

Gorenjski Glas

PETEK, 29. MAJA 2015

LETO LXVIII, št. 43, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Bolniki stavke niso močno občutili

Kljub 24-urni stavki zdravnikov, ki se je zaključila danes ob sedmi uri zjutraj, večjih težav v gorenjskih zdravstvenih ustanovah ni bilo.

URŠA PETERNEL

Kranj – Danes ob sedmi uri zjutraj se je zaključila 24-urna stavka zdravnikov in zobozdravnikov, združenih v sindikat Fides, pridružili so se jim tudi zdravniki iz sindikata Praktik.Um. Stavkali so tudi gorenjski zdravniki, a pacienti, vsaj tisti, ki so potrebovali nujno pomoč, so to tudi dobili. Tako bistvenih težav, gneče, vrst ali jeze pacientov včeraj v gorenjskih zdravstvenih ustanovah ni bilo.

V Splošni bolnišnici Jesenice predstavnik stavkovnega odbora Fides, zdravnik

Andrej Rupel ni želel povedati, koliko zdravnikov stavka (v bolnišnici jih je sicer zaposlenih 116). Je pa Rupel zagotovil, da so bili v času stavke obravnavani vsi pacienti, pri katerih bi opustitev zdravniške oskrbe pomenila poslabšanje njihovega zdravstvenega stanja. Poskrbeli so tudi za otroke do 18. leta starosti in starejše od 65 let, prav tako tudi za nosečnice in porodnice. V nekaterih ambulantah so že v začetku tedna prenaročili redne paciente, o tem so jih obvestili po pošti oziroma po telefonu. Po Ruplovem zagotovitvi bodo ti pacienti

pregledani takoj v začetku naslednjega tedna. Tiste paciente, ki jih niso prenaročili in so včeraj prišli na pregled, pa so kljub stavki tudi pregledali. Na oddelkih so zagotavljali minimalni standard, vizite so potekale kot običajno, specialisti pa so bili stalno na voljo.

Da bolnikov niso prenaročali, nam je povedala zdravnica psihiatrinja Daša Troha Jurekovič iz Psihiatrične bolnišnice Begunje. Tako urgence kot sprejemi so včeraj potekali normalno, prav tako delo na oddelkih in ambulantah.

► 2. stran

Kljub stavki so včeraj v gorenjskih zdravstvenih ustanovah sprejeli vse paciente, ki so potrebovali nujno pomoč. Tudi urgencia Role 2 v Splošni bolnišnici Jesenice je nemoteno delovala. / Foto: Tina Dokl

tuš KUPON D*NAR Velja v trgovinah in franšizah Tuš.

PETEK, 29. 5. ali SOBOTA, 30. 5. 2015

Pridobite **15%** nakupa kot **D*NAR** na vašo Tuš klub kartico

VELJA TUDI ZA IZDELKE V AKCIJI!

*Kupon lahko ob predložitvi Tuš klub kartice unovčite enkrat pri svojem nakupu 29. 5. ali 30. 5. 2015. Unovčite lahko le 1 kupon za 1 nakup na 1 Tuš klub kartico. Kupon ni prenosljiv. Kupon je unovčljiv v trgovinah in franšizah Tuš, ne pa tudi v Tuš drogerijah in poslovalnicah Cash&Carry. D*NAR se ne obračuna na izdelke iz akcijskega letaka Bum, za darilne pakete Zvezdar, izdelke iz odprodaje, znižane pred iztekom roka uporabe, za tobačne izdelke, časopise, revije, knjige, plačilo položnic, povratno embalažo, za izdelavo fotografij, darilne in vrednostne kartice, kartice in predplačniške pakete mobilnih operaterjev, srečke in plinske jeklenke. V primeru obročnega odplačevanja kupona ni mogoče uveljavljati. **Popust ne velja na druge popuste na nakup oz. se z njimi izključuje.** Kupon ne velja za pravne osebe in samostojne podjetnike posameznike. % popusta se naloži kot D*NAR na Tuš klub kartico.

Engrotuš d.o.o., Cesta v Trnovlje 10 a, Celje

Roparja tudi streljala

V sredo zvečer sta neznanca oropala varnostnika na Laborah, v streljanju pa ni bil nihče poškodovan.

► 12. stran

JELOVICA

OKNA ZA NOVOGRADNJO

UCODNO!

Dodatni popusti na lesena okna za novogradnjo

25%

jelovica-okna.si

<p>AKTUALNO</p> <p>Protest županov v Mednem</p> <p>Župani petih gorenjskih občin so se zbrali pri mostu v Mednem in s tem izrazili protest nad nezdružnim stanjem zaradi polovične zapore mostu, ki traja že več kot eno leto. Ogorčeni niso le župani, ampak tudi vozniki in prebivalci.</p> <p style="text-align: right;">3</p>	<p>GORENJSKA</p> <p>Zlatorog na muhi politike</p> <p>Turiste, ki ob Bohinjskem jezeru čakajo na turistično ladjico Zlatorog, s katero upravlja zasebnik, zaradi zahtev občinskega sveta po doslednem izvajanju zakona o gospodarskih javnih službah čakajo zaklenjena vrata na pomolu.</p> <p style="text-align: right;">4</p>	<p>ZANIMIVOSTI</p> <p>Veliki koraki male junakinje</p> <p>Dveletna Anja Jezeršek je pri padcu pri šestih mesecih utrpela hudo poškodbo glave. Za rehabilitacijo potrebuje dodatno nefrofizioterapijo. Za družino s šestimi otroki je to velik finančni zalogaj. V Medvodah zanj že zbirajo denar.</p> <p style="text-align: right;">16</p>	<p>GG+</p> <p>Svet odkriva z bosimi nogami</p> <p>Marko Roblek že osem let teče bos, tudi na maratonih. Podplate ima že dodobra utrjene, koža je z leti postala debelejša, a mehkejša. Nasploh mu je všeč življenje, kakršnega so imeli naši daljni predniki.</p> <p style="text-align: right;">20</p>
<p>VREME</p> <p>Danes bo precej jasno. Jutri popoldne pa bodo nastajale krajevne plohe. Topleje bo. V nedeljo bo spremenljivo oblačno.</p> <p style="text-align: right;"> 9/24 °C jutri: delno oblačno </p>			

KOTIČEK ZA NAROČNIKE

Zadnji majski dnevi

Pred nami je zadnji konec tedna v maju. Obdobje od novega leta do poletja je hitro minilo, se strinjate? Morda čas mineva hitreje tistim, ki hodijo v službo, čeprav ga menda tudi upokojencem kronično primanjkuje. Na voljo so številne aktivnosti in prireditve, izobraževanja in delavnice, časa je še manj spomladi, ko se začne delo na vrtu. Preden se boste odpravili na dopust, bi vas radi spomnili na možnost, da Gorenjski glas začasno prenaročite na nov, dopustniški naslov. To storite povsem enostavno: pokličete na 04/201 42 41 od 7. do 15. ure, ob sredah do 16. ure, nam novi naslov sporočite po e-pošti na: narocnine@g-glas.si ali se pri nas na Bleiweisovi cesti 4 oglasite osebno. V tem primeru si boste v naši avli lahko

ogledali še slikarsko razstavo, ki so jo pripravili člani Slikarskega kluba Škofja Loka – večinoma tudi upokojenci, vsi pa ljubiteljski slikarji. Vabljeni!

Nagrajenci

Nagradna igra Večer slovenskih viž v narečju nagraduje Marinko Čufar z Jesenic, Silvo Lavtar iz Križ, Marijo Martinjak iz Cerkelj, Marico Pečnik iz Škofje Loke in Majdo Benčina iz Kranja, ki so vedeli, da je Večer slovenskih viž v narečju potekal že v Avstriji ob Vrbskem jezeru, lani pa v Italiji v Zgoniku. Nagradna križanka Glasbene šole Kranj iz GG št. 39 (15. 5.) z geslom Talent in vaja za uspeh pa je nagrado prinesla Ivani Bodlaj iz Tržiča, Frenku Potočniku iz Lesc in Jožetu Cimpermanu iz Kranja. Čestitke!

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas

Knjigo prejme MIHA DEBELJAK iz Gorenje vasi.

Knjige za Center Korak

VILMA STANOVNIK

Kranj – Ob zaključku štirinajste dobrodelne akcije Podarimo knjigo bosta veleposlanik Republike Avstrije v Sloveniji dr. Clemens Koja in direktor Mohorjeve družbe iz Celovca Franc Kelih danes ob 10. uri Centru Korak v Kranju izročila knjige slovenskih in avstrijskih avtorjev v skupni vrednosti 4.500 evrov. Knjige bo v imenu varovancev in zaposlenih Centra sprejela direktorica Mateja Korošec.

V okviru letošnje dobrodelne akcije Podarimo knjige je bilo sedmim slovenskim nevladnim organizacijam s področja socialnega in humanitarnega dela podarjenih 2.300 knjig v skupni vrednosti več kot petdeset tisoč evrov. V akciji, ki že od leta 2002 poteka ob sodelovanju Urada zveznega kancelarja Republike Avstrije in Mohorjeve družbe v Celovcu, so doslej socialnim in

humanitarnim ustanovam podarili več kot 46.000 izvodov knjig, katerih skupna vrednost presega sedemsto tisoč evrov.

Center Korak iz Kranja je zasebni neprofitni zavod, ki izvaja dolgotrajno rehabilitacijo s socialnimi storitvami vodenja, varstva, zaposlitve pod posebnimi pogoji in zdravstvenimi storitvami za osebe s pridobljeno možgansko poškodbo. »Center je bil ustanovljen leta 2002 z namenom nudenja celostne psihosocialne pomoči ljudem z možgansko poškodbo, ki je posledica prometne nesreče, padca, tumorjev, kapi itd. Del programa je namenjen tudi njihovim svojcem in preventivnemu delovanju v širšem družbenem okolju. Trenutno je v programe vključenih trideset uporabnikov, za njihovo rehabilitacijo pa skrbi 21 zaposlenih,« pravi direktorica Mateja Korošec.

Bolniki stavke niso močno občutili

◀ 1. stran

So se pa stavkajoči zdravniki v Psihiatrični bolnišnici Begunje zbrali na sestanku, na katerem so govorili o stavkovnih zahtevah; podprli so zlasti zahtevo po ureditvi standardov in normativov obsega zdravniškega dela.

Stavkali so tudi zdravniki v Kliniki Golnik, zdravničica Darinka Trinkaus je povedala, da se je stavki pridružila večina zdravnikov, so se pa držali zakona o stavki in so pregledovali urgentne bolnike, starejše od 65 let in tudi bolnike z rakom. Ostale paciente so prenaročili in bodo, kot so zatrtili, pregledani v roku dveh tednov. Direktor klinike doc. dr. Matjaž Fležar je dejal, da so delo uspeli organizirati tako, da pacienti stavke skoraj niso občutili. Se je pa tudi direktor strinjal, da bi v sistemu potrebovali standarde in normative glede obsega dela zdravnikov oziroma sistem, po katerem bi ocenjevali, koliko vsak posamezni zdravnik dela in predvsem, kako kakovostno je to njegovo delo. Stavkovne zahteve glede zvišanja zdravniških plač pa ni želel komentirati.

In kako je delo potekalo v zdravstvenih domovih? V Zdravstvenem domu

Radovljica, denimo, nam je zdravnica Nuša Potočnik povedala, da s kolegi podpirajo stavkovne zahteve, zlasti glede ureditve standardov in normativov, kljub temu pa je delo včeraj potekalo po dokaj ustaljenem redu. Tako je normalno delala otroška zdravnica, prav tako so v ambulantah sprejemali paciente, ki so večinoma starejši in so jim kljub stavki dolžni nuditi zdravniško oskrbo.

Naj spomnimo, v sindikatu Fides so izpostavili dve stavkovni zahtevi, in sicer od ministrstva za zdravje zahtevajo, da sprejme standarde in normative kot merilo za določanje standardnega obsega zdravniškega dela. Poleg tega zahtevajo zvišanje zdravniških plač, in sicer naj bi se povprečna plača zdravnika zvišala na trikratnik povprečne plače v državi. »Zdravnik začetnik zasluži komaj dve neto minimalni plači v Republiki Sloveniji. Nekateri zdravniki se tolažijo s tem, da si je mogoče socialno-ekonomski status izboljšati z opravljanjem neživiljenjskega števila nadur, vendar tudi v zvezi s tem ugotavljamo, da postajajo delodajalci čedalje restriktivnejši, nadure pa čedalje

Predstavnik stavkajočih zdravnikov v Splošni bolnišnici Jesenice Andrej Rupel / Foto: Tina Dokl

pogosteje prekategorizirajo iz nadur v proste ure,« je poudaril predsednik Fidesa Konrad Kuštrin. Dodal je, da je motiv za stavko precej širši in gre v bistvu za boj za pravice pacientov in boj za ohranitev javnega zdravstvenega sistema. Ministrica za zdravje Milojka Kolar Celarc pa je ob tem poudarila, da je stavka legitimna, a nezakonita, saj ni kršena kolektivna pogodba. To pomeni, da stavka ne bo plačana, je zatrnila. Šlo pa naj

bi zgolj za obliko pritiska na vlado, je dejala.

Po podatkih Fidesa je stavkalo okrog pet tisoč zdravnikov. Koliko gorenjskih zdravnikov se je pridružilo prekinitvi dela, nam ni uspelo izvedeti. Smo se pa pogovarjali tudi z zdravniki, ki stavke ne podpirajo, češ da so zahteve po zviševanju zdravniških plač v sedanjih časih nerealne, sploh v luči dejstva, da nekateri zaposleni v zdravstvenih ustanovah prejemajo komaj minimalne plače.

Idealne razmere za lubadarja

V zgornjegorenjskih gozdovih še niso pospravili vsega drevja, ki je bilo poškodovano v zadnjih dveh vetrolojih in žledolomu, zato se gozdarji bojijo, da bo v gozdovih po vetru in ledu v prihodnjih tednih začel pustošiti še lubadar.

MARJANA AHAČIČ

Bled – Glede na to, da so tudi po gorenjskih gozdovih v zadnjih dveh letih pustošile kar tri naravne ujme, vetrolom novembra 2013, žledolom februarja lani in vetrolom v začetku letošnjega leta, v gozdu pa na pospravo še vedno čaka še okoli sedemdeset tisoč kubičnih metrov podrtega drevja, gozdarji ugotavljajo, da se v zadnjem obdobju tedensko povečuje količina drevja, okuženega z lubadarjem. »Glede na trenutno stanje lahko v nekaj tednih pričakujemo kritične razmere,« opozarja Andrej Avsenek, vodja blejske enote Zavoda za gozdove Slovenije.

Kot je pojasnila vodja odseka za gojenje in varstvo

gozdov Vida Papler-Lampe, je bilo v vetrolomu konec leta 2013 poškodovanih 44 tisoč kubičnih metrov lesa na Jelovici in Radovljiški ravnini, v žledolomu februarja lani pa kar sto sedemdeset tisoč kubičnih metrov po celotnem območju, ki ga pokriva blejska območna enota ZGS. Dodatnih dvajset tisoč kubičnih metrov poškodovanega drevja predvsem na Pokljuki in v nižinskem delu so gozdarji evidentirali še po vetrolomu v začetku letošnjega leta. Škode je bilo sicer manj kot drugje po Sloveniji, a je bila razpršena po celotnem območju, kar predstavlja ugodnejše pogoje za razvoj in širjenje lubadarja.

»Vse poškodovano drevje smo evidentirali in

lastnikom izdali odločbe za pospravo, v katerih so bile navedene točne količine in lokacije poškodovanega drevja. Trenutno je že sanirana večina škode po vetrolomu, a le okoli dve tretjini škode, ki jo je povzročil žledolom; v gozdu čaka na pospravo še 58 tisoč kubičnih metrov drevja, poškodovanega v žledolomu, sedem tisoč kubičnih metrov lubadar in sedem tisoč metrov drevja, poškodovanega v vetrolomu,« pojasnjuje Lampe, ki kot glavne vzroke za zastoje pri sanaciji navaja nezainteresirane ali neuke lastnike, zapletena solastniška in dediščinska razmerja ter nedostopna območja.

Kot je povedal Andrej Avsenek, gozdarji trenutno opozarjajo lastnike, naj

vendarle čim prej izpolnijo tisto, kar so jim zapisali v odločbah, obenem pa o vseh, ki svojih obveznosti ne izpolnijo, obveščajo inšpekcije oziroma izvajajo postopke izvršbe. Obenem gozdarji opozarjajo na (pre)zapletene postopke, ki jih omejujejo pri aktivnejši sanaciji škode po naravnih ujmah. »Ob množici lastnikov, ki jih imamo – sedem tisoč na območju – so situacije, ki jih v razmerah ujm in ob obstoječih predpisih ne moremo obvladati na način, kakršnega imamo zdaj. Zato bomo državi predlagali spremembo predpisa, s katero bi naši javni službi dali tudi operativnost oziroma možnost oblikovanja lastnih ekip, ki bi s sanacijo škode lahko začele takoj.«

Protest županov v Mednem

Župani petih gorenjskih občin so se zbrali pri mostu v Mednem in s tem izrazili protest nad nevdržnim stanjem zaradi polovične zapore mostu, ki traja že več kot eno leto. Ogorčeni niso le župani in vozniki, ki se z Gorenjskega dnevno vozijo proti Ljubljani, temveč tudi tamkajšnji prebivalci.

MAJA BERTONCELJ

Medno – Povod za drugo letošnje srečanje županov pri mostu v Mednem je bila odločitev Državne revizijske komisije, ki je razveljavila postopek izbire izvajalca za postavitve začasne montažnega mostu, ki bi pomenil ponovno vzpostavitev dvosmernega prometa. Rešitev problematike se je tako časovno še oddaljila.

Srečanja z novinarji se je poleg županov udeležil tudi Tomaž Willenpart z Direkcije RS za infrastrukturo, ki je komentiral odločitev Državne revizijske komisije in spregovoril o nadaljevanju postopka: »Očitno je problem v tem, da naročniki, izvajalci in Državna revizijska komisija zakon berno različno. Nekaj je z zakonom narobe, saj to ni ne prvi ne zadnji razpis, kjer se je to zgodilo. Državna revizijska komisija je naročniku vrnila celotno zadevo v ponovno odločanje. Smo v fazi po odpiranju ponudb. Odločitev bo znana v najkrajšem času. Objekt smo želeli predati v obratovanje pred poletjem. Pred nami je znova celoten postopek. Izgubili smo že tri mesece.«

V razpisu je predviden enosmerni montažni most, želja občine Medvode pa je, kot je poudaril župan Nejc Smole, da k reševanju problematike pristopijo celostno: »Naša želja je, da se ne zgradi samo enosmerni montažni most. Potrebujemo dvosmernega in hkrati sanacijo obstoječega. To je edini garant, da se v Mednem ne bomo ponovno dobivali.« Za kaj takšnega bi bil seveda

Foto: Tina Dokl

Župani in predstavnik Direkcije RS za infrastrukturo pred mostom v Mednem. Voznikov palec navzdol jasno pove, kaj si ljudje mislijo o polovični zapori, ki ji še ni videti konca.

potreben nov razpis. Kot je povedal Willenpart, si tudi na Direkciji želijo, da bi do sanacije obstoječega mostu prišlo čim prej, v sprejetem državnem proračunu pa denarja za to (še) ni. Ocenjena vrednost teh del je 2,3 milijona evrov.

Župan Občine Žiri Janez Žakelj je poudaril, da dogajanje v zvezi z mostom v Mednem ni dopustno: »Ta most je gotovo ena od prioriteta v državi in ne vem, zakaj moramo župani opozarjati na probleme, ki so jasni. V Žireh smo imeli oktobra poplave in smo začasni most postavili v dveh dneh, v dveh mesecih pa zgradili novega.« Tudi v občini Gorenja vas - Poljane so morali zaradi posledic poplav zgraditi nov most. Kot je povedal

župan Milan Čadež, jim je to prav tako uspelo v dveh mesecih. Da je položaj nevdržan za občane in za gospodarstvo, je dejal župan Železnikov Anton Luznar.

Kdaj bo promet čez most v Mednem znova stekel v obe smeri, si ne upa napovedati nihče. »Želim si, da bi bilo to septembra, realno pa se bojim, da bo takšno stanje tudi še čez zimo,« je povedal Smole. O prihodnjih aktivnostih županov, če do rešitve še ne bo prišlo, pa škofjeloški župan Miha Ješe pravi, da se skrajnih sredstev ne bodo posluževali, se pa bodo v tem primeru še večkrat dobili pri mostu in na problematiko opozarjali na kulturne in demokratičen način.

Rešitve si ne želijo le župani in vozniki, temveč

tudi prebivalci predvsem Seničice in Mednega. Da bi se izognili čakanju v koloni, vozniki za obvoz pogosto uporabljajo vzporedno lokalno cesto od Medvod skozi Seničico in v Mednem nazaj na regionalno cesto. »Gostota prometa na tej lokalni cesti, ki je že tako v zelo slabem stanju, je neverjetna. Stanje je nevdržno. Zgodi se, da ne morem nesti niti smeti na drugo stran ceste. Promet bi moral biti dovoljen le za stanovalce in kolesarje, ki jih gre mimo veliko in bojim se, da bo kdaj prišlo do najhujšega. Poleg tega cesta poteka čez Tometov most, ki je pod spomeniškim varstvom. Krajanje smo zelo nezadovoljni,« pravi Ivanka Šušteršič s Seničice.

Seja je odpadla

Sredina sedma seja kranjske občine, ki jo je zahtevalo petnajst svetnikov, je zaradi nesklepčnosti odpadla.

VILMA STANOVNIK

Kranj – Potem ko so svetniki izvedeli, da bosta majjska in junijska seja kranjskega mestnega sveta združeni v eno, ki je že sklicana za 10. junij, je petnajst svetnikov zahtevalo tudi sklic majske seje. Župan Boštjan Trilar jo je sklical za minulo sredo, na dnevnem redu pa je bilo poročilo o projektu Gorki in pregled zapisnikov zadnjih sej in glasovanj, na katerih je bil odsoten vsaj eden od svetnikov.

Kot so v odprtem pismu županu že prej zaskrbljeno ugotavljali pri MO SDS Kranj, so pričakovali predvsem obravnavo rebalansa proračuna pa tudi težave glede projekta Gorki. Pravna morebitne težave zaradi zadolževanja občine je tudi včeraj po odpadli seji, ki se je udeležilo zgolj 15 od 33 svetnikov in je bila zato nesklepčna, opozoril svetnik Branko Grims, Zoran Stevanović pa je znova omenil nepravilnosti pri glasovanju na zadnji

seji, zaradi česar je ovadil župana Boštjana Trilarja, o čemer smo že pisali v torek.

»Mestna občina Kranj redno poravnava račune, obveznosti do vrtcev, šol in drugih zavodov, izvaja nakazila za socialne programe, prav tako so zagotovljena sredstva za plače zaposlenih na občini in v zavodih ter za vse druge finančne obveznosti,« je po seji zagotovil župan Boštjan Trilar in pojasnil, da so sredstva za normalno delovanje občine zagotovljena tudi v prihodnje. Kot smo že pisali, se je za nekaj časa prekinil pritok sofinancer-skih sredstev za veliki projekt Gorki, ki je povzročil zahtevnejše finančno stanje občine, ki pa je bilo uspešno rešeno. Občina je v vmesnem času sama zalagala sredstva in tekoče plačevala obveznosti. Sedaj zagotavljajo, da je tok sofinanciranja od države urejen, zahtevki se sproti vnašajo v sistem ISARR in posledično se je zmanjšal tudi čas do nakazila MO Kranj.

Obsojeni na uničenje

Kranj – Združenje žrtev okupatorjem 1941–1945 Kranj je sredi maja v Gorenjskem muzeju odprlo razstavo z naslovom Da se ne pozabi in ob tej priložnosti predvajali tudi film Žrtve vojne-ga nasilja 1941–1945. Temo želijo širše predstaviti javnosti tudi na predavanju na temo Obsojeni na uničenje, ki ga združenje pripravlja 4. junija ob 19. uri v muzeju, v Vojnomirovi dvorani Ullrichove hiše na Tomšičevi 42.

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

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

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovarStritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: 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 izvoda: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vključeno 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.

Skrbijo za energetska učinkovitost

Nagrado za energetska najbolj odmevne občine si je v kategoriji srednje velikih občin letos prislužila Občina Bled.

MATEJA RANT

Bled – Nagrade slovenskim občinam, ki so naredile največ na področju učinkovite rabe energije in uvajanja obnovljivih virov, je Energetika.NET letos podelila že šesto leto zapored. Med velikimi občinami je nagrado prejela Občina Šentjur, med srednjimi je bila najboljša Občina Bled, med malimi pa Občina Brda.

»Občina Bled je Lokalni energetska koncept sprejela že leta 2008, od takrat pa izvaja številne dejavnosti na področju učinkovite rabe energije in rabe obnovljivih virov energije ter skrbijo za izboljšanje oskrbe prebivalcev z energijo,« so med drugim utemeljili nagrado. Ob tem so dodali, da je blejska občina lani v energetska sanacijo in rekonstrukcijo vrta Bled skupaj z ministrstvom za infrastrukturo

vložila dva milijona evrov, sredstva namenjajo tudi za energetska menedžment in izvajanje energetskega knjigovodstva. S pomočjo švicarskega prispevka so v osnovni šoli namestili toplotne črpalke, s pomočjo koncesionarja pa so se lotili še dveh pomembnejših projektov, in sicer postopne zamenjave navadnih žarnic na javni razsvetljavi z varčnimi, na nekaj bencinskih servisov pa so namestili

polnilnice za električna vozila. Med naložbami na področju energetike so izpostavili še energetska sanacija zdravstvenega doma. Tudi letos bodo aktivno iskali različne vire za financiranje številnih novih projektov, ob tem pa veliko pozornosti namenili še izdelavi energetskega izkaznika in različnim ukrepom za zmanjšanje letne porabe električne energije in toplote v občinskih stavbah.

Zeleno pri izviru Završnice

V Domu pri izviru Završnice so uredili malo komunalno čistilno napravo.

URŠA PETERNEL

Žirovnica – V Domu pri izviru Završnice bodo jutri, v soboto, namenu predali malo komunalno čistilno napravo. Pri projektu sta sodelovala Planinsko društvo Žirovnica in Občina Žirovnica. Kot je povedal predsednik Planinskega društva Žirovnica Anže Felcin, gre za malo biološko čistilno napravo z zmogljivostjo 5 do 20 PE, stala je dvanajst tisoč evrov, od tega je devet tisoč evrov prispevala Občina Žirovnica. Župan Leopold Pogačar je poudaril, da se koča nahaja nad vodovarstvenim območjem, zato je bila ureditev čistilne naprave nujna za zaščito vodnih virov na tem območju. Kot je poudaril župan, Planinsko društvo Žirovnica vsa leta

lepo skrbi za kočo in jo z lastnimi sredstvi tudi obnavlja.

Koča stoji na nadmorski višini 1425 metrov na zgornji Smokuški planini, neposredno ob izviru Završnice, pod Begunjščico in Vrtačo. Objekt je bil zgrajen leta 1952, gre za nekdanjo karavlo JLA, ki jo je ministristvo za obrambo pred dvema letoma preneslo na Občino Žirovnica, ta pa je za obdobje 99 let podelila stavbno pravico Planinskemu društvu Žirovnica. Dom ima lastno vodno zajetje ter električni priključek preko kableske povezave od Doma na Zelenici. Dom je od včeraj že stalno odprt (zapirajo ga prvega oktobra) in nudi gostoljubje planincem, v njem pa potekajo tudi razne šole v naravi, planinski tabori, tekovanja ...

Dan Alpske konvencije

Mojstrana - Ta konec tedna v bodo v Mojstrani spet pripravili sklop prireditev ob Dnevu Alpske konvencije. Osrednji namen Dneva Alpske konvencije je opozoriti na občutljiv alpski prostor, predstaviti pomen Alpske konvencije in trajnostnega razvoja alpskega prostora, pomen ohranjanja narave in kulturne dediščine ter spodbuditi obiskovalce, da alpske doline obiskujejo na okolju prijazen način, poudarjajo organizatorji. Prireditev se začne danes, ko je v Slovenskem planinskem muzeju v Mojstrani od 9. do 16. ure posvet na temo izzivov gorskih in obmejnih območij. Jutri, v soboto, organizatorji pripravljajo rekreativno kolesarjenje v Krmo, pohod do Pocarjeve domačije v dolini Radovne ali po poti Triglavске Bistrice v dolini Vrata z bogatim spremljevalnim programom pri Slovenskem planinskem muzeju od 10. ure do 16.30. Pohodniki in kolesarji se dobijo ob 10. uri pred Slovenskim planinskim muzejem, kjer bodo različne predstavitve na stojnicah, nastop pihalnega orkestra in folklorne skupine. Za otroke bodo organizirane delavnice, obiskovalci se bodo lahko preizkusili na plezalnem stolpu in si ogledali uprizoritev reševalne akcije gorskih reševalcev Društva GRS Mojstrana. V nedeljo pa bo v sklopu Alpske konvencije še planinski pohod na Dovško Babo. Zborna mesto je ob 8. uri pred Aljaževim hramom na Dovjem. Soorganizatorji prireditve so Planinsko društvo Dovje - Mojstrana, Občina Kranjska Gora, LTO Kranjska Gora, TNP, PZS Slovenski planinski muzej in Gornjesavski muzej Jesenice v sodelovanju z Ministrstvom za okolje in prostor ter Stalnim sekretariatom Alpske konvencije.

Zlatorog na muhi politike

Zaradi zahtev občinskega sveta po doslednem izvajanju Zakona o gospodarskih javnih službah turiste, ki čakajo na turistično ladjico Zlatorog, ki jo upravlja zasebnik, čakajo zaklenjena vrata na pomolu.

ANDRAŽ SODJA

Ribčev Laz – Zadnje zaplete s plovnim režimom na Bohinjskem jezeru, kjer vozita dve turistični ladjici – ena v lasti občine, druga pa v lasti zasebnika Igorja Dornika, so občutili tudi turisti. V torek je skupina turistov iz Švice, ki se je želela peljati z ladjico, tako ostala pred zaklenjenimi vrati na pomolu. Vrata na pomolu je postavila Občina Bohinj, ki želi na tak način uveljaviti odlok o plovnem režimu, po katerem se prevoz oseb po jezeru lahko izvaja le prek koncesije ali režijskega obrata občine, ki že upravlja z eno od dveh turističnih ladjic na jezeru. Občina je lastniku Igorju Dorniku ponudila najem ali odkup ladjice. »Občina ponuja deset tisoč evrov za najem, spomladi pa je bilo stroškov z obnovo za trideset tisoč evrov,« pove Dornik, ki ne ve, kako bodo z zaposlenimi preživeli. Dogovor, ki je bil sklenjen z Občino Bohinj pred sprejetjem odloka o plovnem režimu, je veljaven še dve leti, v sprejemanje odloka pa se Dornik ni vključil, saj pravi, da ga o postopkih in možnosti podaje pripomb ni nihče obvestil. Dornik je še pojasnil, da je letos zaradi pogajanj z občino čakal s prevozi, a ko je z njimi začel, je občina zaklenila vrata na pomolih v Ukancu in Ribčevem Lazu. Zato zdaj opravlja le prevoze, za katere ima že podpisane pogodbe. Tako je prepeljal skupino otrok, ki

Dornik upa, da se bo vseeno našla rešitev za ladjico Zlatorog in da bo lahko nadaljeval s plovbo.

so jih na ladjico naložili kar prek zaklenjenih vrat, otroci pa so med vožnjo z navdušenjem poslušali bohinjske pravljice, ki jim jih je pripovedovala Dornikova hči. Rednih potnikov pa na ladjo čez zaklenjena vrata ni sprejel, njegovo dejavnost pa so spremljali tudi občinski redarji. »Nekaterih skupin ne morem odpovedati in jih bom prepeljal, to je moja dolžnost. Sicer je moja dejavnost onemogočena,« pravi Dornik, ki pa o ozadnjih prepovedi ne upa ugibati. Ocenjuje sicer, da je v ozadju najverjetneje taka ali drugača zavist. Dornik je zaključil, da so delali kvalitetno, saj pritožb ni bilo, izvajajo

tudi številne dodatne dejavnosti, kot na primer gong na Bohinjskem jezeru. »Na občini Bohinj so bili do sedaj vedno korektni, v odloku o plovnem režimu pa so na nas pozabili. Ampak mi smo zatečeno dejstvo,« pravi Dornik, ki ocenjuje, da ima župan zvezane roke.

Po informacijah župana Franca Kramarja druge možnosti občinska uprava ni imela. »Na minuli občinski seji sem predlagal dopolnitev odloka s prehodnimi določbami, ki bi odpravile te težave, a so svetniki izglasovali umik te točke in sprejeli drugačno odločitev. Mimo sklepa občinskega sveta ne morem,« pravi Kramar in

dodaja, da so na občini z Dornikom vseskozi z gledno sodelovali. Kot je dejal, se je pripravljen z njim tudi še naprej pogajati in iskati rešitve, vendar trenutna situacija dopušča samo dve rešitvi – odkup ali najem ladjice, opcija pa je tudi, da bi Dornik občini ladjico dal v najem in se zaposlil na njej.

Občino bi se ob ukrepanju ob jezeru lahko soočila z drugačnimi težavami, saj gre pri postavitvi ograj po nekaterih informacijah lahko za kršitev Zakona o vodah, ki predpisuje prost dostop do vode. Vsekakor pa tovrstni zapleti tik pred poletno sezono bohinjskemu turizmu zagotovo ne koristijo.

Jutri zaključek festivala keramike

Radovljica – Že so drugo polovico maja v Radovljici poteka Mednarodni festival keramike, ki ga v sodelovanju z zavodom V-ogljje, ki ga vodita mednarodno uveljavljena keramičarka Barba Štemberger Zupan in Niko Zupan, organizira Turizem Radovljica. Zaključek festivala bo jutri, v soboto, s tržnim dnevom keramike na Linhartovem trgu. Na ta dan se bodo na trgu predstavljali keramiki iz vse Slovenije, organizatorji pa so pripravili tudi spremljevalni program. Na voljo bodo delavnice za otroke in arheološki peskovnik, v graščini bo na ogled razstava irske keramičarke Grainne Watts, tematska razstava na prostem pa bo tokrat ponujala na ogled keramične luči, med katerimi bodo obiskovalci in žirija izbirali najboljšo.

Nov režim parkiranja

Na podlagi prenovljenega občinskega odloka je blejska občina v začetku maja delno preuredila parkirni sistem.

MATEJA RANT

Bled – Glavni cilj novega parkirnega režima je postopen umik motornega prometa od jezerske skledje proti obrobju, je poudaril župan Janez Fajfar. Ob vstopu na Bled so zato na območju nekdanjih Vezenin uredili veliko parkirišče za 400 vozil. Ukinili pa so parkirišče v kostanjevem gaju pri Rikljevji vili, ki so ga zdaj zatravili, saj ga bodo po novem uredili kot del parkovnih površin. Ker je takoj po uveljavitvi nov parkirni režim povzročil precej hude krvi, so ga ponekod že nekoliko omilili, je priznal župan.

Parkirni režim na promeni je po njegovih besedah ostal enak kot prejšnja leta, to pomeni, da je parkiranje omejeno na dve uri. Prisluhnili pa so potrebam trgovske centra in ponudniki storitev v starem jedru Grad. »Tu je zato parkiranje prvo uro celo brezplačno. S tem želimo podpreti njihovo pobudo za oživitve obeh območij.« Pod hotelom Krim, kjer so sprva parkiranje omejili na dve uri, so zdaj možnost parkiranja podaljšali na štiri ure. Vsem imetnikom občinskih dovolilnic so omogočili parkiranje pred Sokolskim domom

oziroma TVD Partizanom. Občani morajo sicer za letno dovolilnico odšteti 25 evrov, ostali pa 75 evrov.

Parkiranje pod bistveno ugodnejšimi pogoji kot v središču Bleda pa so obiskovalcem omogočili na več parkiriščih ob Seliški cesti, kamor sodi tudi parkirišče na območju nekdanjih Vezenin. Celodnevno parkiranje na Selišah za avtomobile stane pet, za avtomobile pa deset evrov. Od junija dalje bodo uredili tudi javni prevoz do središča, in sicer bo do Seliš in nazaj enkrat na uro vozil turistični vlakec.

**Upokoјenci,
plačuj te
položnice ceneje!**

Cena s popustom
0,35€

Akcijska cena v višini **0,35 €** na položnico velja **samo za:**

- » upokoјence (tudi nekomitente banke);
- » ob plačilu položnice **na bančnem okencu.**

Izkoristite priložnost!

Gorenjska Banka
Vse, kar šteje.

Do koncesije brez razpisa

V Trziču bodo novega izvajalca obdelave in odstranjevanja komunalnih odpadkov, ki ga potrebujejo zaradi zaprtja Deponije Kovor, iskali s postopkom direktne podelitve koncesije.

SIMON ŠUBIČ

Trzič – Potem ko se je trziški občinski svet prejšnji teden na redni majski seji seznanil, da se Deponija Kovor s 1. januarjem 2016 dokončno zapre (zbirni center ostaja), je bila pred njim pomembna odločitev, kako bodo v Trziču izbrali novega izvajalca gospodarskih javnih služb obdelave in odstranjevanja mešanih komunalnih odpadkov. Na tehtnici so imeli ali horizontalno (direktno) podelitev koncesije ali podelitev koncesije na podlagi javnega razpisa. Po seznanitvi s prednostmi in slabostmi obeh možnosti so izbrali postopek direktne izbire koncesionarja s pogajanjem. V petčlanski komisiji, ki bo vodila postopek izbire in pripravila pogajalska izhodišča, pa bosta po sklepu občinskega sveta sodelovala tudi njegova člana Andrej Frelih (SMC) in Klemen Belhar (Zagon).

Vodja Urada za gospodarstvo in gospodarske javne službe Mojca Aljančič je pojasnila, da lahko v postopku direktne podelitve koncesije izbirajo le med javnimi podjetji v lasti lokalne skupnosti ali države, za katera je značilno dolgoročno stabilno poslovanje ne glede na vplive sprememb v poslovnem okolju. Takšen postopek je časovno hitrejši od podelitve koncesije preko javnega razpisa, ker bo koncesionar javno podjetje, mora cene oblikovati po uredbi o metodologiji za oblikovanje cen storitev obveznih gospodarskih javnih služb, ki dovoljuje minimalen (pet odstoten) dobiček na vložena osnovna sredstva, javno podjetje pa mora tudi zasledovati vidik javnega interesa. Slabost neposredne izbire koncesionarja je v tem, da je skupna končna cena ob sklenitvi koncesijske pogodbe dogovorjena le okvirno,

saj niso znani vsi operativni stroški centra za obdelavo odpadkov, ki so odvisni predvsem od njegove zasebnosti. Poleg tega gre za dolgoročno zavezo, čeprav so navadno okoljevarstvena dovoljenja izdana za krajše (največ desetletno) obdobje od trajanja koncesij. Po drugi strani je lahko doba sklenitve koncesije, oddane preko javnega razpisa, relativno kratka, zato se lahko pogosteje preverjajo cene na trgu. Pri tem načinu je cena storitev tudi vnaprej znana za celotno obdobje trajanja koncesijskega razmerja. Vendar je tak postopek precej dolgotrajen, nenehno pa obstaja nevarnost, da bo zasebni koncesionar zaradi iskanja čim večjega dobička zahteven poslovni partner.

Direktor Komunale Trzič Sebastijan Zupanc je dejal, da se sam bolj nagiba k postopku direktne podelitve koncesije, saj javni partner

zagotavlja večjo stabilnost, kar je zanj ključno, čeprav se to odraža tudi v nekoliko višji ceni od zasebnih ponudnikov. »Po trenutnih cenah na trgu ocenjujem, da bi se stroški za komunalne odpadke za povprečno gospodarstvo mesečno povečali za približno dva evra in nekaj več. V Trziču pa vidim ustrezen odgovor predvsem v krepitvi ločevanja odpadkov,« je dejal. Župan Borut Sajovic je dejal, da je pri izbiri koncesionarja zagotovo najpomembnejša najnižja cena, zato je dobro, da se v Trziču niso odločili za lastno deponijo, ker bi bila predraga. »Pri izbiri nove deponije bolj stavimo na Jesenice kot na Ljubljano, saj je slednja draga in je prisotnih še precej neznank. Gorenjske občine, ki smo ostale brez odlagališča, se sicer dogovarjamo, da bi se skupaj pogajale z drugimi ponudniki,« je razložil.

Zaposlimo **DISPONENTA-ORGANIZATORJA PREVOZOV** v mednarodnem tovornem transportu. Obvezno aktivno znanje vsaj enega tujega jezika (nemškega, angleškega ali francoskega).

Pogoji: aktivno znanje vsaj enega od naštetih jezikov, odgovornost, prilagodljivost, sposobnost hitrega odzivanja na potrebe strank ali na nastale situacije. Nudimo zanimivo delo v mladem kolektivu in stimulativen osebnih dohodek.

Prednost imajo kandidati z znanjem več tujih jezikov. Kandidati naj prošnje z življenjepisom pošljejo na naslov: **JERMAN TRANSPORT, d. o. o., Zapoge 40, 1217 Vodice**, ali na mateja@transport-jerman.com ali pokličejo na telefon: 041 758 542 – Jernej.

Komunalni prispevek v Bitnjah

Bitnje – Domačine v Bitnjah ob gradnji v okviru projekta Gorki zanima, kakšen bo komunalni prispevek priklopa na kanalizacijo. Na kranjski občini pojasnjujejo, da je podlaga za odmero komunalnega prispevka Odlok o programu opremljanja stavbnih zemljišč za območje Mestne občine Kranj. Višina komunalnega prispevka je v največji meri odvisna od velikosti parcele in neto tlorisne površine objekta. Pri odmeri se upošteva minimalna velikost parcele iz prostorskih aktov, neto tlorisna površina pa je prevzeta iz registra nepremičnin. Za površino parcele 400 m² in neto tlorisno površino objekta 150 m² znaša odmera komunalnega prispevka tisoč dvesto evrov. Če je objekt večji, je višji tudi komunalni prispevek.

Deseti Festival otroške poezije

Mengeš – Člani Kulturnega društva Franca Jelovška Mengeš danes, 29. maja, ob 17. uri prirejajo že 10. tradicionalni festival otroške poezije Mengeš 2015, ki ga bodo posvetili 20. obletnici ustanovitve Mestnega muzeja Mengeš. Festival bo tudi letos potekal na razvalinah kapele sv. Lovrenca na Gobavici nad Mengšem. S svojimi literarnimi prispevki bodo sodelovali učenci OŠ Dob pri Domžalah, OŠ Riharda Jakopiča Ljubljana, OŠ Mengeš, OŠ Toma Brejca Kamnik, OŠ Valentina Vodnika Ljubljana, OŠ Komenda-Moste in OŠ Preserje pri Radomljah.

Trziški paviljon obnavljajo

DANICA ZAVRL ŽLEBIR

Trzič – Začela so se obnovitvena dela v Paviljonu NOB v Trziču, ki bodo potekala v dveh fazah. Prva zajema rekonstrukcijo galerijskega prostora in kleti z ureditvijo

nove kotlovnice, druga pa ureditev ploščadi in obnovo spomenika pred paviljonom. Slednje bodo predvidoma izvedli prihodnje leto. Sredi maja je bila podpisana pogodba z izvajalcem del Kovinarjem - Gradnje

ST z Jesenic v višini 383 tisoč evrov, predviden skupni strošek investicije pa znaša 437 tisoč evrov. Dobrih 166 tisočakov bo financiranih z evropskimi sredstvi iz švicarskega mehanizma REAAL, 270 tisočakov pa iz občinskega proračuna. Prva faza obnove naj bi bila končana letošnjega septembra. Celotni postopek razpisa je vodil BSC – Poslovno podporni center Kranj v sklopu regionalnega projekta za izboljšanje energetske učinkovitosti in uvedba obnovljivih energetskih sistemov na šestih javnih objektih (tri osnovne oziroma podružnične šole, vrtec, kulturni dom ter muzej) v štirih gorenjskih občinah: v Preddvoru, Škofji Loki, Tzžiču in na Jezerskem.

Paviljon NOB pred začetkom obnove / Foto: Arhiv Občine Trzič

Vurnikovi dnevi

MARJANA AHAČIČ

Radovljica - Ob krajevnem prazniku v Radovljici pripravljajo pester program dogodkov in dejavnosti, ki obeležujejo življenje in delo arhitekta Ivana Vurnika ter njegove žene, akademske slikarke Helene Kottler Vurnik. Že v začetku meseca so v Galeriji Šivčeva hiša organizirali razstavo z naslovom

Vurnikova kolonija v Mariboru. Danes, v petek, ob 17. uri bo po razstavi vodila arhitektka Barbara Viki Šubič; ob 17.45 bo sledila delavnica Vurnikove lučke. Jutri, v soboto, bo ob 18. uri ob najstarejši trti na vrtu Gostilne Kunstelj kot osrednji dogodek ob krajevnem prazniku pripravili Kabaret pod trto v izvedbi Linhartovega odra in koncertnega harmonikarja

Gašperja Primožiča. Dan pozneje, v nedeljo, Župnijski urad Radovljica in KUD Radovljica ob 20. uri pripravljata orgelski koncert z naslovom Rajske strune – v spomin na Josipino Hudovernik, Radovljčanko z Linhartovega trga, ki je postala učiteljica in uršulinka, bila pa je tudi skladateljica, zborovodkinja in pevka ter virtuosinja na orglah. Umrla je v Ljubljani 1. marca 1945. Na koncertu bodo nastopili mladi radovljiški organisti in gosti.

-20% AVE KUPON
na meso po izbiri
Vnovčljiv do 13.6.2015
za količino do 5kg.
Ne velja za izdelke v akciji.
Popusti se ne seštevajo.

AVE
ČAS ZA NAJBOLJŠE

-20% AVE KUPON
na mesni izdelek po izbiri
Vnovčljiv do 13.6.2015
za količino do 5kg.
Ne velja za izdelke v akciji.
Popusti se ne seštevajo.

MESNI CENTER AVE KRANJ
SPOROČA

AVE vikend akcija 28.-30.5.2015

SVINJSKO STEGNO brez kosti	PIŠČANČJA BEDRA, KRAČE, STEGNA IN PRSA popust se obračuna na blagajni	LESKOVAČKI ČEVAPČIČI & PLESKAVICE, 480 g
€/kg 3,99	€/kg 2,99	€/kom 3,35

Panviti klub od 28.5. - 30.6.2015
Popust za imetnike kartice ugodnosti se obračuna na blagajni.

GURMANSKI ČEVAPČIČI 480 g	SVINJSKA REBRA brez kože	PIŠČANČJA NABODALA
KLUBSKA CENA €/kom 2,45 redna cena: 3,07 €/kom	KLUBSKA CENA €/kg 4,19 redna cena: 5,29 €/kg	KLUBSKA CENA €/kg 6,44 redna cena: 8,59 €/kg

Cene so z ddv. Akcije trajajo do navedenega datuma oz. do prodaje akcijskih zalog. Slike so simbolične.

več na: www.ave.si

V SPOMIN

Prim. Ana Kraker Starman, dr. med.

V najlepšem mesecu leta, v mesecu maju, smo se poslovili od prim. Ane Kraker Starman, dr. med., poznane Kranjčanke, dolgoletne direktorice Zavoda za zdravstveno varstvo Kranj. Zapustila nas je v 88. letu življenja.

Ana Kraker Starman je bila zdravnica, specialistka higijene, ki je orala ledino na področju preventive. Že kot mlada zdravnica se je zavedala, da zdravje ni pogojeno le z biološkimi dejavniki, kot so spol, starost in dednost, temveč nanj vplivajo tudi življenjski slog posameznika ter dejavniki iz naravnega in bivalnega okolja. Na te je skušala vplivati z osveščanjem ljudi in vzgojo za zdrav način življenja ter s predlaganjem ukrepov za izboljšanje življenjskega in delovnega okolja. Napisala je mnogo prispevkov v strokovnih in poljudnih revijah ter izvedla brez števila predavanj. V prispevkih in predavanjih se je dotaknila takrat aktualnih tem od predlogov za spremembo zakonodaje, zdravstvenih vidikov družbene prehrane, stanja hranjenosti otrok do popolnoma praktično uporabnih nasvetov v drobnih priročnikih, kot sta bila npr. Skrbimo za higieno doma in Očistimo stranišča. Veliko strokovnih in poljudnih člankov je napisala tudi po upokojitvi. Verjetno pa je v Sloveniji najbolj poznano njeno temeljno delo, priročnik Higijenski minimum, ki je še danes zelo aktualen in uporaben vir informacij in znanja o osnovnih higienskih načelih za delo z živili.

Ana Kraker Starman je bila direktorica Zavoda za zdravstveno varstvo Kranj od leta 1963 do 1990. Imela je največ zaslug za to, da se je leta 1982 Zavod za socialno medicino in higieno Gorenjske, kot se je zavod takrat imenoval, preselil v novo namensko zgrajeno stavbo.

Ana Kraker Starman je bila izredno preprosta in iskrena. Svojo preprostost in široko znanje je znala združiti v zanimiva predavanja, ki so jim ljudje radi prisluhnili, saj so bila polna iskristnosti in življenjskih izkušenj. Vedno je znala poudariti, kaj je v življenju res pomembno. Ob njej si lahko začutil, da je življenje sreča, ki nam je podarjena, ter da je škoda, da bi to srečo zapravljali za nepomembne stvari. Del te sreče je nesebično delila tudi s svojo razširjeno družino, ki ji je izjemno veliko pomenila. Ana Kraker Starman je živela po načelih, ki jih je kot zdravnica, specialistka higijene, učila in prenašala na mlajše rodove. Tudi po upokojitvi je ostala aktivna in dejavna na različnih področjih. Dokler ji je zdravje dopuščalo, je bila nepogrešljiva udeleženka skupine, ki se je redno vsak teden srečevala na telovadbi. Prav tako je bila aktivna v domu upokojencev, kjer je preživljala zadnja leta življenja. Rađa je delila dobre novice, se udeleževala pogovorov in srečanj. Še pred slabe pol leta je s poslušalci radia delila svoje spomine na božične praznike in mrzle zime iz njenih mladih dni.

Ana Kraker Starman, zagovornica preprostih, a izjemno pomembnih načel za zdravo življenje, ostaja svetel zgled ne le vsem, ki delamo na področju preventivne medicine in javnega zdravja, ampak tudi vsem, ki želijo tako živeti.

Irena Grmek Košnik, Marija Magajne in Peter Anzelc

Defibrilator rešuje življenja

V Cerkljah poleg prvih posredovalcev iz vrst gasilcev hitro pomoč ob zastoju srca omogočajo tudi z javno dostopnim avtomatskim defibrilatorjem.

ANA ŠUBIC

Cerklje – V letu dni, odkar so v okviru projekta učinkovitejše uporabe avtomatskega eksterne defibrilatorja v Zdravstvenem domu Kranj pod vodstvom dr. Mitje Mohorja za prve posredovalce ob zastoju srca ali kapi izobrazili 22 operativnih gasilcev iz PGD Cerklje in sedem iz PGD Štefanja Gora, so ti opravili že sedem posredovanj, je pojasnil poveljnik Gasilske zveze Cerklje (GZ) Blaž Kaplenik, tudi sam prvi posredovalec. »Pokazalo se je, da prvi posredovalci na kraj dogodka prispejo kar osem do deset minut pred reševalci nujne medicinske pomoči v Kranju. Iz Kranja do Cerklj je namreč ob normalnem prometu od trinajst do štirinajst minut vožnje, na Štefanjo ali Šenturško Goro še dlje, medtem ko prvi posredovalci z vso potrebno opremo za oživiljanje iz gasilskega doma izvozijo v približno treh minutah.« je razložil.

S potekom pilotskega projekta v Cerkljah je zadovoljna tudi Lili Žura, direktorica Zdravstvenega doma Kranj (ZD), kjer so se z uvedanjem, da je pri zastoju srca pomembna vsaka minuta, v sodelovanju z Občino Cerklje, GZ Cerklje ter kranjsko izpostavo

Poveljnik GZ Cerklje Blaž Kaplenik, direktorica ZD Kranj Lili Žura, župan Franc Čebulj in Metod Kropar, ki je v občinski upravi odgovoren za področje zaščite in reševanja, ob avtomatskem defibrilatorju na občinski stavbi v Cerkljah. / Foto: Tina Dokl

Uprave RS za zaščito in reševanje samostojno lotili izvedbe omenjenega projekta, brez pomoči države. »Vse stroške izobraževanja smo doslej pokrili v ZD Kranj, vendar pa v nadaljevanju tega finančno ne bomo več zmogli, zato potrebujemo pravilnik, ki bo sistemsko uredil vsa vprašanja glede financiranja, prvih posredovalcev in defibrilatorjev,« je dejala.

V Cerkljah poskušajo postopoma razširiti tudi mrežo javno dostopnih avtomatskih defibrilatorjev. Prvega so lani dobili v gasilskem

domu na Šenturški Gori, aprila letos pa so avtomatski zunanji defibrilator, ki je prilagojen laični uporabi, iz notranjih prostorov Zdravstvene postaje Cerklje prestavili poleg vhoda v stavbo Občine Cerklje, da je javno dostopen 24 ur na dan. »Ta defibrilator je bil že precej dolgo v zdravstveni ambulanti, ker pa je imel vodja zdravstvene nege v ZD Kranj Jože Prestor željo, da bi ga prestavili ven, je GZ Cerklje odstopila omarico za defibrilator, ki je bila na zalogi in smo jo dogradili, ideja pa se je pred

kratkim tudi realizirala,« je razložil Kaplenik. Lili Žura je dodala, da želijo podobno storiti tudi v drugih dislociranih ambulantah ZD Kranj, saj so vse opremljene z avtomatskim zunanjim defibrilatorjem. Cerkljanski župan Franc Čebulj pa je poudaril, da gre za primer dobrega sodelovanja med različnimi ustanovami, saj je ZD Kranj odstopil defibrilator, GZ Cerklje omarico, Občina Cerklje pa je odstopila prostor na zunanji steni občinske stavbe, zagotavlja pa tudi elektriko za napajanje.

Za življenje, ne za v predal

Svetniki so v prvo branje dobili Strategijo razvoja občine Jezersko 2015–2020+, predstavila jo je avtorica Julija Marošek.

DANICA ZAVRL ŽLEBIR

Jezersko – Strategijo so zasnovali skupaj z občani, saj je na začetku leta zanje potekalo več tematskih delavnic. Zlasti mladi so pokazali, da jih zelo zanima prihodnost domačega kraja. Sicer pa so ključni povezovalni dejavnik društva, ugotavlja strategija. Analiza sedanjega stanja v tej majhni občini kaže, da je mlajšega prebivalstva manj kot pred leti, da sicer ugotavlja, jo nizko stopnjo brezposelnosti, a tudi delovnih mest v domači občini ni na razpolago, da so okoljski kazalniki pozitivni in da se večje kmetije tržno usmerjajo, da tudi turizmu kaže malo bolje, po drugi strani pa je premalo sodelovanja med gospodarskimi dejavniki, šepa predvsem zimski turizem, tudi ni razvojnega

dejavnika, ki bi se poleg občinske uprave še ukvarjal s prihodnostjo občine. Težavo predstavlja tudi dejstvo, da v prihodnje ne bo več nepovratnega (evropskega) denarja za infrastrukturne projekte in se bodo morali tudi na Jezerskem bolj zanašati na lastne vire. Strategija med ključnimi izzivi omenja gospodarsko dejavnost, ohranjanje poselnosti in kakovost bivanja, boljše pogoje za mlade družine, ohranjanje kakovosti narave ob hkratnem omogočanju prostora za razvoj. Na osnovi teh ugotovitev so izdelali 22 projektov in jih prednostno razvrstili.

Kot je dejal župan Jurij Rebolj, Jezersko strategijo nujno potrebuje, a ne za v predal, pač pa zato, da se bo občina razvijala. Drejc Karničar je ob dokumentu razmišljal, kaj bi lahko storili za

razvoj Ravenske Kočne, ki je sedaj vodovarstveno območje. Voda ni zelo kakovostna in morda bi lahko poskrbeli, da bi Jezersko dobivalo vodo iz kakega drugega vira. Peter Sušnik meni, da kaže strategijo uresničevati z majhnimi koraki, saj veliki niso mogoči zaradi omejenih finančnih virov in tudi zaradi omejitev, ki jih nalaga občinski prostorski načrt in država. Iztok Tonejec je predlagal, da bi višjo prioriteto v strategiji dali skupnemu ogrevanju naselja z biomaso. Občina ima veliko svojih gozdov, torej je surovina dostopna in bi jo kazalo bolj izkoristiti. Ob tem se je vnela razprava o različnih možnostih daljinskega ogrevanja: bi na sistem priključili zgolj stavbe v občinski lasti, bi bila mogoča tudi priključitev turističnih objektov in gospodinjstev.

Kakovostnejši asfalt podražil gradnjo

Cerklje – Cerkljanski občinski svetniki so minuli teden na dopisni seji potrdili sklenitev aneksa h gradbeni pogodbi za vzdrževanje lokalnih cest, ki jo je občina Cerklje oktobra lani v vrednosti 321.886 evrov podpisala z Gorenjsko gradbeno družbo. Z aneksom se vrednost pogodbenih del povečuje za 74.290 evrov (brez DDV). Kot je pojasnil župan Franc Čebulj, gre podražitev na račun vgradnje kvalitetnejšega eruptivnega asfalta pri rekonstrukcijah cest v Vopovljah in Šenturška Gora–Sidraž. Na omenjenih cestah se je med gradnjo pokazala slaba nosilnost zunanjih robnih pasov oziroma možnost vdora roba ceste, zato je potrebno uporabiti drugačno zgornjo plast asfalta, ki bo tanjša in bo s tem na robovih manj obremenjevala temeljna tla ceste. Poleg tega bo zaradi uporabe drugega asfalta povečana hrapavost vozne površine, kar bo zmanjševalo možnost drsenja v primeru mokrega vozišča.

Psihiatrična bolnišnica Begunje objavlja
JAVNO DRAŽBO OSNOVNIH SREDSTEV
(oprema mizarске in kovinske delavnice, oprema za čiščenje, notranja oprema),
ki bo potekala 4. 6. 2015.

Več informacij je objavljenih na www.pb-begunje.si.

Damijan Perne, dr. med., spec. psih.
DIREKTOR

Gradnja dobro poteka

Preddvorski občinski svetniki so prisluhnili poročilu o poteku trenutno največje naložbe v občini, iz evropskih skladov podprte gradnje infrastrukture.

DANICA ZAVRL ŽLEBIR

Preddvor – Svetnikom so o investiciji, vredni skoraj pet milijonov evrov, ki poteka v petih vaseh, poročali vodja projekta na občini Klavdija Zima, nadzornik Franci Bizjak in koordinatori Majda Markun. Klavdija Zima je med drugim pojasnila, da bodo potrebovali nove služnostne pogodbe, ker spreminjajo gradbeno dovoljenje, to pa se dogaja, ker se dejansko stanje povsod ne ujema s katastrom, razlog za to pa je tudi nekaj dodatnih tras. Potrebujemo 70 podpisov za služnost,

nekateri pa nočejo podpisati.

Franci Bizjak je poročal, da je glavni del kanalizacije že skoraj narejen, do konca maja bodo usposobljena tudi tri črpališča, tako da bo lahko že začelo obratovati. Ko gradijo kanalizacijo na trasi, kjer sicer poteka gradnja magistralnega vodovoda Bašelj - Kranj, pa so dodatno poskrbeli še za meteorno kanalizacijo in urejanje cest, s svojim projektom se je pridružilo tudi elektro podjetje. Avgusta morajo biti dela končana, vmes bodo pridobili še gradbeno dovoljenje, na koncu

uporabno. Bizjak je natančno navedel tudi, kako potekajo posamezna dela po vaseh. Majda Markun pa je po besedah župana Mirana Zadnikarja nekakšen strelovod, saj skrbi za koordinacijo projekta in ima največ opravka z občani. Markunova pravi, da so imeli zaradi gradnje doslej največ nevšečnosti prebivalci Brega, ki so bili zaradi zapor cest večkrat zaprti z vseh strani. Tudi sicer cestne zapore povzročajo največ slabe volje. Ko pa so dela opravljena in ceste urejene (seveda boljše in širše), pa se pojavi nov

problem: vozniki na njih preveč pospešujejo in ljudje ne morejo več vseprek hoditi po njih. Toda to ni več stvar projekta, pač pa naše prometne kulture in policijskega nadzora, so na duhovito poročanje koordinatorice ugotavljali v občinskem svetu. Na tej seji so prisluhnili tudi poročilom komandirja Policijske postaje Kranj Matjaža Završnika, vodje policijskega okoliša Alojza Zupana in Roberta Zadnika z Medobčinskega inšpektorata Kranj, kjer je bilo veliko besed namenjenih ravno težavam na cestah.

Dobrodelno druženje generacij

Žabniški šolarji so v sodelovanju z Društvom upokojencev Žabnica pripravili zanimivo prireditev, ki je bila hkrati tudi humanitarna.

Za večino programa na prireditvi so poskrbeli učenci domače šole v Žabnici.

VILMA STANOVNIK

Žabnica – Učenci in učiteljice šole v Žabnici so v šolski telovadnici pred kratkim pripravili zanimivo majsko prireditev. Pridružilo se jim je tudi Društvo upokojencev Žabnica. »S sodelovanjem na prireditvi želimo pokazati in opozoriti na medgeneracijsko sodelovanje, ki je nujno potrebno za dobro skupno življenje nas vseh,« je povedala predsednica Društva upokojencev Žabnica Zdenka Freljih in dodala, da se medgeneracijsko sožitje in sodelovanje kažeta tako v medsebojni pomoči kot izmenjavi znanja in izkušenj, gre pa tudi za materialno in socialno varnost. Tudi čustveno oporo dostikrat nudijo prav babice in dedki, ki

znajo ohraniti dom in vedo, kaj je pomembno v življenju.

Udeleženci prireditve so z zanimanjem prisluhnili ansamblu Seniorji in tamburaški skupini Bisernice, voditelja prireditve sta predstavila potepanje po Sloveniji, vmes so se predstavili tudi razredi, ki so pripravili svoje točke. Zbrane je nasmejala dramska igrca Rdeča kapa, zaploskali pa so tudi nastopom glasbenikov in plesu folklorne skupine.

»Življenje in svet sta lepša, če so ljudje dobri. Tako smo današnjo prireditev oplemenitili z dobrodelno akcijo zbiranja hrane za skupnost Barka iz Zbilj,« je poudarila Freljihova in se zahvalila vsem, ki so na prireditvi prinesli dar v obliki prehranbenega artikla.

V vrtec po novem pravilniku

Žal za sprejem otrok v preddvorski vrtec ne morejo več veljati povsem enake možnosti, saj jih je vpisanih več, kot jih vrtec lahko sprejme. Zato so na občinskem svetu v Preddvoru sprejeli nov pravilnik.

DANICA ZAVRL ŽLEBIR

Preddvor – Odkar so v Preddvoru odprli tudi oddelke vrtca za prvo starostno obdobje, je zanimanje za vpis naraslo in že drugo leto po vrsti je prošnja za sprejem več, kot jim glede na zmogljivosti lahko ugodijo. Pravilnik za sprejem otrok v vrtec iz leta 2012 ni več uporaben, potrebujejo novega, ki bo zagotavljal zakonit sprejem v vrtec v primerih, ko bo vpisanih preveč otrok.

Kot je poročala Mojca Markun iz OŠ Matije Valjavca Preddvor, kamor sodijo tudi vrtci v Preddvoru, na Beli in na Jezerskem, so ob letošnjem vpisu prejeli 54 prošenj, zavrnili naj bi jih pet. Lani je bilo čez 70 prijav, okoli 30 otrok je bilo na čakalni listi, a na koncu so samo trije ostali brez mesta v vrtcu, saj se od pomladnega vpisa do jeseni pogosto marsikaj spremeni. Da bi se izognili zadregi ob kritičnih situacijah, ki jih pokaže praksa, je potreben

pravilnik s trdnimi merili o vpisu. Tako se točkuje enajst kriterijev za vpis, prednost se seveda daje otrokom iz domače občine. Da bi bila verjetnost za sprejem otroka v vrtec čim večja, ga starši pogosto vpišejo v vse razpoložljive vrtce, vrtec pa poskuša zagotoviti sprejem po prvi izbiri. Če prostora v najbližjem vrtcu ni, je mogoča razporeditev na drugo lokacijo. Žal je v občini Preddvor poleg preddvorskega ta možnost le še v vrtcu na Zgornji Beli, teoretično

tudi na Jezerskem. Svetniki so ob sprejemanju pravilnika izrazili nekatere pomisleke, denimo o razliki v točkovanju med zaposleno in nezaposleno samohranilko. Pravilnik daje prednost zaposlenim staršem, a tudi brezposelnim zavod za zaposlovanje nalaga vrsto obveznosti, zaradi katerih ne morejo biti ves čas doma pri otrocih, kar bi kazalo upoštevati pri točkah. Pomembno merilo pa je tudi socialna ogroženost, kar povečuje število točk.

SPOZNAJMO ZELIŠČA, SIVKO IN IZDELKE IZ NJE

Vabimo vas, da se nam pridružite na izletu v Lokavec, ki leži v bližini Ajdovščine. Tam je Vila Lavanda, kjer gojijo sivko. Lastnica Urška nas bo naučila, kako se izdeluje milo, pokazala nam bo tudi, kaj vse lahko izdelamo z destilacijo zelišč. Po predavanju se bomo sprehodili po plantaži sivke in se naužili čudovitih vonjav in prijetnih zvokov. Vsak udeleženec bo v dar dobil en izdelek. Popoldan gremo še na kosilo in si kaj lepega ogledamo. **Se vidimo na rajži!**

Za rezervacijo čim prej pokličite na tel. št.: 04/201 42 41, se oglasite osebno na Bleiweisovi cesti 4 v Kranju ali pišite na: narocnine@g-glas.si.

Za odjave, ki prispejo kasneje kot v petek, 12. junija 2015, ob 10. uri, zaračunamo potne stroške.

Gorenjski Glas

GG | IZLET // 16. junij 2015

Odhod avtobusa:
ob 7.15 z AP Radovljica,
ob 7.40 z AP Creina,
ob 7.50 z AP Mercator Primskovo,
ob 8.25 z AP Škofja Loka.

Cena izleta je 35 evrov.

Cena vključuje: prevoz, predavanje, ogled plantaže, glasbeno presenečenje, kozmetični izdelek, okusno kosilo in DDV.

Anatomski atlas

Ta atlas vsebuje predvsem slike. Ko skušamo razumeti zgradbo ali lego določenega organa, nam nič ne pomaga bolj kot to, da vidimo, kateri in kakšni so sestavni deli organa oziroma kateri organi ga obdajajo. Anatomski atlas takov ključuje shematske, a dosledne in hkrati nazorne slike. Na njih so označeni posamezni deli telesa ali določenega organa, v kratkem besedilu zraven pa so razložene osnovne značilnosti.

Cena knjige je **11⁹⁰ EUR** + poština

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Kapitalistični in socialistični razcvet Kranja 1920-1980

Gospodje
in tovariši

Vabljeni na ogled razstave **Gospodje in tovariši – Kapitalistični in socialistični razcvet Kranja 1920-1980** V GRAD KHISLSTEIN, TOMŠIČEVA 44, KRANJ.

Vabi Vas Gorenjski muzej

DRUŠTVO "ROVČARJI"
smučanje in kolesarjenje po starem
ŠKOFJA LOKA

**SREČANJE
STARODOBNIH KOLESARJEV**

ŠKOFJA LOKA, 30. 5. 2015

10 - 11⁰⁰ Sprejem starodobnih kolesarjev pred Upravno enoto občine Škofja Loka in prigrizek.
11⁰⁰ Kolesarjenje po Škofji Loki in okoliških vaseh
Zaključek srečanja in kosilo.

Vabljeni vsi! - Štartinje ni!

15. Večer slovenskih viž v narečju
ŠKOFJELOŠKI GRAD, ATRIJ

- Ansambel RAUBARJI Poljansko narečje
- Ansambel HOZENTREGARJI Gorenjsko narečje
- Ansambel OGNJENIH 7 Notranjsko narečje
- Ansambel KONTRABANT Prekmursko narečje
- Ansambel DOR MA CAJT Selško narečje
- Ansambel EKS'TRA BAND Dolenjsko narečje
- Ansambel JELEN Dolenjsko narečje
- Ansambel MARCELA IN Gorenjsko narečje
- Ansambel KOLOVRAT Dolenjsko narečje

petek, 12. junij 2015, ob 19.30
V primeru slabega vremena bo prireditev ob isti uri v Športni dvorani Trata pri Škofji Loki.

Gostje večera • Ansambel VIKEND, Velenje
• Ansambel FIŠKALI, hrvaško Zagorje

V Kamniku nezadovoljni

V občini Kamnik predlagano traso prenosnega plinovoda od Kidričevega do Vodice, ki bo omogočil tudi tranzit zemeljskega plina med vzhodom in zahodom Evrope, ocenjujejo kot najslabšo izbiro.

ANA ŠUBIC

Kamnik, Vodice – Čeprav se je Rusija (za zdaj) odpovedala gradnji Južnega toka, v Sloveniji na pobudo ministrstva za infrastrukturo vseeno poteka prostorsko umeščanje prenosnega plinovoda M9 na trasi od kompresorske postaje Kidričevo do načrtovane nove kompresorske postaje Vodice, ki naj bi poleg izboljšanja oskrbe v Sloveniji omogočil tudi tranzit zemeljskega plina med vzhodom in zahodom Evrope, v tem okviru pa bi bil lahko zanimiv tudi za vključevanje v večje čezmejne projekte. Kot so pojasnili v podjetju Plinovodi, ki v projektu nastopa kot investitor, se s tem se uresničujejo težnje evropske zakonodaje po diverzifikaciji transportnih poti pri prenosu zemeljskega plina. Aprila se je tako že končala javna razgrnitev študije variant po vseh tangiranih občinah, na katere je zainteresirana javnost lahko podala

pripombe, stališča do njih pa bodo v nadaljevanju zavzeli na ministrstvu za infrastrukturo in ministrstvu za okolje in prostor (MOP) kot koordinatorju projekta.

Prenosni plinovod M9 Kidričevo-Vodice so sicer snovalci v prostor umestili v treh variantah, ki vse skupaj posegajo v 27 občin, kot najustreznejšo, pridobljeno na podlagi študije variant, pa za zdaj predlagajo rešitev plinovoda v dolžini 117 kilometrov, ki bi potekal po devetnajstih občinah. Predlog za zdaj še predstavlja tudi do 500 metrov širok koridor, znotraj katerega se bo v naslednji fazi načrtovanja poiskala dokončna trasa.

Na (MOP) so pojasnili, da so v javni razgrnitvi na predlagan koridor prejeli skupno 163 vprašanj, pripomb in predlogov krajanov in občin, največ s strani občanov Kamnika in Lukovice. »Nanašajo se predvsem na potek same trase, na območje omejitvev nad plinovodom

in odškodnine za služnost na zemljiščih. Krajanje so opozarjali tudi na določene, za njih pomembne vrednote v prostoru,« so razložili na MOP.

V Občini Kamnik s predlagano varianto trase plinovoda niso zadovoljni, saj poteka po jugovzhodnem delu občine, kjer veljajo številni varstveni režimi tako na področju varstva kulturne dediščine kot naravne dediščine, hkrati pa posega tudi na naseljena območja. »Občina Kamnik je glede na zgoraj navedena dejstva podala mnenje Ministrstvu za okolje in prostor, da je od vseh možnih variant izbrana najmanj sprejemljiva,« so pojasnili. V Kamniku zato MOP predlagajo, da se na odseku, ki poteka po njihovem območju, ponovno preuči variante za umestitev prenosnega plinovoda.

V Vodicih, kjer se prostorsko umeščanje prenosnega plinovoda konča, večjih pripomb na predlagano

traso nimajo, saj naj bi ta na njihovem območju potekala vzporedno ob že zgrajenem plinovodu. Edina zahteva občine je tako bila, da se kompresorska postaja z načrtovane lokacije ob že obstoječi postaji prestavi južneje v gozd, kjer bodo vplivi na okolje in ljudi bistveno zmanjšani. »Menimo, da je obstoječa trasa primerna, vendar ministrstva opozarjamo, da morajo pred potrditvijo trase zaključiti še nekaj pomembnih projektov, ki so za življenje naših občanov izrednega pomena, med drugim izgradnja obvozne ceste Vodice–Želodnik, za katero je državni prostorski načrt sprejet,« je dodal župan Aco Franc Šuštar.

Po terminskem planu naj bi vlada izbrano varianto potrdila letošnjo jesen, kmalu zatem pa bo predvidoma določen tudi časovni okvir za potek nadaljnjih postopkov, od izdelave osnutka državnega prostorskega načrta do sprejema uredbe na vladi.

Dvajset let geoloških dogodivščin

Geološki krožek Kamenkost iz Osnovne šole Komenda Moste v letošnjem letu praznuje dvajsetletnico delovanja. Svoje spomine in izbrana odkritja so skupaj z mentorjem Edom Grmškom strnili na fotografski razstavi.

JASNA PALADIN

Komenda – »Pobudnica za krožek je bila pred dvajsetimi leti takratna ravnateljica OŠ Komenda Moste Marija Mojca Maleš, in čeprav je sledilo nekaj negotovih let, ko so nas želeli ukiniti, letos praznujemo že dve desetletji delovanja,« nam je ponosno povedal Edo Grmšek s Križa pri Komendi, mentor navdušenih mladih geologov, ki vodi geološki krožek, kakršni na naših osnovnih šolah niso prav pogosti.

Na krožku se srečujejo učenci prvih dveh triad. V povprečju jih je bilo v minulih letih okoli dvajset v šolskem letu, letos pa je zanimanje rekordno, saj Edo Grmšek vodi kar dve skupini. Če je nekdanje iskanje

Edo Grmšek, mentor Geološkega krožka Kamenkost, ki letos praznuje že dvajsetletnico delovanja. / Foto: Primož Pičulin

fosilov zanimalo bolj fante, pa je bila letos v krožku aktivna kar tretjina deklet. »Med tednom se srečujemo v učilnici, kjer učencem skušam

približati zgodovino Zemlje, način prepariranja, pravilno urejanje zbirke in drugo teorijo, ob sobotah pa gremo na teren, kjer raziskujemo

in iščemo fosile. Najljubši teren nam je bližnje Tunjško gričevje, ki velja za eno najbogatejših nahajališč pri nas,« še pravi Grmšek in nas popelje po razstavi fotografij, ki je na ogled v Razstavišču ob šolski poti v Komendi. Postavili so jo skupaj z Občino Komenda in Medobčinskimi muzejem Kamnik, na njej pa so na ogled fotografije terenskega dela in bližnji posnetki izbranih fosilov avtorja Jureta Žaloharja. Med fosili, ki so jih našli krožkarji, so še posebej ponosni na izjemne primerke morskega ježka, dveh rakovic in zelo redkih školjk.

Ob odprtju razstave, ki se je udeležil tudi župan Slavko Poglajen, so predstavili tudi ponatisnjen geološki priročnik Gremo iskat fosile.

Srečanje društev iz občine Vodice

Vodice – Občina Vodice vabi vsa društva iz občine na srečanje, ki bo danes, 29. maja, med 17. in 19. uro v sejni sobi Občine Vodice. Na srečanju bodo slavnostno podpisali Sporazum med Občino Vodice in nevladnimi organizacijami iz območja občine Vodice, ki je namenjen še bolj poglobljenemu razvoju tesnega in učinkovitega sodelovanja z občino pri izboljševanju kakovosti življenja v občini in njenih prebivalcev.

Vaša izkušnja, naš nasvet

Kranj – Svet za preventivo in vzgojo v cestnem prometu MO Kranj organizira prireditev Vaša izkušnja, naš nasvet – varno v življenje. Potekala bo v torek, 2. junija, od 9. ure dalje na parkirišču Mercatorjevega centra na Primskovem. Prikazali bodo delovanje različnih strokovnih služb na področju varnosti. Na prireditvi bosta svoje dejavnosti predstavila Avto-moto zveza Slovenije in Avto-moto društvo Kranj.

KIA - NAJVEČ AVTA ZA VAŠ DENAR

Zamenjajte vaše rabljeno vozilo za novo Kio

+ VINJETA
za 1 EUR

Pri nas je vaše vozilo
vredno več!

OMEJENA
KOLIČINA
VOZIL!

Samo do odprodaje zalog!

ob nakupu
novega vozila

Športni in
atraktivni
Kia pro_ceed

do **5.630** EUR

UGODNEJE 3,7 l/100 km

MOŽNOST NAKUPA PO NEPREMAGLJIVIH POGOJIH FINANCIRANJA!

0 EUR BREZ POLOGA + **0** % EOM BREZ OBRESTI + **0** EUR BREZ STROŠKOV DO **84** MESECEV

Varčni Kia Rio

do **4.700** EUR

UGODNEJE 3,2 l/100 km

Večnamenski karavan
Kia cee'd Sportswagon

do **5.650** EUR

UGODNEJE 4,2 l/100 km

Atraktivni SUV Kia Sportage

do **6.100** EUR

UGODNEJE 5,3 l/100 km

VRHUNSKI
DIZAJN ✓

NIZKA
PORABA ✓

7 LET
GARANCIJE ✓

PREVERJENA
KAKOVOST ✓

BREZKOMPROMISNA
VARNOST ✓

The Power to Surprise

KMAG d.d., Leskoškova 2, Ljubljana, 01/584-33-33

MEDVODE: ČREŠNIK 01/361-22-50; KRANJ: NASMEH 04/235-17-77;

BLED: AMBROŽIČ 04/574-17-84

www.facebook.com/KIASlovenija

Kombinirane porabe goriva: 3,2 – 8,5 l/100km, emisije CO₂: 85 – 197 g/km CO₂. Emisijska stopnja: EURO 5. Emisije NOx: 0,01 – 0,16 g/km.

Popust 5.630 EUR velja za pro_ceed 1.6 CRDi (128KM) EX MAXX 3V, popust 5.650 EUR velja za cee'd SW 1.6 CRDi ISG (128KM) LX (CHAMPION), popust 6.100 EUR velja za Sportage 1.7 CRDi M/T 2WD EX URBAN 17", popust 4.700 EUR velja za Rio 5DR 1.25 CVT SMT EX1 FUN. Popusti in ugodnosti se med seboj ne seštevajo. Veljavnost ponudbe: do 15. 6. oz. do odprodaje zalog. Financiranje: se lahko zavrne, če stranka nima ustrezne bonitete. EOM = 0% velja ob nakupu novega vozila KIA po ponudbi KMAG d.d. po MP ceniku ob sklenitvi pogodbe o finančnem leasingu preko Summit Leasinga d.o.o. Zajema obdobje financiranja do 84 mesecev, EOM = 0%, stroški odobritve 0 EUR (do 30.6.2015). Ne velja za vozila, ki bodo prodana pod pogoji posebne ponudbe. Obeh akcij ni mogoče uveljavljati hkrati. Več na www.kia.si. Ob nakupu novega vozila KIA slovenska letna vinjeta za doplačilo 1 EUR. Ogjikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka, zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter NOx. Pogoji garancije na voljo v garancijski knjižici vozila ali pri pooblaščenem zastopniku vozi Kia. Za tipkarske napake ne odgovajamo. Slike so simbolične. KMAG d.d., Leskoškova 2, Ljubljana.

Prva tekma poletne sezone

Z današnjo večerno tekmo za Pokal Žirov se začne letošnja poletna sezona v smučarskih skokih, na njej pa bo nastopila tudi povratnica po poškodbi Ema Klinec.

VILMA STANOVNIK

Žiri – V Smučarskem skakalnem klubu Alpina Žiri so z letno skupščino, ki se je je udeležil tudi predsednik zbora in odbora za smučarske skoke in nordijsko kombinacijo pri Smučarski zvezi Slovenije Ljubo Jasnič, minuli petek sklenili še eno uspešno sezono. »Potegnili smo črto pod preteklo sezono, v kateri smo se srečevali z močjo narave, konkurenco tekmovalcev in zastavljenimi cilji, ki nam jih je v veliki meri uspelo doseči. Tudi cilji za naprej so pogumni. Ob delavni ekipi in obetavnem podmladku so s podporo širše skupnosti tudi dosegljivi. Naše vrste namreč štejejo že več kot petdeset aktivnih tekmovalcev,« je povedala predsednica kluba Judita

Na domači skakalnici bo nastopila tudi Ema Klinec. / Foto: Gorazd Kavčič, arhiv GG

Oblak in pojasnila, da bodo v okviru možnosti nadaljevali z gradnjo klubskega objekta, ki že delno služi svojemu namenu. »Pristopili bomo k realizaciji projekta ureditve ledene smučine na veliki skakalnici. Želimo,

da tokrat narava stoji na naši strani. Zadnji dve leti žal ni bilo tako,« je tudi povedala Oblakova.

Na skupščini sta se od aktivnega tekmovalca poslovala dolgoletna skakalca Barbara Klinec in Matic Benedik, ki

pa še vedno ostajata povezana s športom. Barbara uspešno opravlja izpite na Fakulteti za šport, Matic pa je nov izziv poiskal prek Atlantika.

»Smo pa v svoje vrste sprejeli kar nekaj novih, mladih nadobudnežev, ki se bodo prvič seznanili s skoki na plastiki. Ob pogojih, ki jih imamo, skoki niso več samo domena zime,« pravi Judita Oblak in dodaja, da so v klubu že pripravljene na današnjo tradicionalno večerno tekmo za Pokal Žirov. Ta bo prva med tekmi poletne sezone, potekala pa bo na veliki skakalnici. Začela se bo ob 19. uri, finalna serija bo pod žarometi, tekmovalci in tekmovalke pa se bodo pomerili v kategoriji članov in članic absolutno. Na tekmi bo nastopila tudi povratnica po poškodbi Ema Klinec.

Bron za Aljančiča in Krebsa

VILMA STANOVNIK

Bled – Na mladinskem evropskem prvenstvu v čeških Račicah sta veslača Miha Aljančič (VK Bled) in Nik Krebs (VK Dravske elektrarne Maribor) minuli konec tedna osvojila bronasto medaljo v dvojnem dvojcu. Na polovici proge sta bila še peta, v drugem delu pa sta močno pritisnila ter začela loviti in prehiteli čolne pred sabo. V zaključku tekme jima je ostalo še dovolj moči, da sta odbila Madžara in se povsem približala Čehoma Janu Cincibuchu in Eduardu Bezdeku. Skozi cilj sta zaveslala kot tretja, za posadkama Italije in Češke. Bronasta medalja

je lep uspeh mladih veslačev, ki dokazujeta, da slovensko veslanje ima zaledje in nove talente. Oba sta že lani uspešno nastopala za mladinsko reprezentanco, Krebs je v dvojnem četvercu prav tako osvojil bron na evropskem prvenstvu mladincev, Aljančič pa se je kalil kot skifist. Aljančič in Krebs sta bila edina slovenska predstavnika v velikem finalu letošnjega evropskega prvenstva.

Danes se na Poljskem začne člansko evropsko prvenstvo, na njem pa bosta nastopila dva naša čolna. V dvojnem dvojcu bosta veslala Janez Zupan in Gašper Fistravec, med lahкими skifisti pa Rajko Hrvat.

Nik Krebs in Miha Aljančič sta poskrbela za nov uspeh našega veslanja.

Trata v boju za finalni turnir

V jutrišnjem povratnem srečanju proti Hrastu si bo domači Lokateks Trata skušal izboriti nastop na finalnem turnirju evropskega pokala.

SIMON ŠUBIC

Trata – Jutri ob 14. uri se bo na balinišču na Trati začelo povratno srečanje četrtfinala evropskega klubskega pokala v balinanju, v katerem merita moči oba slovenska predstavnika Lokateks Trata in Hrast iz Kobjeglave. Gre za ponovitev letošnjega finala super lige, v katerem so traški balinarji na poti do desetega naslova državnega prvaka ob bučni podpori s tribun šele v dramatični končnici strli odpor primorskega tekmeča. Prav glasne podpore s tribun se Tračani nadejajo tudi na jutrišnji tekmi, saj jim ta vlije še dodatno motivacijo, pravi vodja Lokateksa Trate Silvo Korošak. Hrast je sicer pred evropskim četrtfinalom

Lokateks Trata bo jutri svojo priložnost iskala tudi v natančnem zbijanju, v katerem sta v Sežani zmagala oba njena igralca – Damijan Sofronievski (na sliki) in Tadej Premru. / Foto: Tina Dokl, arhiv

zaradi drugačnega igralnega sistema in prevlade v hitrostnih preizkušnjah veljal za rahlega favorita, vendar so

Tračani že na Primorskem kljub minimalnemu porazu (12 : 10) dokazali, da lahko nadoknadijo tudi za četni

zaostanek 0 : 6. »Glede na to, da bo Hrast v štafetni in hitrostnih igrah skoraj zagotovo zabeležil tri zmage, bomo mi iskali priložnost v naslednjih igrah dveh krogov in dveh natančnih zbijanj, kjer moramo vsaj trikrat zmagati, da bomo lahko v zaključku iskali svojo priložnost za končno zmago,« razmišlja Korošak.

V primeru zmage domačega moštva (razlika ni pomembna) bo sledilo razigravanje v krog, kakršnega poznamo tudi v državnih ligaških tekmovanjih. Zmagovalec dvoboja se bo uvrstil na finalni turnir četverice, ki bo 13. in 14. junija v italijanskem Saviglianu. Lokateks Trata je doslej največji uspeh v evropskem pokalu dosegel leta 2000 s tretjim mestom.

Nogometaši Radomelj v drugo ligo

JOŽE MARINČEK

Kranj – Jutri bodo nogometaši v prvi in drugi slovenski nogometni ligi odigrali zadnje tekme prvenstva v tej sezoni. Vse tekme se bodo začele ob 17. uri. Kalcer Radomlje, ki je že izpadel iz prve lige, bo v Domžalah igral proti Krki, v Stožicah

pa bo obračun med Olimpijo in Domžalami. V drugi ligi bo Šenčur gostil Roltek Dob, Triglav pa odhaja na gostovanje k Dravinji Kostroj.

Predzadnji krog bodo jutri odigrali nogometaši v tretji slovenski nogometni ligi center, v kateri je prvak že znan. To je Zarica Kranj,

ki si je izborila kvalifikacije za vstop v drugo ligo in bo imela za nasprotnika prvaka tretje slovenske nogometne lige zahod. Britof bo gostil Bled Hirter, Sava Kranj bo gostila Komendo, Jezero Medvode Kolpo, Šobec Lesce pa Ivančno Gorico, Komenda pa odhaja na gostovanje v Kočevje.

Jutri bo na sporedu predzadnji, 22. krog v Gorenjski ligi. Vseh sedem tekem se bo začelo ob 18. uri. Pari so: Žiri – Jesenice, Niko Železniki – JuRentA Bitnje, Ločan – Vodoko, Velesovo – Bohinj, Naklo – Polet, FC Podbrezje – Preddvor in Kondor Godešič – Jecom Sport DLN.

Lep uspeh mladih nogometašev

Kranj – V Grosupljem je potekal močan turnir za mlade nogometaše U 10, na njem pa so se najbolj izkazali naraščajniki nogometnih klubov Triglav Podgorje in Jesenice. V predtekmovalni skupini so Kranjčani premagali NK Ivančna Gorica z 8 : 0, NK Rakek s 5 : 1, NK Brinje Modri s 3 : 0 ter NK Cerčno z 8 : 1. V četrtfinalu jih je čakala ekipa Ilirija, ki so jo premagali z 2 : 0. Sledil je polfinale, kjer so s 3 : 0 premagali Olimpijo. Veliki finale je bil gorenjski, saj so se triglavani pomerili z mlado ekipo NK Jesenice. Triglavova deseterka je zmagala z 2 : 0 in tako osvojila turnir Grosuplje Open 2015.

Selektor rokometišev je Veselin Vujović

Kranj – Pri Rokometni zvezi Slovenije so ta teden izbrali novega selektorja naše reprezentance. To je postal nekdanji odlični rokometar in igralec jugoslovanske reprezentance, Črnogorec Veselin Vujović. Cilj 54-letnega selektorja, njegovega pomočnika Uroša Šerbca in naših rokometišev je, da si priborijo olimpijski nastop v Riu. Že v naslednjem mesecu našo reprezentanco čakata kvalifikacijski tekmi s Slovaško (10. junij) in Latvijo (13. junij) za nastop na evropskem prvenstvu leta 2016.

Gorskokolesarska tekma na Krvavcu

Cerkle – Jutri bodo na Krvavcu uradno odprli novo gorskokolesarsko progo od zgornje do spodnje postaje kabinske žičnice. To bo trenutno najdaljša proga za spust v Sloveniji, saj je dolga šest kilometrov, z nadmorsko višino osemsto petdeset metrov. Poimenovali so jo Roc'n Flow, že jutri pa bo na njej potekala tudi tekma za SLOENDURO pokal. Začela se bo s kvalifikacijami ob 12. uri. Tudi drugi kolesarji boste progo lahko preizkusili z najnovejšimi kolesi Scott, ki bodo brezplačno na voljo v izposojevalnici Jecom sport pri zgornji postaji gondole.

Jutri na Visoški tek

Visoko – Športno društvo Poljane jutri organizira 17. Visoški tek, ki šteje za Gorenjski pokal v rekreativnih tekih. Start otroških kategorij bo ob 10. uri, članskih na 9,7 km dolgi progi pa ob 10.45.

Roparja tudi streljala

V sredo zvečer sta neznanca oropala varnostnika na Laborah, v streljanju pa ni bil nihče poškodovan.

VILMA STANOVNIK

Kranj – V sredo nekaj po 21. uri sta dva včeraj še neznanca storilca uporabila strelno orožje in oropala varnostnika. Eden je bil visok okoli 185 cm in oblečen v delovni kombinezon sive ali zelene barve, drugi pa je bil visok okoli 180 cm, oblečen pa v trenirko in jakno, oboje temne barve. Oba sta bila zamaskirana, s kraja pa sta

se odpeljala s svetlim vozilom Fiat Scudo, ki so ga po ropu našli zažganega v Valburgi pri Smledniku.

Policisti in kriminalisti storilca še iščejo, prosijo pa vse, ki imajo kakršne koli informacije o ropu in dogajanju za objektom tehničnih pregledov na Laborah okoli 21.05 ali o storilcih in njunem vozilu, naj jih sporočijo policiji na številko 113 ali anonimni telefon 080 1200.

V sredo zvečer so kriminalisti na Laborah obravnavali oboroženi rop. / Foto: Tina Dokl

Z umetnostjo se učijo varnosti

ANDRAŽ SODJA

Kranj – Pred dnevi so v vadbem centru uprave za zaščito in reševanje na Igu podelili priznanja ob zaključku likovnega natečaja za izobraževanje otrok o naravnih in drugih nesrečah, ki je letos potekal na temo Ogenj ni igrača. Na natečaju je sodelovalo šest tisoč mladih, med njimi je bilo tudi devet gorenjskih osnovnih šol, dve podružnični šoli ter ena osnovna šola s prilagojenim programom ter sedem vrtcev

s skupno 351 avtorji in 286 izdelki.

Kot poudarjajo na kranjski izpostavi Uprave za zaščito in reševanje, je namen natečaja osveščanje in usposabljanje predšolskih in šolskih otrok ter posredno tudi njihovih staršev in vzgojiteljev. Za najaktivnejšo šolo na tem področju v šolskem letu 2014/2015 je bila izbrana Osnova šola Škofja Loka - Mesto, za najaktivnejši vrtec pa je bil izbran kranjski vrtec Janina, ki je za nagrado prejel trideset predpasnikov za likovno ustvarjanje.

Turisti »privabljajo« tudi tatove

Bohinj – Vsakoletnega začetka poletne turistične sezone se poleg hotelirjev in gostincev razveselijo tudi tatovi. Ti so v Bohinju »z delom« že pričeli. Policisti so namreč tam že obravnavali vlom v osebni avtomobil tujega turista, iz katerega je izginilo več sto evrov, tatovi pa so enemu od tujih gostov večjo vsoto denarja ukradli tudi iz šotora. Na policiji tudi sicer ugotavljajo, da so v kampih najpogostejše tatvine nezavarovanih predmetov, kot so torbice, denarnice, gotovina, mobilni telefoni, možni pa so tudi vlomi in tatvine iz vozil.

Romunki pobirali prostovoljne prispevke

Škofja Loka – Škofjeloški policisti so zaradi nedovoljenega pobiranja prostovoljnih prispevkov ta teden obravnavali dve romunski državljanki. Pobiralki prispevkov za zbiranje nista imeli dovoljenja, zato tudi ni verjetno, da sta jih zbirali za gluhoneme slovenske otroke, kar sta sicer zatrjevali v postopku. Policisti sicer pravijo, naj vas goljufije iz previdnosti ne odvrnejo od solidarnosti, hkrati pa znova opozarjajo, da prostovoljne prispevke lahko zbirajo le tisti, ki imajo dovoljenje upravne enote in se izkažejo s pooblastilom za nabiranje prostovoljnih prispevkov. Izročeni prostovoljni prispevek mora nabiralec evidentirati v nabiralni polji, na kateri morata biti žig društva in podpis zakonitega zastopnika društva ter mora biti overjena.

Frentz je priznal krivdo

Nizozemec Johannes Henrik Frentz, ki je v kleti nekdanjega hotela Gora oziroma TGT v Podljubelju gojil konopljo v modernem laboratoriju, se je odločil za priznanje.

ANDRAŽ SODJA

Kranj – Nizozemec Johannes Henrik Frentz, ki so ga skupaj s sostorilcem gorenjski kriminalisti pridržali 25. marca lani, se je v torek na sodišču v Kranju vseeno odločil za priznanje krivde. Frentza obtožnica bremeni prepovedane proizvodnje in prometa z mamili in prepovedanimi snovmi v športu ter velike tatvine, saj je v kletnih prostorih nekdanjega hotela Gora oziroma TGT v Podljubelju v sto kvadratnih metrov velikem laboratoriju za gojenje konoplje poskušal vzgojiti kar tisoč tristo sadik konoplje.

Ob začetku glavne obravnavne je zagovornica obtoženega Anka Kozamernik pojasnila, da se je obtoženi v priporu zaradi zdravstvenih težav vseeno odločil za priznanje krivde. Kot je prek tolmačke pojasnil 67-letni Frentz, se je za priznanje odločil, ker sedanjo situacijo težko prenaša: »Sem med ljudmi, ki jih ne razumejo. Tuji so mi predpisi in pravila, ki tukaj veljajo. Poleg tega

Johannes Henrik Frentz se je v priporu odločil za priznanje krivde in dobil dve leti in pol zaporne kazni.

imam resne težave z zdravjem, saj me julija čaka operacija na prostati, za katero sem se, ker je nujno potrebno, odločil, da jo opravi v Sloveniji.«

Kot je dodal Frentz, je pred kratkim v priporu doživel še izjemno travmatičen dogodek, in sicer je za sestanovanje dobil zdravnika Ivana Radana, ki ga je sredi noči

našel porezanega in okrvavljenega v kopalnici. V zaključnem zagovoru pred izrekom kazni je dodal še, da zaradi pripora tudi finančno ne zmore, saj je odgovoren za dva otroka, ki še študirata.

Tožilka Anita Veternik je ob upoštevanju osebnih okoliščin vseeno poudarila obsežnost kaznivega dejanja, vrhunsko opremljen

laboratorij za pridelavo konoplje in potencialen zaslužek od prodaje, zato je za Frentza zahtevala dve leti in enajst mesecev zapore. Zagovornica obtoženega Anka Kozamernik je ob zaključku dodala, da gre vendarle le za konopljo, o kateri se odvijajo številne polemike, niti je ne povsod po svetu ne obravnavajo kot mamilo: »V konkretnem primeru je v postopku nizozemski državljani in splošno znano je, kako konopljo obravnavajo na Nizozemskem. Dejstvo je tudi, da mora sodišče oceniti okoliščine Johanesa Henrika Frentza, starega človeka, precej bolnega, ki je v tuji državi v priporu že več kot 15 mesecev.«

Sodnica Andrijana Ahačič je po polurnem premisleku Frentza obsodila na skupno kazen dve leti in pol, od katere se mu odšteje 15 mesecev pripora. Zasegla pa je tudi opremo za pridelavo konoplje, medtem ko je domnevnega oškodovanca Elektro Gorenjske, ki naj bi mu kradli elektriko mimo števca, napotila na pravdo. Frentz bo pravnomočnost sodbe počakal v priporu.

Kranjčani najboljši v prvi pomoči

Na regijskem preverjanju usposobljenosti ekip prve pomoči v Bohinjski Bistrici so se najbolje odrezale ekipe iz Kranja in Škofje Loke.

ANDRAŽ SODJA

Bohinjska Bistrica – V Bohinju je pred kratkim potekalo regijsko preverjanje usposobljenosti ekip prve pomoči Gorenjske, ki poteka pod okriljem Območne izpostave uprave za zaščito in reševanje iz Kranja. Preverjanja se je udeležilo 16 ekip, in sicer ekipa PGD Zasip, Občina Bohinj, Občina Jesenice, štiri ekipe kranjskega območnega združenja Rdečega križa, PGD Radovljica, Rdeči križ Radovljica, Občina Škofja Loka, GRS Tržič, Gasilska zveza Tržič, ekipa prve pomoči Občine Žirovnica, ekipi PGD Škofja Loka in Stara Loka, izven konkurence pa je nastopila tudi ekipa Občine Novo mesto. Preizkus usposobljenosti je potekal pod predpostavko, da je Bohinj prizadela huda naravna nesreča s serijo verižnih nesreč, ki so zahtevale vpoklic ekip prve pomoči. Te so nudile prvo pomoč poškodovanim in nenadoma obolelim osebam na štirih simuliranih delovnih točkah.

Zmagovalna ekipa Rdečega križa Mestne občine Kranj

Najbolje se je odrezala prva ekipa Rdečega križa Mestne občine Kranj, drugo mesto je zasedla prva ekipa Občine Škofja Loka, tretje pa ekipa kranjskega območnega združenja Rdečega križa iz Škofje Loke. Ob

preverjanju usposobljenosti so se ekipe urile tudi v postavitvi dekontaminacijske postaje in izvajanju množične dekontaminacije, postavitvi prikolic za množične nesreče in podpori brezpilotnih letal oziroma

multikopterskih dronov pri vodenju intervencij.

Zmagovalna ekipa iz Kranja se bo udeležila državne preverjanja, ki bo meseca oktobra potekalo v okviru Dnevo zaščite in reševanja 2015 v Murski Soboti.

POSLOVNI GLAS

Gorenjsko gospodarstvo izboljšalo rezultate

Gorenjske gospodarske družbe so lani ustvarile za 170,3 milijona evrov neto čistega dobička, kar je dobrih 90 odstotkov več kot v letu 2013.

SIMON ŠUBIC

Kranj – Gorenjsko gospodarstvo (brez bank, zavarovalnic in drugih finančnih družb) je v lanskem letu v primerjavi z letom 2013 občutno izboljšalo poslovne rezultate. Po podatkih kranjske izpostave Agencije RS za javnopravne evidencije in storitve (Ajpes) je namreč 5529 gorenjskih gospodarskih družb, ki so zaposlovala 38.117 delavcev, v letu 2014 ugotovilo za 170,3 milijona evrov neto čistega dobička, kar je dobrih 90 odstotkov več kot leto poprej. 3573 družb je poslovalo s čistim dobičkom, ki je znašal 259,7 milijona evrov oziroma 28 odstotkov več kot v letu 2013, 1732 družb pa je lansko poslovno leto končalo s čisto izgubo v skupnem znesku 89,4 milijona evrov, kar je za dobro petino manj kot leto prej. Kar 42,3 odstotka

Med pomembnimi gorenjskimi gospodarskimi družbami je tudi Calex. / Foto: Tina Dokl

vse izgube je pridelalo pet velikih gospodarskih družb. Izvoz se je povečal za 7,3 odstotka na 1,97 milijarde evrov, uvoz pa za 14,3

odstotka na 1,53 milijarde evrov. Na Ajpesu poudarjajo, da letna poročila družb, zavezanik k reviziji, še niso revidirana, kar pomeni, da

bodo po opravljeni reviziji rezultati njihovega poslovanja lahko tudi drugačni. Podatke iz letnih poročil je sicer za namen državne

statistike predložilo 94,5 odstotka od skupno 5850 gospodarskih družb, ki delujejo na Gorenjskem.

Gorenjske gospodarske družbe so v letu 2014 v primerjavi z letom 2013 izboljšale skoraj vse pomembne kazalnike, le kazalnik donosnosti kapitala se je s 65,4 evra neto dodane vrednosti znižal na 64 evrov. Kazalnik čiste dobičkovnosti skupnih prihodkov je bil po štirih negativnih letih ponovno pozitiven, v zadnjih petih letih so družbe v letu 2014 izkazale največji delež kapitala v strukturi obveznosti do virov sredstev, ki je znašal 43,4 odstotka. Družbe so lani ustvarile 1,5 milijarde neto dodane vrednosti, kar je za 11 odstotkov več kot v letu 2013. Povprečna mesečna plača je znašala 1529 evrov na zaposlenega, kar je več od slovenskega povprečja – 1490 evrov.

Največ neto čistega dobička so ustvarile družbe predelovalne dejavnosti, ki so zaposlovala 18.797 delavcev, največ neto čiste izgube pa družbe s področja poslovanja z nepremičninami, od devetnajstih dejavnosti pa so čisto neto izgubo zabeležile le še družbe v gostinski in izobraževalni dejavnosti.

Zadruga, na Gorenjskem jih je 35, so lani ustvarile 126,3 milijona evrov prihodkov in 127,2 milijona evrov odhodkov, kar pomeni 903 tisoč evrov neto čiste izgube. To je občutno več kot v letu 2013, večino izgube pa je pridelala ena velika zadruga. 7174 majhnih samostojnih podjetnikov, ki so oddali podatke, je doseglo skoraj 485 milijonov evrov prihodkov in 444,5 milijona evrov odhodkov. Prijavili so 45,7 milijona evrov podjetnikovega dohodka, ustvarili pa so 129,1 milijona evrov neto dodane vrednosti.

Banka izpolnjuje kapitalske zahteve

Gorenjska banka uspešno izpolnjuje kapitalske zahteve, do konca leta bo v celoti odpravila ocenjeni možni kapitalski primanjkljaj, tudi tekoče pa posluje pozitivno.

CVETO ZAPLOTNIK

Kranj – Delničarji Gorenjske banke so se na včerajšnji skupščini, na kateri je bilo zastopano 74,5 odstotka kapitala (z glasovalno pravico), seznanili z lanskimi poslovnimi rezultati banke in bančne skupine, s poslovanjem v letošnjem letu in z glavnimi razvojnimi usmeritvami. Ves bilančni dobiček, ki je na zadnji lanski dan znašal 1,75 milijona evrov, bodo po sklepu skupščine zaradi nadaljnje krepitve kapitalske osnove v celoti razporedili

v statutarne rezerve, tako upravi kot nadzornemu svetu pa so podelili razrešnico za lansko leto.

Kot je v uvod poslovnega poročila za lani zapisal predsednik uprave Andrej Andoljšek, je bilo lani za Gorenjsko banko prelomno leto, saj je po dveh letih poslovanja z izgubo lansko leto spet zaključila z dobičkom v znesku 2,6 milijona evrov pred obdavčitvijo, ob tem pa je oblikovala za 30,5 milijona evrov oslabitev in rezervacij. Lani je uspešno izpolnjevala tudi kapitalske zahteve. Regulatorni kapital

je okrepila na 158 milijonov evrov, kapitalske zahteve za kreditna, tržna in operativna tveganja pa je znižala na 76 milijonov evrov. Količnik kapitalske ustreznosti je tako povečala na 16,64 odstotka, kar predstavlja dobro osnovo za uresničevanje petletne razvojne strategije. V skladu s to strategijo ostaja aktivna pri iskanju strateškega investitorja, ki bi jo podprl pri razvoju iz regijske v kapitalsko trdno vseslovensko banko.

V banki med pomembne dosežke štejejo tudi to, da so bistveno znižali možni

Foto: Gorazd Kavčič

Andrej Andoljšek, predsednik uprave Gorenjske banke

kapitalski primanjkljaj, ki bi lahko nastal ob uresničitvi okoliščin stresnega scenarija. Banka Slovenije je na začetku letošnjega leta ocenila, da bi banka v obdobju do leta 2016 še vedno lahko izkazala za 58 milijonov evrov možnega kapitalskega primanjkljaja, zato ji je naložila izvedbo ukrepov, s katerimi bi primanjkljaj odpravila do konca letošnjega leta. V Gorenjski banki zagotavljajo, da za odpravo primanjkljaja ne bodo

potrebovali državne ali jamstvene pomoči, ampak bodo to storili sami z izvedbo ustreznih ukrepov.

Banka tudi tekoče posluje donosno. Za letos sicer načrtuje manjši dobiček iz rednega poslovanja kot lani, a ker pričakuje nižje oslabitve kot lani, načrtuje pozitiven poslovni izid. Dosedanji letošnji rezultati potrjujejo takšna predvidevanja, saj je v prvih štirih mesecih že ustvarila 3,2 milijona evrov čistega dobička.

Najuspešnejše v zadnjih šestih letih

Kranj – Po podatkih Gospodarske zbornice Slovenije so gospodarske družbe v Sloveniji lani poslovale bistveno bolje kot leto prej in najuspešnejše v zadnjih šestih letih. Neto čisti dobiček je bil več kot petkrat višji kot predlani, a še vedno za polovico manjši kot v letu 2008. Od dvanajstih regij jih je deset poslovalo z neto dobičkom, med njimi tudi Gorenjska regija. K neto dobičku je največ prispeval višji izvoz, že peto leto zapored se je povečal delež prihodkov od prodaje na tujih trgih. Produktivnost v družbah se je zvišala, zadolženost pa zmanjšala.

Pomembnejši podatki in kazalniki poslovanja Gorenjske banke			
	Leto 2014	Leto 2013	Leto 2012
	(zneski v tisoč EUR)		
Bilančna vsota	1.440.472	1.560.886	1.790.040
Skupni znesek kreditov:			
– pravnim in drugim osebam	686.385	836.772	1.033.119
– prebivalstvu	124.525	122.806	120.737
Oslabitev in rezervacije	30.481	125.906	96.078
Poslovni izid pred obdavčitvijo	+2.602	-111.518	-71.789
Količnik kapitalske ustreznosti	16,64	13,42	14,07
Število zaposlenih (31. dec.)	387	401	408
Nominalna vrednost delnice (v EUR)	623	554	967

Na podlagi določil Zakona o gospodarskih družbah, Zakona o delovnih razmerjih in pogodbe o ustanovitvi družbe z omejeno odgovornostjo Razvojna agencija Sora, d. o. o., objavlja:

RAZPIS ZA DIREKTORJA/DIREKTORICO DRUŽBE RAZVOJNA AGENCIJA SORA, D. O. O.

Celotno besedilo je dostopno na spletni strani družbe Razvojna agencija Sora, d. o. o. www.ra-sora.si.

Bolj ekonomično in bolj ekološko ogrevanje

Skoraj vso zimo so pet kranjskogorskih hotelov ter prav toliko tamkajšnjih občinskih objektov ogrevali prek sistema daljinskega ogrevanja na lesno biomaso, s čimer so se za več kot dvajset odstotkov zmanjšali stroški ogrevanja, obenem pa je sistem v primerjavi s prejšnjim manj obremenjujoč za okolje.

MARJANA AHAČIČ

Kranjska Gora – Prejšnji teden so v Kranjski Gori tudi uradno predali namenu sistema daljinskega ogrevanja, s katerim zagotavljajo pokrivanje potreb po toploti večjih zasebnih in javnih objektov v Kranjski Gori. Pobudnik izgradnje sistema je kranjskogorska družba Hit Alpinea, ki je kot investitorja in izvajalca del izbrala družbo Petrol, Občina Kranjska Gora pa v projektu sodeluje tudi kot odjemalec toplote, saj so v sistem daljinskega ogrevanja poleg hotelov Kompas, Larix s kompleksom Aqua Larix in Prisank ter apartmajev Vitranc vključeni tudi Osnovna šola Josipa Vandota, Občina Kranjska Gora, Dvorana Vitranc, Zdravstveni dom Kranjska Gora in apartmajski objekt Brezov gaj.

Petrol in Hit Alpinea sta pogodbo za izgradnjo novega sistema daljinskega ogrevanja na lesno biomaso s kotlovnico, ki so jo kot novogradnjo postavili ob hotelu Kompas, sklenila že lansko pomlad, zaradi interesa lokalne skupnosti pa se je projektu kot odjemalec toplote naknadno pridružila tudi Občina Kranjska Gora. Gradnja je stekla konec poletja, kotlovnico so prvič

Jože Torkar, direktor podjetja Eltec Petrol, Fedja Pobegajlo, direktor Hit Alpinee in Janez Hrovat, župan Kranjske Gore, pri ogledu nove kotlovnice / Foto: Gorazd Kavčič

poskusno zagnali decembra lani, v začetku maja pa so zaključili še zadnja dela, vključno z ureditvijo okolice. Petrol je kot investitor z deležnikoma sklenil dobavo toplote za obdobje 12 let, pri čemer cena toplote, kot pojasnjujejo na Petrolu, pokriva vse stroške dobave toplote.

Kotlovnica je izvedena kot novogradnja ob hotelu Kompas, v njej pa so kotlovske naprave s tehnično opremo in zalogovnikom biomase. Obstoječe oljne kotlovnice ostajajo v uporabi kot

sekundarni oziroma rezervni vir toplote. »Odločitev, da preidemo na ekološko bistveno sprejemljivejši način ogrevanja, se mi zdi zelo pomembna za vso Zgornjesavsko dolino, ki tudi na ta način izkazuje usmerjenost v trajnostni razvoj turizma,« je na slovesnosti ob odprtju dejal Fedja Pobegajlo, izvršni direktor družbe Hit Alpinea. »Vesel sem, da smo v Kranjski Gori dokazali, da je s sodelovanjem tudi v teh kriznih časih mogoče marsikaj premakniti naprej. Projekt

je pomemben z ekološkega in ekonomskega vidika; upam, da bo predvsem ekonomski učinek pozitivno vplival na še večjo konkurenčnost največjega gostinskega podjetja v Kranjski Gori. Pričakujem tudi, da je vzpostavitev sistema ogrevanja na lesno biomaso prvi od številnih ekoloških projektov, za katere želim, da jih občina Kranjska Gora na način sodelovanja z ostalimi akterji uresniči v prihodnjih letih,« je dejal župan Kranjske Gore Janez Hrovat.

Drugi sveženj informativnih izračunov

CVETO ZAPLOTNIK

Kranj – Finančna uprava je danes, v petek, na naslove davčnih zavezancev odposlala drugi sveženj informativnih izračunov dohodnine za leto 2014, v katerem prevladujejo izračuni za zavezance z vzdrževanimi družinskimi člani ter s katastrskim dohodkom in dohodkom iz dejavnosti. Zavezanci jih bodo prejeli v prvih dneh prihodnjega tedna. Če se bodo s podatki in izračunom strinjali, jim ne bo treba storiti ničesar in izračun bo samodejno postal odločba. Preveč plačano dohodnino bodo prejeli na račun najkasneje 27. julija, rok za

doplačilo pa se bo iztekel 29. julija. Če pa se s podatki in izračunom ne bodo strinjali, bodo do 29. junija lahko ugovarjali izračunu, v tem primeru jim tudi do izdaje odločbe ne bo treba doplačati morebitne razlike.

Zavezancem, ki so prejeli informativni izračun že v prvem svežnju, torej z datumom 31. marec, je finančna uprava najkasneje včeraj vrnila morebitno preveč plačano dohodnino, rok za doplačilo premalo plačane dohodnine pa se izteče v ponedeljek, 1. junija. Tistim, ki so pravočasno, to je do 30. aprila, ugovarjali izračunu, zneska ni treba poravnati, saj ugovor zadržuje izvršitev odločbe.

Večina nadomestil se je zvišala

CVETO ZAPLOTNIK

Kranj – Banka Slovenije že od leta 2009 analizira nadomestila bank in hranilnic za plačilne storitve in izračunava stroške košaric plačilnih storitev, od leta 2011 pa jih objavlja tudi na spletnih straneh. Najnovejša analiza, s katero se je na torkovi seji seznanil tudi Svet Banke Slovenije, je pokazala, da so se povprečna nadomestila v obdobju 2013/2014

zvišala v 17 od skupno 20 analiziranih segmentov plačilnih storitev. Najbolj (za 15 odstotkov) se je povečalo povprečno nadomestilo za interna mala plačila fizičnih oseb preko elektronske banke. Izračun stroškov košaric plačilnih storitev za leto 2014 pa je pokazal, da je za fizične osebe najcenejša Delavska hranilnica, njena »košarica« je do 206 evrov cenejša kot pri najdražjem ponudniku.

Skupščini potrdili združitev bank

CVETO ZAPLOTNIK

Kranj – Skupščini Abanke Vipe in Banke Celje, ki sta v 100-odstotni državni lasti, sta sredo potrdili pogodbo o pripojitvi Banke Celje k Abanki. Pripojitev bodo vpisali v sodni register po pridobitvi odločbe Banke Slovenije in agencije za varstvo konkurence, postopek pa naj bi formalno

zaključili v zadnjem letošnjem četrtletju. Združena banka, ki bo druga največja banka v Sloveniji, se bo imenovala Abanka in bo imela sedež v Ljubljani. Država bo združeno banko prodala najkasneje do polletja 2019, tako se je namreč zavezala ob soglasju Evropske komisije za odobritev državne pomoči v obeh bankah.

Nove priložnostne poštno znamke

Kranj – Pošta Slovenije bo danes, v petek, izdala nove priložnostne znamke in filatelistične izdelke. Serijo rednih znamk z motivi slovenskih ptic, ki je začela izhajati lani, dopolnjuje pet novih znamk, na katerih so prikazani čopasti ponirek, črna štorlkja, beločeli deževnik, duplar in planinski vrabec. Letošnja tema serije znamk Europa so otroške igrače, tokrat na znamkah predstavljajo leseni gugalni konjček in otroški avtomobilček, imenovan Konstantin B. Z znamkami obeležujejo tudi 15. svetovno prvenstvo v atletiki v Pekingu in mednarodno leto tal. V seriji znamk Slovenske ladje predstavljajo tovornjo ladjo Rog, na znamkah iz serije Slovenske planinske kočice pa Orožnovo kočico na Planini za Liscem, Aljažev dom v Vratih, Prešernovo kočico na Stolu, Češko kočico na Jezerskem in Ruško kočico na Pohorju. Izid znamk dopolnjujejo tudi tri razglednične dopisnice.

Enaintrideset upnikov dalo soglasje

V stečajnem postopku Slovenske posojilnice in hranilnice (SHP) Kranj je enaintrideset upnikov dalo soglasje za prevzem premoženja, ki ga ni mogoče unovčiti.

CVETO ZAPLOTNIK

Kranj – Stečajni postopek SHP-ja traja že približno trinajst let, a še vedno ni končan, v doslej edini razdelitvi stečajne mase pa so bili upniki poplačani približno 46-odstotno. Po podatkih iz poročila stečajnega upravitelja Andreja Toša je bilo ob koncu letošnjega marca v stečajni masi nekaj več kot 350 tisoč evrov, vrednost stečajne mase, ki je ni mogoče unovčiti, pa predstavlja še terjatev do ustanoviteljev SHP-ja, to je do Kmetijsko gozdarske zadruge Tržič ter do družb Spedor,

Inzas in Alpmetal, v vrednosti nekaj manj kot 3,5 milijona evrov. Za plačilo te terjatve poteka pred Okrožnim sodiščem v Kranju gospodarski spor, za katerega ni možno napovedati, kdaj se bo končal in kakšen bo razplet. Da bi stečajni postopek čimprej zaključili, se je sodišče odločilo, da neunovčeno premoženje prenese na upnike. Poziv upnikom, da dajo soglasje za prevzem tega premoženja, je prvič dalo julija lani, ponovno pa v začetku septembra. Soglasje je dalo enaintrideset, večinoma večjih upnikov, ki jim

je sodišče v stečajnem postopku priznalo skupno za 840.430 evrov terjatev. Stečajni upravitelj je sodišču že predložil načrt razdelitve neunovčenega premoženja, iz katerega je tudi razvidno, kolikšen delež stečajne mase bi v primeru ugodnega razpeta pravde pripadel posameznemu upniku. Kot je pojasnil Simon Antolič, predsednik upniškega odbora, bodo upniki, ki so dali soglasje, prevzeli pravne oz. izvršilne postopke in si ob morebitni izterjavi tudi razdelili premoženje. Za upnike, ki niso dali soglasja, se bo

stečajni postopek zaključil z drugo razdelitvijo stečajne mase. Stečajni upravitelj je napovedal, da bo takoj po prenosu premoženja, ki ga ni mogoče unovčiti, naredil načrt končne razdelitve stečajne mase med upnike.

Na spletni strani Ajpese je objavljen tudi nov, posodobljeni seznam upnikov, na seznamu je 758 upnikov, med njimi prevladujejo fizične osebe, nekatere tudi s priznanimi terjatvami nad sto tisoč evrov. Kot je pojasnil stečajni upravitelj, je takšen seznam treba pripraviti ob vsaki naknadni delitvi premoženja.

Veliki koraki male junakinje

Dveletna Anja Jezeršek je pri padcu pri šestih mesecih utrpela hudo poškodbo glave. Za kakovostno rehabilitacijo in napredovanje potrebuje dodatne ure nevrofizioterapije, ki so samoplačniške. Za družino s šestimi otroki je to velik finančni zalogaj. V Medvodah so stopili skupaj in zanj zbirajo denar.

MAJA BERTONCELJ

Medvode – Anja Jezeršek iz Žlebov je prisrčna dveletna deklica. V družini je šest otrok, Anja je druga najmlajša. Obiskuje Razvojni vrtec Mojca v Kranju. Rodila se je kot zdrav otrok, zelo lepo je napredovala, ko je bila stara pol leta, pa se je zgodila nesreča. »Pri igri je z glavo nazaj nesrečno padla iz višine približno štiridesetih centimetrov. Videti je bilo povsem nedolžno, izkazalo pa se je, da je pri tem utrpela hud pretres možganov in dobila notranje krvavitve. Operirali so jo, stanje pa je nato dodatno otežilo še

bakterijski meningitis. Njeno življenje je viselo na nitki, zdravniki nam niso dajali nobenega upanja, rekli so celo, da če bo preživela, bo po vsej verjetnosti vegetirala. Vendar je Anja pokazala močno voljo do življenja,« pravi njena mami Anita Jezeršek. Deklica ima paralizirano levo stran, sama lahko premika le glavo in desno roko, medtem ko so gibi leve roke in nog bolj ali manj refleksni. Za družino je bila to najtežja preizkušnja doslej, s katero se uspešno spopadajo in se trudijo, da bi Anja čim bolj napredovala.

Zatopapotrebuje strokovne obravnave, najpomembnejša

je nevrofizioterapija. »Prek zdravstva ima le eno uro nevrofizioterapije na teden, kar je premalo. Za napredovanje in vzpostavitev pravih vzorcev gibanja potrebuje precej več obravnave. Ena ura nevrofizioterapije stane štirideset evrov. Da je viden vsaj minimalen napredek, potrebuje sklope tritedenske fizioterapije po dve uri na dan, in sicer vsaj vsake tri mesece. Ker se Anja sama ne more gibati, je še toliko pomembnejše vzdrževati kondicijo telesa, sicer nazaduje. Za tako številno družino, kot je naša, je to še dodaten velik strošek,« je še pojasnila Jezerškova.

Anja je prisrčna deklica, na fotografiji s sobotnega dobrodelnega dogodka v družbi staršev in brata. / Foto: Primož Pičulin

V Medvodah so stopili skupaj za Anjo. V soboto je v Kulturnem domu Medvode v organizaciji Godbe Medvode ob pomoči družine Jezeršek in prijateljev potekal dobrodelni glasbeni večer za pomoč pri Anjini rehabilitaciji. Naslov večera je bil Veliki koraki male junakinje. Teden prej so sredstva za Anjo zbirali tudi na dobrodelnem koncertu Učiteljskega pevskega zbora Osnovne šole Preska. Ves zbrani denar bodo namenili

nadaljnjim nevrofizioterapijam. S pomočjo donatorja Savske elektrarne so kupili posebno kompresijsko oblekico, ki Anji pomaga pri stabilnejši držbi telesa. Sredstva za Anjo lahko nakažete tudi na TRR Župnijske karitas Preska, Preška cesta 33, Medvode: SI56 0202 1009 2137 108, namen nakazila: fizioterapije za Anjo.

Jezerškovi so neizmerno hvaležni starim staršem in sorodnikom, ki večkrat prihitijo na pomoč pri varstvu

in drugih opravilih. Hvaležni so vsem dobrim ljudem za podporo in prispevke, ki bodo deklici pomagali do novih korakov v njenem razvoju. Hkrati se zavedajo, da se posledic poškodbe ne bo dalo odpraviti, upajo pa na najboljše. Družina se veseli vsakega Anjinega napredka, pa če je še tako majhen. Njihova želja je, da bi samostojno sedela, izrazila svoje potrebe, morda kdaj hodila, skratka, da bi bila lahko v življenju čim bolj samostojna.

Polno siničje gnezdo

Mavčiče – Bralec Ivan iz Mavčič je na domačem balkonu odkril gnezdo, v katerem je sinička zlegla dvanajst jajčk. Mladički so se pred kratkim izlegli in ko je sinička poletela iz gnezda, je skušal prešteti, koliko mladih kljunčkov je v gnezdu. Ob tem je nastal tudi tale spominski posnetek.

Dobrodolni tek Tečem, da pomagam

Volčji Potok – Lions in Leo klubi Domžale in Kamnik v nedeljo, 31. maja, organizirajo dobrodelni tek Tečem, da pomagam, na katerem bodo zbirali denar za socialno ogrožene, gibalno ovirane ter slepe in slabovidne otroke in mladino. Start bo ob 10. uri. Otroci bodo tekli traso, dolgo tri kilometre, odrasli pa pet. Startnina – dobrodelni prispevek je pet evrov za odrasle in dva evra za otroke. Po zaključku dobrodelnega teka bo organiziran tudi tek oz. hoja z zavezanimi očmi s spremljevalcem z namenom boljšega razumevanja ovir, s katerimi se vsakodnevno srečujejo slepi in slabovidni. Na dogodek so vabljeni župani občin Domžale, Kamnik, Komenda, Mengeš in Trzin ter nekaj znanih športnikov.

S košem in konjem po seno

Senica – Kulturno društvo Sejalec umetnosti jutri na Zgornji Senici pri Medvodah organizira prireditev Gremo po seno – s košem in konjem. Začela se bo ob 15. uri. Med drugim bodo grabili travo, pletli nogavice, izdelovali stare igrače in se igrali kmečke igre, kot je na primer metanje podkve na kol. Manjkala ne bo niti domača hrana.

Poti popisali, treba jih bo še urediti

Avtor vodnika Pohodne poti na Bledu Vladimir Silič opozarja, da so pohodniške poti v občini Bled, razen nekaj izjem, slabo urejene. Na občini pravijo, da je problem tudi v lastništvu zemljišč, po katerih potekajo te poti.

MATEJA RANT

Bled – V vodniku Pohodne poti na Bledu je Vladimir Silič opisal 21 različnih poti v skupni dolžini okrog 130 kilometrov. Vse je tudi sam prehodil in na podlagi tega ugotavlja, da imajo le eno pomanjkljivost – slabo urejenost. »Zato je naslednji korak boj za ureditev teh poti,« poudarja Silič, ki je opozoril, da so nekatere poti zaradi podrtega drevja slabo prehodne še od lanskega žledoloma.

Pot na Osojnico je bila tako pred časom še celo zaprta, kot zelo neurejen in celo nevaren pa je Silič označil tudi del poti od jame pod Babjim zobom proti Kupljeniku. Na občini so že obljubili, da se bodo lotili urejanja. Občina bo poskrbela za soglasja in dogovore z lastniki, javno podjetje Infrastruktura pa za popravilo poti, za kar so letos namenili okrog deset tisoč evrov, je pojasnil direktor občinske uprave Matjaž Berčon. Obenem bodo v blejskem turističnem društvu vse poti označili. Priznal je, da je največji problem pot na Osojnico, kjer so šele v preteklih dneh

končali spravo lesa. Pred tremi tedni se je namreč iztekel rok za spravo iglavcev, ki so ga določili po lanskem žledolomu, medtem ko za spravo listavcev sploh ni predpisane zakonskega roka, je opozoril Berčon. V teh dneh naj bi se tako lotili tudi popravila stopnic in porušene ograje na poti na Osojnico.

Občina sicer po Berčonovih besedah primarno skrbi za kategorizirane javne poti, ki jih je v občini za dobrih 66 kilometrov. V to sodijo vse poti okoli jezera, po parkih, samostojne kolesarske ali mešane površine za pešce in kolesarje ter nekatere manj pomembne ceste v naseljih in podobno. Za njihovo vzdrževanje na leto namenijo okrog 250 tisoč evrov. Približno 40 tisoč evrov na leto namenijo še za vzdrževanje gozdnih cest in vlak, za kar letni program pripravi zavod za gozdo-ve. Po oceni naj bi jih bilo vsaj 50 kilometrov. »Zadnja kategorija pa so sicer trasirane in na zemljevidih praviloma vrisane poti po okoliških osamelcih in do nekaterih razglednih točk, med katerimi so najbolj izpostavljene poti po Grajskem hribu ter čez

V teh dneh bodo začeli urejati tudi pot na Osojnico, ki je bila doslej zaprta.

Višče do Mišce, po Straži, na Osojnico in Ojstrico. Status teh poti ni urejen, ampak so enostavno uhojene, nekatere tudi bolj ali manj označene.« Vendar tudi zaradi

kadrovskih omejitev, priznava Berčon, prioritarno urejajo bolj izpostavljene poti, bolj oddaljene pa pridejo na vrsto šele konec pomladi ali celo v začetku poletja.

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Slikovita Krnica, vrata v gorski svet

Šest kilometrov dolga alpska dolina je vse leto privlačna izletniška točka za številne pohodnike, za planince pa odlično izhodišče za osvajanje bližnjih vrhov.

MARJANA AHAČIČ

Če je vreme dovolj stabilno, številni izkoristijo prosti čas tudi za obisk gorskega sveta. Med bolj obiskanimi točkami je prav gotovo Krnica, šest kilometrov dolga gorska dolina, ki se začne južno od Kranjske Gore – ob vznožju ceste na Vršič na robu Triglavskega narodnega parka.

Lepo urejena sprehajalna pot skozi Krnico vodi vzdolž slikovitega gorskega potoka

Velika Pišnica v smeri proti Razorju. Na koncu doline, po dobri uri hoda, je koč v Krnici, ki jo že več kot desetletje upravlja Mojca Zupan, domačinka iz Kranjske Gore. Z veseljem pozdravi številne pohodnike, ki pridejo v Krnico. »Prihajajo turisti od vsehovsod, tuji tako rekoč z vsega sveta pa tudi slovenski turisti ter domačini in vikendaši iz Kranjske Gore,« pove. Koča je odprta vse leto – novembra in aprila le ob koncih tedna, sicer

pa ves čas, če je le vreme primerno.

Gospa Mojca pohodnikom z veseljem postreže predvsem z jedmi na žlico, ki jih na štedilniku na drva skuha sama. Čeprav, pravi, se v zadnjem času tudi pri pohodnikih poznajo težke gospodarske razmere. »Ni malo takšnih, ki le posedijo zunaj, na klopeh, kjer pojedjo s seboj prineseno malico,« pove.

A se nad poslom ne pritožuje. Vesela je, da je

obiskovalcev vendarle precej, tudi tistih, ki redno zahajajo v Krnico. Posebno živahno je v poletnih mesecih pa jeseni, ko prihajajo planinci, ki lahko v koči prespijo, in imajo od tam imenitno izhodišče za pohode v gore – Križ (2410 m), Škratico (2740 m), Špik (2472 m) in Prisojnik (2547 m), ki obkrožajo to slikovito dolino.

Pozimi, ko pade sneg, pot do koč stoptajo in jo pripravijo za sankanje. A letos, pravi oskrbnica, snega ni bilo prav veliko. »Lani ga je skupaj padlo več kot devet metrov, letos le dober meter. Lani smo do koč prvič lahko z avtom prišli šele 27. maja, letos je sneg skopnel že 4. aprila.«

Mojca Zupan pravi, da je koč od kranjskogorskega planinskega društva prevzela v upravljanje zato, ker imata oba s soprogom rada prav to, kar v Krnico vleče tudi številne pohodnike in planince: mir, neokrnjeno naravo in pristne odnose. Veselita se prihajajočega poletja in celo obilice dela. Posebej z veseljem pa pričakujeta obisk svojega sina Miha Zupana, košarkarja, ki z družino trenutno živi v Turčiji in ki se skupaj s svojimi dekletki rad vrača v domače kraje.

Mojca Zupan na štedilniku na drva kuha imenitne jedi 'na žlico'.

Koč v Krnici je načeloma odprta vse leto; kadar ni, oskrbniki obiskovalce na to opozorijo z napisi pod smerokazi.

Pot po šestkilometrski dolini se vije ob slikovitem potoku Velika Pišnica.

Koč v Krnici (1113 m) vse leto obiskujejo številni pohodniki in planinci.

Pogovor

Marko Roblek že osem let teče bos, tudi na maratonih. Podplate ima že dobro utrjene. **Stran 20**

Aktualno

Ingrid Klemenčič: »Poskušamo razviti model preprečevanja vrstniškega nasilja.« **Stran 21**

Zanimivosti

Pritrkovanje v Mengšu je zdaj svoje mesto našlo tudi v knjigi Franca Blejca. **Stran 21**

Od petka do petka

Ministrica za zdravje Milojka Kolar Celarc je predsednika sveta UKC Ljubljana Tomaža Glažarja pozvala, naj svet začne s postopki za ugotavljanje odgovornosti vodstva UKC v zvezi z razmerami na nevrološki kliniki. / Foto: T. K.

Po predlogu Evropske komisije naj bi Slovenija v imenu solidarnosti sprejela 702 begunca. / Foto: T. K.

V Sloveniji vsak dan zaradi bolezni, ki jih pripisujemo kajenju tobaka, umre deset oseb. / Foto: Tina Dokl

Primer Radan še odmeva

Ministrica za zdravje Milojka Kolar Celarc je predsednika sveta Univerzitetnega kliničnega centra (UKC) Ljubljana Tomaža Glažarja ta teden pisno pozvala, da v sklopu svojih pristojnosti svet začne s postopki za ugotavljanje odgovornosti vodstva UKC Ljubljana v zvezi z razmerami na nevrološki kliniki.

MATEJA RANT

Vodstvo ne namerava odstopiti

Ministrica za zdravje Milojka Kolar Celarc je že prejšnji teden zaradi primera Radan vodstvo UKC Ljubljana in strokovnega direktorja nevrološke klinike pozvala k odstopu. Nekdanjega zdravnika na nevrološki kliniki UKC Ljubljana Ivana Radana policija namreč sumi storitve 24 kaznivih dejanj, tudi sedmih umorov bolnikov. Ob tem so v javnost prišle še informacije o domnevno slabih odnosih in drugih nepravilnostih na nevrološki kliniki. Vodstvo in strokovni svet UKC Ljubljana sta ministričin poziv k odstopu zavrnila. Po njihovem prepričanju je nevrološka klinika, UKC Ljubljana in tudi celotno slovensko zdravstvo postalo talec enega človeka, ki so ga vodili dvomljivi vzgibi. Z izjavami vodstva UKC ministrica ni želela polemizirati, saj po njenem sprevračajo pogled z bistva problema, to je dejstva, da na nevrološki kliniki ni prišlo samo do enega odklona, ampak po podatkih tožilstva med drugim za kar sedem sumov umora. O odgovornosti vodstva UKC

v primeru Radan je včeraj razpravljaj tudi svet UKC.

Slovenija naj bi sprejela 702 begunca

Evropska komisija je v sredo predstavila predlog za razporeditev Sircev in Eritrejcev, ki potrebujejo mednarodno zaščito ter so se zatekli v Italijo in Grčijo, po celotni Evropi uniji. Slovenija naj bi po izračunih, ki so jih pripravili v Bruslju, sprejela 1,24 odstotka teh oseb iz Italije in Grčije, kar pomeni 297 oseb iz Italije in 198 iz Grčije. V okviru sheme za preselitev beguncev iz tretjih držav pa naj bi jih sprejela 207, torej skupaj 702 begunca. Po tem ključu naj bi v prihodnjih dveh letih prerazporedili 40 tisoč oseb iz Sirije in Eritrije, ki so se zatekli v Italijo in Grčijo, v druge članice unije. To je približno 40 odstotkov vseh prosilcev za azil, ki potrebujejo mednarodno zaščito in so v ti dve državi vstopili. Na ta način želijo zagotoviti solidarnost pri soočanju s perečim pritokom beguncev, zlasti Sircev, Eritrejcev, Nigerijcev in Somalcev, ki poskušajo čez Sredozemlje ubežati nasilju in revščini v svojih državah. Samo letos je pri prečkanju morja življenje izgubilo več kot 1800 beguncev.

Med mladimi manj kadilcev

V Sloveniji vsak dan zaradi bolezni, ki jih pripisujemo kajenju tobaka, umre deset oseb, četrtnina od teh že pred 60. letom starosti. Stroški zdravljenja bolezni, zmanjšanja produktivnosti in prezgodnje umrljivosti zaradi kajenja predstavljajo okoli pet odstotkov slovenskega bruto domačega proizvoda, kar je znatno več, kot država pridobi iz tobačnih trošarin, so pred Svetovnim dnevom brez tobaka, ki ga zaznamujemo 31. maja, sporočili z ministrstva za zdravje. Po podatkih Nacionalnega inštituta za javno zdravje pri nas še vedno kadi četrtina odraslih prebivalcev, spodbudno pa je, da so v najnovejši raziskavi med mladimi zaznali zmanjšanje kajenja. Ministrstvo za zdravje je že začelo s postopkom prenosa nove tobačne direktive EU v nacionalno zakonodajo. Direktiva med drugim uvaja prepoved značilnih okusov cigaret, kot sta na primer mentol ali vanilja, velika slikovna zdravstvena opozorila, strožje ukrepe za preprečevanje ponarejanja in nezakonite trgovine s tobačnimi izdelki, možnost prepovedi prodaje tobačnih izdelkov preko spleta in

ureja področje elektronskih cigaret in zeliščnih izdelkov za kajenje.

Predsednik vlade na obisku pri papežu

Predsednik vlade Miro Cerar je danes na uradnem obisku v Vatikanu, kjer se bo srečal s papežem Frančiškom. Premierjev obisk pri papežu bo v prvi vrsti namenjen poglobljanju ter krepitvi odnosov in dialoga med Slovenijo in Svetim sedežem, izmenjala naj bi tudi stališča o razmerah v svetu s poudarkom na kriznih žariščih na Bližnjem vzhodu in v Severni Afriki, ki odpirajo predvsem številna težka humanitarna vprašanja, vključno z migracijami. Predsednik vlade se bo ob tej priložnosti sestal tudi z vatikanskim državnim tajnikom Pietrom Parolinom, s katerim bosta izmenjala stališča do razmer in možnosti delovanja na Zahodnem Balkanu in v Ukrajini. Pred današnjim obiskom pri papežu se je predsednik vlade v ponedeljek srečal s slovenskimi škofji, člani Slovenske škofovske konference (SŠK). Ugotovili so, da so odnosi med državo in Cerkvijo dobri, dogovorili pa so se tudi za nadaljnji dialog med vlado in SŠK.

Sloenci v zamejstvu (457)

Po koroških literarnih poteh

JOŽE KOŠNJEK

med sosedi

Preteklo soboto je po Koroškem vozil »literarni avtobus«, ki je povezal slovensko besedo v Sloveniji s slovensko besedo na avstrijskem Koroškem. Skupaj sta ga organizirala Društvo slovenskih pisateljev iz Ljubljane in Društvo slovenskih pisateljev v Avstriji. Potovanje »z besedo k besedi« se je začelo na Obirskem/Ebriach pri Železni Kapli, kjer je živel in delal učitelj, pesnik, pisatelj, zborovodja in narodni buditelj Valentin Polanšek, in nadaljevalo v Dobu/Aich pri Pliberku, kjer je živel Janko Messner, in v bližnjih Libučah/Loibach, kjer je živela pesnica Libuškega polja Milka Hartman. Zadnja postaja je bila na slovenski strani, kjer je v Ravnah in v Kotljah potekal festival Solzice. Tu sta bila doma pisatelja

Prežihov Voranc in Leopold Suhadolčan. Na vsaki od teh postaj so oživele besede teh literatov, svoja dela pa so brali tudi člani pisateljskih društev iz Ljubljane in iz Celovca. Bil sem na prvi postaji na Obirskem, kjer so v tamkajšnji ljudski šoli obudili spomin na njenega dolgoletnega ravnatelja in učitelja Valentina Polanška. Nanj spominja

plošča na pročelju šole, v kateri bo letos urejena še spominska soba. Valentin Polanšek, ki je bil rojen leta 1928 v Lepeni, zaradi bolezni srca pa je avgusta leta 1985 umrl v dunajski bolnišnici, star 57 let, ni bil le ljudski učitelj, temveč tudi pesnik in pisatelj, skladatelj in zborovodja, ki je ustanavljal in vodil najrazličnejše zборе, in narodni buditelj.

Še povabilo na tri koroške prireditve konec tedna.

Drevi ob 19. uri bodo na farnem domu v središču Železne Kaple odkrili spominsko ploščo domačinki, botaničarki in prvi Slovenki z doktorskim nazivom dr. Angeli Piskernik. Jutri, 30. maja, od 14. ure dalje bodo v Škofičah/Schiefling nad Vrbskim jezerom proslavljali 110-letnico društva Edinost in 30-letnico otroškega vrtca Minka (v programu bo sodeloval tudi Slovenski oktet), v nedeljo, 31. maja, opoldne pa se bodo pri Gospe Sveti začele tradicionalne slovenske šmarnice.

Marta Polanšek in publicist Željko Kozinc, ki z besedo vabi v slovensko literarno preteklost in sedanost, v soboto na Obirskem.

Njegova hčerka Marta Polanšek, ki je skupaj z njim poučevala na obirski šoli in po njegovi smrti tudi prevzela njegovo vodenje, je v soboto obujala spomine na svojega očeta. Vojna je kruto zaznamovala njegovo in tudi mamino mladost. Kar osem njunih sorodnikov, med njimi tudi njegov oče, je bilo zaradi upora proti nacizmu sežganih, ustreljenih in obglavljenih. Očetov pogreb je bil nekaj posebno lepega, čeprav se morda

sliši neprimerno, je povedala Marta Polanšek o zadnjem slovesu svojega očeta. Mrtvaški oder so postavili v učilnici obirske ljudske šole, na častni straži so se menjali njegovi učenci, na klopeh in stoli pred krsto pa so posedali številni prijatelji in znanci. Marta je na šolsko tablo nad očetovo krsto napisala njegov in zanj najlepši stih: Kadarkoli od doma greš, roko stisni vsem v slovo, saj tega nikdar ne veš, kdaj se vrneš in kako!

Nagrajena duhovnost

Na tem svetu je mogoče največ zaslužiti v finančnih poslih, vrhunskem športu, zabavi in še kje. Ne pa z duhovnim delom. Ali pač? Visoko denarna nagrada Templeton se podeljuje prav za duhovne dosežke ...

MIHA NAGLIČ

Nagrajeni Jean Vanier

Večina misli, da so najvišje nagrade za intelektualne dosežke Nobelove. Pa niso. Najvišjo denarno premijo prinaša nagrajencu nagrada za temeljne dosežke v fiziki (Fundamental Physics Prize), podeljuje se šele od 2012 in znaša kar tri milijone dolarjev. Nobelove prinašajo po 1,2 milijona USD. Druga najvišja nagrada te vrste na svetu pa je ameriška The Templeton Prize, ki v dolarjih tehta 1,7 milijona. Podeljuje se od 1972, ime ji je posodil Sir John Templeton (1912–2008), v Ameriki rojeni britanski poslovnež, ki se je odlikoval z darovanjem v humanitarne namene. Njegova nagrada je za dosežke, ki izpostavljajo duhove razsežnosti življenja, bodisi v uvidih, odkritjih ali praktičnih dosežkih (»insight, discovery, or practical works«). Njen značaj poosebljajo nagrajenci, ki so jo dobili, med njimi so Mati Terezija, Dalaj Lama, južnoafriški nadškof Desmond Tutu, Aleksander Solženicin in drugi. Za leto 2015 pa jo prejme kanadski katoliški filozof, teolog in humanitarni delavec Jean Vanier (1928). Po prvotnem poklicu je bil mornariški oficir in več let služboval v britanski in kanadski mornarici,

duhovnosti se je posvetil pozneje. Najbolj znan je kot ustanovitelj mednarodne skupnosti Barka (L'Arche). Leta 1962 je v Troslyju v Franciji kupil hišo, jo poimenoval Barka, in v to hišo-barko sprejel prve fanete z motnjo v duševnem razvoju. Na tej svetovni barki je zdaj že okrog 160 skupnosti, od 1997 jo imamo tudi v Sloveniji. Njeno praktično poslanstvo je ustvarjanje prijaznih domovanj za ljudi z motnjo v duševnem razvoju in poudarjanje njihovih posebnih darov, s katerimi lahko obogatijo svet. Ko je Vanier izvedel, da bo dobil nagrado, je izjavil: »Če želim postati popolnoma človeški, moramo spustiti svoje zidove, se odpreti, spoznati, da je vsaka oseba v svojem bistvu čudovita. Biti popolnoma človeški pomeni združiti um in srce, da lahko postanemo eno. Eno znotraj nas. Ko postanemo eno, lahko začnemo postopoma spuščati ego in prenehamo dokazovati, da smo boljši od drugih. Takrat vidimo, da so ljudje čudoviti in takrat lahko začnemo skupaj delati za mir.« In še ena od njegovih misli: »Ljudje drug drugega potrebujemo. Smo del človeške družine, vesoljnega telesa, kjer je vsak človek pomemben in ima v njem svoje mesto. Nismo ustvarjeni za to, da bi bili

osamljeni junaki, občudovanja vredni ljudje, temveč da bi bili v vsej polnosti in globini ljudje, vsak s svojimi darovi in s svojimi mejami na svojem mestu v telesu človeštva.« (Vir: MMC RTV SLO in Wikipedija)

Poljaki izvolili novega predsednika

V nedeljo je na predsedniških volitvah na Poljskem doslej malo znani konservativni in evroskeptični kandidat Andrzej Duda (1972) premagal dosedanjega predsednika Bronisława Komorowskega (1952). Volivce je prepričal s populističnimi obljubami ukrepov, ki sploh niso v pristojnosti predsednika. Obljubljal je ponovno znižanje upokojitvene starosti, zavzemanje za večjo suverenost nacionalnih držav v EU in manjšo odvisnost Poljske od Nemčije. Pokojninsko reformo je izvedla vlada, ki jo zdaj vodi nekarizmatična Ewa Kopacz, takrat jo je njen predhodnik Donald Tusk; ta ji je vodilni položaj prepustil, ko je bil sam izvoljen za predsednika Evropskega sveta, pomembnega organa EU, ki ga sestavljajo šefi vseh držav članic. Tusk je znan tudi po dobrih odnosih z Angelo Merkel. Duda pa je zaigral na poljske nacionalne strune. »Evropska unija mora biti

zveza, zaradi katere se čutimo varni, močnejši, ki nam omogoči, da lahko dosežemo več. Ne bi smela biti struktura, ki je za državljane sinonim za prepovedi, navodila in zapletene predpise.« In še ena od obljub: »Zato bodo vrata predsedniške palače odprta za družbene pobude, tiste, ki jih podpiram, pa tudi tiste, ki jim nasprotujem. Odprt sem za pogovore, kajti ljudje zaslužijo spoštovanje. To ne bo zaprto predsednikovanje, pogovarjali se bomo.« Sliši se lepo. Sicer pa Poljakom sploh ne gre slabo. Poljska je edina država v EU, ki se je izognila recesiji. Njen BDP raste najhitreje v EU, od leta 2008 je narasel kar za 20 odstotkov!

Zmagala je Avstrija

Na letošnji Evroviziji je zmagala švedska popevka. V resnici pa je zmagala Avstrija oziroma njeno srce – Dunaj. V spektakel je mesto vložilo deset milijonov evrov, pokasirali so jih sto! Možnost, da so to podjetnost lahko izrazili, pa jim je priborila bradata Conchita Wurst. Ne morem je videti, a uspeh je uspeh. Njeno ime je sestavljeno iz dveh čisto prijaznih besed. Španska Conchita zveni prav lepo, Wurst je pa klobasa, ki je med Kranjci in Avstrijci tako ali tako sinonim za dobroto

Jean Vanier, ustanovitelj skupnosti Barka in Templetonov nagrajenec, z enim od svojih varovancev / Foto: Wikipedija

Že šesti predsednik Andrzej Duda z ženo Agato, novo prvo damo Poljske / Foto: Wikipedija

Grozovita je ta Conchita, a Dunaju je lani priborila spektakularno velik posel / Foto: Wikipedija

Nove knjige (279)

Potniki na ladji norcev

MIHA NAGLIČ

»Kdo je pravzaprav lastnik semen starih sort oziroma genskih virov rastlin? Je dedna snov naravni vir, kot so nafta, rudnine, voda ali les? Je lahko predmet patentne lastnine, kontrole in prodaje? Ali pa je skupna lastnina (dobrina) naroda? Če velja patentna pravica, je to legalizirano gensko piratstvo, ki prinaša monopolni profit, medtem ko kmetje, vrtnarji, vrtičkarji in države, torej žrtve, ne pridobijo ničesar. Ali so semenarske korporacije upravičene do dobičkov, ki jih ustvarjajo s patentiranjem in prodajo nakradenih semen? Ali smo pozabili, kako so nam farmacevtske korporacije

ukradle zdravilne rastline in si prigrabile monopol, da jih lahko kupimo le še v lekarnah? Ali smo kot fotokopije razmnoženi v bedaste potrošnike, ki ne vidijo, kaj se dogaja? Naši predniki so tisočletja sobivali z rastlinami, te so jih hranile, oblačile in zdravile. To je bil simbiotski odnos med rastlinami in ljudmi in se je razvijal kot koevolucija. Iz tega sobivanja se je razvilo kultiviranje rastlin, njihove pridelave in predelave, razvila se je kultura prehranjevanja z vsemi recepti za pripravo hrane in z vsem obredjem pri skupni mizi. Rezultat na fizični ravni je prelepa tradicionalna slovenska kulturna krajina, ki jo danes uničujemo

in spreminjamo v hamburgersko pokrajino. Če bomo izgubili semena, bomo izgubili prehransko suverenost. Kaj pomagata kmetu 200 ha velika posest in traktor z 200 KS, če nima svojih semen? Potem je bolje, da si natakne bejzobolsko čepico z napisom Monsanto, morda bo dobil celo popust pri gensko spremenjenih semenih. Dal sem pobudo državnemu svetu, da poda predlog spremembe ustave v DZ: Voda in komunalna ureditev sta temeljni človekovi pravici. Voda je javna in skupna dobrina državljanov Slovenije. Semena preživetja pa dobijo samo preko mojega trupla.«

Anton Komat (1951) je že dvajset let, od izida knjige

Pesticidi, ubijalci življenja (1995), eno najbolj prepoznavnih imen med slovenskimi naravovarstveniki. Po statusu je »svobodni raziskovalec«, po dometu svojih raziskovanj in objav se upravičeno podpisuje tudi kot »biozof«, okoljski modroslovec. Gornji odlomek je iz knjige, v kateri je zbral kolumne v reviji Jana in je na Slovenskem knjižnem sejmu 2014 prejela nagrado za najboljšo slovensko poslovno knjigo. Avtor, ki je svojo mladost preživel ob Ljubljanskem barju in zdaj živi v Domžalah, mi jo je podaril ob nedavnem srečanju v tem mestu na gorenjskem vzhodu. Priporočam jo kot okoljski brevir.

Anton Komat, Potniki na ladji norcev, samozaložba, Domžale, 2014, 462 strani, 24,90 evra, anton.komat@gmail.com

Pogovor

Svet odkriva z bosimi nogami

Marko Roblek

Marko Roblek že osem let teče bos, tudi na maratonih. Podplate ima že dodobra utrjene, koža je z leti postala debelejša, a mehkejša. Izboljšala se mu je tehnika teka. Nasploh mu je všeč življenje, kakršnega so imeli naši daljni predniki, in temu sledi na vseh področjih, tudi pri prehrani, oblačenju, opremi stanovanja. Njegov moto je: manj je več.

MAJA BERTONCELJ

Marko Roblek je v slovenski javnosti poznan kot bosni tekač, nekakšen začetnik bosega teka pri nas. Star je 38 let, z družino, ženo in tremi otroki, živi v Bašlju. Pogovarjala sva se o bosem teku pa tudi o marsičem drugem.

Ko sem se peljala na pogovor, sem razmišljala, ali boste prišli bos ali obuti.

»Dobro vprašanje. Tudi na delovnem mestu sem večkrat bos, predvsem pleti. Danes imam obute minimalistične čevlje. Ta obutev je najboljši približek bosni hoji. So dovolj široki, ni nobenega blaženja, brez dvignjenih pet, brez vseh dodatkov. Drugih čevljev sploh ne nosim.«

Tudi tečete bos. Vedno?

»Ko so primerne temperature in ko je primerna podlaga. Za zahtevnejše terene izberem minimalistično obutev. Upoštevam zdravo pamet. Ne grem ven za vsako ceno bos, čeprav je biti bos ultimativno, kar se tiče teka. Superg nisem obul že okrog sedem let.«

Začela sva z bosim tekom, večino vašega življenja pa ste vendarle tekli obuti?

»Drži. Teči sem začel leta 1992, bolj za šalo kot zares, kot srednješolec, ki se je navdušil nad tekom zato, ker mi drugi športi niso ležali, tek pa se mi je zdel dokaj preprost. Prvi maraton sem pretekel v dvoranskih copatih, za katere bi danes tekaški strokovnjak rekel, da si bom v njih še kaj naredil. Zanimivo, da so po dvajsetih letih, kolikor jih bo kmalu od mojega prvega maratona, moji današnji čevlji zelo podobni prav tistim.«

Zakaj odločitev za bosni tek?

»Ko sem se bližal tridesetim, sem imel kot tekač vedno več težav, poleg številnih žuljev največ z bolečinami v kolenih, tudi v kolkih, gležnjih. To mi je jemalo voljo do teka, do rekreacije nasploh. Odločitev za bosni tek je prišla povsem po naključju. V tistem obdobju, bilo je leta 2007, smo ustanovili društvo Vitezi dobrega teka, za šalo smo poskusili teči tudi bosni. Meni je to neverjetno ustrezalo in sem se bosni tek odločil bolj raziskati. Niso me več bolela kolena in to je

bil prvi znak, da nekaj očitno delam drugače. Po prebiranju znanstvene literature sem ugotovil, da ima tehnika teka bistveno večjo vlogo pri tekaških poškodbah, kot so o tem govorili. Z bosim tekom se mi je spremenila prav tehnika teka. Poleg znanstvene podlage tudi evolucija govori v prid temu, da imamo čim manj na nogah.«

Je bilo kaj začetnih težav?

»Hitro sem se otrese žuljev, ko noge še niso bile vajene teči bose. Vsega skupaj sem se lotil zelo postopno. Za tranzicijo iz obutega človeka v bosega si je treba vzeti čas, ne gre kar čez noč. Poslušati je treba svoje telo, tehnika se sama po sebi začne urejati. Brez težav sem bos pretekel tudi maraton. Z bosim tekom sem našel novo ljubezen do teka – in to razmerje še kar traja.«

Je odkrivati svet z bosimi nogami drugače kot obuti?

»Na vsak način. Razlika je velika. Z vsemi živčnimi končiči, mišičnimi in kostnimi strukturami v stopalu kar naenkrat noga dela tisto, za kar je ustvarjena. Nihče se ni rodil obut. Z bosimi nogami smo popolnoma opremljeni za gibanje. Stopalo je vstopna točka za dožemanje okolice. Pri bosem teku ali hoji si neženjši, dobiš osnovne informacije, ki ti povedo, kam postaviti nogo, kako se odzvati, česar čevlji ne dopuščajo. Ko obuješ čevlje, podzavestno dobiš tudi neko lažnost varnost. Današnja obutev je večinoma preozka in noga se deformira, oslabi. Če je noga desetletja zaprta v krsto za stopala, kot je nekdo poimenoval današnjo obutev, ni čudnega, da atrofira, koža se stanjša, postane občutljivejša. Imajo pa naše noge neverjetno sposobnost adaptacije, ki pa mora biti postopna.«

Koliko maratonov ste že pretekli bosni?

»Mislim, da sedem. Vseh skupaj pa v skoraj dvajsetih letih med petdeset in šestdeset. Leta 1996 sem pretekel prvega. To je bil ljubljanski maraton.«

Predstavljam si, da bosni teče te počasneje kot obuti?

»Bosni maraton uspel najhitreje preteči v dobrih štirih urah. Ko sem tekel obut, sem bil veliko mlajši,

Marko Roblek (na fotografiji v rumeni majici) je organizator slovenskega bosega teka, ki je postal velika uspešnica. Letos se ga je udeležilo dvesto petdeset ljudi.

tudi cilj je bil drugačen. Polovičko sem odtekel v eni uri šestnajst minut, maraton pa v dveh urah dvainpetdeset. Če bi takrat tekel bos, verjamem, da ne bi tekel nič počasneje. To sem videl tudi zadnja leta. Lani sem maraton v Berlinu odtekel v štirih urah in dvanajstih minutah, v Ljubljani potem v sandalih v štirih urah in pol. Ni razlike. Bos lahko tečeš enako hitro, če ne celo hitreje, seveda če je podlaga za to primerna. Na Nočni 10ki je najhitrejši bosni tekač Boštjan Urnkar progo pretekel v petintridesetih minutah, ko to razdaljo teče drugje obut, je ne preteče nič hitreje.«

Kakšni so vaši podplati?

»Noga je daleč od tega, da bi delovala zanemarjeno. Prej sem imel na podplatih tanjšo kožo, bolj suho, bolj občutljivo. Sedaj imam kožo debelejšo, ampak mehkejšo. Ni pa to trda koža. Bolj prožne so strukture v stopalu. Tudi vezi so močnejše, kosti so se okrepile. Palec sem imel prej ukrivljen navznoter, sedaj se je že skoraj poravnal. Poglejte, kako imajo palec na nogi otroci, pa boste videli, kaj potem lahko naredi obutev. Ko imaš deformiran palec na nogi, je deformirana noga, biomehanika telesa se začne podirati. Z bosim tekom in hojo sem ohranil vso občutljivost, spremenil pa tehniko. Zelo nežno

pristajam, ne odriavam se več od tal, ampak nogo dvigam.«

Biti bos je le en del vašega celostnega pogleda na življenje. Dodali ste tudi spremembo v prehrani.

»Leta 2010 po maratonu zaradi poškodbe nisem treniral, jedel sem tako kot prej, se začel rediti, raziskoval, ali je možno shujšati tudi kako drugače. Pravijo: manj jej, več se rekreiraj, pa boš shujšal. Ta manj jej se tako pri meni kot pri večini ne obnese. Začel sem raziskovati prehrano, prišel do nekaj zanimivih knjig, ki so govorile o tem, da če ogljikove hidrate zamenjaš z maščobami, se ti uravna apetit, telo začne samo urejati odvečno maščobo, izboljša se počutje. Odkril sem paleo koncept. Poskusil sem in na meni je deloval. Prve tedne je bilo hudo, ker sem imel odtegnitveni sindrom od sladkorja. Nehal sem jesti sladkor, žitarice, prežgana rastlinska olja. Ugotovil sem, da se tudi regeneriram hitreje, imam manj težav s prehrano, tudi teža mi je šla hitro navzdol, praktično brez rekreacije. Paleo v osnovi posnema tisto, za kar smo genetsko najbolj prilagojeni.«

Kaj ste jedli danes zjutraj?

»Pravzaprav nič. Nekaj let sem za zajtrk jedel največkrat jajca s slanino, zraven

zelenjavo, sadje. Pojedel sem tudi po šest jajc naenkrat in potem na hrano nisem mislil tudi po osem ur. Že kar nekaj časa ne zajtrkujem več, ker sem ugotovil, da mi jesti zjutraj ne ustreza. Zjutraj sedaj spijem čaj ali kavo in s prvim obrokom začnem šele po dvanajsti ali po drugi uri. Popoldan ali zvečer pojem še kakšen obrok, dva. Kalorij zaužijem enako kot prej, le v manjšem časovnem obdobju. To mi neprimerno bolj ustreza. Jem predvsem meso vseh vrst, tudi drobovino, zelenjavo, sadje, domače orehe, jajca v ogromnih količinah. Paleo se prehranjuje tudi žena. Obama to ustreza. Lažje spiva, bolje funkcionira, manj sva nervozna, hormonsko nestabilna, ne nazadnje se tudi manj prepirava. Otrokom pa postreževa tudi drugo hrano. Je pa dejstvo, da zgledi vlečejo in tudi otroci imajo zelo radi paleo hrano.«

Kaj vam je prinesla poenostavitve življenja?

»Bistveno širši pogled na svet, več življenjskih užitkov in doživetij, kot sem si prej z vso navlakom, ki sem jo kopicil, sploh lahko predstavljal. Manj je več, je moje vodilo. Veliko stvari v našem življenju je redundantnih in tega se ne zavedamo. Včasih se je treba malce zazreti okoli sebe in kakšno stvar namensko zavreči.«

»Z bosim tekom sem našel novo ljubezen do teka – in to razmerje še kar traja. Noga je daleč od tega, da bi delovala zanemarjeno. Prej sem imel na podplatih tanjšo kožo, bolj suho, bolj občutljivo. Sedaj imam kožo debelejšo, ampak mehkejšo.«

Zgodbe

Pesem mengeških zvonov

Pritrkovanje ima v Mengšu že desetletja prav posebno mesto – gre za dolgoletno tradicijo in bogato kulturno dediščino, na katero so Mengšani zelo ponosni. Pritrkovanje v Mengšu pa je zdaj svoje mesto našlo tudi v knjigi, eni redkih tovrstnih pri nas, ki nosi naslov Pesem mengeških zvonov – O pritrkovanju v Mengšu.

JASNA PALADIN

Mengeš je glasbeno mesto. Mengšani ga radi poime- nujejo celo evropsko glasbe- no središče s številnimi izde- lovalci glasbil, dobrimi glas- beniki in še boljšimi pevci. Pa tudi pritrkovalci. Staros- ta slovenskega in mengeš- kega pritrkovanja, dolgolet- ni mentor številnim rodo- vom pritrkovalcev in že več kot trideset let tudi zbiralec

notnega in drugega gradiva o mengeškem pritrkovanju je častni občan občine Men- geš Franc Blejc, ki letos praz- nuje svojih 85 let in knjiga je luč sveta ugledala prav ob njegovem jubileju.

Odločitev za pripravo in izdajo knjigo je pa dla maja leta 2013, ko so svoja znan- ja, sposobnosti in prizadeva- nja strnili Nataša Vrhovnik Jerič, Ivan Sivec, Jože Vahtar in Primož Hieng in rezultat

dvoletnega dela je knjiga, ki so jo ob letošnjem občin- skem prazniku pred dne- vi predstavili v mengeškem župnijskem domu. »Zvono- vi nas spremljajo vse življe- nje, saj se vsak dan z vese- limi ali žalostnimi melodi- jami oglašajo iz zvonikov, pritrkovanje oz. pritrkavan- je nanje pa je poseben način slovenske zvonjenja in hkra- ti slovenska posebnost, saj tovrstnega ubranega zvonje- nja sosednji narodi skorajda ne poznajo. Literature o pritr- kovanju na Slovenskem je še vedno zelo malo: nekaj novej- ših krajsih člankov, dva priro- čnika iz leta 1936, notno gra- divo iz let 1928 in 1987, novejša zbirka pritrkovalskih melo- dij, nekaj redkih zvočnih pos- netkov, doktorska dizertaci- ja in monografija o pritrkova- nju na Vipavskem. Prav zato naša knjiga ni le knjiga o pritrkovanju na Mengeškem, ampak gre za pomemben prispevek v mozaiku dediš- čine slovenskega pritrkovan- ja,« je na predstavitvi knjige

Danes so mengeški pritrkovalci del sekcije Kulturnega društva Mihaelov sejem, ki jo vodi Franc Blejc. / Foto: Primož Pičulin

povedala urednica Nataša Vrhovnik Jerič, predsednica Zveze kulturnih društev obci- ne Mengeš.

Monografijo sestavlja šest poglavij. Na začetku so avtor- ji predstavili nekaj izjemno

pomembno prazupnijo Men- geš, ki je nastala v 12. stoletju in včasih obsegala kar 55 žup- nij, ter kasnejšo župnijo Men- geš, eno prvih slovenskih župnij sploh. Posebno pogla- vje je namenjeno zvoniku in

zvonom v mengeški cerkvi svetega Mihaela, pa pritrko- vanju kot slovenski ljudski umetnosti in portretu častne- ga občana in moža, ki mu je knjiga tudi posvečena – Fran- ca Blejca.

Predstavitve knjige je bila pravi praznik mengeškega pritrkovanja, saj so besedam avtorjem in glasbi pritrkovalcem prisluhnili številni obiskovalci. / Foto: Primož Pičulin

»Bolijo« lahko tudi besede

V okviru projekta Sistemski pristop k medvrstniškemu nasilju v vzgojno izobraževalnih zavodih, pri katerem sodeluje tudi osnovna šola Simona Jenka iz Kranja, poskušajo razviti model preprečevanja vrstniškega nasilja, ki bi bil splošno uporaben.

MATEJA RANT

»Odkar se z obravna- vo medvrstniškega nasilja ukvarjamo sistematično, se obelodani veliko več takih primerov,« je na prve rezul- tate projekta ponosna vse- binska koordinatorica pro- jekta v Osnovni šoli Simona Jenka Kranj Ingrid Klemen- čič. To še zdaleč ne pomeni, hitro doda, da njihova šola glede nasilja med vrstniki posebej izstopa, le otroci so se navadili, da o teh stvareh lahko oziroma morajo govo- riti in tega ne razumejo kot tožarjenje. Z otroki so med drugim izdelali protoko- le v desetih korakih, v okvi- ru katerih so prikazali, kako ravnati, če se znajdeš v vlo- gi žrtve.

»Če se bomo o tem več- krat pogovarjali, verjamem, da bo to postalo del vsakda- na v šoli,« poudarja Ingrid Klemenčič in dodaja, da je njihov cilj v okviru proje- kta razviti dober preventiv- ni model, da bi tovrstna

obravnavo in preprečevan- je vrstniškega nasilja postalo del šolskega programa in bi to lahko uporabljali tudi v drugih šolah. »Obenem pa se je treba zavedati, da je vrstniško nasilje problem celo- tne skupnosti, zato moramo pri tem sodelovati tudi s starši in zunanjimi institucija- mi.« K sodelovanju pri ome- njenem projektu, ki je pod- prt s strani norveških finan- čnih mehanizmov, so jih povabili pri inštitutu za krimi- nologijo ljubljanske prave fakultete. »Z inštitutom smo namreč dobro sodelo- vali že pri prejšnjem proje- ktu zaznavanja družinskega nasilja v vzgojno izobraže- valnih zavodih, saj si res želi- mo in imamo voljo kaj nare- diti na področju preprečeva- nja nasilja.«

Delo so zasnovali na dveh ravneh, in sicer najprej kot preventivo pred nasilnimi dejanji, drugo pa je pravilna obravnavo teh dejanj. Otro- ke tako najprej poskušajo naučiti, kako se na pravi

način postaviti zase, da pri tem ne bi škodovali druge- mu. »Osredotočili smo se zlasti na skupino o pazoval- cev, ki so priča nasilju, pa ne vedo, kako odreagirati. Naši učenci zdaj že znajo opaziti nasilje in o njem tudi sprego- voriti oziroma ga ustaviti.« Večina učencev namreč že ima izkušnjo, da so se zna- šli v vlogi žrtve nasilja sovr- stnikov, pa naj bo to fizično nasilje ali žaljenje in izločan- je. »Izkušnja nikoli ni prij- etna in lahko pusti dolgotraj- ne posledice.« Prav verbal- nega nasilja je po besedah Ingrid Klemenčič največ, pri čemer se to nasilje z razvo- jem informacijsko komuni- kacijske tehnologije vse bolj seli na splet. »Otroci nimajo občutka, kakšne razsežnosti ima lahko recimo fotografija z neprimernimi komentar- ji. Zato jim povem, da tudi besede lahko bolijo, in to dlje časa kot modrica. Sploh zato, ker se navadno pojav- ljajo skozi daljši čas. Če nek- do vsak odmor posluša, da

Ingrid Klemenčič / Foto: Primož Pičulin

je debel, neumen in podo- bno, to sčasoma začne ver- jeti in začne vplivati na nje- govo samopodobo. V obdobju odraščanja so otroci zelo ranljivi, saj se njihova ose- bnost šele gradi.«

V drugem delu pa so se lotili tudi obravnave nasil- nih dejanj, pri čemer je zelo pomembno, da se zaveda- mo, da ne soočamo žrtve in povzročitelja takega dejanja. »Žrtev mora biti zaščiten,« poudarja Ingrid Klemenčič

in dodaja, da se morajo obenem povzročitelji zave- dati, da je nasilno veden- je izbira. »Zato jih posku- šamo naučiti, da so za svo- jo izbiro odgovorni sami.« S pomočjo vprašalnikov so uspeli identificirati otroke, ki imajo določene težave, tako da bodo zdaj poskušali najti pristop za delo z nji- mi. »To je dolgotrajen pro- ces, pri otroku bo najprej treba najti vzrok za tako veden- je. Za tem se namreč vedno

skriva neki sprožilec,« pravi Ingrid Klemenčič. S psi- hologom Emilom Karaji- čem bosta zato od septem- bra dalje sistematično dela- la s temi otroki. »Poskušala bova odkriti, kaj je sproži- lec težav, se o tem pogovarjati z otroki in jih naučiti ustre- nejših oblik vedenja oziroma kako na ustrezen način pove- dati ali pokazati, da imajo težavo.« Včasih lahko otrok na ta način zgolj išče pozor- nost, lahko so v ozadju tudi problemi v družini ali šoli, morda z vrstniki. Največjo težavo vidi v tem, da obravna- va nasilja v šolah ta čas ni siste- msko urejena. »V vsaki šoli se zato trudijo na svoj način. Obenem pa ni mogoče izde- lati modela, ki bi veljal za vse, vsaka situacija je opremlje- na z določenim kontekstom. Verjamem pa, in to se v naši šoli že kaže, da s pravimi pre- ventivnimi dejavnostmi in vključenostjo vseh zaposle- nih lahko marsikaj spreme- nimo,« optimistično konču- je Ingrid Klemenčič.

Zanimivosti

Planinski izlet: Studor (1002 m)

Manj znano razgledišče

Vas Studor v Bohinju je poznana predvsem po znamenitih stogih oz. dvojnih kozolcih, ki krasijo travnik pred gručasto vasjo, in po muzeju Oplenova hiša.

JELENA JUSTIN

Ko se peljemo skozi Srednjo vas v Bohinju proti Stari Fužini, se peljemo tudi mimo gručaste vasi Studor, pred katero so na travnikih znameniti stogi oz. dvojni kozolci, nad vasjo pa se dviguje strma vzpetina z istim imenom, ki preseže nadmorsko višino 1000 m. Vrh prazaprav deluje dokaj nedostopno, a nanj vodi prav lepa, neoznačena strma steza.

Zapeljemo se v Bohinj, v Staro Fužino, kjer nadaljujemo v smeri proti dolini Voje. Na parkirišču na koncu vasi parkiramo in se odpravimo

po markirani poti proti dolini Mostnice oz. do t. i. Hudičevega mostu. Zavijemo desno čez most in na drevesu zagledamo star, obledel smerokaz za Uskovnico. Skrenemo levo, strmo v breg in sledimo smeri proti Uskovnici. V spodnjem delu se pot strmo dvigne in začne zavijati levo, mi pa opazimo stezico, ki gre kar naravnost. Mestu nekateri rečejo »pri treh bukvah«. Sledimo omenjeni stezici, ki preči pobočje in se strmo dviga. Pot je videti povsem nova, nemarkirana in je dobro nadelana tej ojačana z manjšimi debli, narejene so celo

stopnice. Resnično cenim prizadevnost domačina, da je uredil omenjeno stezo. Večino časa se gibljemo po robu, saj je na naši desni ves čas strmo gozdno pobočje. Približamo se skalam, pot sledi pod njimi in se strmo vzpne do vršnega travnika, kjer opazimo dve lični klopici in tablo, ki označuje, da je Studor tudi vzletišče za jadralske padalce.

Vrh ponudi čudovit razgled na Bohinjsko jezero ter verigo Spodnje bohinjskih gora, pod nami pa se pokaže tudi Rudnica ter Zgornja bohinjska dolina. Še lepši razgled na Zgornjo bohinjsko dolino

Razgled na Bohinjsko jezero / Foto: Jelena Justin

doživimo, če se sprehodimo do vzhodnega konca Studorja, kjer odrezana vzhodna stena kot trikot prepadno pada na vas Studor.

Na vrhu najdemo pot, ki se sem in tja strmo spušča skozi gozd. Hodimo po neoznačeni stezi, ki nas pripelje do planine Blatca. Ko pred seboj zagledamo dva vikenda, se po stezi začnemo levo spuščati proti dolini. Smo na

tisti markirani poti, ki korita Mostnice povezuje z Uskovnico. V času mojega sestopa, pred nekaj tedni, so fantje ravno čistili pot, ki večinoma poteka po gozdni grapi, ki je sem in tja videti kot korito. Ko dosežemo tisti ovinek, kjer smo prej nadaljevali naravnost, smo na znani poti z vzpona. Do avta nas loči še deset minut. Ko se vračamo proti avtu, se

ustavimo še na kamnitem Hudičevem mostu. Pogled nam pade v globoko korito, v turkizno vodo Mostnice, ki je stisnjena med izjemno ozke in visoke stene. Moč vode oz. moč narave je resnično neverjetna.

Nadmorska višina: 1002 m
Višinska razlika: 456 m
Trajanje: 2 uri
Zahtevnost: ★★★★★

Delček urejene in z lesom ojačane poti / Foto: Jelena Justin

Pogled na Studor s parkirišča / Foto: Jelena Justin

Jelena Justin je v tretji knjigi zbrala 92 vzponov, ki jih je opravila v zadnjih štirih letih.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju, ga naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Redna cena knjige je 20 EUR. Če jo kupite ali naročite na Gorenjskem glasu je

15 EUR

Gorenjski Glas

Mojcej, oh, Mojcej

ALENKA BOLE VRABEC

mizica,
pogrni se

Sobota. Veter v Bistrici pri Trziču piha kot za stavo. A avtobus, ki vozi udeležence na delčku Slovenske pisateljske poti (knjiga s tem naslovom je izšla 2013) čez Ljubelj, se požvižga na veter. Njegova vsebina so književniki, kulturniki, ljubitelji književnosti. Slovenska pisateljska pot je rastoči projekt Društva slovenskih pisateljev in predstavlja literarno dediščino. V knjigi so prispevki desetih avtorjev. Eden izmed njih, novinar in pisatelj Željko Kozinc, je vodnik po poti pisane slovenske besede v Korotanu in po naši Koroški. V Kožentavri se udeležencem pridružijo še predstavniki Društva slovenskih pisateljev Avstrije in novinarka, prevajalka in turistična vodnica Sonja

Wakounig. Postanki z nastopi književnikov so v čast Valentinu Polanšku, Milki Hartman, Janku Messnerja, na Ravnah pa Prežihovemu Vorancu in Leopoldu Suhodolčanu. Seveda med potjo izvemo marsikaj zanimivega in neznanega in se nekajkrat pošteno nasmejemo. Ko Sonja razlaga o Pavlu Kernjaku (1899–1979), plodovitem koroškem skladatelju-samouku, ki je uglasbil in priredil sto pesmi, od katerih sta Mojcej in Katrca malone ponarodeli, na šegav način pove tudi lastno anekdoto. Ko je šlo za to, kako bo ime hčerki, je žena navdušeno predlagala ime Mojcej. Mož pa hud, da so tako pravili kraevjim deklam. In je hčerka postala Metka Lepota Šentanela se je pritalila

v dežju. A mi si nismo privezali le duše, ampak tudi telo. Hrenova omaka +5!

Hruhova omaka s hrenom

Za 4 osebe potrebujemo: 2 stari žemlji, 0,5 l mesne juhe, 2 dag maščobe, sveže nariban hren po okusu, sol, 1–2 žlici kisle smetane, limonin sok.

Žemlji narežemo na kocke, ju svetlo prepražimo na maščobi in zalijemo z juho. Pražimo na majhnem ognju, da se kocke zmehčajo. Dodamo nariban hren in solimo. Omaka, ki je ne pozabimo mešati, naj rahlo vre še 15 minut. Po želji omako lahko pিরramo s palčnim mešalnikom, čeprav jo imajo nekateri raje z drobnimi koščki kruha. Solimo, dodamo kislometano, limonin sok in

premešamo, a pazimo, da ne zavre.

Postrežemo h govedini iz juhe ali goveji pečenki in praženemu krompirju.

Porova omaka s hrenom

Za 4 osebe potrebujemo: 4 srednje velike pore, 5 žlic olja, 200 ml sladke smetane, sol, ščepladkorja, limonin sok.

Por očistimo, operemo in prerežemo podolgem. Potem ga zrežemo na 2 cm debele kosce. Naribamo 4 žlice svežega hrena ali vzamemo vložnega, seveda pa okus ni isti. Olje segrejemo, dodamo por in pražimo 5 minut. Dolijemo smetano in pražimo na manjšem ognju še 10 minut. Solimo in dodamo limonin sok po okusu. Hren dodamo zadnjih 5 minut.

Ponudimo s kuhanim mesom in krompirjem v kosih.

Hladna hrenova priloga s peso

Za 4 osebe potrebujemo: 3 žlice sveže naribanega hrena, 200 g kisle smetane, 1 žlica pehtranove (estragonove) gorčice, 1 večjo pečeno peso, 1,5 žlice sladke smetane, sol.

Hren naribamo, pečeno peso olupimo in fino nastrgamo. Zmešamo kislometano in gorčico, pridamo hren, peso in sol in če je priloga pregosta, še pol drugo žlico sladke smetane. Priloga je lepo rožnata in se zelo dobro poda k pečenemu mesu, ostanok pečenke in tudi k prekajenim ribam.

Pa dober tek!

Ljudje v čolnih

MIHA NAGLIČ

mihovanja

Se še spominjate oznake »boat people«, ljudje v čolnih? Takole je bilo: 30. aprila 1975 se je končala vojna v Vietnamu. Te 40-letnice se letos skoraj nihče ni spomnil, zasenčila jo je 70-letnica konca druge svetovne vojne. Ti dve vojni tudi sicer nista prav primerljivi, a imata skupno vsaj to dejstvo: ko se je vojna končala, je bilo to veselje za zmagovalce, trpljenje premagancev pa se je šele začelo. Eni so v začetku maja 1945 slavili, drugi so se podali v begunstvo. Prav v teh dneh konec maja so začeli Angleži vračati domobrance Titovi vojski. Nekaj podobnega se je godilo v Vietnamu. Po zmagi komunistov je v letih 1975–1995 okrog dva milijona Vietnamcev zbežalo iz države. Na razne načine, največ jih je bežalo v čolnih,

ki so nato tavalili po Južno-kitajskem morju. Nihče ne ve natančno, koliko jih je utonilo, ve pa se, da se jih je okrog 800.000 rešilo. Reševanje teh ljudi je spremljal ves svet in jih v medijih poimenoval »boat people«, ljudje v čolnih.

No, v zadnjih letih lahko v nekaterih morjih spet najdemo vse več takih ljudi. Spomladi, ko se morje otopli, se začne prava morska procesija s severnoafriških do italijanskih obal. Letos je v Sredozemlju to dogajanje še posebej živahno in zaskrbelo je celo brezdušne birokrate v Bruslju. V zadnjih tednih pa so se ljudje v čolnih spet pojavili v morjih okoli jugovzhodne Azije. Največ je ljudi, ki bežijo iz Bangladeša in Mjanmara (nekdanje Burme). To so hudo revni muslimani, ki živijo v upanju, da bodo v bogatejših muslimanskih državah našli zatočišče in novo domovino. S čolni hočejo pripluti do obal Malezije, Indonezije in celo bogatega Singapura. A kaj, ko so ti njihovi bratje v veri še bolj brezdušni od Italijanov in drugih Evropejcev; tu smo pretežno kristjani, a kljub temu pripravljeni oziroma dolžni (iz krščanskega usmiljenja) sprejeti begunce, zlasti tiste, ki bežijo zato, da bi si rešili življenje in da ne bi umrli od vojne in lakote.

Sicer pa ima besedna zveza v naslovu tudi povsem drugačen pomen. Svojevrsni ljudje v čolnih so tudi tisti, ki se v takem položaju ne nahajajo zaradi begunstva in revščine, ampak zaradi

bogastva. Zahodni človek, ki je premožen in nekaj da na svoj status, si slej ko prej omisli tudi svojo jacht. Eni si jo kupijo in jo imajo zasidrano v eni od številnih marin, drugi jo najamejo le v sezoni in če je ne znajo upravljati sami, najamejo še skiperja. V minulih dveh tednih je bila posebno visoka koncentracija takih primerkov zasidranih v pristanišču mesta Cannes na francoski rivieri, prišli so nastopat ali pa se zgolj kazati na filmski festival. In ta se je končal s paradoksom: zlato palmo 2015 je dobil francoski film Dheepan, azilantska drama, ki jo je režiral Jacques Audiard. Zgodba: tamilski tiger Dheepan uspe pribežati v Francijo. V begunskem taborišču se poveže z neko žensko in deklico, ki se izdajata za njegovo ženo in hčerko – da bi imele kot družina več možnosti za pridobitev azila. V novi domovini se morajo vsi trije prilagajati novemu okolju in hkrati reševati travme iz svoje preteklosti

Za konec se izkrcajmo iz čolnov in stopimo v gorenjski pristan. In glej: prvi teden v juniju bo na Jesenicah potekal Teden socialne vključenosti migrantov! Katerih? Ja, tudi pri nas jih imamo. Eden, ki je bil njihov potomec in sliši na ime Ahmed, je bil zelo zavzet za domači kraj, a v njem ni našel službe, se je nedavno zatekel v daljni Singapur. V letalu, ne v čolnu – v bodoče pa jih bo veliko več pribežalo kot prostovoljno odšlo. Smo jih pripravljene sprejeti?

Vaš razgled

Radovljica: pristno sladka, Linhartovo mesto, dežela prijaznih ljudi, mesto festivalov – prav to soboto bo v starem mestnem jedru tržni dan v okviru festivala keramike ... Ampak na vhodu v mesto je obiskovalce vse do četrtega dopoldna najprej pozdravil transparent z glivičnimi nohti na fotografiji. Natančneje, z enim. Drugi je že zdrav. Še dobro, da je festival čokolade že mimo, morda bi koga minil apetit. M. A. / Foto: Gorazd Kavčič

Tudi na Gorenjskem nas v zadnjih letih vse pogosteje razveseli pogled na štoklje – ptice, ki jih sicer poznamo kot simbol Prekmurja. Večina tistih, ki pridejo v naše kraje, je tu le »na obisku«, čeprav že od preloma tisočletja nekatere tu tudi gnezdi. Največ, sedem parov, si je po podatkih Društva za opazovanje ptic gnezda na Gorenjskem uredilo leta 2013, lani pa štirje. M. A. / Foto: Gorazd Kavčič

Nesrečni nomadi našega stoletja

MARKO JENŠTERLE

Resno, a sproščeno

Čeprav danes živimo v svetu, za katerega pravimo, da je globalna vas, saj v njem ni več mogoče zadrževati informacij na nekoč strogo varovanih državnih mejah, se po tej vasi še vedno ni mogoče svobodno sprehajati. Oziroma drugače. Sprehajati se je mogoče, vendar le v eni smeri. V smeri razvitih proti nerazvitim, obratna smer pa je še zmeraj zaprta. Na ameriškem kontinentu to pomeni, da se ljudje lahko prosto premikajo od severa proti jugu, se pravi iz Kanade ter ZDA proti Mehiki, pot v nasprotni smeri pa se konča pri zidu, ki so ga na svoji južni meji zgradile ZDA. V Evropi je eden najpomembnejših

datumov 9. november 1989, ko je padel Berlinski zid, simbol hladne vojne. Njegov padec je pomenil tudi konec komunističnih režimov v Vzhodni Evropi. Zid so v vzhodni Nemčiji začeli graditi leta 1961, njegov pobudnik je bil Walter Ulbricht, seveda z blagoslovom tedanjega sovjetskega vodje Nikite Hruščova. Precej let po padcu zidu so padle tudi meje v združeni Evropi. Danes se tudi Slovenci lahko prosto gibljemo po tem velikem teritoriju in na njem plačujemo s skupno valuto. Toda medtem ko se je Evropa združila, je na svojih zunanjih mejah še naprej ohranila strogo nadzor priseljavanja.

Prav nič drugače, kot to počnejo na meji z Mehiko tudi ZDA. Apetitov po priseljavanju v svet razvite Evrope, ki je tudi s svojo krizo za velik del svetovnega prebivalstva še vedno nedosegljiv raj na zemlji, je ogromno. Največji pa so med tistimi, ki prihajajo iz lačne Afrike. Njihov pritisk ni enak na vse evropske države. Najmočnejši je na tiste, v katerih že govorijo njihov jezik. Se pravi predvsem francoščino in angleščino. Razlogi so znani, najbolj pa jih ilustrira tale grafit, ki sem ga nekoč videl na ulicah Pariza in pravi: »Mi smo zato tu, ker ste bili vi tam.«

Pred dnevi je predsednik vlade Miro Cerar v državnem

zboru v odgovoru na poslansko vprašanje obljubil, da bo Slovenija pri urejanju problematike beguncev solidarna z drugimi članici Evropske unije, glede kvot, ki jih je predlagala Evropska komisija, pa dodal, da je potreben temeljit premislek, saj ne moremo obljubljeni več, kot zmoremo. Slovenija bi morala po teh kvotah prevzeti 1,15 odstotka oseb, ki potrebujejo zaščito in so že v EU, ter 207 ali 1,03 odstotka od skupaj 20 tisoč beguncev zunaj EU. Naš premier je aprila na izrednem vrhu EU o begunski krizi v Sredozemlju dejal, da bi Slovenija lahko sprejela od 15 do 20 beguncev.

Če pustimo ob strani, da imajo tako naši kot evropski politiki pri reševanju problematike najprej pred očmi denar in šele nato čisto konkretna človeška življenja, pri slovenski »protiponudbi« z bode predvsem njena sramotno nizka številka. Toliko bolj, če vemo, da smo imeli v času vojne v Jugoslaviji v Sloveniji na tisoče beguncev iz delov naše nekdanje skupne države, a smo kljub temu preživeli. V spominih na tiste čase bi tudi težko govorili, da nam je bilo zelo hudo. Bili smo predvsem srečni, da smo na izhodu iz nekdanje države plačali tako nizko ceno.

NAJLEPŠI SLOVENEK JE ...

GG

NAJLEPŠI SLOVENEK JE ...

To bomo izvedeli že konec naslednjega tedna. So se pa finalisti za mistra Slovenije 2015 dva dni družili v gorenjskem Hotelu Špik v Gozdu - Martuljku. Tokrat izbor za najlepšega Slovenca poteka že sedmič. Med prvimi desetimi so tudi trije Gorenjci: Miha Repinc iz Bohinja, Matjaž Mavri Boncelj iz Trziča in Andraž Logar iz Britofa pri Kranju.

Alenka Brun

Največ časa so fantje preživeli v družbi koreografa Mihe Krušiča, ki se bo podpisal pod vse njihove nastope kot tudi druge plesne vložke na finalni prireditvi prihodnjo soboto. Deseterica je pripravljala del vzela resno. Sledilo je predavanje o fotografiji in poziranju z Ano Gregorič; obiskala jih je Urša Bartol ter jim zaupala nekaj skrivnosti o negi kože in ob koncu naporenega dneva je fante nagovorila še maneken Aljoša Kuzmanovski, ki je bil pred letom dni v njihovi vlogi, zdaj pa že

žanje uspehe v modnih prestolnicah.

Za zanimiv in razgiban športni del priprav je poskrbel Denis Porčič - Chorchyp, ki ni varčeval z intenzivnostjo, kar pa je fantom ostalo prostega časa, so se razvajali v svetu savn. Priprave pa so poleg omenjenih akterjev obiskali še nekdanji mister Slovenije Matjaž Kumelj, aktualni Mitja Nadižar in nekdanja miss Slovenije Nives Orešnik. Če je fante kaj zanimalo, so z veseljem odgovarjali na zastavljena vprašanja.

Miha, Matjaž in Andraž

Med močno konkurenco je tokrat tudi Gorenjska dobro zastopana – s kar

tremi fanti. Osemnajstletni Andraž Logar iz Britofa pri Kranju je simpatičen in nasmejan gimnazijec, ki je enajst let treniral nogomet, sedaj pridno obiskuje fitness. Zanj je izbor popolnoma nova izkušnja, a zanimiva. Podobno tudi za devetnajstletna Miha Repinca iz Stare Fužine in Matjaža Mavri Bonclja iz Trziča. Fantom je v bistvu celotna izkušnja morda celo bolj všeč, kot so pričakovali, so pa vsi trije mnenja, da je na prvem mestu šola. Miha obiskuje Naravoslovno-tehnično fakulteto, smer metalurgija, Matjaž pa je študent Ekonomske fakultete. Malo že razmišlja tudi o podiplomskem študiju. Prijatelji in starši so

ga kar spodbujali, ko jih je povprašal o samem izboru, je pa eden tistih finalistov, ki mu učenje osnovnih plesnih gibov na pripravah ni delalo težav. S plesom se je namreč ukvarjal osem let, sedaj so v ospredju borilne veščine. Miha pa je treniral različne športe, danes pa še vedno vesla in obiskuje fitness.

Zmagovalec dobi tudi žepnino

Finalni izbor za mistra Slovenije bo naslednji teden, 6. junija, v ljubljanskem Cirkusu, vendar za svojega finalista že lahko glasujete prek določenih spletnih kanalov uradne strani misterslovenia.com.

Nekaj besed smo spregovorili tudi z Erikom Ferfoljo, lastnikom blagovne znamke Mister Slovenije.

Letošnji izbor je že sedmi. »Številka je pravljica, morda si bomo tako zapomnili tudi projekt.«

V preteklosti smo bili vajeni, da je odšel zmagovalec naprej na svetovni izbor, a tokrat v bistvu iščejo nekoga, ki bo perspektiven maneken. »Letos smo se osamosvojili in je projekt povsem naš, brez licenčnih formatov. Zmagovalec bo poleg drugih nagrad prejel dva tisoč evrov žepnine, da bo lahko preživel prve mesece v tujini. Podpisal bo tudi pogodbo z eno od milanskih agencij. Njegova matična agencija pa bo Mister Model Management, kot vsem fantom do sedaj. Svetovni izbori so preteklost,«

Na vprašanja sta fantom odgovarjala tudi nekdanja miss Slovenije Nives Orešnik in nekdanji mister Slovenije Matjaž Kumelj. / Foto: AB

Andraž Logar, Miha Repinc in Matjaž Mavri Boncelj / Foto: AB

O fotografiji in poziranju je spregovorila Ana Gregorič. / Foto: AB

Finalisti za mistra Slovenije 2015 so se na izbor pripravljali tudi na Gorenjskem. Na fotografiji so fantje v družbi tistih, ki so se jim na pripravah pridružili kot učitelji, predavatelji, kot ljudje, ki so bili pripravljeni odgovarjati na zastavljena vprašanja, povedati svoje zgodbe, deliti izkušnje. Svet lepotnih izborov, mode in moške lepote je namreč za večino finalistov nekaj, s čimer se srečujejo prvič. / Foto: AB

JAKA

razloži Erik. Pove še, da se kot agencija osredotočajo na tuje trge, kjer je povpraševanje vedno na enakem nivoju za oba spola. »Sodelujemo z vsemi svetovnimi trgi in najboljšimi agencijami oziroma agenti, ki omogočajo prodor v sam vrh modnega sveta. Na primer: aktualni mister Slovenije Mitja Nadižar je v jeseni posnel katalog za Aramni Jeans, ki bo na voljo to jesen.«

Želja po delu v modnem svetu

Zanimalo nas je še, ali dejansko obstaja povpraševanje po določenem tipu lepote in kaj po mnenju Erika

Ferfolje pomeni fantom prijava na izbor za mistra Slovenije.

»Fantje se na izbor prijavijo iz različnih razlogov. Predvsem pa zaradi želje po delu v modnem svetu. Naš projekt ponuja vpogled v dogajanje. Deležni so fotografiranj, nastopov, predavanj in delavnic na to temo. Spoznajo način dela in si še bolj izoblikujejo mnenje, ali jih ta posel resnično zanima.«

Vsaka blagovna znamka pa ima glede na zgodbo aktualne kolekcije svoje zahteve, želje. »Na splošno pa mora model ustrezati osnovnim fizičnim standardom, da sploh lahko upa na uspeh.«

NAGRADNA KRIŽANKA

SESTAVIL: F. KALAN	ČRNSKA ČETRT V NEW YORKU	PRISTAŠI ELEATSKE SOLE	NAŠ ZGO- DOVINAR (JOSIP)	AMERIŠKI IGRALEC (RYAN)	GEORGE PEPARD	SVOJINA	REKA V RUSIJI	BURKEŽ	TROJA	JUŽNO- AMERIŠKI PTIČ
RDEČE KRVINO BARVILO									8	
AMERIŠKI REŽISER (A. P.)		14								
TOKOVNI POSREDNIK					BOJNI STRUP					
LANTAN					ROČNO ORODJE					
NATANČEN VZOREC MERE										
BAJKA										
GORENJSKI GLAS	NAŠ SLIKAR (IVAN)	TROPSKA OVIJALKA REKA V JUŽ- NI AMERIKI								
LUKA NA KUBI										
PREČNI DROG V KOZOLČU										
OPERNA PEVKA ONDINA KLASINC										
HANS UHLMANN										
EMBLEM, TALISMAN										
DUNAJSKI NOGOMET- NI KLUB										
ATRATO ESTEFAN INTAGLIO JAVOROV UATUMA	POSLOPJE ZA OPERNE PREDSTAVE	DEL OBLAČILA NAŠ KOŠAR- KAR (M. T.)								
BABICA										
PTIČ Z VELIKIM OKRASNIM REPOV										
DRŽAVNA BLAGAJNA										
ROK KOSMAČ										
NORMATIV										
ATEST										
OGER, MADŽAR										
IVE ŠUBIC										
MUSLI- MANSKI VLADAR										
MOZOLJA- VOST										

junij - julij 2015

Letno gledališče
Khislstein
Kranj

5. 6.

PETEK
ob 20:00

ANJA BUKOVEC, ANDRAŽ HRIBAR, PANARS

13. 6.

SOBOTA
ob 21:00

KO KO KOMEDIJA

(KATARINA ČAS, ANA MARIJA MITIČ)

19. 6.

PETEK
ob 21:00

PRIFARSKI MUZIKANTJE

26. 6.

PETEK
ob 21:00

PETAR GRAŠO

27. 6.

SOBOTA
ob 21:00

ORLEK UNTERZUG

3. 7.

PETEK
ob 21:00

**KRISTJAN KRAJNČAN PROJECT:
HIDDEN MYTH**

4. 7.

SOBOTA
ob 21:00

**STEFAN MILENKOVICH IN MARKO HATLAK
TANGO COMPAS**

10. 7.

PETEK
ob 21:00

PARNI VALJAK

VSTOPNICE SO NA VOLJO V KRANJSKI HIŠI IN NA VSEH EVENTIMOVIH PRODAJNIH MESTIH.

MEHKA KOVINA (Ba)	ŠPANSKA PRINCESA	REBIŠKA MREŽA NA PALICI	KARL IRVING	HOKEJIST KOPTAR	GORENJSKI GLAS	IGRALEC MOORE	NADLEŽNA ŽUŽELKA	ŽARO TUŠAR	UPANJE	NEŽA PO ŠPANSKO	OMALOVA- ŽEVANJE	AKON- TACIJA

1. nagrada: 2 vstopnici za Anjo Bukovec, Andraža Hribarja, Panars
2. nagrada: 2 vstopnici za Anjo Bukovec, Andraža Hribarja, Panars
3. nagrada: skodelica škrata Krančka

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 3. junija 2015, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	

DRUŽABNA KRONIKA

NAJBOLJŠI SOSED

Poslovodja Mercatorjevega marketa v Britofu Irena Kern je na prireditvi Živijo, sosed podarila tudi naključno lepo misel. Na našem kartončku je pisalo: Lepe stvari so prijetnejše, če jih lahko deliš s prijatelji.

Alenka Brun

V torek popoldan je bilo živahno pred Mercatorjevo trgovino v Britofu pri Kranju, kot jo kličejo domačini. Izpeljali so namreč krajšo prireditev, ki so jo poimenovali Živijo, sosed in spada v sklop Mercatorjevih praznovanj, ki se vežejo na praznovanje Evropskega dneva sosedov. Sploh pa imajo mercatorjevci prepoznavni slogan: najboljši sosed. So pa letos aprila v Britofu izpeljali tudi akcijo Radi delamo dobro, kjer so za tri izbrana

društva iz bližnje soseske zbirali žetone. Mercator se je za izvajanje projekta odločil, ker želi kot najboljši sosed vračati dobro v okolje, v katerem deluje. K sodelovanju v projektu je povabil tiste organizacije, ki so močno vpete v lokalno okolje, v katerem se projekt izvaja, in so zato pomembne za te kraje. Tako so ves april stranke oziroma kupci v Mercatorjevem marketu v Britofu za vsak nakup – ne glede na višino cene nakupa, dobili žeton, ki so ga potem lahko vrgli v skrinjico in tako namenili svoj glas PGD Predoslje, domačemu nogometnemu klubu ali

DU Britof Predoslje. Končni rezultati: največ žetonov so zbrali gasilci – kar 6.965; sledil je nogometni klub z 2.219 zbranimi žetoni in upokojenci s 1.265 žetoni. Gasilci so tako prejeli tisoč evrov in na četrtkovi prireditvi jim je poslovodkinja marketa Irena Kern predala simboličen ček, medtem ko so nogometašem in upokojenecem namenili darilni kartici za dvesto in sto evrov.

Si.mobil je še eno znano ime, ki ravno tako podpira lokalno podjetništvo. Ker želijo podjetjem in samostojnim podjetnikom olajšati poslovanje, ga optimizirati, približati svetovanje

pri izbiri poslovnih rešitev, so v sredo v poslovni conici v Šenčurju pripravili prijetno uvodno družinje ob odprtju Si.mobilovega poslovnega centra. Novo prodajno mesto pa je veliko več kot le to. Prijetno opremljen center daje občutek domačnosti, dodatna sobica, ki so jo namenili uporabnikom, pa je verjetno dobrodošel prostor. V njej se namreč lahko posamezniki dogovorijo za sestanek, da se na primer nekdo, ki je iz Lendave, ne vozi na Jesenice, ampak se za nujni sestanek lahko stranki dogovorita v šenčurskem Si.mobilovem poslovnem centru.

PGD Predoslje je v letošnji aprilski akciji Radi delamo dobro med tremi predlaganimi organizacijami zbralo največ žetonov. Simboličen ček za tisoč evrov so jim podelili na torkovi prireditvi Živijo, sosed. / Foto: Tina Dokl

ŠD Rokce je popestrilo druženje pred Mercatorjevim marketom v Britofu. / Foto: Tina Dokl

Nasmejani si.mobilovci v novem poslovnem centru: Matej Bernard, Jure Šinkovec in Meta Arnež / Foto: AB

Majo Ilec iz Si.mobilove službe za korporativno komuniciranje in Polono Zore, vodjo odprtja poslovnih centrov, smo fotografirali pred 'zeleno steno'. / Foto: AB

Si.mobilova moška 'smetana' ob odprtju centra v Šenčurju: Andrej Latin, Rok Gorjup, Boštjan Škufca Zaveršek, Aleš Gajšek, Tomaž Železnikar / Foto: AB

VRTIMO GLOBUS

Keira Knightley je mamica

Igralka, ki smo jo lahko občudovali v filmu Igre imitacije, **Keira Knightley (30)** in njen mož, glasbenik James Righton (31) sta prvič postala starša. Se pa še ne ve, ali je igralka povila dečka ali deklico. Novico o nosečnosti sta dolgo časa hranila zase, dokler je ni izdal nosečniški trebušček. Kasneje je Keira o nosečnosti spregovorila odkrito.

Nicole Scherzinger je samska

Pevka **Nicole Scherzinger (36)** je po sedmih letih prekinila zvezo z dirkačem formule 1 Lewisom Hamiltonom. »Nekateri ostajajo v zvezah, ker jim je udobno in ker ne želijo biti osamljeni. Jaz pa sem pripravljena na novo poglavje v svojem življenju,« pravi pevka, ki se je popolnoma osredotočila nase. »Verjamem v usodo in če ti je nekdo usojen, se bo vrnil, ne sme pa te zadrževati,« je še povedala.

Grozi mu do deset let zopora

Zaradi tihotapljenja svojih psov v Avstralijo **Johnnyju Deppu (51)** grozi zaporna kazen. Če bo zadeva prišla na sodišče, ga lahko čaka do deset let za rešetkami in kar visoka denarna kazen. Tudi pilotu njegovega zasebnega letala grozi zaporna kazen, ker dejanja ni prijavil oblastem. Igralčeva žena Amber Rose se je s psičkoma že vrnila v Kalifornijo.

Je bil B. B. King zastrupljen?

Hčerki bluzovske legende **B. B. Kinga (89)** trdita, da je bil njun oče zastrupljen, ter zahtevata obdukcijo. Prepričani sta, da sta umor zakrivila menedžer LaVerne Toney in osebni asistent Myron Johnson. »Vse skupaj je zelo nespoštljivo do Kinga, ki ni želel, da na njem izvajajo medicinske postopke. Sedaj bodo storili ravno to,« je povedal pravnik, ki ureja Kingovo zapuščino.

Danes zvečer bodo v Vili Podvin spajali irske in slovenske okuse z gostujočim kuharjem Nickom Wattsom. In kadar se v Vili odvijajo kulinarčni večeri, je prizor s fotografije nekaj, kar lahko vidimo po končanem večernem vrvežu v kuhinji: tokrat nasmejani Manco Eržen in Darjo Mlinar. / Foto: AB

ANKETA

S sosedi se
razumemo

ALENKA BRUN

Vsako leto konec maja praznujemo evropski dan sosedov, katerega namen je izboljšati sosedne odnose. Naključne anketirance smo povprašali, kako pa se oni razumejo s sosedi, in večina je odgovorila, da v redu.

Foto:Tina Dokl

Irena Kern, Oreholjce:

»S sosedi imamo super odnose. Sicer vaških piknikov ravno nimamo, se pa sem pa tja zberemo. Ker imamo vrtove, se zgodi, da, ko je solate veliko, jo podarjamo, flance pa izmenjujemo.«

Anton Borovnica, Britof:

»Odnosi s sosedi so v redu. Na vasi se kar dobivamo. Lani smo ustanovili ŠD Rokce in se družimo tudi tako. Prej smo bili v glavnem vsi v nogometu, sedaj smo malce starejši, pa balinčkamo.«

Petra Zavrl Kleč, Lahovče:

»S sosedi se poznamo, razumemo, vendar kakšnega posebnega druženja v smislu rednega dobivanja nimamo. Ko pa je kakšen osebni praznik, pa ga bolj praznujemo s prijatelji.«

Irma Borovnica, Britof:

»Dobro se razumemo. Kadar kdo praznuje abrahama ali kakšen podoben osebni praznik, stopimo skupaj. Drugače pa, seveda, ženske regljamo po vsej ulici. (smeh) Kregamo se ne.«

Klemen Sedlar, Britof:

»S sosedi se dobro razumem, je pa res, da smo z večino iz sosednjih hiš v sorodu. V mojem primeru je to sedem hiš. Občasno se tudi dobimo, pozimi, ko je treba kidati, pa stopimo skupaj.«

Most je še vedno zaprt

Konec marca se je pod težo tovornjaka udrl most čez Kokro na Hujah, v svetniški skupini SD pa so prepričani, da glede sanacije na kranjski občini ne ukrepajo dovolj hitro.

VILMA STANOVNIK

Kranj – Prejšnji teden so v svetniški skupini SD pripravili izjavo za javnost, v njej pa odgovornim na kranjski občini očitajo, da niso naredili vsega, kar bi lahko, da bi se sanacija poškodovanega mostu čez Kokro čim hitreje začela. »Tri mesece je že preteklo od podrtja mostu čez Kokro na Hujah v Kranju, ki ga je povzročilo gradbeno podjetje Garnol. Ker občina ni ukrepala in je most še vedno v istem stanju, je vodja svetniške skupine SD Janez Černe pri občinski upravi že aprila izpostavil to temo. Takrat je dobil odgovor, da Mestna občina Kranj ne more sama ukrepati, razen toliko, da pri vseh akterjih, to sta zavarovalnica Triglav in povzročitelj škode in izvajalec družba Garnol, d. o. o., posreduje za ugodno rešitev zadeve,« med drugim navajajo v izjavi za javnost in dodajajo, da pridobivanje informacij Mestne občine Kranj pri akterjih in le prizadevanje za čimprejšnje reševanje zadeve pri zavarovalnici nista dovolj. Občina mora zahtevati prednostno obravnavo

Most čez Kokro je po nesreči konec marca še vedno zaprt.

odškodninskega zahtevka in takojšnji začetek sanacije s strani izvajalca, ki je krivec za nastalo škodo.

»Odškodninski zahtevki, ki ga je Mestna občina Kranj po nesreči na mostu na Hujah posredovala na družbo Garnol, d. o. o., je na

Zavarovalnici Triglav v fazi reševanja. Zavarovalnica mora v postopku reševanja škodnega primera ugotoviti obseg poškodovanosti mostu in višino sanacije škode. Ker gre za zahtevno gradbeno konstrukcijo, ki jo morajo pregledati strokovnjaki,

bo Zavarovalnica Triglav glede na svoje postopke po vsej verjetnosti angažirala eno izmed strokovnih hiš, da se najprej pregleda konstrukcija in opravijo določene raziskave. Po pregledu konstrukcije bo mogoče podati predlog oziroma način sanacije mostu, ki bo osnova za vrednotenje sanacije škode. Zavarovalnica lahko na osnovi strokovnih mnenj nato določi višino škode in odškodnine, ki jo nato izplača oškodovancu, slednji pa vodi postopek sanacije in odprave škode,« pojasnjujejo na kranjski občini in zagotavljajo, da sanacijo mostu redno obravnavajo skupaj z družbo Garnol na tedenskih usklajevalnih sestankih. »Skupaj z zavarovalnico ocenjujemo, da bi angažiranje strokovnjakov lahko izvedli relativno hitro, s tem pa tudi poskušali pospešiti postopek, kolikor bo to mogoče. Nesporno pa je, da je odgovornost za nesrečo na strani voznika tovornjaka, ki je imel avtomobilsko odgovornost zavarovano, zato se škodni primer rešuje iz naslova AO zavarovanja pri zgoraj navedeni zavarovalnici,« še dodajajo na občini.

Vandali znova nad kolesarski sistem

Jesenice – Pred komaj tremi tedni so na Jesenicah v uporabo dali avtomatiziran kolesarski sistem, pa so ga vandali že tretjič poškodovali. Razbili so dva ekrana na terminalu za izposoja koles, in sicer na kolesarnici na Hrušici, ki je bil zaradi poškodbe pred kratkim že zamenjan, in na kolesarnici pri stavbi Občine Jesenice. Medtem ko je na prvi kolesarnici izposoja koles kljub temu možna, pa je ekran na drugi popolnoma uničen in zato izposoja koles s te kolesarnice do nadaljnjega ni možna. Občina Jesenice je dejanje prijavila na Policijsko postajo Jesenice, preučila pa bo tudi možnost postavitve videonadzora na vseh treh lokacijah kolesarnic oziroma druge ustrezne možnosti, ki bi preprečile nadaljnje nastajanje škode kot posledico vandalizma, so povedali v kabinetu jeseniškega župana.

Razbiti ekran na terminalu za izposoja koles

Astronavtski dan v Lešah

Leše – Zavod Slovenski astronom je pripravil že šesti Astronavtski dan, ki poteka danes, 29. maja, ob 16.30 v stavbi bivše osnovne šole v Lešah. Dogodek je namenjen drugi obletnici drugega obiska astronautke NASE Sunite L. Williams, ki so jo leta 2009 prvič gostili v Lešah, kjer so korenine njenega rodu, in od tedaj je v leški šoli tudi njena spominska soba. Dogodek bo potekal s spremljevalnim programom domačina dr. fizike Jureta Japlja, povezanim z vesoljem, z NASO in mednarodno vesoljsko postajo ter s pesmijo in druženjem na vasi. Knjižnica dr. Toneta Pretnarja bo predstavila slikanico, vodnik za otroke in njihove starše Popotnica avtorice Tanje Ahačič. Pripravili so tudi srečelov za pomoč delovanja Zavoda Slovenski astronom. V Lešah bi radi nadgradili in uredili spominsko sobo, poleg tega želijo ob vpadnici v Leše postaviti označevalno tablo.

vremenska napoved

Danes bo precej jasno. Jutranje temperature bodo od 3 do 9, dnevne pa od 21 do 23 stopinj Celzija. Jutri dopoldne bo sončno, popoldne pa bodo nastajale krajevne plohe in nevihte. Topleje bo. V nedeljo bo spremenljivo oblačno. Pojavljale se bodo krajevne plohe in nevihte, verjetnejše bodo sredi dneva in popoldne.

Agencija RS za okolje, Urad za meteorologijo

PETEK

6/23 °C

SOBOTA

9/24 °C

NEDELJA

11/23 °C

RADIO KRANJ 97.3

E-pošta: radiokranj@radio-kranj.si
www.radio-kranj.si

04 / 28 12 220 - 051 303 505

GORENJSKI megasrček