zagotavlja, da boste o spremembah ob-
veščeni tudi z brošurami, na spletnih straneh
in preko medijev.

Občinska uprava

Računalniški tečaj
za upokojence

Društvo upokojencev Jezersko vse zainte-
resirane vabi, da se prijavijo na računalniški
tečaj. Tečaj je namenjen odraslim, ki raču-
nalnika še niste uporabljali in si želite prido-
biti temeljno znanje za delo z njim za potre-
be poklicnega dela in vsakdanjega življenja.
Če sami spadate v omenjeno skupino, lepo
povabljeni, da se pridružite. Cena programa
bo odvisna od števila udeležencev, prav tako
termin izvedbe. Za prijavo na računalniški
tečaj in več informacij pokličite gospo Hele-
no Naglič po tel. 04/254 10 57.

3

gionalni razvojni programi. Javni poziv naj bi
bil po neuradnih informacijah SVLR objavljen
konec tega leta, sredstva naj bi bila na podlagi
popolnih vlog dodeljena v prvi polovici leta
2012, koriščenje sredstev pa bo mogoče v letih
2012, 2013 in 2014.

Pred javnim pozivom pa mora biti izdelan in
potrjen še izvedbeni načrt: to je nabor usklaje-
nih razvojnih projektov, ki predstavljajo ures-
ničevanje regionalnega razvojnega programa.
Predlog izvedbenega načrta pripravi Regional-
na razvojna agencija Gorenjske (BSC), potrdi
pa ga Svet gorenjske regije, ki ga predstavljajo
župani gorenjskih občin. V izvedbenem načrtu
bo tudi določeno, koliko sredstev bo dobila
občina za gradnjo kanalizacijskega sistema."

H koncu gre obnova še enega odseka na
regionalni cesti Kranj-Jezerski vrh. Kateri
odsek je na vrsti naslednji? Ali je država še
pripravljena prisluhniti dolini?

"Za Jezerjane je vsaka posodobitev ceste pro-
ti Jezerskemu dobrodošla. Odsek na Spodnjih
Fužinah je končan, začenjajo pa se že priprav-
ljalna dela na mostu Luknja 2 v Kurji vasi. Ta
projekt je bil glede na situacijo državnih inve-
sticij že črtan iz programov, vendar nama je
skupaj s preddvorskim županom uspelo pre-
pričati pristojne, da je most tik pred porušitvi-
jo, s tem pa ogrožena varnost udeležencev v
prometu. Na DRSC-ju so obljubili za leto 2012

nekaj manjših preplastitev in izvedbo projek-
tov za najbolj kritične odseke ceste Preddvor-
Jezerski vrh."

Na začetku mandata ste napovedali obudi-
tev kulture: je na tem področju kaj napred-
ka?

"Res je bila moja želja, da na Jezerskem mora
obstajati in delovati kulturno društvo. Po dalj-
ših usklajevanjih je bilo izpeljano konstituira-
nje novega odbora, katerega predsednik je Pe-
ter Muri ml., ki bo s sodelavci, po mojem miš-
ljenju, obudil delovanje kulture na Jezerskem
in mu bo uspelo združiti vse ljudi na Jezer-
skem, ki veliko znajo in imajo kaj pokazati na
tem področju. Prvi koraki so storjeni in mi-
slim, da bomo kmalu imeli kaj videti."

Kako pa se izpolnjujejo vaša pričakovanja
glede turizma?

"Na tem področju pa sem pozitivno prese-
nečen, da so se zadeve tako hitro obrnile v pri-
mere dobre prakse. Oživitev društva pod vod-
stvom Polone Karničar, nov zagon turistično
informacijskega centra, priprava strategije tu-
rizma in pa seveda kar nekaj praktičnih prime-
rov posameznikov, da je od turizma možno
spodobno in ustvarjalno živeti, mi vliva upa-
nje, da se bo vse več domačinov, predvsem
mladih, odločilo kruh služiti v tej panogi, ki je
na dolgi rok rešitev gospodarske stagnacije na
Jezerskem."

Kaj se bo zgodilo s Kazino?
"Po naravi sem optimist, vendar pa na tem

segmentu občinske rešitve v mojem mandatu
resnično ne vidim. Vsi dogovori se končajo, ko
ugotovimo, da je objekt lastnina nekoga, ki tre-
nutno nima ne interesa in ne možnosti narediti
korak k izboljšanju nevzdržnega stanja. V tem
trenutku je največja skrb zagotoviti varnost v
območju objekta, nato pa se vprašati, kaj se bo
zgodilo s Kazino v prihodnosti."

V zadnjem intervjuju za glasilo Pr Jezer
ste napovedali, da se utegnejo na Jezerskem
zgoditi nadomestne volitve župana. Lahko
sedaj poveste že kaj več?

"V avgustovski izdaji glasila pr Jezer sem na-
povedal predčasne županske volitve na Jezer-
skem in to še vedno drži."

Danica Zavrl Žlebir, foto: Tina Dokl

V teh dneh so še urejali cesto v Komatevro. Z utrditvijo brežine bodo zavarovali
cesto pred padanjem kamenja, uredili odvodnjavanje, del ceste so že asfaltirali in
namestili varnostne ograje, da bo pozimi dostop do dveh hiš v dolini lažji.

Morda je čas, da Jezersko trideset let star teptalec za sneg zamenja za novejšega?Asfaltirali so tudi del ceste proti kmetiji Virnik.

Z zamenjavo zemljišč je občina prišla do lastništva ceste od jezera do Jagodica, ki
so jo tudi asfaltirali. V zemljo so položili tudi zračne vode, ki so prej kazili to lepo
dolino.

Občina

Naslednja številka decembra
Naslednja številka glasila Pr' jezer bo iz-

šla decembra 2011, članke sprejemamo do
9. decembra 2011 na obcina@jezersko.si
ali na naslov Občine Jezersko. Rokopise
oziroma članke, ki niso v elektronski obli-
ki, zaradi prepisovanja oddajte do 5. de-
cembra.

Razpis

4

Občina Jezersko na podlagi Pravilnika o dodelitvi pomoči za ohranjanje in
razvoj kmetijstva, gozdarstva in podeželja v Občini Jezersko (Uradni vestnik
Gorenjske, št. 31/07 in 15/08) in Odloka o proračunu Občine Jezersko za leto
2011 (Uradni vestnik Gorenjske, št. 5/11) objavlja

JAVNI RAZPIS
za dodelitev pomoči za ohranjanje in razvoj

kmetijstva, gozdarstva in podeželja
v Občini Jezersko v letu 2011

1. Predmet javnega razpisa:
Predmet javnega razpisa, ki ga razpisuje Občina Jezersko, Zgornje Jezersko
65, 4206 Zgornje Jezersko, je dodelitev pomoči kot nepovratnih sredstev za
ohranjanje in razvoj kmetijstva, gozdarstva in podeželja na območju Občine
Jezersko v letu 2011 in sicer za naslednje ukrepe:

A. Pomoči po uredbi za skupinske izjeme (Uredba komisije (ES) št.
1857/2006):
A.1. Naložbe v kmetijska gospodarstva in primarno proizvodnjo
B. Pomoči "De minimis" (Uredba Komisije (ES) št. 1998/2006):
B.1. Naložbe za opravljanje dopolnilne dejavnosti na kmetijah
B.2. Nove investicije za delo v gozdu
B.3. Nova znanja na področju dopolnilnih dejavnosti in gozdarstva
C. Ostali ukrepi
C.2. Delovanje društev

2. Splošni upravičeni prejemniki:
Upravičeni prejemniki po tem razpisu so:
- kmetijska gospodarstva, pravne in fizične osebe, ki se ukvarjajo s kmetijsko

dejavnostjo, imajo stalno bivališče oziroma sedež v občini, so vpisani v regi-
ster kmetijskih gospodarstev in imajo v lasti oziroma v zakupu kmetijska zem-
ljišča, ki ležijo na območju občine,

- člani kmetijskega gospodinjstva, ki imajo stalno prebivališče na naslovu no-
silca dejavnosti - na kmetijskem gospodarstvu, ki je vpisano v register kmetij-
skih gospodarstev in ima sedež in kmetijske površine na območju občine,

- organizacije, ki so registrirane za opravljanje storitev iz področij pomoči,
- registrirana stanovska in interesna združenja in zveze, ki delujejo na področ-

ju kmetijstva, gozdarstva in prehrane na območju občine,
- dijaki in študentje programov iz kmetijstva in gozdarstva,
- lokalna akcijska skupina, priznana s strani ministrstva, pristojnega za kmetijstvo.

3. Splošna določila:
Splošna določila pri dodeljevanju pomoči:
- pomoč se lahko dodeli samo upravičencem, ki so opredeljeni v okviru posa-

meznega ukrepa,
- upravičenec predloži izjavo, da za iste upravičene stroške in za isti namen ni

pridobil sredstev oziroma ni v postopku pridobivanja sredstev iz kateregakoli
drugega javnega vira,

- pomoč se dodeli na podlagi vloge, ki vsebuje osnovne podatke o upravičen-
cu/izvajalcu, podatke o naložbi/storitvi, časovni potek in predvidene stroške,

- odobrene naložbe oziroma dela ali storitve, ki so odobrene z javnim razpisom,
morajo biti zaključene pred zadnjim izplačilom zahtevka,

- če upravičenec ali izvajalec v skladu s predpisi o javnih naročilih šteje za na-
ročnika, mora predložiti dokazilo, da je bil postopek izbire dobavitelja izveden
v skladu z Zakonom o javnem naročanju,

- po zaključku investicije mora investicija biti v uporabi za namen, za katerega
je upravičenec pridobil sredstva, vsaj še 5 let po izplačilu sredstev,

- upravičenec, ki pridobi pomoč na podlagi tega razpisa, mora voditi predpi-
sano dokumentacijo, ki je določena z javnim razpisom in pogodbo o dodeli-
tvi sredstev in jo mora hraniti še najmanj 5 let po zadnjem izplačilu sredstev,

- upravičeni prejemnik sredstev ne sme uporabljati za naložbe v nasprotju z
namenom dodelitve sredstev,

- upravičenec, ki je pridobil pomoč iz tega razpisa, za isto naložbo, kot jo je na-
vedel v vlogi, ne more kandidirati naslednjih 5 let.

Do pomoči niso upravičeni subjekti, ki so:
- v prisilni poravnavi, stečaju ali likvidaciji,
- podjetja v težavah,
- velika podjetja,
- subjekti, ki so za isti namen in za iste upravičene stroške, kot jih navajajo v

vlogi za pridobitev sredstev, že prejeli javna sredstva Republike Slovenije ali
EU,

- nenamensko koristili sredstva iz občinskega, državnega ali EU proračuna v
obdobju 5 let od ugotovitve nepravilnosti.

Pri dodeljevanju pomoči se upošteva kumulacija pomoči, ki določa, da se po-
moči, ki jih prejme upravičenec iz kateregakoli javnega vira za iste upravičene
stroške, seštevajo in ne smejo preseči maksimalne višine pomoči, določene s
pravilnikom.

Pri posameznih ukrepih veljajo naslednje omejitve višine pomoči:
- za naložbe v majhna in srednje velika podjetja za primarno proizvodnjo najvi-

šji znesek posameznemu podjetju ne sme preseči 400.000,00 EUR v kate-
rem koli obdobju treh proračunskih let ali 500.000,00 EUR, če gre za pod-
jetje na območjih z omejenimi dejavniki,

- za ostale ukrepe se upošteva najvišja intenzivnost pomoči, ki je navedena pri
posameznem ukrepu,

- za ukrepe po pravilih "de minimis" pomoč, dodeljena kateremu koli podjetju,
ne sme presegati 200.000,00 EUR bruto v katerem koli obdobju treh pro-
računskih let; izjema velja za podjetja, ki delujejo na področju transporta, kjer
skupna pomoč "de minimis" ne sme presegati 100.000,00 EUR v katerem
koli obdobju treh proračunskih let.

4. Obdobje, na katerega se nanašajo upravičeni stroški, in obdobje, v
katerem morajo biti porabljena dodeljena sredstva:
Sofinancirani bodo upravičeni stroški, nastali od 01. januarja 2011 do 15. no-
vembra 2011.

Sredstva, ki po posameznih ukrepih ne bodo izkoriščena, so lahko v skladu s
predlogom pristojne komisije prenesena na ostale ukrepe tega razpisa.

5. Pridobitev razpisne dokumentacije in informacije o razpisu in razpisni
dokumentaciji:
Razpisno dokumentacijo lahko zainteresirani vlagatelji dvignejo v pisarni občin-
ske uprave na naslovu Občina Jezersko, Zgornje Jezersko 65, 4206 Zgornje
Jezersko ali obrazce naročijo po elektronski pošti obcina@jezersko.si. Vsebina
razpisa z razpisno dokumentacijo je objavljena tudi na spletni strani Občine
Jezersko www.jezersko.si.

Informacije v zvezi z razpisom lahko zainteresirani vlagatelji dobijo po telefonu
04/25 45 110 ali preko e-pošte obcina@jezersko.si.

6. Rok, do katerega morajo biti predložene vloge:
Rok za oddajo vlog je ponedeljek, 7. 11. 2011, do 12. ure.

7. Vsebina vlog

Vloga je popolna, ko vsebuje vse priloge:
- izpolnjen obrazec št. 1: podatki o vlagatelju,
- izpolnjen obrazec za UKREP, za katerega se vlaga vloga,
- podpisana izjava,
- vse obvezne priloge, ki so navedene v vsaki vlogi za posamezen ukrep.

V kolikor en upravičenec odda vloge za več ukrepov, mora za vsak ukrep pose-
bej predložiti popolno vlogo v ločenih zaprtih ovojnicah.

Vloge, pripravljene v skladu z zahtevami tega razpisa in razpisne dokumentacije,
morajo biti posredovane v izpisani obliki, osebno ali priporočeno po pošti, in sicer
na naslov Občina Jezersko, Zgornje Jezersko 65, 4206 Zgornje Jezersko.

8. Označitev vlog:
Pisne vloge morajo biti poslane po pošti ali vročene osebno v zaprtih ovojnicah
s pripisom "NE ODPIRAJ - VLOGA RAZPIS KMETIJSTVO 2011" na levi strani
ovojnice. Na hrbtni strani mora biti naslov vlagatelja.

9. Obravnava vlog:
Pravočasno prispele in pravilno označene vloge bo odprla, obravnavala in o njih
odločila komisija, pristojna za področje kmetijstva, imenovana s strani župana
Občine Jezersko.

Odpiranje vlog ni javno. V primeru, da vloga ne bo popolna, bo predlagatelj
pisno pozvan na dopolnitev vloge, v skladu s Pravilnikom o dodelitvi pomoči za
ohranjanje in razvoj kmetijstva, gozdarstva in podeželja v Občini Jezersko.
Prepozno prispele oziroma neustrezno opremljene vloge bodo zavržene, neu-
temeljene vloge pa zavrnjene.

Upravičenci bodo o izidu razpisa obveščeni najpozneje v roku 45 dni od odpi-
ranja vlog. Upravičenci bodo o izidu obveščeni s sklepom in pozvani k podpisu
pogodbe. V primeru da upravičenec v roku osmih (8) dni od prejema pogodbe
le-te ne podpiše oziroma podpisane ne vrne, se smatra, da je odstopil od
pogodbe.

10. Izplačilo sredstev:
Upravičencem se sredstva iz proračuna občine izplačajo na podlagi podpisane
pogodbe in zahtevka. Zahtevek mora vsebovati naslednjo dokumentacijo:
- dokazilo o plačilu obveznosti (fotokopije računov, situacije, ...),
- obrazec "Zahtevek za izplačilo sredstev".

Upravičenec mora zahtevek (zahtevke) občini predložiti najkasneje do 27. 12.
2011.

11. Objava javnega razpisa:
Javni razpis bo objavljen na spletni strani Občine Jezersko www.jezersko.si, na
krajevno običajen način (oglasna deska občine) ter v občinskem glasilu Pr` Jezer.

Jezersko, 7. 10. 2011
Številka: 330-01/11-368/3

Občina Jezersko
Jurij Markič
župan

Občina

5

Glas mladine v občinskem svetu
Anja Muri je na lanskih lokalnih volitvah kandidirala za občinski svet na listi Mladih za Jezersko ... in bila

izvoljena. Pogovor z najmlajšo občinsko svetnico se je dotaknil zlasti mladih.

Kako se počutite kot najmlajša svetnica v
jezerskem občinskem svetu?

"V vlogo "najmlajšega", če se lahko tako iz-
razim, sem v bistvu postavljena že vse živ-
ljenje, tako da temu niti ne posvečam velike
pozornosti. Vedno pač nekdo dobi vlogo naj-
mlajšega ali najstarejšega. Kot nanese ... V je-
zerskem občinskem svetu se tako odlično
počutim. Glede na to, da sem glas mladine, je
dobro, da sem najmlajša v svetu."

V katere odbore ali komisije ste vključeni?
"Sem predsednica odbora za kulturo in člani-

ca odbora za turizem in malo gospodarstvo."
Kakšne so vaše dosedanje (politične, druž-

bene, društvene) izkušnje?
"V okviru srednje šole sem bila vključena v

več družbenih projektov, ki niso imeli mesta le
v Avstriji ali Sloveniji. Nekaj jih je tudi presto-
pilo rob naše celine. Lahko rečem, da sem si
predvsem v teh letih nabrala veliko izkušenj in
si razširila obzorja. Največ mi pomeni to, da so
nas naučili živeti svoje življenje in tudi drugim
pustiti, da živijo svojega, torej sprejemati dru-
gačnost in z njo tudi sobivati. Kar pa se tiče
društev, bi izpostavila Klub mladih Jezersko
(KMJ). Ustanovili smo ga lani, vendar nas naš
kratek staž ne ovira. Tako organiziramo silves-
trovanja na prostem, pustovanje, 1. maj, kmeč-
ki pohod in poleg tega sodelujemo tudi na
prireditvah drugih društev, ... Mislim, da mi
ob naštetem ni potrebno poudarjati našega
zagona."

Izvoljeni ste bili kot predstavnica Mladih
za Jezersko. Kateri so najpomembnejši in-
teresi generacije, ki jo sedaj zastopate v
občinskem svetu?

"Že v odgovoru na prejšnje vprašanje se da
videti, da je tudi mladim ali pa morda pred-
vsem mladim pomembno druženje. Med ted-
nom se porazgubimo vsak na svoj konec Slo-
venije, drugi se vozijo na delo. In vsi se radi
vračamo domov. Verjetno je tu velik razlog,
zakaj smo med seboj tako povezani. Mladina v
Jezerskem vidi potencial, zraven pa tudi sama
je potencial Jezerskega."

Kaj predvsem bi radi dosegli mladi na Je-
zerskem?

"Če živiš v tako lepem kraju, kot je Jezersko,
je navezanost na kraj nekaj povsem samou-
mevnega. Največja oz. najpogostejša želja
mladih? Da bi Jezersko postal realna opcija, ko
pride do sprejemanja odločitve, kje se ustaliti.
Ko prideš do spoznanja, da si najprej sam od-
govoren zase in za dogajanje okrog sebe, greš
v akcijo. Rezultat naše akcije je KMJ."

Kako sicer ocenjujete položaj svoje gene-
racije na Jezerskem? Kakšne možnosti
sploh imate doma ali je edina perspektiva
oditi iz doline in si drugje najti delo in si
ustvariti življenje?

"Kar zadeva iskanje zaposlitve, velike izbire
v tako majhnem kraju niti ne moreš imeti.

Vedno pa se da stvari seveda izboljšati.
Vsak se mora najprej sam odločiti, kaj bi v
življenju sploh rad počel. Mislim, da imamo v
kraju nekaj dobrih primerov, kako se z malo
inovativnosti, želje in seveda veliko dela -
DA."

Se kot študentka, ki med tednom živi v Lju-
bljani, morda čutite odtegnjeni dogajanju v
domačem kraju? Kako to nadomestite?

"Pravzaprav ne. Že od 15. leta sem vajena,
da se tedensko selim med domom in Ljublja-
no, prej Št. Petrom. Ob današnji mobilnosti
tudi ni takšen problem skočiti zdaj sem zdaj
tja. Sem človek, ki v življenju rabi dinamiko,
tako da mi kombinacija mestnega vrveža in
mirnosti vasi preprosto ugaja."

Danica Zavrl Žlebir

Mesec požarne varnosti
Oktober je mesec požarne varnosti, ki ima letos zelo splošno vodil-

no temo, Požarna varnost doma. Torej imamo gasilci za glavni cilj
ozaveščati prebivalce, na kaj morajo biti pozorni pred različnimi
vrstami požarov, ki se nam lahko pripetijo v našem domu ali stanova-
nju. Zelo pomembno je, da so dimovodne naprave (dimniki) pravilno
očiščeni, da je kuriščem pravilno nastavljen vlek, pa tudi, da okrog
dimnikov niso zložene nepotrebne gorljive stvari. Opozarjamo vas, da
pred začetkom kurilne sezone vse to pregledate. Če niste prepričani,
da so dimniki dovolj dobro očiščeni, nas pokličite, da skupaj ugotovi-
mo, kako zadevo urediti.

Poveljnik: Ignac Murn, 041/394 027
Predsednik: Izidor Parte, 041/368 882
DIMKO, podjetje za dimnikarske storitve, d. o. o., Škofja Loka
URADNE URE od ponedeljka do petka med 10. in 13. uro
Tel. 04/51 53 008

Gasilci imamo v soboto, 29. oktobra, od 10. ure dalje dan odprtih
vrat, kjer bomo na voljo za različna vprašanja v zvezi s požarno var-
nostjo. Obenem vas obveščamo, da si bo mogoče ogledati tudi drog
prapora, na katerem bodo pritrjeni žebljički, za katere ste darovali ob
stoletnici društva. Gasilci vas bomo ta dan pričakali s pečenim kosta-
njem in bomo veseli vašega obiska!

Gasilke in gasilci PGD Jezersko

Uspešen peti festival Vox Laci
Iztekla sta se peti Glasbeni festival Vox Laci in prvi evropski piko-

listični festival na Jezerskem. Spoštovani občani Jezerskega, veseli
nas, da nam je znova uspelo. Tako poslušalci kot tudi umetniki, za ka-
tere lahko rečemo, da so bili z vsega sveta, so bili navdušeni nad le-
potami Jezerskega in okoljem, v katerem so uživali in poustvarjali.
Zahvaljujemo se vsem, ki ste nam pustili, da smo vas razvajali!

Kulturno društvo Ariana

Anja Muri, svetnica liste Mladi za Jezersko

Občina

6

Tako, pa je tudi Jezersko našlo svoje talente. Seveda tokrat ni šlo za
licenčni resničnostni šov, pač pa za počitniško dejavnost, s katero smo
jezerskim osnovnošolcem želeli popestriti zadnje dni počitnic. Prav-

zaprav je dogajanje bolj spominjalo na film Gremo mi po svoje kot pa
na oddajo Slovenija ima talent. Zbrali smo se v lepem sončnem po-
poldnevu in se odpravili na Planšarsko jezero postavit šotore. Nada-
ljevali smo v športnem duhu. A že po slabi uri zagrizene nogometne
tekme nam jo je prvič zagodlo vreme. Tekmo smo prekinili in se skri-
li pod streho. Vreme se je znova razjasnilo, kar smo izkoristili za tek-
movanje jezerskih talentov. Doživeli smo vse od plesnih, do akrobat-
skih in pevskih točk. Nastopi so bili zelo prepričljivi, tako da so bili
zmagovalci prav vsi nastopajoči. Žirija in občinstvo pa so vseeno po
tehtnem premisleku izbrali najboljšo trojico in jo nagradili z nekaj ki-
logrami bombonov. (Ni najbolj zdravo, je pa zato toliko bolj dobro.)

Večer smo začeli s kurjenjem tabornega ognja, na katerem smo pe-
kli vse vrste specialitet, od hrenovk, navadne salame do koruze in
krompirja. Veselo vzdušje je popestrilo petje in skakanje čez ogenj.
Od petindvajsetih udeležencev se jih je kar enajst odločilo noč pre-
spati pod šotorom. A bolj kot se je nad jezero spuščala noč, pogoste-
je so nebo osvetljevale strele. Končno nas je dež pregnal v šotore.

Zjutraj smo oživili ogenj, na hitro spekli, kar nam je ostalo od prejš-
njega večera, ter pospravili šotore in okolico. Pričakal nas je nov lep
poletni dan. Miran Štular

Jezersko ima talent

Pride največ domačih gostov
Jezersko v letošnji poletni turistični sezoni

Turistično informacijski center je v obdobju
od 25. junija do 30. septembra letos obiskalo
849 obiskovalcev (v tej številki so zajeti le tu-
risti, obiski domačinov in turističnih ponudni-
kov pa ne). Povprečna starost obiskovalca je
bila 42,3 leta. Največ je še vedno domačih go-
stov (53 odstotkov), sledijo Nemci in Avstrijci
(skupaj 18 odstotkov), Italijani (7 odstotkov),
Nizozemci (5 odstotkov), Čehi (4 odstotke),
Hrvati (3,5 odstotka) in drugi (Belgijci, Fran-
cozi, Angleži, Škoti, Izraelci, Azijci).

Veliko je bilo pohval, predvsem o urejenosti
kraja, prijaznosti osebja in domačinov, miru,
varnosti, dostopnosti informacijske tehnologije
(računalnik, internet). Najpogosteje iskane in-
formacije se nanašajo na pohode v gore in
krajše izlete po jezerski dolini, med znameni-
tostmi se največkrat išče Planšarsko jezero.
Obiskovalci so ob prihodu v kraj na splošno
slabo informirani o znamenitostih, možnostih
nočitev in kulinarični ponudbi. Najpogostejše
pritožbe se nanašajo na slabo označene poti do
turističnih znamenitosti, zastarele razglednice,
pomanjkanje spominkov z jezerskim motivom
in pomanjkanje ponudbe domačih mlečnih iz-
delkov.

Poleg posredovanja informacij obiskovalcem
Jezerskega je TIC letos izvajal še druge aktiv-
nosti, ki so ali bodo pozitivno vplivale na raz-
voj in prepoznavnost jezerskega turizma. Med-
nje vsekakor štejemo izvedbo trženjske akcije
v časopisu Primorske novice, na podlagi kate-
re se je občutno povečalo število gostov s cilj-
nega območja. Zbirali in ažurirali smo gradivo
za bodočo turistično spletno stran, ki bo zaži-
vela najkasneje do prihodnje turistične sezone.
Izdelali smo podatkovne baze kontaktov (turi-
stične organizacije, društva, podjetja) in elek-
tronsko komunicirali z mediji. Delo na terenu
je obsegalo izdelavo dokumenta s popisom ob-

stoječih označevalnih tabel in predlogom po-
stavitve novih. V pomoč občinskemu odboru
za turizem smo izvedli tudi analizo anket, ka-
terih namen je bil zbrati čim več pobud in
predlogov zainteresiranih Jezerjanov.

V prihodnjem letu želimo vse te aktivnosti še
nadgraditi, saj v Turističnem društvu Jezersko,
ki je nosilec dela v TIC-u, načrtujemo več
aktivnosti, ki bodo popestrile turistično doga-
janje na Jezerskem in obveščale obiskovalce o
naših znamenitostih, poteh in nastanitvah. Pri-
pravljamo izdajo enostavnega zemljevida z os-
novnimi turističnimi informacijami, potrebni-
mi za usmerjanje turistov. Društvo namerava v
avgustu izvesti etnografski teden, ki bo v času
med praznovanjem praznika farnega zavetnika

sv. Ožbalta in Ovčarskim balom z namenom
animacije gostov na temo naše ovčarske tradi-
cije in kulinarike. Med željami je tudi postavi-
tev stojnice s ponudbo jezerskih izdelkov in
pridelkov, saj menimo, da je taka ponudba po-
treben in zelo dobrodošel del turistične ponud-
be kraja. Še prej pa nas čaka božično-novoletni
čas, kjer bomo prav tako poskrbeli, da čas ne
bo minil brez primernega dogodka.

Dela na turističnem področju ne bo zmanjka-
lo, zato bomo veseli, če nas boste pri tem pod-
prli s svojimi pripombami, predlogi ali kon-
kretno pomočjo pri izvedbi projektov ali dela v
TIC-u. Vaše ideje sprejemamo skozi vse leto
na e-pošto: tic@jezersko.si. Dobrodošli!

Marko in Polona, foto: Tina Dokl

Zanimivosti

7

Ustanovili so medgeneracijsko društvo
V letu prostovoljstva, ki še posebej poudarja medsebojno pomoč, je bilo konec avgusta na Jezerskem

ustanovljeno Medgeneracijsko društvo Kočna.

Naše društvo je neodvisno, prostovoljno in
nepridobitno, prostovoljci pa v javnem interesu
opravljajo humanitarno delo. Namen društva je
povezovanje vseh generacij in skrb za dobre od-
nose in solidarnost med tremi, včasih tudi štiri-
mi generacijami ter njihovo povezovanje v smi-
selno celoto. Posebno pozornost pa daje reše-
vanju in lajšanju socialnih stisk in zdravstvene-
mu varstvu starejših ljudi. Takih nas je vedno
več, leta pač tečejo. Prostovoljci, člani društva,
že sedaj opravljajo svoje humanitarno delo v
Kranju in v Ljubljani, sedaj pa bodo razširili

svoje delovanje še v občini Jezersko. Dobrota
nima meja in tudi društvo jih nima. Da povezo-
vanje postane in ostane trdno, potrebuje dobro
vsebino. Poleg širjenja socialne mreže načrtuje-
mo vrsto interesnih dejavnosti. Strokovno bi se
temu reklo: prenos znanja in izkušenj starejših
na mlajše in prenos energije in idej mlajših na
starejše. In tako dobimo čudovito celoto. Če pa
nam bo uspelo vnesti v delo še veselje, zado-
voljstvo in smeh, bomo dosegli cilj.

Medgeneracijskih društev je v Sloveniji veli-
ko. Le malo je občin, kjer prostovoljci medge-

neracijskih društev ne delujejo. Prostovoljci za
svoje delo ne prejemajo plačila in prispevajo k
boljšemu socialnemu in zdravstvenemu var-
stvu v vseh okoljih, kjer delujejo. Njihovo delo
podpira Ministrstvo za delo, družino in social-
ne zadeve, nevladne organizacije in seveda
občine, v katerih delujejo. Društva delujejo
samostojno, lahko pa se povežejo v zvezo.
Najpomembnejši sta Zveza medgeneracijskih
društev za kakovostno starost Slovenije in Zveza
društev za socialno gerontologijo Slovenije.

Nevenka Piskernik

Pesnica in pisateljica Neža Maurer nas je popeljala v svoj svet po-
ezije za otroke, mladino in odrasle in nas povezala z našimi jezerski-
mi pesniškimi ustvarjalkami. Kdo bi si mislil, da je Jezersko tudi do-
lina pesniškega navdiha in to že desetletja. Prve pesmi Jezerjanke
Emilije Robnik, Mošnkove Milice, kot ji raje pravimo, so datirana v
trideseta leta prejšnjega stoletja. Doživeto so nam jih prebrali recita-
torji Suzana Rebolj, Maruša Bogataj, Anja Muri in Peter Muri ml..

Maruša Piskernik je bila vse življenje vključena v kulturna dogaja-
nja na Jezerskem, v Kranju in v Ljubljani. V svoji poeziji se vedno
znova vrača v dolino, saj ji prav Kočna predstavlja trdno vez z njenim
rodnim domom. Jezerska učiteljica Mija Murovec se tudi v svojih pe-
smih povezuje z naravo in z mlado generacijo, ki bo vodila nit naprej
v prihodnost.

Navdušenje in žar najmlajših recitatorjev Maše, Mance, Lucije,
Hane, Rahele, Izidorja in Maksa je bilo naravnost nalezljivo, saj so
nam približali otroške pesmi Neže Maurer, ki so nas večkrat sprem-
ljale že od otroških let, pa nismo vedeli vedno za njih avtorico. Več
kot 450 njenih pesmic je tudi uglasbenih.

Čakamo na naslednji dogodek Medgeneracijskega društva Kočna.
Naj ima organizacijski odbor še naprej dosti idej in dobre volje za
podobna srečanja. Darja Eržen

Literarni večer z Nežo Maurer

Pesnica Neža Maurer v družbi domačink

Šola, vrtec

8

Program sem maja pripravila v sodelovanju s
starši in predstavniki društev, ki so se tako kot
že v preteklih letih prostovoljno odzvali vabilu,
da popestrijo počitniške dni otrokom, ki so za-
radi oddaljenosti od večjih središč prikrajšani
za obiske različnih prostočasnih dejavnosti.
Potreba po tovrstnih dejavnostih je v počitni-
ških dneh še izrazitejša, saj je marsikdo v času,
ko so starši zaposleni, prepuščen samemu sebi
in lastni iznajdljivosti.

Program je bil predstavljen v obvestilu, ki so
ga učenci dobili v začetku junija. Izbirali so
lahko med številnimi dejavnostmi: igre brez
meja (KMJ), tabor mladih planinskih orlov
(PD), vesele počitnice (DU), orientacija (Bra-
ne Žagar), gasilstvo in gasilski izlet (GD), ko-
lesarjenje, igre z žogo in rolanje (ŠD), plezanje
(AO) ter Jezersko ima talent (Miran in Patri-
cija Štular). Obvestila s podrobnimi informaci-
jami o poteku dejavnosti smo izvajalci nekaj
dni pred izvedbo obesili na dogovorjen prostor
ob vhodu v šolo, kjer je bil ves čas obešen tudi
celotni program. Prav tako so bila obvestila
objavljena na spletni strani občine.

Vse izvedene dejavnosti so bile dobro obi-
skane, s čimer smo bili izvajalci zelo zadovolj-
ni. Od 29. junija do 31. avgusta je bilo tako iz-
vedenih enajst različnih dejavnosti, od katerih
je bila večina enodnevnih, ena je bila tridnevna
in ena šestdnevna. Skupaj je bilo torej izvede-
nih 18 dni programa.

Vse dejavnosti so usmerjene v aktivno preživ-
ljanje prostega časa, zato so otrokom zelo všeč.
Interes se kaže na vseh ponujenih področjih.
V programu je aktivno sodelovalo več kot
dvajset izvajalcev in pomočnikov, ki so del
svojega prostega časa namenili otrokom, da bi

jim bilo med počitnicami lepo. V imenu otrok
in staršev hvala vsem. Upam, da se bodo tudi v
prihodnje našli prostovoljci, ki jim žareči otro-
ški obrazi in iskrice v njihovih očeh polepšajo
dan ter jih utrdijo v prepričanju, da so storili
nekaj dobrega. Mija Kuhar

Desetič počitniške dejavnosti
Počitniški program Poletna šola v naravi - počitniške dejavnosti je na Jezerskem letos

potekal že deseto leto.

Na Pikinem festivalu
Učenci četrtega razreda z Jezerskega in Preddvora smo se odpeljali

v Velenje, kjer smo obiskali Pikin festival. Nekateri smo bili podobno
napravljeni kot Pika, dekleta smo imele kitke. Po dveh urah vožnje smo
prišli v Velenje in se srečali s Piko. Odpeljala nas je v Belo dvorano
na malico. Razdelili smo se v skupine in se odločili, katerih delavnic
se bomo najprej udeležili. V skupini sem bila z Mašo in Lucijo. Izdelo-
vale smo srčke iz gline, medvedke iz papirja, krone iz lepenke, prstane
iz gumbov in še kaj. Poslušali smo Pikine pesmi, se zabavali, gledali
nastop dveh klovnov. Kasneje nas je Pika odpeljala v gostilno na kosi-
lo. Po kosilu je Pika rekla, da bi nas peljala v vilo Čira čara, ampak
je preveč deževalo. Pospremila nas je do avtobusa, vsi smo se poslovili

in avtobus nas je odpeljal proti domu. Ta dan mi bo ostal v spominu, bil
je zanimiv in imeli smo se lepo. Hana Osterman, 4. razred

Obiskali smo škratovo deželo
Jezerski Palčki smo skupaj z otroki iz vrtca Libeliče obiskali Škra-

tovo deželo. Tam je bilo veliko škratov. Mi radi špilamo in smo bili
škrati špiljoni. S skupnimi močmi smo izdelali škrate iz slame in jim
postavili hišo. Za zahvalo smo dobili palačinke in čaj. Pokazali so
nam tudi škratova domovanja in čarovnico, kjer smo dobili čarobni
napitek. Druženje je bilo zelo prijetno in zabavno za vse udeležence.

Alenka in Kristina

Orientacija
Bilo je lepo sončno jutro. Zbudila sem se in

se hitro oblekla. Stekla sem v kuhinjo, si na-
mazala kruh z marmelado in popila skodelico
čaja. Potem me je mami z avtom odpeljala do
šole, kjer smo se zbrali vsi udeleženci. Gospod
Brane Žagar nam je dal navodila in nas razvr-
stil v skupine. Jaz sem bila v skupini skupaj z
Lukom, Hano, Tinkaro in Alešem. Potem smo
se odpravili na pot. Priti smo morali do Plan-
šarskega jezera, ne da bi tekli. Reševali smo
naloge z listkov, ki so bili pribiti na drevesa.
Ko smo prišli do jezera, smo pihali balone,
metali teniške žogice in zabijali žeblje. Na
koncu smo se posladkali še s sladoledom. Po-
tem pa sem prišla domov in se odpočila.

Rahela Muri, 4. razred

Gasilski izlet
Zjutraj ob šesti uri smo se z avtobusom od-

peljali v Podčetrtek. Tja smo prišli okoli deve-
te ure. Razdelili smo se v dve skupini. Otroci s
starši so bili ena skupina. Otroci, ki smo bili
sami, pa smo sestavljali drugo skupino. Vodila
jo je Suzana. Jošt, Bine, Aleš in jaz smo se vo-
zili po toboganu. Kmalu je bilo na vrsti kosilo.
Hitro smo pojedli. Potem smo se še dolgo ko-
pali. Preplavali in prehodili smo celotno kopa-
lišče. Opazovali smo igre. Na poti domov smo
morali večkrat počakati. V avtobusu je bilo
zelo družabno in glasno. Poslušali smo glasbo
in razne vice. Domov smo prišli zvečer. Hvala
gasilcem za lep izlet. Jan Murn, 5. razred

Igre brez meja
29. junija smo imeli igre brez meja, a ni

bilo, kot smo si mislili. Mislili smo, da bomo
šli na igrišče in se igrali različne igre. Ampak
šli smo v adrenalinski park. V park smo prišli
z vodičem Markom, tam pa sta nas že čakala
dva fanta, ki sta bila že pripravljena. Dala sta
nam čelade in obleči smo morali nekakšen
pas. Dobili smo pištolo, da smo se lahko spu-
ščali, in dve vponki. Marko je rekel, da bo je-
zen, če koga vidi, da ne bo pripet vsaj z eno
vponko. Ampak mi smo ga ubogali. Ko smo
prišli na vrh skale, smo šli po majhni lestvi na
most. Tam nas je Marko pripel z obema vpon-
kama na jeklenico. Morali smo prečkati most
z manjkajočimi deskami. To smo naredili vsi,
čeprav eni s strahom. Marko mi je govoril, da
ni to še nič. Potem smo se spustili po jekleni-
ci. Nato smo šli na gugalnico. Tu je bilo vsem
zelo všeč. To je bila najboljša počitniška de-
javnost. Manca Retelj, 5. razred

Tabor mladih planinskih orlov
4. julija smo se zjutraj ob osmih zbrali pred

šolo. S kombijem smo se odpeljali na Poklju-
ko. Ko smo prispeli pred vadbeni center, smo
odnesli vsak svoje stvari v sobo. Najprej smo
v sobi zložili svoje stvari v omaro in si izbra-
li, kje bo kdo spal. Nato nam je gospa Mija
rekla, naj se pripravimo za sprehod do plani-
ne Praprotnice. Na planini smo videli ener-
gijske točke. Točke so bile oštevilčene, zra-
ven pa je stala tabla, na kateri je pisalo, kak-

šno energijo oddajajo točke. Po malici smo
se igrali skrivalnice. Potem smo se počasi od-
pravili nazaj v center. Tam smo imeli kosilo.
Po kosilu smo se odpravili na Vodnikov raz-
glednik. Videli smo ves Bohinj z jezerom in
okoliškimi gorami. Ko smo se vrnili pred
center, smo se zunaj še nekaj časa igrali. Po
večerji smo odšli spat. Naslednje jutro smo
se po zajtrku odpravili na pohod na planino
Lipanco. Hodili smo kar nekaj časa. Ko smo
prispeli na planino, smo imeli malico in se-
veda tudi naše skrivalnice. V koči smo si lah-
ko kupili tudi razglednice. Sama sem jo po-
slala domov staršem in bratu. Popoldne smo
se vrnili v dolino. Zunaj smo se še nekaj časa
igrali. Nejc je zunaj zakuril ogenj, na žaru
nam je spekel hrenovke, "pasjo radost" in po-
pekel kruh. Tudi sami smo bili kuharji in smo
si na žaru popekli čips. Ko smo zunaj večer-
jali, je začelo deževati. Morali smo v sobo,
kjer smo igrali "človek, ne jezi se" in kartali.
Kmalu je bil čas za spanje. Zadnji dan tabora
pa smo po zajtrku imeli orientacijo. Razdeli-
li smo se v pare. Skrili smo igrače in narisali
zemljevid. Potem smo žrebali listke, na kate-
rih je pisalo, čigavo igračo moraš iskati. Mi -
dve s Tinkaro sva iskali Markovega muca
Garfilda. Našli sva ga v peskovniku, zasute-
ga s peskom. Ko smo poiskali vse igrače,
smo odšli na kosilo. Po kosilu smo pospravi-
li svoje stvari v kovčke, pospravili sobo, ko-
včke znosili v kombi, vrnili ključe in se od-
pravili domov na Jezersko. Na taboru mi je
bilo zelo všeč in z veseljem bom šla tudi pri-
hodnje leto. Lucija Zupan, 4. razred

Jezersko ima talent
Zgodaj popoldne smo se zbrali pred šolo.

Šli smo k jezeru v kamp. Tam smo odložili
nahrbtnike in postavili šotore. Miran je s se-
boj prinesel žogo in šli smo se nogomet.
Začelo je deževati in skrili smo se v šotore.
Dež je hitro ponehal in potem smo igrali no-
gomet do štirih. Do pol šestih smo imeli čas,
da povadimo, kaj bomo nastopali. Vsi, ki so
nastopali, so dobili leseno medaljo. Potem
smo si na ognju spekli, kar smo prinesli s se-
boj. Miran nam je dal koruzo in krompir. Po
večerji smo še igrali nogomet, sedeli ob ognju
ali v šotorih, najpogumnejši pa celo skakali
čez ogenj. Zvečer je spet začelo deževati, bli-
skati in grmeti. Deževalo je celo noč. Ponoči
sem se enkrat zbudil in sem malo opazoval,
kako se bliska. Bilo je zelo zanimivo posluša-
ti, kako grmi in kako pada dež. Zjutraj smo se
zbudili. Hoteli smo prižgati ogenj, ampak ga
nismo mogli. Miran je poklical Jolando, da je
prinesla vžigalnik, papir in suha drva. Pojedli
smo še koruzo. Po dobrem zajtrku so nas pri-
šli iskat starši. Z atijem in mami sem šel še v
gostilno na sladoled.

Marcel Presičnik, 4. razred

Šola, vrtec

9

Nekaj utrinkov
s počitniških dejavnosti

Prvi šolski dan je bil zelo dober, zato, ker
sem prvič prišel v šolo, kjer še nisem bil.
Sam sem se zbudil in rekel še mamici, da
mora vstati. V šoli mi je najbolj všeč šah in
človek, ne jezi se. Borut Resman, 1. r.

Komaj sem čakala prvi šolski dan in sem celo
jutro spraševala mami, kdaj greva. Bolj mi je
všeč v šoli kot doma. Elza Pestotnik, 1. r.

V šoli se rada učim. Tija Rebolj, 2. r.

V šoli se rada igram s prijateljicami in berem.
Tinkara Muri, 2. r.

Komaj sem čakal, da bom zaspal, da bo jutro.
Aljaž Krč, 3. r.

Komaj sem čakala šolo, da sem spet videla
prijatelje in prijateljice in da se bom spet igra-
la na šolskem vrtu. Tamara Zupan, 3. r.

Med počitnicami sem bil na morju. Z mamo
in atom sem šel na Sončno jezero v Avstrijo.

Z atom sva šla velikokrat kolesarit. Imel sem
se lepo. Ob začetku šolskega leta se počutim
v redu, ker spet vidim prijatelje in da se bom
kaj novega naučil. Marcel Presičnik, 4. r.

Med počitnicami mi je bilo zelo všeč, ko sem
šel na Babo. Kmalu za tem sem šel na Dolgi
hrbet in na Skuto. V tednu pred šolo pa še na
Cojzovo kočo, Grintovec in Kočno.
Z veseljem sem šel v šolo, da imam prijatelj-
sko družbo. Izidor Karničar, 4. r.

Všeč mi je bilo, ker sem bil na morju, igral
nogomet, pomagal na kmetiji in bil na ovčar-
skem balu. Na začetku šole pa mi je všeč,
ker sem se spet srečal s prijatelji. Matija
Muri, 5. r.

Bila sem na počitnicah pri sestri. Imela sem
dva soseda in spoznala sem dva prijatelja. Za
prvi šolski dan smo zapeli himno. Drugi šol-
ski dan smo se pogovarjali, kako smo se ime-
li na počitnicah. Vesela sem, ker se je začela
šola. Anamarie Košir, 5. r.

Začela se je šola

Da bi na Jezerskem priredili slikarsko koloni-
jo, se je domislil Milan Milošič iz Gostišča ob
jezeru. "Med nami živi slikarka Vida Slivniker,
ki je sicer iz Ljubljane. Pomislil sem, da bi ka-
zalo izkoristiti, da imamo na Jezerskem te vrste
umetnico, zato sem ji predlagal, da bi nekaj na-
redili za ta kraj," je povedal Milošič. Kot pod-
pornik kolonije se je pridružil tudi Rok Teul iz
hotela Planinka, nad zamislijo je bil navdušen
tudi župan Jure Markič. "Čeprav je odziv za
začetek bolj skromen, pa pričakujemo, da se bo
v prihodnje razvilo in bo na Jezersko prišlo še
več likovnih umetnikov. Je pa že prvo srečanje
mednarodno, česar smo zelo veseli."

Poleg organizatorke kolonije Vide Slivniker
in še treh slovenskih slikarjev Milene Gregor -
čič, Toneta Seiferta in Veljka Tomana sta se
namreč kolonije udeležila tudi zakonca Ede in
Buba Posa z Blatnega jezera na Madžarskem,
z njima pa je kolonija s pomenljivim naslovom
Slikarski bal Jezersko 2011 dobila tudi medna-
rodni značaj.

Slikarja Veljko Toman in Tone Seifert sta
svoji slikarski stojali postavila v naravo, ob
Planšarsko jezero, drugi udeleženci pa so to-
krat ustvarjali bolj ateljejsko. "Veliko hodim po
slovenskih slikarskih kolonijah in vsaka ima
svoj čar. Če si nekje prvič, je čar še večji in na
Jezerskem sem prvič. Gre za drug ambient,
drugačno okolico, ki zna na svoj način spod-
buditi k ustvarjanju. Na Jezerskem, kamor me
je povabila kolegica Vida, je dosti lepih moti-
vov, ki omogočajo, da vsak na svoj način por-
tretiramo ta lepi kraj. Tu nas je šest slikarjev in
tudi, če bi vsi slikali isti motiv, bi dobili šest
različnih podob. S slikarsko kolonijo kraj lah-
ko dobi veliko različnih upodobitev, kar ne
oplemeniti le ustvarjalcev, pač pa tudi okolje, v

katerem so slike nastale. Če se bodo slikarske
kolonije nadaljevale, bo to velik prispevek k po-
živitvi Jezerskega," je prepričan slikar Veljko
Toman z Rakitne. Tone Seifert iz Ljubljane pa
Jezersko pozna že od prej: "Kot mlad fant sem
prihajal na Jezersko h Kropivnikovim, ki so so-
rodniki po mamini strani, tako da zame to ni ne-
znan, pač pa znan in ljub kraj. Kot otrok sem na
Jezerskem narisal le nekaj risb. O samem kraju
lahko govorim samo v superlativih. Motivov je
veliko, jaz sem za glavnega izbral hruške, ki
sem jih imenoval kar hruške "jezerjanke"."

Vida Slivniker pa je tista slikarka iz Ljublja-
ne, ki se šteje za "četrt Jezerjanko" in jo je Mi-

lan Milošič povabil, naj na Jezersko pripelje
svoje kolege umetnike. "Za poskus sem jih po-
vabila pet. Nastanjeni smo v hotelu Planinka,
kjer imamo tudi nekakšen atelje, kjer ustvarja-
mo. Za začetek nas je še malo, je nekakšen
start, da Jezerjane pripravimo na kaj več. V
kraju so za slikarsko kolonijo pokazali zani-
manje, sprejel nas je tudi župan Jure Markič.
Na Jezerskem bo s kolonije ostalo nekaj slik,
ki bodo pozneje razstavljene. Takšno srečanje
pripomore k prepoznavnosti kraja, za nas,
umetnike, pa pomeni tudi dobrodošlo druže-
nje," je povedala Vida Slivniker.

Danica Zavrl Žlebir

Zanimivosti

10

Jezersko ponuja obilo motivov
Prvič so na Jezerskem priredili slikarsko kolonijo, imenovano Slikarski bal Jezersko 2011.

Prišlo je šest slikarjev, kar je za začetek zadovoljiv odziv. Slikarji, med njimi dva tudi s sosednjega
Madžarskega, so slikali jezerske motive.

Ekipa studijskih umetnikov: Milena Gregorčič, Vida Slivniker in zakonca Ede in Buba Posa

Toneta Seiferta navdušujejo jezerski motivi Slikar Veljko Toman je motive iskal ob Planšarskem jezeru.

Zanimivosti

11

Konec letošnjega septembra pa je okroglo
obletnico, 90 let postavitve, slavila tudi sorod-
na koča v Čeških Beskidih, pogorju, ki je sicer
precej nižje kot naše Kamniško-Savinjske
Alpe, vendar turistično in planinsko izredno
razvito. Osrednje proslave ob jubileju smo se
udeležili trije predstavniki z Jezerskega, ki
smo zastopali Planinsko zvezo Slovenije,
Občino Jezersko, naše planinsko društvo in se-
veda Čehom tako ljubo Češko kočo.

Po razmeroma monotoni poldnevni vožnji
prek Avstrije in nižin južne Češke smo v večer-
nih urah brez večjih težav našli kočo na Praši-
vé na Moravskem, kjer so nas izredno prisrčno
sprejeli predstavniki lokalnega društva na čelu
s simpatičnim starosto Janom Sladekom. Do-
brodošlica z obveznim dobrim pivom se je
zavlekla precej pozno v večer, a ker je bil
osrednji dogodek planiran za pozne dopoldan-
ske ure naslednjega dne, večje škode ni bilo.

Na naše presenečenje je bilo jutro v gričevju
zelo megleno, ponoči je celo deževalo in spre-
hod po okoliških vrhovih je minil v navdušenju
nad lepo označenimi in opremljenimi turistič-
nimi potmi. Razgledov tokrat nismo bili dele-
žni. Se je pa megla dvignila, ko se je na pro-
stranem travniku pred kočo zbrala tisočglava
množica na osrednji prireditvi. Jan Sladek je v
čustvenem govoru orisal zgodovino slavljenke
in posebej poudaril žive vezi s Slovenijo, z Je-
zerskim in s Češko kočo. Prav teh vezi se je v
svojem pozdravu dotaknil tudi oskrbnik Češke
koče Tone in v zahvalo za povabilo gostiteljem
podaril sliko Češke koče. Očitno bi težko našli
primernejše darilo, saj je njegova izročitev

povzročila med navzočimi velik aplavz. Po
vzoru pred desetimi leti zasajene lipe sloven-
sko-češkega prijateljstva na Jezerskem smo na
primernem mestu pred kočo posadili tudi lipo
češko-slovenskega prijateljstva. Gostitelji so
nas po končani slovesnosti zapeljali še na naj-
višji vrh hribovja Beskydy na Lyse hore (1323
m) in nam pokazali gradbišče planinske koče,

ki jo je pred 30 leti uničil požar, sedaj pa v ve-
liki akciji za obnovo uspešno zbirajo sredstva
po vsej državi. Seveda smo obisk zaključili z
vabilom češkim prijateljem na srečanje v Če-
ški koči, če ne prej, pa na okroglo obletnico
leta 2020. Na obisku na Češkem smo bili Sa-
bina in Tone Karničar ter Brane Žagar.

Brane Žagar

Na obisku pri čeških prijateljih
Proslav ob okroglih obletnicah Češke koče na Spodnjih ravneh se vedno udeleži kar zgledna

delegacija predstavnikov Kluba čeških turistov (zveze, ki na Češkem predstavlja podobno obliko
organizacije kot v Sloveniji Planinska zveza).

Mednarodna vaja
Cooperate 2011

V soboto, 1. oktobra, je bila na območju Ve-
likovca in Železne Kaple velika mednarodna
vaja sil za zaščito in reševanje z območij av-
strijske Koroške in Gorenjske. Na vaji s šesti-
mi scenariji (nesreča v predoru, požar v gosti-
šču, nesreča na železnici z nevarnimi snovmi,
padec letala, nesreča v kapniški jami ter ne-
sreča v cestnem prometu) je sodelovalo več
kot osemsto aktivnih udeležencev iz nasled-
njih intervencijskih enot: gasilci, Rdeči križ,
enote reševalnih psov, policija, avstrijska voj-
ska s helikopterji, gorska reševalna služba, ja-
marska reševalna služba in rudarska reševalna
služba. Med njimi smo bili tudi predstavniki
PGD Jezersko (17) in GRS Jezersko (7). V
poveljstvu vaje je zelo uspešno deloval naš
krajan Miran Štular, vajo pa si je ogledal tudi
poveljnik CZ Jezersko Tomaž Štirn. Gasilci so
sodelovali pri posredovanju ob prometni ne-
sreči v Železni Kapli, jezerski gorski reševal-
ci pa smo pomagali pri reševanju poškodova-

nih ob padcu letala na območju bližnjega ple-
zalnega vrtca. Najpomembnejši cilj izjemno
obsežne vaje je bilo preverjanje zmožnosti so-

delovanja različnih enot iz sosednjih držav,
predvsem medsebojne usklajenosti in komu-
nikacije. Drejc Karničar

Zanimivosti

12

Vse stvarstvo teži k temu, da se ti uresničijo
želje!

Tudi nam, ki smo želeli doživeti vrh Matter-
horna, so se uresničile. Ko sem doma pripove-
doval, kako smo poskušali na Matterhorn z Jo-
žetom Žvokljem, pa pozneje z Lukom in na-
zadnje, ko smo zaradi novozapadlega snega
obrnili, se je Primož najbolj zagrel za eno naj-
lepših gora v naši bližini - Matterhorn. Tri leta
zapored smo planirali skupno turo gorskih re-
ševalcev in alpinističnega odseka in se končno
odpravili. Pa ne brez resnih priprav: večkrat z
nahrbtnikom (12 kilogramov) na Veliki vrh in
Vernikov Grintovec, preplezali smo smer
Studlgrat v Velikem Kleku/Grossglocknerju in
Slovensko smer v Triglavu in tekli, tekli.

Na pot smo odšli 22. avgusta letos ob 7. uri
zjutraj. Ob 15. uri smo bili v Taschu, potem z
lokalnim kombijem do Zermatta, z gondolo do
Črnega jezera in peš do koče Hoernli hutte.
Prenočili smo v spalkah na posteljah in zjutraj
ob pol štirih krenili proti vrhu. Odhod iz koče
je podoben kot na štartni črti. Vrata so zaprta.
Pred njimi v vrsti stojijo naveze - vodnik,
klient. Ko se vrata odprejo, vsi hitijo ven, da si
pridobijo pozicijo do prve navpične stopnje (5
minut). Glede na pozicijo se čaka, da se zvrsti-
jo drug za drugim. Prehitevanja v smeri vodni-
ki ne dovolijo! Kmalu smo ugotovili, da prehi-
tevanje zunaj smeri pomeni izgubo energije in
veliko večjo nevarnost zaradi strmih stopov in
krušljivosti, zato smo kmalu tudi mi ujeli ritem

skupine z vodniki. Zadnji del smeri, ki je del-
no zavarovana s konopljenimi vrvmi po snegu,
ledu in suhi skali, opravimo z derezami na no-

gah in cepinom v roki. Na vrhu nas razveselita
križ in kip sv. Bernarda. Sledi slikanje, malo
malice in sestop po isti smeri nazaj. Nekaj časa
smo bili navezani, potem smo se razvezali in
nadaljevali do koče. Sestop zahteva izredno
koncentracijo, nobena napaka ni dovoljena,
zato smo potrebovali celo malo več časa kot za
vzpon. Pri koči na višini 3200 metrov smo za-
dovoljni zajeli polna pljuča zraka, se malo
okrepčali in že smo bili na poti v dolino. Zopet
gondola, avtobus na elektriko, vlak, peš do
kombija, kjer nas je čakal Grega. Sledila je
vožnja proti domu in ob 2. uri zjutraj smo bili
doma. Na poti smo bili 43 ur.

Doživeti Matterhorn je darilo vsem, ki imajo
moč, da doživijo stik s skalo, snegom in ledom
na eni najlepših gora.

Anže: "Tokratno doživetje turističnega ma-
gneta Švice, ki je kljub vsemu pravi hribovski
podvig, je bilo povsem drugačno kot prvo
srečanje z njim pred leti. Na hribu sem se
počutil, kot bi hodil po naših lepotcih, le sestop
mi je tokrat deloval bolj izpostavljeno!"

Primož: "Mogočna gora, ki je od blizu videti
popolnoma drugače kot na slikah, me je obo-
gatila za nepozabno doživetje, ki odtehta vsak
z znojem oblit korak."

Za vzpon na Matterhorn je potrebno imeti
veliko željo, veselje, srečo z razmerami, kondi-
cijo, alpinistično znanje, opremo, izkušnje, po-
trpežljivost, pogum in blagoslov. (Tomaž
Vrhovec) Milan Šenk

Na Matterhorn 4478 m
Plezalna smer: Hoernligrat, ocena 3, 1200 m višinske razlike, sestop po smeri vzpona,

porabljeni čas - dobrih 9 ur. Plezali: Milan, Rok, Anže, Primož Šenk in Grega Muri, ki se zaradi
slabega počutja ni podal na vrh.

Letošnja vseslovenska kolesarska prireditev
Rekreatur 2011 je bila v marsičem drugačna
kot prejšnja leta, predvsem za žensko "polovi-
co" jezerskega športnega društva.

Prejšnja leta smo bile vedno neme opazoval-
ke, pa strastne navijačice in kdaj pa kdaj tudi
ljubosumne žene. Spomladi pa je padla
odločitev. Sprva nas je bilo celo strah, kako
doseči kritično maso tekmovalk, vendar se je
zelo hitro pokazalo, da je interesa več kot do-
volj. Prijava, ki velja za eno najbolj stresnih,
nam je uspela s pomočjo Roberta, potem pa je
bilo treba začeti nabirati kilometrino.

In smo brcale, vrtele, "bentile" in se veselile
vsaka na svojih klancih. Seveda, brez vseh do-
bronamernih nasvetov že izkušenih veteranov
na Rekreaturih ne bi šlo. Fantje so rekli: "Naj-
manj tisoč kilometrov morate navrteti," kar se
je spomladi zdelo še skoraj nemogoče. "Jezer-
janke", kar je bil tudi naš uradni naziv, smo
namreč tudi mame, žene, (so)delavke in še kaj
bi se našlo. Treningi in kilometri so se nabira-
li med kuhanjem kosila, pa obešanjem perila
na podlagi osemurnega delovnega dne. In smo
kljub temu našle tudi konec tedna in šle na

skupinski trening do Ribnice in nazaj. Zadnji
podaljšani konec tedna avgusta pa se je končno
zgodilo. Rekreatur 2011 je letos gostil Otočec
pri Novem mestu na Dolenjskem. V številu pre-
voženih kilometrov je to zneslo okoli 400 kilo-
metrov cest in dobrih 3700 metrov višine. Če
povprečen Jezerjan misli, da živi v hribovitem
predelu Slovenije, ga v teh razmerah moram
malo popraviti. Je že res, da smo na Jezerskem
v hribih, ima pa zato Dolenjska kar veliko pre-
delov strmih poti. Tisti, ki smo to čutili (v no-
gah in še kje), gor in dol in spet gor in spet dol
in tako naprej,..., že vemo.

Količine prelitega znoja in popitih tekočin pa
žal nismo beležili. Mogoče prihodnje leto? Sta-
tistiki na ljubo samo podatek, da je bila sobota
najbolj vroč dan tega poletja. Izmerjena tempe-
ratura na soncu je bila 43,1 stopinje Celzija. Pa
naj še kdo reče, da cviček ni bil potreben!

In rezultat? Tistih tisoč kilometrov je naraslo
v povprečju pri vsaki na dva tisoč, spletle so se
prijetne in pristne prijateljske vezi in nenazad-
nje smo dokazale sebi, pa tudi drugim: "Bomo
zmogle? Bomo ja!" Tudi prihodnje leto.

M. L.

Tradicionalna priprava
"malošmarenskega vejnika"

Lovska družina Jezersko že tradicionalno
pripravlja t. i. jesenov "vejnik", kar je najbolj-
ša prehrana, tako rekoč poslastica za srnjad in
jelenjad, še posebej v mrzli zimi. Paziti je tre-
ba, da so butarice skrbno in urejeno povezane
z jesenovim vejevjem in nato skrbno posuše-
ne. Pozno poletno obdobje omogoča brez-
skrbno sečnjo jesenovega vejevja, saj je čas
gnezdenja ptic že mimo. Revirni lovci so se
tudi prav zaradi varovanja ptičjih gnezdišč
odločili in prestavili čiščenja pašnih površin in
odstranjevanja grmovnic v jesenski čas. V sta-
rih časih so bili jesenovi "vejniki" namenjeni
samo za prehranjevanje drobnice v zimskem
času. Jezerski lovci so s povsem prostovoljnim
delom pripravili blizu dvesto vejnikov in
delovno akcijo sklenili s "jesenovim" lovskim
golažem. France Ekar

Kolesarjenje po "žensko"

V mesecu oktobru je potekala že tradicionalna akcija zbiranja nevarnih
odpadkov iz gospodinjstev. S premično zbiralnico smo obiskali tudi
občino Jezersko. Vsem, ki ste nas obiskali v času akcije, se prijazno

zahvaljujemo. Vse druge pa spomnimo, da nevarne odpadke lahko
brezplačno oddate tudi med letom, v času odprtja zbirnega centra
Remont (vsak ponedeljek od 18. do 19.30 in petek od 16. do 19.
ure - od junija do avgusta od 18. do 21. ure).

Ali izdelek, ki ga uporabljam,
vsebuje nevarne snovi?

Najbolj zanesljive podatke o nevarnih lastnostih posameznega izdelka
lahko preberemo na izdelku samem, saj vsak poleg navodil vsebuje tudi
različna opozorila in navodila v obliki grafičnih simbolov in besedil
(vnetljivo, zdravju škodljivo, eksplozivno, oksidativno, okolju škodljivo,
strupeno, jedko).

KOMUNALA KRANJ d.o.o., UL. MIRKA VADNOVA 1, KRANJ

Čisto je lepo.

Organko je 16-litrska posoda, ki jo lahko postavimo tudi pod kuhinjsko
korito. Vanjo sproti odlagamo biološke odpadke (zelenjavne odpadke,
olupke in ostanke sadja, ostanke hrane, čajne in kavne usedline, jajčne lu-
pine, pokvarjene prehrambne izdelke brez embalaže, ostanke rož ...).
Odpadkom dodamo naravni posip (t.i. Biogen), ki bo spodbujal postopek
fermentacije, zaradi česar se bodo odpadki spremenili v suho snov.
Tekočino, ki bo občasno pritekla iz pipice na posodi, lahko uporabite
kot gnojilo za sobne rastline ali zlijete v straniščno školjko (odlično čistilo
za odtoke).

Ko je posoda Organko polna, vsebino uporabite kot kompost ali jo iz-
praznite v zabojnik za biološke odpadke.

Posoda zadošča
za odlaganje bioloških od-
padkov za en mesec.
V posodi odpadki
ne gnijejo, ne smrdijo in ne
privabljajo mrčesa.

Cena seta Organko
znaša 48 evrov. Set vklju-
čuje dve popolnoma oprem-
ljeni fermentacijski posodi in
1 kg Biogena.
Po novem lahko Organko in
Biogen kupite tudi pri
blagajni na sedežu našega
podjetja na Ulici Mirka
Vadnova 1 v Kranju.

Organko - nov način hišnega kompostiranja

Organko s pomočjo naravnega posipa proizvede kar 3 nove
uporabne izdelke: bogato gnojilo za rastline, učinkovito čistilo za
odtoke in osnovo za pripravo prvovrstnega komposta.

Med nevarne odpadke sodijo:
odpadna zdravila, pralna in kozmetična sredstva, ki vsebujejo
nevarne snovi, barve, laki, topila, lepila, škropiva, pesticidi, ra-
zne kemikalije, spreji, odpadno jedilno in motorno olje, masti,
hladilna tekočina, akumulatorji, baterije, tonerji, neonske cevi ...

Mednje sodi tudi embalaža, v kateri je bil izdelek z nevarnimi
snovmi. Ko na primer porabimo barvo, je embalaža, v kateri je
bila barva, tudi nevaren odpadek.

Na varno z nevarnimi odpadki

V številnih izdelkih, ki jih vsakodnevno uporabljamo, so snovi, ki ob ne-
pravilni uporabi, shranjevanju in odstranjevanju, lahko škodujejo naše-
mu zdravju in našemu okolju.
Svojih nevarnih lastnosti ne izgubijo niti takrat, ko postanejo odpadek,
zato moramo z njimi ravnati drugače kot z drugimi gospodinjskimi od-
padki.

Nevarnih odpadkov ne smemo odlagati v zabojnike za mešane
komunalne odpadke, ne v zabojnike za ločeno zbiranje odpadkov in ne
v naravo. Tekočih izdelkov, ki vsebujejo nevarne snovi, ne smemo zlivati v
odtok ali kanalizacijo. Ti odpadki zahtevajo poseben način odstrani-
tve, saj le tako preprečimo njihov škodljiv vpliv. Zato jih moramo
odložiti ločeno.

Zakaj je pomembno ločeno zbiranje nevarnih odpadkov?

Seniorji

14

Jezerjani so počastili stoletnico
Justina Trček je praznovala stoti rojstni dan. Pred njenim domom na Zgornjih Fužinah so ji sosedje

in prijatelji pripravili veliko slavje.

Izobesili so celo zastave in postavili mize in
klopi, kjer je tisto ponedeljkovo popoldne, ko je
praznovala prva jezerska stoletnica, proslavljala
velika družba Jezerjanov. Na Spodnjem Jezer-
skem, kjer je živela skoraj sedemdeset let, so se
organizirali njeni bližnji in daljni sosedje, prišli
pa so tudi predstavniki občine Jezersko in ji na
čelu z županom Jurijem Markičem voščili vse
najboljše ob prazniku. Praznovanja se je udele-
žil tudi prejšnji župan Milan Kocjan, ki ji je ob
lanskem 99. rojstnem dnevu obljubil, da pride
tudi na praznovanje stotega. Ko je Justina v
družbi hčerke Tončke in vnukinje Lučke prišla
iz Preddvora, kjer sedaj živi, na Jezersko, so jo
s pesmijo pričakale jezerske ljudske pevke, Ma-
tevž iz bližnje doline Dol je zaigral na harmoni-
ko, nato pa so ji navzoči drug za drugim česti-
tati in jo razveseljevali z darili. Posebno zabav -
no je bilo darilo sosedov, velika klobasa v obli-
ki stotice, ki jo je izdelal mesar Silvo Plaznik.

Justina je dobre volje sprejemala čestitke in
pozornosti, ki jih je bila deležna ob svojem
prazniku. Ko sva se pogovarjali ob njenem lan-

skem rojstnem dnevu, je dejala, da je najbrž to-
likšno starost doživela, ker se rada smeje in
prepeva. O tem smo se lahko prepričali vsi, ki
smo bili povabljeni k njenemu praznovanju.
Naj na kratko obnovimo njeno življenjsko
zgodbo. Rojena je v Zalogu pri Cerkljah. Njen
oče je odšel služit kruh v Ameriko, kot dvelet-
na deklica pa je Justina z mamo potovala k
očetu čez ocean, vendar se je družina zaradi
domotožja kmalu vrnila. Po zgodnji materini
smrti je Justina morala iti služit. Kot mlado de-
kle je prišla na Jezersko pogozdovat in tu spo-
znala svojega moža Toneta. Leta 1932 sta se
poročila, rodila je dve hčeri, starejša ji je umr-
la, pred 45 leti tudi mož Tone. Vsa leta je ži-
vela v stanovanju na Zgornjih Fužinah, kjer
prebivajo pretežno gozdni delavci, sedaj pa je
že drugo leto pri hčerki, saj ji noge ne služijo
več dobro in se premika na berglah. Je pa še
vedno čila, bistrega uma, dobrega spomina in
zadovoljna. Naj tako ostane še dolgo, ji ob sto-
tem rojstnem dnevu zaželimo tudi iz našega
uredništva! Danica Zavrl Žlebir

Jesenski izlet v Kvarnerski zaliv
Z našim prevoznikom Rozman-busom smo se 21. septembra zgodaj

zjutraj odpeljali proti cilju: panoramska vožnja po Kvarnerskem zali-
vu. Malo nas je skrbelo, saj je pot kar precej dolga, a je bila skrb odveč.
Neverjetno hitro nam je minil čas in že smo bili na slovensko-hrvaški
meji, ki smo jo prestopili k sreči brez zapletov. Sončno jutro in pogled
na sinjino Jadrana sta vzbudila v nas dobro voljo. Mimo Reke in ob dol-
gem Bakarskem zalivu smo preko 1.359 metrov dolgega mostu prispeli
na največji jadranski otok Krk. Jezerjani ga dobro poznamo, saj radi obi-
skujemo letovišča na Krku, bližnjem Cresu in Lošinju. Mi smo se usta-
vili v mestu Krk, kjer nas je že ob 9.30 čakala barka s prijaznim kapita-
nom Tončijem, ki je dobro poznan še posebej mlajšim Jezerjanom - saj
se že vrsto let udeležujejo križarjenja s Tončijevo barko po hrvaškem pri-
morju. Tudi nas je popeljal med otoki Krkom, Rabom in Pagom. Pihala
je rahla burja, ki je našo barko kar lepo gugala. To je nekaterim pov-
zročalo nekaj težav, a Jezerjani se ne damo. Na barki je bilo osebje zelo

prijazno in gostoljubno. Tisti, ki imajo radi ribe, so prišli na svoj račun.
Bilo jih je obilo in zelo dobro pripravljenih. Ni manjkalo tudi prave do-
bre dalmatinske kapljice. Izlet je bil dobro voden. Na barki nas je vo-
dička sproti opozarjala na zanimivosti, na Rabu smo si pod vodstvom
vodiča ogledali staro mesto Rab in njegove zanimivosti. Ustavili smo se
tudi na Pagu. Na krajšem postanku smo si privoščili okusen sladoled,
kavico, nekateri pa tudi skok v morje.

Nepozaben je bil ob vračanju proti otoku Krk pogled na otoček Ga-
lebovo, kjer je na stotine belih ptic spremljalo ladjo, ker so dobili hra-
no iz nje. Ob 19.30 smo prispeli v pristanišče Krk, se poslovili od po-
sadke in prijaznega kapitana Tončija ter se odpravili proti Sloveniji in
Jezerskemu. Domov smo prispeli okoli polnoči. Res je bila vožnja dol-
ga, malo smo se zasedeli, a sem prepričana, da nikomur ni bilo žal, da
se je udeležil izleta.

Društvo upokojencev Jezersko, Anica Jakopič

Klobasa v obliki stotice za najstarejšo Jezerjanko. Darilo sosedov ji je izročil župan
Jure Markič.

Justina Trček

Justina Trček v družbi obeh županov, sedanjega in nekdanjega ter hčerke Tončke
in vnukinje Lučke

Zanimivosti

15

Tudi v ljubezni moraš biti uspešen
Jesen je na male ekrane ob četrtkih zvečer prinesla romantični resničnostni šov Ljubezen na seniku.

V njem lahko spremljamo tudi 33-letnega domačina Luka Skubra z Zgornjega Jezerskega.

Najprej se je v uvodni oddaji iskanja ljubezni
predstavilo deset fantov, potem je šlo poletje
mimo, jeseni pa smo izvedeli, katerih pet gre
naprej in bomo lahko spremljali njihove ljube-
zenske zgodbe, z njimi iskali in upali na pravo
ljubezen do zadnje oddaje. Med petimi srečne-
ži, ki jih sedaj spremljamo ob četrtkih zvečer
na TV3, sta kar dva Gorenjca. Eden je simpa-
tičen in načelen Luka Skuber z Zgornjega
Jezerskega, iz ene najstarejših in najvišje le-
žečih slovenskih turističnih kmetij, bio-turi-
stične kmetije Makek.

V uvodni oddaji smo tudi izvedeli, da Luka
načeloma verjame v ljubezen na prvi pogled,
prava ljubezen pa mu pomeni obojestransko
spoštovanje, uživanje dni, ko si lahko z ljublje-
no osebo, jo občuduješ, v bistvu pa se moraš
tudi za uspešno ljubezen potruditi. Njegova
strast so konji, ki mu dajejo energijo za prema-
govanje njegovih vsakodnevnih obveznosti.

Luka sedaj že spremljamo v zgodbi z njego-
vimi tremi izbrankami, kakšen epilog pa bo
imela njegova ljubezen na seniku, pa bomo vi-
deli ob koncu šova. Naj bi bil tudi fant, ki je
od vseh desetih v Ljubezni na seniku dobil
največ pisem, med petimi izbranimi dekleti pa
se je na koncu odločil za 27- letno Katjo Ka-
lišnik iz okolice Radomelj, 24-letno Ljubljan -
čanko Tino Petrovčič in 24-letno Tosjo Ran -
đelovič iz Nove Gorice. Katji so ravno tako
blizu konji, Tini šport in Tosji ples. Vse tri pa
so pokazale zanimanje za naravo, kar je velik
plus zanje. Kmetija namreč ni šala in večni
sprehodi, hribi, opazovanje lepe okolice, ki jo
Jezersko ponuja, ne trajajo v nedogled. Luka
pa doda: "Jezersko, čeprav majhno, je neokr-
njen gorenjski biser, zaradi česar tudi na naši

kmetiji delujemo zelo povezano z naravo.
Brez neokrnjene jezerske narave in skoraj ti-
sočletne kulture bi bila zgodba najbrž popol-
noma drugačna, s kakšno ekstenzivno kmetij-
sko proizvodnjo na primer. Brez lepe gorske

kulise bi bilo tudi delo težje. Življenje na
kmetiji pa ni povezano izključno z delom,
temveč tudi z uživanji sadov svojega učenja in
napora."

Alenka Brun, foto: TV3

Jezerski gasilci na Triglavu
Poleg cepina, ki so nam ga pri GRS Jezersko podarili ob 100-letnici

društva, je bilo tudi vabilo, da naše člane vodijo na našega očaka - Tri-
glav. Tako se nam je z Drejcem poleg vseh obveznosti, ki jih imamo
eni in drugi, uspelo dogovoriti, da vrh osvojimo 9. in 10. septembra. Z
Jezerskega naj bi se odpeljali do vojašnice na Pokljuki, nato odšli do
koče na Doliču, kjer bi prespali. V soboto bi se zgodaj zjutraj preko
Kredarice odpravili na vrh Triglava, nato sestopili prek Planike do Po-
kljuke in se od tam vrnili domov.

Po pripovedovanju udeležencev je bil Triglav osvojen po načrtova-
nem planu. Imeli so čudovito vreme, tako da so bili občutki in vzdu-
šje izjemni, spomini pa bodo še dolgo ostali v srcih naših pohodnikov.
Izleta so se udeležili predvsem mlajši člani, prav tako so tudi članice
imele svojo zastopnico: Sara Pestotnik, Ožbi Plaznik, Blaž Zelnik, Do-
men Parte, Luka Parte, Franci Tičar ml., Urh Karničar, Anže Šemrov,
Matej Tonejec, ki je bil obenem tudi vodnik. Za vso organizacijo in po-
tek pa sta skrbela Polona in Drejc Karničar. Šofer, ki jih je varno do-
stavil na Pokljuko in pripeljal nazaj domov, je bil Boštjan Tepina. Po
navdušenju mladih članov se bomo verjetno v bližnji prihodnosti tudi
starejši odločili za podobno turo. Zahvaljujemo se vodnikom in GRS
Jezersko, da so izpolnili obljubo in jim omogočili, da so varno in brez
poškodb osvojili simbol Slovenije.

Z novim imenom boljši nastop na trgu
Nekdanje Cestno podjetje Kranj se je pred mesecem preimenovalo v Gorenjsko gradbeno
družbo. Poleg gradbenih in vzdrževalnih dejavnosti tudi prodaja nepremičnin.

Go renj ska grad be na druž ba je novo ime si cer uve ljav lje ne ga
Cest ne ga pod jet ja Kranj, ki je bilo usta nov lje no leta 1962 za po -
tre be vzdr že va nja in var stva cest. Sča so ma se je pod jet je raz vi -
lo v po memb no del ni ško druž bo, ka te re na men in osnov na de -
jav nost so grad nja, ob no va in vzdr že va nje cest, v za dnjih le tih,
po na ku pu Grad be ne ga pod jet ja Tr žič, pa so vse bolj po memb -
ni tudi pri visokograd njah. Vse na šte te de jav no sti so da nes
zdru že ne v Go renj sko grad be no druž bo.
Za po sle ni te druž be da nes po leg grad nje vseh vrst in fra struk -
tur nih ob jek tov, zim ske ga in let ne ga vzdr že va nja cest, skr bi jo
tudi za raz voj, pro iz vod njo in pro da jo vseh vrst as falt nih zme si,
be ton skih me ša nic ter gra mo znih in drob lje nih agre ga tov. Pro -
jek ti ra jo in na čr tu je jo grad be ne ob jek te, iz de lu je jo ko vin ske
kon struk ci je, ukvar ja jo se z iz de la vo tal nih označb, za na roč ni -
ke opra vi jo tudi stroj ne in pre voz ne sto rit ve, v last nem la bo ra -

to ri ju iz va ja jo pre iska ve as fal tov, be to nov in agre ga tov ter geo -
me han ske pre iska ve.
Go renj sko grad be no druž bo vodi di rek tor Bran ko Ži ber na, ki je
prej Cest no pod jet je Kranj vo dil že se dem let. "Lani so se raz -
me re v grad be ni štvu za ostri le, zato smo mo ra li po ve ča ti ko -
mer ci al no pre po znav nost pod jet ja. Hkra ti smo iz ve dli opti mi -
za ci jo po slo va nja in urav no te ži li she mo pod jet ja," po jas nju je
Ži ber na. Druž ba bo z no vim ime nom na da lje va la delo Cest ne -
ga pod jet ja Kranj, ki je zna no po grad nji in vzdr že va nju cest,
pa tudi Grad be ne ga pod jet ja Tr žič, ki je že dol go pre po znav no
po ka ko vost ni grad nji ob jek tov.
Di rek tor pri ča ku je, da bodo z no vim ime nom laž je in bo lje na -
sto pa li na trgu, bolj bodo pre po znav ni in ka drov sko bo lje raz po -
re je ni: "De jav no sti nove druž be osta ja jo ena ke, novo ime pa
kaže na našo ak tiv nost po vsej Go renj ski in ne le v Kra nju. Prej -
š nje ime nas je utes nje va lo, saj le malo dela opra vi mo zgolj v
Kra nju, do ma či smo po vsej Go renj ski." Iz Go renj ske grad be ne
druž be se bo Cest no pod jet je Kranj kot sa mo stoj no pod jet je za
grad njo in vzdr že va nje cest s 1. ju li jem iz lo či lo, kar tudi po me -
ni, da ime po sko raj pet de se tih le tih ne bo ugas ni lo.
V obeh pod jet jih bo po 1. ju li ju za po sle nih oko li dve sto so de lav cev,
če prav v po mlad nih in po le tnih me se cih za po slu je jo tudi več de -
lav cev. "V Go renj ski grad be ni druž bi že li mo pri do bi ti čim več je šte -
vi lo na ro čil, tako na po dro čju niz kih gra denj kot tudi ob jek tov. Ob -
vla da mo vse," o stra te gi ji nove druž be še pra vi Bran ko Ži ber na.

