

Novice izpod Krvavca

Velika izbira albumov in okvirjev... www.fotoplanet.si

FOTOGRAFIJE ZA OSEBNE DOKUMENTE

POSLOVNI CENTER **STORŽIČ** Slovenski trg 8,
4000 Kranj
(nasproti **Globusa**)

www.mojfotograf.si info@mojfotograf.si 04 20 20 459

Za vas beležimo čas

Gorenjski Glas

Gradnja kanalizacije v polnem razmahu

Poletje se bliža svojemu vrhuncu, a na občini vzdušje ni prav nič dopustniško. Župana Franca Čebulja smo vprašali, s katerimi projekti se v teh dneh ukvarja občinska uprava.

»Nadaljujemo z gradnjo primarne in deloma sekundarne fekalne kanalizacije. Na terenu je več operativnih ekip; dela v Lahovčah smo že zaključili, nadaljujemo z gradnjo na trasi Vopovlje-Sp. Brnik ter v Dvorjah in severnem delu Cerklj. Investicija nas bo stala 3,6 milijona evrov, še približno milijon evrov pa tudi obnova vodovodnega sistema v Dvorjah in Spodnjem Brniku ter Vopovljah, ki jo izvajamo sočasno. 800 tisoč evrov za kanalizacijo bo občina počrpala še iz strukturnih skladov, ker pa smo z dobrimi osmimi odstotki kot solastniki pristopili tudi k CCN Domžale-Kamnik, smo z drugimi občinami podali vlogo za kohezijska sredstva. Zato pa moramo imeti v dobrih dveh letih na kanalizacijsko omrežje priklopljenih 95 odstotkov gospodinjstev, sicer bomo morali sredstva vrniti, plačati kazen in vse financirati sami, to pa bi bil za občinski proračun pravi samomor. Zavedam se velike odgovornosti in upam, da bodo to začutili tudi občani. V prihodnje bo potrebno po posameznih vaških skupnostih opraviti sestanke in občane pobliže seznaniti o možnosti priklopa na kanalizacijski sistem. Kanalizacija bo že prihodnje leto v celoti zgrajena v osrednjem delu občine, v dveh letih pa še na odseku Sp. Zaloga-Občina Komenda-Klanec. Če bo Občina Komenda v skladu z dogovorom zgradila primarno kanalizacijski sistem, bo možnost priklopa na kanalizacijski sistem v CCN Domžale.«

Je kaj novega v zvezi z gradnjo krvavškega sistema?

»V zvezi s tem smo šli v popolno rekonstrukcijo vloge za pridobitev kohezijskih sredstev za vseh pet občin. Upajmo, da bo ta projekt financiran v tej finančni perspektivi, ne pa v naslednji od 2015 dalje, saj država in občine nimamo dovolj denarja.«

Kako pa napreduje projekt doma starostnikov?

»Pripravljene imamo projekte za izvedbo, v teh dneh bomo objavili razpis za izvajalca, tako

Župan Franc Čebulj

da bomo ob občinskem prazniku predvidoma že položili temeljni kamen.«

Ukvarjate pa se tudi s projekti, ki niso tako odmevni in dragi, a so kljub temu pomembni za občane.

»Preko regionalne razvojne agencije se javljamo na razpise za sofinanciranje različnih projektov: postavitev igral po vaseh (v Zalogu in Sp. Brniku, če bomo našli ustrezno zemljišče, pa še v Poženiku, na Šenturški Gori in v Adergasu), nadaljujemo s popisom starih hišnih imen, uredili bomo tematske poti z nadgradnjo romarskih poti, radi bi obnovili tudi kozolce in uredili kolesarsko pot, ki bi nas povežala z drugimi občinami. Nadaljujemo s projektom Brezmejna doživetja narave, začeli smo tudi pogovore z ljubljansko nadškofijo glede obnove nekdanjega samostana Velesovo. Do občinskega praznika bo zaključena obnova ceste na Štefanjo Goro, še letos pa se bomo lotili tudi rekonstrukcije ceste z gradnjo celotne infrastrukture na odseku Cerklje-Vasca.«

Skupaj s Komunalo Kranj pripravljate nekaj sprememb pri ločevanju odpadkov v višje ležečih vaseh.

»Predstavnike vaških skupnosti Ravne, Apno, Šenturška Gora, Sidraž, Lenart, Stiška vas in Ambrož smo že opozorili na nujnost uvedbe individualnih zabojnikov za ločevanje odpadkov, saj je s skupnimi zabojniki disciplinirano ločevanja močno popustila. S 75 odstotkov ločenih odpadkov smo padli na 50 odstotkov, in če ne bo reda, bomo prav vsi plačali kazen, tudi tisti, ki ločujejo vestno. Ogledi na terenu pote-

kajo, in kjer bo le mogoče, bomo jeseni že začeli z individualnimi zabojniki in novim sistemom odvoza s tega območja.«

Nedavno je v javnosti odjeknila novica o domnevno nasilni učiteljici na OŠ Davorina Jenka. Vi ste se v medijih postavili v bran šoli. Zakaj?

»V preteklosti smo v šolsko infrastrukturo vložili zelo veliko truda in denarja, zato sem s tem želel zaščititi vsa dosedanja prizadevanja šole in občanov občine Cerklje. Ne vem, kaj se je zares dogajalo, a če so nepravilnosti bile tudi že prej, bi starši nanje morali opozoriti takoj. Ko sem želel slišati še drugo plat zgodbe na svetu staršev, mi starši tega niso pustili, češ da je srečanje zaprto za javnost, a hkrati so mediji izpostavljali tudi moje ime. Menim, da bi se bilo treba prej pogovoriti, šele nato izvesti medijski linč. Komu je to v interesu? Mislim, da to ni vzgojno.«

Kako daleč je Občinski prostorski načrt?

»Usklajevanje še poteka z vsemi 49 soglasodajalci, do danes smo prejeli 28 pozitivnih mnenj. Predvsem pa se zatika na Ministrstvu za kmetijstvo in okolje ter Ministrstvu za infrastrukturo. Prvo ministrstvo ima tako rekoč tri resorje. Ščiti prva kmetijska območja, gozdne površine in naravovarstvo. V vseh treh resorjih se izključujejo na podlagi zakonodaje in uredb, kar pa pretežno prizadene načrtovani razvoj območja Letališča Brnik. In to je glavni razlog, da naša občina še nima sprejetega novega prostorskega načrta. Letališče kot subjekt je državnega pomena, zato bi morala za razvoj skrbeti prav ta resorna ministrstva, a morajo to vseskozi v prid letališča in države urediti kadri občine. Če se nam v kratkem ne bo uspelo dogovoriti, bom preprosto predlagal izvzetje celotnega območja letališča iz novega OPN-ja Občine Cerklje in v zaključno fazo iskanja še vseh manjkajočih soglasodajalcev bomo šli za vseh 30 vasi v občini. Dovolj pregovarjanja v prid tistih, ki nam pijejo živce in so odgovorni za razvoj letalstva v Sloveniji.«

Za nami je ogled mednarodne komisije v tekmovanju Entente Florale. Ste zadovoljni?

»Za tekmovanje se je angažirala vsa občinska uprava vključno z menoj (vaške skupnosti pa vsekakor manj, kot sem pričakoval). Za večino predstavljenih stvari smo bili izredno pohvaljeni in zahvaljujem se vsem tistim občanom, ki so se potrudili in prispevali svoj delež, da smo se Evropi pokazali v čim lepši luči.

Vsem občanom in občankam, vsem osnovnošolcem, dijakom in študentom želim prijetne, varne dopustniške oziroma počitniške dneve.«

Jasna Paladin

NOVICE IZPOD KRVAVCA (ISSN 1406 - 1369) so priloga Gorenjskega glasa za občino Cerklje. Prilogo pripravlja Gorenjski glas, odgovorna urednica Marija Volčjak, urednica Jasna Paladin, oglasno trženje Janez Čimžar, 041/704-857. Priprava za tisk Gorenjski glas, tisk: Tiskarna Littera picta, d. o. o. NOVICE IZPOD KRVAVCA številka 1 so priloga 57. številke Gorenjskega glasa, 17. julija 2012, v nakladi 2350 izvodov pa jih dobijo vsa gospodinjstva v občini Cerklje brezplačno. Sestavni del NOVIC IZPOD KRVAVCA je tudi Uradni vestnik občine Cerklje in je uradno glasilo za objavo sprejetih aktov občinskega sveta in občinske uprave Občine Cerklje na Gorenjskem.

Naslovnica: Poletje, foto: Matic Zorman

Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje na Gorenjskem

Pohvalili urejenost Cerklj

Cerklje, ki letos Slovenijo zastopajo v tekmovanju v urejenosti krajev Entente Florale, je obiskala mednarodna komisija. Prvi vtis: zelo uspešno, rezultati pa bodo znani sredi septembra.

Cerklje – Mednarodna komisija članov iz dvanajstih evropskih držav je Cerklje obiskala v četrtek, 28. junija, na skrbno pripravljenem štiriurnem ogledu pa jim je župan Franc Čebulj s svojimi sodelavci predstavil in razkazal kraj z okolico, pri čemer pa so bili ocenjevalci pozorni na številne kriterije.

Po splošni predstavitvi občine v Petrovčevi hiši so si ocenjevalci ogledali vrtec, športno dvorano, kulturni hram in osnovno šolo, Spominski park, Hribarjevo vilo, občinsko stavbo, župnijsko cerkev s pokopališčem, zbirni center za odpadke in gasilski dom. Od tu so se z lojtrnikom odpeljali mimo gradu Strmol do Nogometnega centra Velesovo, od tam pa z avtobusom do kmetije Pr' Mrkcju, do nekdanjega samostana Velesovo, mimo kmetije Pr' Vodnik do ribnika Češnjevak in skozi Dvorje in Cerklje do Dvora Jezeršek, kjer so tudi zaključili uradni ogled. Še posebej pozorno so ocenjevali razvojne pristope občine ter ukrepe za varovanje okolja, izobraževanje mladih, aktivnost društev in urejenost okolice. »V veliko čast nam je, da smo danes v Cerkljah, ki so gotovo eden najlepših krajev v Sloveniji. Navdušila nas je pokrajina in tesna povezanost med naravnim in kulturnim okoljem, veseli pa nas tudi dejstvo, da je v to tekmovanje vključenih veliko krajanov, tudi gasilci in učenci,« nam je nekaj prvih vtisov tik pred koncem ogleda zaupal podpredsednik komisije **Rüdiger Kirsten**. S potekom predstavitve je bil zadovoljen tudi župan. »Komisija je bila zelo stroga in ogled zelo naporen, a s prikazanim smo zadovoljni, zato je splošen

Člani mednarodne komisije pred Petrovčevo hišo / Foto: Matic Zorman

vtis zelo pozitiven. Pohvalili so urejenost kraja, naša prizadevanja na področju ekologije ter naš šolsko-športno-kulturni center, opozorili pa so nas na propadajoče in neurejene kozolce, preveliko porabo pesticidov ter vrsto starih dreves pri gradu Strmol, ki bi jih morali pomladiti, a ima žal občina tu zvezane roke, saj so stare lipe zaščitene,« je povedal **Franc Čebulj**, ki je komisiji tudi poudaril, da je urejenost kraja rezul-

tat sedemnajstletnih prizadevanj vseh občanov. Občina je ob obisku komisije pred Petrovčevo hišo pripravila tudi sejem lokalnih obrti, kjer so občani predstavili klekljanje, pletenje, vezenje, krošnjarstvo, kovaštvo, izdelavo butaric in keramičnih izdelkov in čebelarstvo.

Rezultate tekmovanja Entente Florale bodo razglasili 14. septembra na Nizozemskem.

Jasna Paladin

CITROËN SERVIS

CITROËN
CRÉATIVE TECHNOLOGIE

Avtohiša Jenko d.o.o., Praprotna polica 23, 4207 CERKLJE
Tel./fax: 04/252 66 06, Tel.: 04/2526600, GSM: 041/741 603

gostišče
ČEŠNAR

Erjavšek Zvone, s. p.

Slovenska c. 39, 4207 CERKLJE

tel.: ++386(0)4 252 91 30

Odprto vsak dan od 7. do 23. ure, ob četrkih od 7. do 12. ure.

ŠIVILJSTVO GRILC

Ulica 4. oktobra 1
4207 Cerklje

Tel.: 04/25 25 189
GSM: 031/641 335

Šivanje po meri - vsa popravila oblačil.

KMETIJA PR' KOVČET
BOŠTJAN JENKO

Pšata 12, 4207 Cerklje
gsm: 064/134-910, tel.: 04/252-30-14
e-pošta: prkovcet@gmail.com

PRODAJA domačih mesnih izdelkov
iz lastnih surovin

STORITVE: usluge klanja, razseka
in izdelava mesnih izdelkov

Dober odziv na cepljenje

Zavod za zdravstveno varstvo (ZZV) Kranj je zaključil akcijo cepljenja »Pravočasno poskrbim, da za KME ne zbolim«, ki jo je izvajal skupaj s partnerji. V Cerkljah sta akciji cepljenja proti klopnemu meningoencefalitisu (KME) potekali v Osnovni šoli Davorina Jenka petega maja in devetega junija. »Prvič smo cepili 270 oseb, drugič 207, skupaj torej 477. Večina tistih, ki so prišli na cepljenje, predhodno še niso bili cepljeni,« je povedala direktorica ZZV Kranj prim. doc. **Irena Grmek Košnik**.

KME je nevarna bolezen, ki predstavlja resen javno-zdravstveni problem, verjetnost okužbe pa je najvišja na Gorenjskem. Od četrtega februarja do devetega junija so v okviru akcije na območju Upravnih enot Škofja Loka in Kranj opravili kar 5599 cepilj. »Na Gorenjskem je preceplje-

nost zelo slaba, pod dvanajstimi odstotki, kar pripisujemo nepoznavanju problematike in dragemu cepivu. Tri doze cepiv stanejo približno sto evrov in ker je samoplačniško, je to za družine z več otroki in socialno šibkejše drago. Zato smo se letos odločili za široko akcijo ozaveščanja prebivalcev na najbolj ogroženih območjih regije o tveganju ter preventivnih ukrepih. S pomočjo donatorjev Lions kluba Brnik in ob pomoči županov Mestne občine Kranj ter občin Cerklje, Škofja Loka, Žiri, Gorenja vas-Poljane in Železniki smo izvedli cepljenje po tretjino nižjih cenah,« je povedala Irena Grmek Košnik.

Tretjo dozo cepiva je treba prejeti devet do dvanajst mesecev po drugem cepljenju. Po treh letih sledi osvežitvena doza, potem pa cepijo v daljšem časovnem razmaku. **S. K.**

Občina Cerklje na Gorenjskem obvešča vse zainteresirane kupce, da Občina Cerklje na Gorenjskem po ugodni ceni prodaja nepremičnini zemljišči parc. št. 591, sadovnjak v izmeri 1.544 m², k. o. Velesovo in parc. št. 671/6, pašnik, v izmeri 403 m² k. o. Velesovo. Za dodatne informacije pokličite na tel. št. 04/28-15-800 ali na GSM 031/641-344.

OBČINA CERKLJE
NA GORENJSKEM

Trg Davorina Jenka 13, 4207 Cerklje
e-naslov: obcinacerklje@siol.net
(04/28 15 800, (04/28 15 820

VABILO

DRUŠTVOM ZA SODELOVANJE OB OBČINSKEM PRAZNIKU 2012

Vljudno vabimo vsa društva v občini Cerklje na Gorenjskem, da sodelujejo pri pripravi praznovanja občinskega praznika v mesecu septembru.

S kulturnimi, športnimi in drugimi prireditvami bomo izkazali spoštovanje Ignaciju Borštniku, enemu največjih slovenskih igralcev, režiserjev in dramaturgov, rojenem v Cerkljah na Gorenjskem.

Prosimo vas, da vaše programe in predloge praznovanja pisno posredujete najkasneje do 14. avgusta 2012 na naslov Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje ali na e-pošto obcinacerklje@siol.net.

Številka: 030-01/2012-01
Datum: 9. 7. 2012

Župan
Franc Čebulj

OBČINA CERKLJE na Gorenjskem
Trg Davorina Jenka 13
4207 Cerklje
tel.: 04/28 15 800, faks: 04/28 15 820
e-pošta: obcinacerklje@siol.net

Na podlagi 5., 6. in 7. člena Odloka o podeljevanju priznanj in pokroviteljstva v občini Cerklje na Gorenjskem (Uradni vestnik Gorenjske, št. 8/98 in Uradni vestnik Občine Cerklje na Gorenjskem, št. 3/99) komisija občinskega sveta za odlikovanja in priznanja objavlja

RAZPIS

zbiranja predlogov za podelitev priznanj Občine Cerklje na Gorenjskem

Občina Cerklje na Gorenjskem podeljuje priznanja po določenih Odloka o podeljevanju priznanj in pokroviteljstva v občini Cerklje na Gorenjskem svojim občanom, pa tudi drugim osebam in organizacijam, ki so s svojim delom prispevali h gospodarskemu, kulturnemu in drugemu napredku ter pomembnim prireditvam ali splošno koristnemu delovanju v občini Cerklje na Gorenjskem ali zunaj nje. Priznanja Občine Cerklje na Gorenjskem se podeljujejo ob občinskem prazniku, 23. septembra.

Naslov častni občan Občine Cerklje na Gorenjskem se podeli:

Naziv častni občan Občine Cerklje na Gorenjskem se podeljuje fizičnim osebam, ki so z izredno pomembnim delovanjem ali stvaritvami prispevali k ugledu in napredku občine in širše skupnosti. Naziv častnega občana občine Cerklje na Gorenjskem se podeljuje enkrat na štiri leta. Sklep o podelitvi naslova sprejme občinski svet na predlog komisije za odlikovanja in priznanja.

Nagrada Občine Cerklje na Gorenjskem se podeli:

Občanom, skupini občanov, društvom, krajevnim, vaškim, verskim skupnostim ter drugim organizacijam in skupnostim, ki v občini zaslužijo splošno priznanje in odlike, za izredne uspehe pri delu, za zgledna dejanja, za življenjsko delo in za dejanja, ki imajo poseben pomen za razvoj občine.

Velika oziroma mala plaketa Občine Cerklje na Gorenjskem se podeli:

Posameznikom, skupinam, društvom, organizacijam in skupnostim, za dolgoletno uspešno in ustvarjalno delo ter vidne dosežke trajnejšega pomena s področja gospodarskih in družbenih dejavnosti, kulture in znanosti.

Priznanje Občine Cerklje na Gorenjskem se podeli:

Občanom, skupini občanov ter delovnim in drugim organizacijam za dosežene uspehe pri delu, za prizadevanja v korist družbene skupnosti, zaradi reševanja človeških življenj, zaradi preprečevanja škode na premoženju ali zaradi udeležbe v drugih humanitarnih akcijah. Podeli se največ 5 (pet) priznanj Občine Cerklje na Gorenjskem.

Pobudniki oziroma predlagatelji za podelitev občinskih priznanj Občine Cerklje na Gorenjskem so lahko občani, politične stranke, podjetja, zavodi, društva ter druge organizacije in skupnosti z območja občine Cerklje na Gorenjskem.

Predlog je treba oddati pisno in mora vsebovati:

- ime in priimek ali naziv pobudnika oziroma predlagatelja
- ime in priimek ali naziv predlaganega prejemnika priznanja in njegove osnovne osebne podatke
- obrazložitev pobude oziroma predloga
- dokumente, ki potrjujejo dejstva v dani obrazložitvi pobude oziroma predloga

Predlagatelj oziroma pobudniki morajo svoje pobude pisno posredovati **do 17. avgusta 2012** na naslednji naslov:

Občina Cerklje na Gorenjskem
Komisija za odlikovanja in priznanja
Trg Davorina Jenka 13
4207 Cerklje na Gorenjskem
s pripisom:

ZA RAZPIS – PRIZNANJA OBČINE CERKLJE NA GORENJSKEM

Številka: 032-15/2010-23
Datum: 5. 07. 2012

Predsednik komisije
JOŽE IPAVEC, l. r.

Pobrateni z Makedonci

Župan Franc Čebulj je z županom makedonske občine Petrovec podpisal listino o pobratenju in sodelovanju. S kulturnega področja bodo sodelovanje razširili tudi na turizem in podjetništvo.

Cerklje – Sodelovanje med obema občinama se je na pobudo Regionalne razvojne agencije Gorenjske začelo v okviru evropskega programa Evropa za državljane, in sicer že lani, ko je makedonsko občino obiskala skupina učencev OŠ Davorina Jenka Cerklje in predstavnikov občinske uprave.

Konec maja so Makedonci obisk vrnili, v Cerkljah pa so v ta namen pripravili štiridnevno druženje z naslovom Ljudska pesem in ples brez meja in kulturno prireditev Deželi se predstavita. »Ne gre za zabavo in turizem, pač pa izmenjavo izkušenj na številnih področjih in sodelovanje na kulturnem in športnem po-

dročju, ki jih bomo v prihodnje razširili tudi na turizem, podjetništvo, lokalno samoupravo in drugo,« je povedal župan **Franc Čebulj**, njegov kolega iz občine Petrovec Borče Mitevski pa je poudaril, da občini povezuje veliko podobnosti (tudi letališče) in da je cilj tokratnega obiska tudi zaveza o nadaljnjem sodelovanju. Župana sta ob prisotnosti makedonskega veleposlanika v Sloveniji Igorja Popova, ki v dogovoru obeh občin vidi potrditev dobrega dvajsetletnega sodelovanja na državnem nivoju, podpisala Listino o pobratenju in sodelovanju. Projekt je bil doslej financiran s strani Evropske unije, vnaprej pa bosta potreben denar zagotavljali

občini sami. Makedonski in cerkljanski učenci so nato v Kulturnem hramu Ignacija Borštnika sodelovali na kulturni prireditvi, na kateri so učenci iz osnovne šole Kočo Racina iz Petrovca predstavili makedonsko kulturo, folklorno izročilo in pesem. Po dogodku sta oba župana pred šolo posadila še lipo prijateljstva.

Občina Cerklje se bo tudi v prihodnje povezovala z različnimi mesti in občinami. Tako bodo podobno pobratenje v okviru istega evropskega programa v letu 2013 sklenili z občino Medulin, s katero se bodo še tesneje povezali na področju promocije turizma.

Jasna Paladin

Župan Franc Čebulj z makedonskim veleposlanikom Igorjem Popovim (na levi) in županom občine Petrovec Borčem Mitevskim / Foto: Matic Zorman

Makedonski učenci so na cerkljanskem odru dokazali, da ljudska pesem in ples ne poznata meja. / Foto: Matic Zorman

Praznik z Rojstvom kresu

Letošnjo občinsko slovesnost ob dnevu državnosti so na predvečer praznika pripravili člani Kulturnega društva Davorin Jenko Cerklje.

Cerklje – Koncert ob dnevu državnosti, ki je v Kulturnem hramu Ignacija Borštnika potekal v nedeljo, 24. junija, so organizatorji poimenovali Rojstvo kresu, saj so rojstvo naše države pred enaindvajsetimi leti ob najsvetlejšem času leta želeli simbolno povezati z upanjem, hrepenenjem in optimizmom, ki smo ga ob osamosvojitvi imeli, danes pa nam prav tega močno primanjkuje.

»Dan državnosti nam je v teh kriznih časih, kakršnih od osamosvojitve še ni bilo, prinesel poseben izziv, da še bolj strnemo vrste in z utrjevanjem zavednosti in pripadnosti skušamo prav s pomočjo kulture omiliti nastajanje vse bolj negativno naravnanih odnosov do vsega in do vsakogar. S koncertom smo praznik želeli povezati z realnim življenjem in spodbuditi naše vse manj ozaveščene Slovence k spoštovanju naše skupne identitete, po vseh merilih polnoletne države in njenih simbolov, turističnih znamenitosti ter naravnih lepot,« nam je rdečo nit prireditve predstavil snovalec zamisli, programa in scene – predsednik KMoPZ Davorina Jenka **Alojz Vidmar**.

Na koncertu, v katerem je bila kresna noč vpletena tako v sceno kot v pesmi, so s povsem novim programom pod vodstvom prof. Silvana Baša nastopili pevci Moškega pevskega zbora Davorin Jenko Cerklje, ki so v goste povabili člani Klape Mali grad iz Kamnika. Z lepo besedo je program povezovala Slavica Bučan. **Jasna Paladin**

Koncert se je zaključil s skupno pesmijo članov MoPZ Davorina Jenka Cerklje in Klape Mali grad. / Foto: Matic Zorman

Komunala Kranj

Biološki odpadki ne sodijo v plastične vrečke

Biološki odpadki predstavljajo velik del nastalih gospodinjstskih odpadkov. Z ločenim zbiranjem bioloških odpadkov preprečimo, da ne končajo na odlagališčih, kjer so vir nastajanja toplogrednih plinov. Biološke odpadke moramo vrniti v nadaljnjo uporabo. To lahko storimo na dva načina, in sicer, da svoje biološke odpadke sami kompostiramo, ali jih odlagamo v rjavi zabojnik za biološke odpadke. V zabojniku odložene odpadke odpeljemo predelovalcem.

Pri odlaganju bioloških odpadkov v zabojnike za biološke odpadke moramo paziti, da jih nikoli ne odložimo v plastični vrečki. S tem namreč onemogočimo nadaljnjo predelavo odpadkov.

Uporabiti moramo vrečke iz biološko razgradljivih materialov. Biološke odpadke lahko odložimo tudi zavite v časopisni papir ali v papirnati vrečki.

Odsvetujemo neposredno odlaganje bioloških odpadkov v zabojnike za biološke odpadke. V času nizkih temperatur ti odpadki zmrznejo in se sprimejo z zabojnikom, kar posledično predstavlja velike težave pri praznjenju zabojnikov. V poletnih mesecih pa z nepo-

srednim odlaganjem bioloških odpadkov bolj onesnažimo zabojnik in ustvarimo pogoje za pojav smradu in črvov.

Biorazgradljive vrečke lahko kupite tudi pri Komunali Kranj. Za paket 25 vrečk po 7 litrov boste odšteli 2 evra.

Dodatno ponujamo tudi koš za ločevanje bioloških odpadkov Organko, ki ga imate lahko v kuhinji in ga praznite po potrebi. Vsebinsko odložite na kompostni kup ali v zabojnik za biološke odpadke. Z dodajanjem naravnega posipa (t. i. Biogena), spodbujamo postopek fermentacije. Rezultat je osnova za kompost prvega razreda.

Želite biti osebno obveščeni v primeru motene oskrbe s pitno vodo?

Prijavite se na **brezplačno** obveščanje po e-pošti ali SMS sporočilih.

Obiščite našo spletno stran www.komunala-kranj.si in izpolnite obrazec "Prijava na obvestila".

Vašo prijavo lahko sporočite tudi na info@komunala-kranj.si ali pisno na naslov **Komunala Kranj, d.o.o.**, Ulica Mirka Vadnova 1, 4000 Kranj.

BODITE INFORMIRANI!

Čisto je lepo.

Poletje na Krvavcu

Na Krvavcu so v nedeljo, 8. julija, praznovali prvi rojstni dan Poletnega parka, planina pa v poletnih dneh vabi tudi pohodnike, zeliščarje, kolesarje in jadralne padalce.

Priprave na poletno sezono, ki se je zaradi slabe zime letos začela zgodaj, kot že dolgo ne, so se na Krvavcu začele že kmalu po zaprtju smučišč.

Zadnjo soboto v maju so organizirali tradicionalno akcijo pobiranja kamenja, ki se je udeležilo okrog sto članov Pašnih skupnosti Kriška planina in Jezerca, zaposleni iz RTC Krvavec, imetniki letnih smučarskih vozovnic in drugi prijatelji Krvavca. Udeleženci so pobrali okoli osemdeset kubičnih metrov

kamenja, s čimer bo planina lepša tako poleti kot pozimi. »Z akcijo nam je uspelo pripraviti še bolj zelene travnike za pašno sezono, akcija pa je koristna tudi za zimsko sezono, saj zaradi manj kamenja potrebujemo tanjšo snežno odejo,« je povedal **Luka Vrančič** iz RTC Krvavec.

Glavna poletna ponudba na Krvavcu je tudi letos Poletni park z desetimi različnimi aktivnostmi, ki so ga v primerjavi z lanskim letom še obogatili. Plezalno pustolovskemu parku,

plezalnemu stolpu, trampolinom, 'slackline' poligonu, gorskim skirojem in tubam so dodali novih atraktivnih petnajst gorskih kartov, frizbi golf in lokostrelstvo so postavili k novi Info točki parka ob spodnji postaji štirisedežnice. Uvedli so tudi brezplačna testiranja koles in nov otroški testni kolesarski spust.

V poletnih dneh se bo na Krvavcu zvrstilo kar nekaj prireditev. Tradicionalna žegnanjska maša v kapelici Marije Snežne bo v nedeljo, 19. avgusta. **Jasna Paladin**

Akcije pobiranja kamenja se je udeležilo okrog sto prijateljev Krvavca. / Foto: Janez Kuhar

Poletni park je pred dnevi praznoval svoj prvi rojstni dan. / Foto: Tina Dokl

Na Krvavec na sirove štruklje

Kmetje iz vasi pod Krvavcem so odgnali živino na pašo na Kriško planino in planino Jezerca. Živina bo tam ostala do malega šmarna.

Pred odhodom živine iz domačega hleva so jo po starih običajih gospodinjke poškopile z blagoslovljeno vodo in pokadile s kadihom, da se bo vsa živina zdrava vrnila v domače hleve. Pašna sezona se je letos začela desetega junija, končala pa se bo po malem šmarnu, to je 8. septembru. Letos je na paši 390 glav živine. Predsednik Pašne skupnosti Jezerca je **Marko Kuhar**, pašne skupnosti Kriška planina pa **Franc Močnik**. Živina na planini Jezerca se pase na 140 hektarjih pašnikov, za skupno 150 glav živine pa skrbi **Polona Kuhar** iz brunarice Sonček. Na

Letos se na Krvavcu pase 390 glav živine.

paši na Kriški planini pa je 240 glav živine, zanje pa skrbi pastir **Silvo Grilc**, lastnik Planšarije Viženčar na Kriški planini. Večino govedi so kmetje na pašo prignali, nekaj pa so jih pripeljali na posebnih prikolicah s traktorji. Nekaj članov pašnih skupnosti, predvsem mlajši kmetje iz Sv. Ambroža, vidijo svoj obstoj v razvoju turizma na območju Krvavca, ker jim planinška paša omogoča pogoje za ekološko kmetovanje, za katere se jih vedno več navdušuje. Mleko, ki ga namolzejo, ponudijo obiskovalcem Krvavca, na voljo pa je tudi druga domača hrana v planšarijah, kot so kislo mleko, skuta, sirovi štruklji, zavitki, ajdovi žganci, enolončnice, masovnik in čaj iz krvavških zelišč. Dobrote so na voljo v brunarici Sonček na Gospinci ter planšariji Viženčar in turistični kmetiji pr' Florijan na Kriški planini. **Janez Kuhar**

Srebrna medalja za Lojzeta Križnarja

V drugi polovici maja je v nemškem mestu Salbitz potekalo tretje svetovno prvenstvo v ročni košnji, na katerem je nastopilo 250 tekmovalcev iz desetih držav, med njimi tudi tri štiričlanske slovenske ekipe. Prvenstva se je udeležil tudi **Lojze Križnar** s Štefanje Gore, ki je v kategoriji nad 60 let v mednarodni ekipi skupaj s še tremi Nemci osvojil ekipno srebrno medaljo. Za zmagovalno ekipo Baskije so zaoptimali za vsega 19 sekund. Njihova skupna starost je bila 277 let. Dolžina lista kose je bila do 90 centimetrov. Med ekipami je še vedno odmevala gostoljubnost na lanskem evropskem prvenstvu, ki je potekalo v Cerkljah, in Baski so Lojzetu Križnarju podarili posnetke v španščini z naslovom Cerklje na Gorenjskem, s podobami Cerklj, Gorenjske in Slovenije ter lanskega evropskega prvenstva v ročni košnji. Križnar je 17. junija nastopil še na enem mednarodnem tekmovanju v Nemčiji in zmagal med veterani. Tuji tekmovalci so izrazili željo, da bi prihodnje leto spet nastopili pri nas, zato se v Cerkljah že pripravljajo na novo mednarodno tekmovanje, ki se ga bodo lahko udeležili tudi domačini iz vasi pod Krvavcem. **J. Ku.**

Maruši podarili hišno dvigalo

Mlada invalidka Maruša Rejc iz Cerklje je ob nesebični pomoči številnih posameznikov zaživela bolj samostojno življenje.

»Izredno smo presenečeni, da so ljudje tako pripravljeni pomagati. Mislim, da se še ne zavedamo, kaj to pomeni za našo družino,« je ob slavnostnem prevzemu pomembne pridobitve v imenu cele družine povedal oče **Andraž Rejc** in skupaj z ženo Barbaro z navdušenjem pokazal novo zunanje hišno invalidsko dvigalo, ki ga zdaj že uporablja njuna hčerka.

Maruša je zaradi paralize od invalidnega vozička odvisna že vse svoje življenje, a do nedavnega je družina živela v stanovanjskem bloku na Planini v Kranju, kjer pa zaradi dvigala večjih težav pri premagovanju ovir ni imela. A stanovanje je postalo pretesno in družina se je lanskega avgusta preselila v hišo v Cerklje, ki pa je kljub urejenemu pritličju zaradi nekaj stopnic Maruši in njeni družini predstavljala velike napore. »Ko sem šla po stopnicah dol, so me bolela kolena, ko pa sem šla gor, pa kolki. Večkrat sem tudi padla in s tem povzročala skrbi staršem. Oče me je zato po stopnicah nosil, kar pa nikakor ni bilo lahko. Hvaležna sem vsem, ki so pomagali do dvigala, saj bom zdaj neprimerno bolj samostojna, starša pa brez skrbi,« pa nam je povedala Maruša.

Pot do približno petnajst tisoč evrov vrednega dvigala je vodila mimo Marijana Jazbeca in Sandija Sitarja, ki sta k dobrodelnosti privabila številne posameznike in podjetja, predvsem sedanje in nekdanje očetove sodelavce. Dobrodelno akcijo so organizirali v Elektronabavi, kjer je zaposlen Marušin oče, denar pa je preko Rdečega križa prispevala tudi Občina Cerklje. **Jasna Paladin, foto: Matic Zorman**

Maruša Rejc je svoje novo dvigalo slovesno prevzela skupaj s svojo družino, županom Francem Čebuljem in pobudnikoma humanitarne akcije, Marijanom Jazbecem in Sandijem Sitarjem.

Krvavec

KUPON UGODNOSTI

Poletni park Krvavec ponuja možnosti igre, aktivnega preživljanja prostega časa in zabave na prostem. Pester nabor aktivnosti zajema: plezalni pustolovski park, Scott kolesarski park, gorske go-karte, gorske skiroje, plezalni stolp, trampoline, poligon za lokostrelstvo, slackline, frizbi golf in spust s tubo.

Vstopnica Poletni park omogoča uporabo vseh produktov znotraj Poletnega parka, enkratni dostop in sestop s kabinsko žičnico in, v času obratovanja Poletnega parka, neomejeno število voženj s 4-sedežnico Tiha dolina, brez dodatnih doplačil.

Posebna ugodnost - 20% popusta
S tem kuponom ugodnosti lahko Poletni park Krvavec obiščete z 20% popustom na individualne cene vstopnic. Popusti se med seboj ne seštevajo.

Vabljeni v Cerklje, po energijo, na svež zrak in na pestro domačo ponudbo!

Informacije: Turistično informativni center Cerklje, Krvavska 1b, 4207 Cerklje
T: 04/28 15 822, E: info@tic-cerklje.si, W: www.tic-cerklje.si; www.cerklje.si

'Grem jaz' oratorij Cerklje 2012

»Grem jaz« je iz besed pretvorilo v dejanja kar petinšestdeset animatorjev, ki so se odločili, da gredo in prvi teden v juliju preživijo z otroki od prvega do osmega razreda osnovne šole. V želji, da bi otrokom pripravili nepozaben teden, poln ustvarjalnosti, petja, plesa, urjenja novih spretnosti, pletenja novih poznanstev, prepleten z obilico smeha in spontanosti dogodivščin, so se na oratorijski teden pripravljali že vse od marca dalje. V ponedeljek, 2. julija, pa je »Grem jaz« reklo tudi več kot dvesto otrok, ki smo jih ob deveti uri sprejeli na župnijskem dvorišču v Cerkljah, in dogodivščina Oratorij 2012 se je lahko začela. Tako na tej dogodivščini preko igrice spoznavamo Marijo Dominiko in se učimo s pomočjo njenega zgleda, na delavnicah se prelevimo v likovnike, detektive, športnike, peke, kmete, turiste itd., vsak dan pa se igramo tudi veliko igrino in v njej s premagovanjem raznih ovir in reševanjem nalog prispemo do nekega skupnega cilja. V sredini tedna smo zapustili naš običajni prostor in se podali na izlet po naši občini, ki smo ga zaključili na senčnem travniku ob gradu Strmol in se okrepčali s kosilom prijaznih gospodin iz Vopovelj. V celotni oratorijski dogodivščini animatorji z dobro pripravljenim programom ter prilagodljivostjo, iznajdljivostjo, sodelovanjem in pozitivno energijo otrokom želimo posredovati pozitivne vrednote, zgled spoštovanja in sprejemanja življenja kot enkratne izziv. **Estera in David**

Martin BOLKA s.p.

Trata pri Velesovem 22, 4207 Cerklje
Tel.: 04/ 25 22 089, GSM: 031/ 648 611

www.mizarstvobolka.wordpress.com, E-mail: martin.bolka@siol.net

Bosonogi na Šenturško goro

Tradicionalnega, že sedmega pohoda bosonogih na Šenturško goro se je letos udeležilo več kot sto pohodnikov.

Bosonogi pohodniki na Šenturški gori

Šenturška Gora – Organizatorjem, članom Planinskega društva Komenda – sekcije Škrjančki, kamor je vključenih tudi veliko občanov Cerklj, je letos sprva zagodlo vreme, saj so pohod z 9. junija zaradi hladnega vremena in dežja prestavili na 16. junij, a ta dan je bosonoge pohodnike že spremljalo vroče in sončno vreme.

Sto sedem se jih je z Jurčkove Dobrave podalo na sedem kilometrov dolgo pot po komendski markirani planinski poti, na Šenturški gori pa so dobre volje vtise delili tudi z nami. »Pred sedmimi leti sem na Lubniku srečala možakarja, ki se je pri svojih dvainosemdesetih letih na

vrh podal bos in takrat se je tudi meni porodila zamisel za pohod bosonogih na Šenturško goro. Prvo leto nas je bilo na pohodu 34, število pa se vsako leto povečuje in pridružijo se nam pohodniki in bližnje in daljne okolice. S tem smo začeli prvi v Sloveniji in nisem si predstavljal, da se bo prireditev razvila v tako množično. Počutje z bosimi nogami je odlično in takšno doživetje moramo jemati kot zdravilo,« nam je povedal vodja sekcije in pohoda **Pavel Žvelec** iz Lahovč, ki je v teh letih za pohod uspel navdušiti številne sokrajane, prijatelje in znance. »Pavle me je prepričal in letos sem na pohodu prvič. Počutje je odlično in bosa hoja ima res pozitivne

učinke na zdravje. Če bom le lahko, prihodnje leto spet pridem,« je bil navdušen **Jože Teran** iz Poženika, s katerim je mnenje delila večina zadovoljnih pohodnikov.

Po kratkem počitku in skupinskem fotografiranju so se podali nazaj v dolino k planinskemu domu na Podborštu, kjer so podelili medalje vsem udeležencem in nekaj priznanj. Pokal za najstarejšo udeleženko je letos prejela Ančka Zadrgal iz Komende, ki je prav na dan pohoda praznovala svoj 82. rojstni dan, najmlajši pohodnik pa je bil dobre tri leta star Bine Zavrl iz Lahovč.

Jasna Paladin

Srečanje članic društva bolnikov z osteoporozo

Članice Društva bolnikov z osteoporozo Kranj, območne enote Cerklje, so v sredo, 6. junija, ob zaključku sezone organizirale tradicionalno srečanje, ki se ga je udeležilo čez dvesto članic z Gorenjskega. Zbor udeleženk je bil letos pred OŠ Davorina Jenka v Cerkljah, kjer sta jih pozdravili ravnateljica šole Damijana Božič-Močnik in vodja TIC Cerklje Simona Vodlan. Otroci iz vrta Murenčki so pripravili krajši kulturni program. Udeleženke srečanja so imele na voljo več različnih programov; spoznavale so Cerklje, si ogledale Kovaško delavnico Globočnik, se sprehodile mimo gradu Strmol in bazarjev Češnjek ter si ogledale cerkev v Adergasu, druga skupina si je ogledala dvorec Jezeršek na Zgornjem Brniku, Čebelarstvo kmečki muzej Franci na Spodnjem Brniku, obiskala grob znanega slikarja Janeza Mežana ter »ranč Marina«, tretja skupina je obiskala Štefanjo Goro in se najprej ustavila pri Mežnarju in si ogledala podružnično cerkev sv. Štefana, nato pa v Adergasu še župnijsko cerkev Mariji nega oznanjenja, četrta skupina se je iz Cerklj povzpela na Šenturško Goro, si odpočila na kmečkem turizmu Pavlin, se ustavila na kmetiji Pr' Benk, peta skupina pa je obiskala Krvavec, se sprehodila po krožni poti zgodovine Krvavca, si ogledala Plečnikovo kapelo Marije Snežne, se ustavila na Planšariji Viženčar ter se vrnila z žičnico v dolino. Pohodnice so pov-

Zbor udeleženk je bil pri osnovni šoli Davorina Jenka v Cerkljah.

sod prijazno sprejeli in pogostili, za kar se organizatorke vsem zahvaljujejo. Zaključno srečanje z zabavnim programom je bilo v Športnem parku v Velesovem. **J. Ku.**

Čebelarji predstavili svoje delo

Dan odprtih vrat slovenskih čebelarških društev so letos prvič pripravili tudi cerkljanski čebelarji, ki pa bolj kot med zaradi slabe letine točijo solze.

Cerklje – Člani Čebelarškega društva Cerklje so v petek, 15. junija, na pobudo Čebelarške zveze Slovenije pripravili dan odprtih vrat, ki so ga razširili v skoraj celodnevno prireditev Etnološko-čebelarška tradicija v Cerkljah nekoč in danes. Prireditev so pripravili z namenom predstaviti čebelarstvo dejavnost, postopke pridobivanja medu in pomen čebel za okolje ter življenje.

»Naše društvo je zelo aktivno, zato imamo kaj pokazati. Marsikdo ne ve, kako pridemo do medu, in če bomo to znali prikazati, bo tudi naše delo bolj cenjeno,« nam je povedal predsednik društva **Franci Strupi**, ki pa – tako kot večina čebelarjev, z letošnjo sezono ni zadovoljen. Leto 2012 je za slovenske čebelarje do sedaj eno najbolj črnih v zadnjih petdesetih letih. Večina namreč še ni natočila niti kilograma medu in številni morajo čebelam dodajati hrano, poleg tega pa so bile izgube v zimskem obdobju v Cerkljah z okolico skoraj 40-odstotne. »Letos čebelarji točimo solze. Poleg velikih izgub je medu zelo malo tudi zaradi slabe letine, ki jo pač krojijo naravne danosti. Letos tako sploh še nismo točili medu, po navadi smo ga v tem času že dvakrat. Morda bo julija kaj bolje, a za zdaj kaže, da bo medu vsaj za polovico manj kot običajno,« nam je še povedal Strupi. Na prireditvenem prostoru pred osnovno šolo so se čebelarjem, ki so pripravili degustacijo medenih izdelkov, prikaz čebelarške opreme in delavnico izdelovanja izdelkov iz voska, pridružili še nekateri posamezniki in društva. Uvod v prireditev so pripravili mladi pritrkovalci, člani Društva likovnikov Cerklje so slikali panjske končnice, Tone Dolinšek iz Štefanje Gore je prikazal pletenje košar in košev. Boštjan Jenko je na pokušino prinesel svoje mesnine, za ples pa so poskrbeli člani KD Folklorna skupina Cerklje.

Čebelarji so bili najbolj veseli zanimanja najmlajših, ki so si takole z zanimanjem ogledovali čebelarške stojnice.

Obiskovalci so lahko ocenjevali tudi različne sorte medu. Pri tem je bil daleč najbolj uspešen Štefan Polajnar iz Cerkelj, ki je od sedmih neoznačenih vzorcev medu pravilno ocenil kar šest.

Jasna Paladin

POGREBNIK d.o.o.

Pogrebne storitve Dvorje
Dvorje 13
4207 CERKLJE

tel.: 04/252 14 24
041/624 685

DVORJE 46/B, CERKLJE

NOV DELOVNI ČAS:

OBRTUJEMO OB VIKENDIH
PETEK OD 16. DO 22. URE
SOBOTA OD 11. DO 22. URE
NEDELJA OD 11. DO 16. URE

TEL.: 04/252 16 34, 041/808 505

Vabljeni na pester izbor jedi po naročilu
(kosila, hladne predjedi, domače jedi, vse vrste zrezkov,
ribje jedi, solate in sladice).

Sprejemamo rezervacije za večje skupine
(ohceti, obletnice, sedmine ...).

Letni vrt, igrala za otroke

Branik-Konice, p. Dvorje 46/B, Cerklje

VARGRO d.o.o.

KLJUČAVNIČARSKÉ STORITVE

4207 Cerklje, Poženik 14a

MIHA GROŠELJ

Tel.: 04 25 22 574, fax: 04 25 25 859
GSM: 041 672 - 057

STASIL, d.o.o.

KLEPARSTVO IN KROVSTVO JENKO

Adergas 6, 4207 Cerklje na Gorenjskem
Tel.: 04/252 70 10, fax: 04/252 70 11, GSM: 041/647 499

TESARSTVO OGRINEC MILAN, s. p.

Spodnji Brnik 62, 4207 Cerklje na Gorenjskem
Tel.: 04 25-21-158, fax: 04 25-25-789
Mobitel: 050/654-880, GSM: 041/654-880

Razrez lesa, ostrejšja, opaži, bruni, izdelava palet.

Zaloški gasilci praznovali jubilej

Gasilci PGD Zalog so na slovesnosti ob šestdesetletnici društva odkrili ploščo v spomin na Tomaža Plevla, nekdanjega predsednika, ki je življenje izgubil v poplavah septembra 2007.

Zalog – Slavnostni del praznovanja šestdesetletnice, ki so ga zaloški gasilci združili z dvo-dnevnim Zavoškim balom, se je v soboto, 23. junija, začel z gasilsko povorko, ki je gasilce iz številnih okoliških gasilskih društev ob spremeljavi šenčurske godbe pripeljala pred gasilski dom.

Dom so gasilci v tem letu temeljito prenovili. Zamenjali so okna in žlebove, obnovili napušč, prenovili fasado, uredili pa so tudi okolico, ki jo zdaj bogati spominski park, v katerem je tudi informativna tabla, ki jo je izdelala Darinka Kralj. »Ob takšni obletnici se moramo vprašati, ali še sledimo viziji naših staršev, ki so ustanovili to društvo. Tudi današnji časi terjajo optimizem. Včasih mnogo pričakujemo od drugih, sami pa smo bore malo pripravljeni storiti zanje. Na koncu bomo ugotovili, da je pomembno samo

tisto, kar smo storili za druge. Tomaž je vedel, kaj je prav, in je temu sledil. Tragični dogodek ga je iztrgal družini in nam, gasilcem. Pretreneni smo obstali. Danes, pet let kasneje, vemo, da moramo naprej.« je zbrane nagovoril predsednik PGD Zalog **Miro Janežič** in se spomnil 18. septembra 2007, ko je ob poplavah pri nesebični pomoči drugim tragično umrl tedanji predsednik društva **Tomaž Plevel**. Spomin na njegovo plemenito delo bo ostal trajen; na pročelju gasilskega doma so ob prisotnosti Tomaževe družine namreč odkrili spominsko ploščo.

Zbrane sta nagovorila tudi poveljnik Gasilske zveze Slovenije **Matjaž Klarič** in župan **Franc Čebulj**, ki je v imenu občine gasilcem poklonil skulpturo kovaškega mojstra **Milana Šinkovca** in jih pohvalil za aktivnost in povezovalnost. Slovesnosti so se udeležili tudi trije od petih

ustanovnih članov: **Janez Kočar**, **Stane Janežič** in **Franc Plevel** (manjkala sta **Franc Kne** in **Boris Bolka**), med dobitniki priznanj pa je bil tudi nepogrešljivi društveni praporščak **Tone Kepic**, ki v društvu aktivno deluje že vrsto let. Na prireditvi so s svojim programom sodelovali učenci podružnične šole Zalog.

Zaloški gasilci so ob jubileju veliko lepih besed namenili tudi sedanjemu predsedniku **Miru Janežiču**, ki je med najbolj zaslužnimi za obnovo gasilskega doma, ustanovitev ženske tekmovalne desetine, nove člane, aktivno delo z mladimi, organizacijo tekmovanja v spajanju sesalnega voda, obujeno gasilsko veselico, vsakoletno spominsko sektorsko vajo ter vrhunске tekmovalne rezultate, kar je dokazala ekipa članov A, ki je na letošnjem državnem prvenstvu v Velenju osvojila odlično tretje mesto. **Jasna Paladin**

Ustanovni člani **Stane Janežič**, **Janez Kočar** in **Franc Plevel** (manjkala sta **Franc Kne** in **Boris Bolka**) / Foto: **Matic Zorman**

Na plemenito delo tragično preminulega **Tomaža Plevla** bo odslej spominjala tudi plošča na gasilskem domu v Zalogu. / Foto: **Matic Zorman**

Zaloški gasilci tretji na državnem prvenstvu

V Velenju je v soboto, 26. maja, potekalo državno člansko gasilsko tekmovanje, na katerem so odlični uspehi v konkurenci petdesetih ekip dosegli člani A iz PGD Zalog pri Cerkljah. Za izjemno veselje svojih sokrajanov so z osvojitvijo tretjega mesta poskrbeli (na sliki v zadnji vrsti z leve): **Matic Plevel**, **Janez Pavlin**, **Boštjan Kovač**, **Gregor Čturič** in **Janez Plevel**, (v spodnji vrsti z leve): **Jure Škrabar**, **Jure Humar**, **Klemen Mohorič**, **Jure Pogačar** in **Miha Škrabar**. **J. P.**

Jubilejni Barletov memorial

Tradicionalno gasilsko tekmovanje, ki ga člani Prostovoljnega gasilskega društva Cerklje vsako leto pripravijo v spomin na enega od začetnikov slovenskega gasilstva, v Cerkljah rojenega **Frana Barleta**, je tudi letos, 19. maja, potekalo pred športno dvorano v Cerkljah. Tekmovanje so pripravili že 25., na njem pa se je pomerilo 79 ekip iz dvajsetih gasilskih društev. »Letos se je na tekmovanje prijavilo še več ekip kot lani, gasilci pa so tekmovali v štirih kategorijah – člani, članice ter mladina do 11 in od 12 do 15 let. Pokazati so morali hitrost, spretnost in znanje v raznoterostih, podiranju tarče, metanju vrvi in cevi, izdelavi dvojne reševalne zanke in črpanju vode v tarčo. Vaja je bila omejena na devetdeset sekund, zmagala pa je ekipa, ki je prejela najmanj kazenskih točk in načrpala največ vode v tarčo.« nam je pravila tekmovalna predstavil poveljnik PGD Cerklje, tokrat pa tudi predsednik tekmovalnega odbora **Janez Basej**. Največ znanja pa tudi športne sreče so imele v posameznih kategorijah naslednje ekipe: PGD Cerklje I pri članih, PGD Prebačevo-Hrastje I pri članicah, PGD Cerklje I pri mladini do 11 let in PGD Lahovče II pri mladini do 15 let. Na tekmovanju za Pokal občine Cerklje (seštevek rezultatov vseh ekip) je slavilo PGD Cerklje pred PGD Zg. Brnik in PGD Lahovče, v tekmovanju za rekord pa je največ vode z batno črpalko v šestdesetih sekundah načrpala ekipa PGD Štefanja Gora II. **J. P.**

Ni nam vseeno za slovenščino

»O, da bi mogel danes s svojo bratovsko besedo v vas vzbuditi ogenj navdušenja za jezik Slovenije ...«

Cerklje – Pred nedavnim smo praznovali 21. leto samostojne Republike Slovenije, katere uradni jezik je slovenščina. Kleni Slovenci, katerih imena poznamo še iz osnovnošolskega izobraževanja, so že sredi 16. stoletja skušali svojemu narodu uzavestiti materinščino, še posebej pa sredi 19. stoletja Anton Martin Slomšek, ki je v svojih Zlatih orehkih zapisal: »**V domačem jeziku naj se narod začne učiti! Kdor spoštuje svoj narod, mora spoštovati tudi materino besedo in skrbeti za njeno čast. Slovenščina naj nam bo ravno tako draga, kakor zemlja, na kateri je naša zibel tekla!**« Zato ni čudno, da je bil ves čas svojega delovanja tesno povezan z uglednimi jezikoslovci in tako se je odločil napisati Slovnico slovenske-

ga jezika. Njegovi dijaki so jo med seboj celo prepisovali in se tako učili slovenščine. Kljub številnim nalogam je bila šola še vedno stalnica v njegovem življenju. Pod njegovim skrbnim vodstvom so gradili nove šole, prenavljali stare in zanemarjene.

Danes A. M. Slomšek ne bi mogel več trditi, da je materina beseda od vseh dobrot največja, da je jasno ogledalo vsakega ljudstva in mila rejnica vsakega nauka ter izobraževanja narodovega. Sedanje medgeneracijsko sožitje je široko razpeto. Tako so se še mnogi učili jezika po Bajc-Kolarič-Ruplovi-Šolarjevi slovenski čitanki ali Slovenski slovnici, mlajši pa že po Toporišičevi Slovenski slovnici. Slednji naj bi v vsakdanjem komuniciranju kljub sodobni tehnologiji s pridom uporabljali normativne priročnike, iz česar sledi, da jim pravopisna pravila ter tvorba uradnih in neuradnih besedil ne bi bila v breme, ali drugače povedano, da bi bilo zapisano sporočilo kar se da jezikovno pravilno.

Med nami so, ki jim ob vseh vsakdanjih opravilih in skrbeh ni vseeno za jezik. Negujejo ga z zavezanostjo knjigi, kulturi branja in vseživljenjskemu učenju. Zbrani v jezikovni delavnici ob Tednu vseživljenjskega učenja 2012 smo ponovno spregovorili o zemljepisnih imenih, ki še vedno niso zapisana po jezikovnih normativih, a bi morala biti: Praprotna Polica, Šenturška Gora.

Prepogosto je napačno rabljeno poimenovanje s predložno zvezo (na, v, iz, z, s), zapisovanje stvarnih lastnih imen, ki terjajo pripis vrste družbe oz. organizacije (Moja šola, s. p.), ločil (vejice, pike kot nekončno ločilo, stičnega-nestičnega vezaja, podčrtaja ...), praznikov (gregorjevo, martinovo, Prešernov dan, dan državnosti, Marijino vnebovzetje, Marija Vnebovzeta, božič, novo leto ...).

Da, naša domovina je polnoletna, nam pa ob naši polnoletnosti ni potrebno obvezno znanje, ki bi ga identificirali z ustavno določbo o rabi uradnega jezika. Kaj pa generacije za nami? Mati hčeri, sinu, dedek vnuku ali pravnukinji!? **Po Slomšku: Otroška vzgoja je najimennitnejše delo, ki ga malokdo prav zna, čeravno le dvojno opravilo ima: otroke skrbno varovati, jih pridno učiti in vsega dobrega vaditi. Iz dobre šole rastejo boljši časi, iz slabe slabši. Časi so takšni, kakršni so ljudje. Boljših ljudi pa ne bo, dokler ne bo bolje vzgojenih otrok.**

Če ob sklepu mojega razmišljanja o odnosu do splošnega vedenja in znanja potegnem paralelo iz preteklosti v sedanost, iz te v prihodnost, lahko zapišem, da nam Slomškov opus ponuja kompas, ki naj ljudem pomaga najti pravo pot na zemljevidu zapletenega sveta, da bi živeli in gradili trdnejšo skupnost. **Daniela Močnik**

GG mali oglasi

E-POŠTA: malioglas@g-glas.si

TELEFON: 04 201 42 47

www.gorenjskiglas.si

TRGOVINA Z ELEKTRO IN TEHNIČNIM MATERIALOM

LOGIN BV D.O.O., SUHADOLE

PRI NAS DOBITE:

VES ELEKTRO MATERIAL, SVETILA, ŽARNICE, ROČNO ORODJE, ELEKTRIČNO ORODJE, RAZNE VIJAKE, SILIKONE, SPREJE,...

PRODAJA ELEKTRIČNEGA ORODJA MAKITA, METABO

RAZPRODAJA SVETIL IZ ZALOGE

- 50% IN - 70%

LOGIN BV D.O.O.
SUHADOLE 21
1218 KOMENDA
TEL: 01/8341-399

ODPRTO OD PONEDELJKA DO PETKA OD 7.00h DO 18.00h,
OB SOBOTAH OD 8.00h DO 12.00h, NEDELJE IN PRAZNIKI ZAPRTO

- PRODAJA NOVIH VOZIL RENAULT IN **DACIA !!! novo**
- PRODAJA RABLJENIH VOZIL VSEH ZNAMK
- POOBLAŠČENI SERVIS ZA VOZILA RENAULT IN DACIA
- NADOMESTNO VOZILO
- RENAULT POMOČ NON-STOP
- POLNJENJE KLIMATSKIH NAPRAV
- PRODAJA IN MONTAŽA PNEVMATIK
- OPTIKA PODVOZJA
- AVTOLIČARSKA IN AVTOKLEPARSKA STORITVE ZA VOZILA VSEH ZNAMK
- POOBLAŠČENO CENILNO MESTO ZA ZAVAROVALNICE:

PREŠA, d.o.o., Cerklje

Slovenska cesta 51 - Cerklje
Tel.: 04/281 57 13 servis, tel.: 04/281 57 11 prodaja
Delovni čas: vsak dan od 8.00 do 12.00 in od 13. do 17. ure. Sobota zaprto.

Uradni vestnik

Občine Cerklje na Gorenjskem

LETO: XIV. ISSN 1408 - 1239

Cerklje, 17. julija 2012

Številka 2

VSEBINA

8. ODLOK o ustanovitvi razvojnega sveta
9. SKLEP o spremembi cen najema v NC Velesovo

8.

Na podlagi 11. člena Zakona o spodbujanju skladnega regionalnega razvoja (ZSRR-2 - Ur. list RS, št. 20/11) in na podlagi 16. člena Statuta Občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 3/2010) je Občinski svet Občine Cerklje na Gorenjskem na 9. redni seji dne 18. 4. 2012 sprejel

ODLOK O USTANOVITVI RAZVOJNEGA SVETA GORENJSKE REGIJE

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom se v skladu z zakonom določi seznam sodelujočih občin in sestavo ter način imenovanja ali volitev članov, naloge, organizacijo dela, predstavljanje in zastopanje ter zagotavljanje pogojev za delo razvojnega sveta gorenjske regije (v nadaljevanju: svet), katerega ustanoviteljice so občine.

II. USTANOVITEV SVETA

2. člen

(1) Svet ustanovijo naslednje občine: Bled, Bohinj, Cerklje na Gorenjskem, Gorenja vas-Poljane, Gorje, Jesenice, Jezerško, Kranj, Kranjska Gora, Naklo, Preddvor, Radovljica, Šenčur, Škofja Loka, Tržič, Železniki, Žiri, Žirovnica.

(2) Svet je ustanovljen, ko akt o ustanovitvi sprejme dve tretjini občinskih/mestnih svetov občin z najmanj dve tretjinsko večino prebivalstva regije.

III. SESTAVA SVETA

3. člen

(1) Svet sestavljajo:

- voljeni funkcionarji v občini (člani občinskega/mestnega sveta in župan/županja),
- predstavniki gospodarstva v regiji,
- predstavniki nevladnih organizacij v regiji (v nadaljevanju: NVO), ki imajo sedež v regiji.

(2) Število članov sveta iz prve alineje prejšnjega odstavka je 18 članov, iz druge alineje 18 članov, iz tretje alineje 9 članov.

(3) Člani sveta se volijo za štiri leta oziroma za čas trajanja mandatov voljenih občinskih funkcionarjev.

(4) Število predstavnikov občin v svetu mora biti enako številu predstavnikov gospodarstva.

(5) Število predstavnikov nevladnih organizacij je enako polovici števila predstavnikov občin.

4. člen

(1) Svet ima predsednika, ki ga izmed sebe izvolijo člani sveta.

5. člen

(1) Sedež sveta je: RRA BSC Poslovno podporni center, d. o. o., Cesta Staneta Žagarja 37, 4000 Kranj (v nadaljevanju RRA BSC Kranj).

(2) Strokovna in administrativna opravila za svet izvaja regionalna razvojna agencija, ki je vpisana v evidenci pri Službi Vlade RS za lokalno samoupravo in regionalno politiko.

IV. VOLITVE ČLANOV SVETA

6. člen

Postopek volitev članov sveta je dvostopenjski:

- kandidacijski postopek na nivoju občin, zbornic in NVO stičišč ter
- volilni postopek s potrjevanjem liste kandidatov na občinskih svetih.

Vsaka občina je svoja volilna enota, iz katere:

1. občinski svet najprej nominira / imenuje / izvoli kandidata za skupno regijsko listo;
2. območne obrtne, gospodarske in kmetijske zbornice pa prav tako za vsako občino na svojem območju nominirajo po enega kandidata.

Tako oblikovano kandidatno listo se v drugem krogu razpošlje v formalno potrjevanje občinskim svetom.

7. člen

Predstavnike občin za skupno regijsko listo predlagajo občine izmed voljenih občinskih funkcionarjev. Vsaka občina predlaga 1 predstavnika.

8. člen

(1) Predstavnike gospodarstva predlaga na kandidatno listo regionalna razvojna agencija na podlagi nominacij:

- regijskih gospodarskih zbornic,
- območnih obrtnih podjetniških zbornic,
- območne kmetijske gozdarske zbornice z izpostavami,
- drugih zbornic
- in drugih predstavnikov gospodarstva, ki delujejo v regiji.

(2) Izvoli se toliko kandidatov, kolikor je določenih v 3. členu tega odloka.

9. člen

(1) Predstavnike NVO, ki imajo sedež v regiji, predlaga na kandidatno listo regionalno stičišče nevladnih organizacij za gorenjsko regijo v skladu s predpisi NVO.

(2) NVO izvolijo toliko kandidatov, kolikor je določenih v 3. členu tega odloka.

10. člen

(1) Občine, Zbornice in regionalno stičišče NVO pošljejo RRA listo predlaganih kandidatov v roku 7 dni od izvolitve. Lista kandidatov vsebuje:

- naziv sveta regije, za katerega je oblikovana lista kandidatov,
- osebne podatke kandidatov po abecednem vrstnem redu: ime in priimek, datum rojstva, poklic in delo, ki ga opravlja,
- naslov stalnega prebivališča,
- podatke o predlagatelju kandidature.

(2) RRA v roku 7 dni od prejema zadnje liste kandidatov oblikuje skupno listo kandidatov za volitve v svet. Lista kandidatov se določi tako, da so ločeno prikazani kandidati iz občin, gospodarstva in NVO. Lista kandidatov mora vsebovati vse podatke iz prejšnjega odstavka.

11. člen

(1) RRA določi vsebino glasovnice za volitve/potrjevanje članov sveta. Glasovnica vsebuje:

- naziv sveta regije, za katerega je oblikovana lista kandidatov,
- zaporedne številke ter imena in priimke kandidatov po seznamu,
- navodilo o načinu glasovanja.

(2) RRA pošlje skupno listo kandidatov in določeno glasovnico vsem občinskim svetom v regiji.

(3) Vsak občinski svet pripravi tolikšno število glasovnic, kolikor je članov občinskega sveta, ter jih žigosa z žigom občine.

12. člen

(1) Volitve članov sveta izvedejo občinski sveti/mestni v roku 30 dni po prejemu kandidatne liste.

(2) Člani občinskega sveta glasujejo v skladu z določbami poslovnika občinskega sveta, ki urejajo tajno glasovanje.

(3) Glasuje se tako, da se obkroži beseda »ZA« ali »PROTI«.

13. člen

(1) Občinski sveti v regiji pošljejo RRA zapisnike o glasovanju v roku 3 dni po izvedenih volitvah. Dokumentarno gradivo v zvezi z volitvami hrani občina/mestna občina.

(2) Izide glasovanja v regiji ugotavlja RRA. Za člane sveta so izvoljeni tisti kandidati, za katere je glasovala večina občinskih svetov, ki predstavljajo večino prebivalcev vseh občin na območju razvojne regije.

V. KONSTITUIRANJE SVETA

14. člen

(1) Svet je konstituiran na prvi seji, na kateri je navzočih več kot polovica članov sveta.

(2) Člani sveta na prvi seji izmed sebe izvolijo predsednika, ki predstavlja in zastopa svet.

VI. ODBORI SVETA

15. člen

Za pripravo predlogov odločitev v postopku priprave in izvajanja regionalnega razvojnega programa na prioritetnih področjih razvoja v regiji imenuje svet odbore. Odbore sestavljajo člani sveta, predstavniki regijske razvojne mreže, zunanji strokovnjaki, predstavniki občin, izpostav državnih organov in drugih institucij, ki delujejo v regiji in so pomembne za njen razvoj.

VII. PRISTOJNOSTI IN NALOGE SVETA

16. člen

Svet ima naslednje naloge:

- vodenje in usmerjanje priprave regionalnega razvojnega programa,
- sprejem regionalnega razvojnega programa,
- na področju regionalnega razvoja sodeluje z regijami drugih držav,
- sklepanje dogovorov za razvoj regije,
- sodelovanje v teritorialnem razvojnem dialogu,
- spremljanje izvajanja regionalnega razvojnega programa in dogovorov za razvoj regije,
- opravljanje drugih nalog v skladu z zakonom.

VIII. ORGANIZACIJA DELA SVETA

17. člen

(1) Svet podrobneje uredi organizacijo in način svojega dela s poslovníkom.

(2) Delo sveta je javno. Če je zaradi problematike, ki jo obravnava svet, seja sveta za javnost zaprta, sporoči predsednik sveta odločitve sveta javnosti tako, da poda izjavo ali skliče tiskovno konferenco.

(3) Vsak član sveta je v javnosti dolžan predstaviti in zastopati odločitve sveta.

18. člen

(1) Svet sprejema odločitve z večino glasov navzočih članov. Svet veljavno odloča, če je na seji navzočih večina vseh članov sveta in večina članov sveta, predstavnikov občin.

(2) Odločitev sveta o regionalnem razvojnem programu in dogovoru o razvoju regije mora naknadno potrditi 60 odstotkov županov občin/mestnih občin z večino prebivalstva regije.

IX. ZAGOTAVLJANJE POGOJEV ZA DELO SVETA

19. člen

Sredstva, ki so potrebna za kritje materialnih stroškov delovanja sveta, zagotovi RRA iz naslova sredstev za opravljanje javnih nalog spodbujanja regionalnega razvoja iz pogodbenega razmerja z občinami in SVLR.

X. PREHODNE IN KONČNE DOLOČBE

20. člen

Do imenovanja regionalnih menedžerjev funkcijo vodij odborov opravlja direktor RRA.

21. člen

Mandat članov prvega sveta, ustanovljenega po uveljavitvi tega odloka, traja do prve seje novo izvoljenega občinskega sveta na prvih rednih lokalnih volitvah po uveljavitvi tega odloka.

22. člen

Ta odlok prične veljati 15. dan po objavi v Uradnem vestniku Občine Cerklje na Gorenjskem, uporabljati pa se začne, ko ga sprejme 2/3 občinskih/mestnih svetov z najmanj 2/3 večino prebivalstva.

Številka: 032-06/2010-64

Cerklje na Gorenjskem, dne 18. 4. 2012

Občina Cerklje na Gorenjskem
ŽUPAN
Franc ČEBULJ, l. r.

9.

Na podlagi 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, ZLS-UPB2 ter št. 27/08, 76/08, 79/09 in 51/10) in v skladu s 7. členom Statuta Občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem 3/10) je Občinski svet Občine Cerklje na Gorenjskem na 10. redni seji dne 10. 7. 2012 sprejel naslednji

SKLEP

o spremembi Sklepa o cenah najema Večnamenske športne dvorane, Nogometnega centra Velesovo in prostorov v Osnovni šoli Cerklje in podružnični šoli v Zalogu

1. člen

V Sklepu o cenah najema Večnamenske športne dvorane, Nogometnega centra Velesovo in prostorov v Osnovni šoli Cerklje in podružnični šoli v Zalogu (Uradni vestnik Občine Cerklje na Gorenjskem, št. 5/2011) se v 1. členu nad tabelo, ki določa cene najema za Nogometni center Velesovo, beseda »NK Velesovo« nadomesti z besedo »Domača društva«.

Nogometni center Velesovo	Domača društva*	Ostali
Zunanje veliko igrišče z naravno travo – tekma	30,00 EUR	100,00 EUR
Zunanje veliko igrišče z naravno travo – vadba na dan	10,00 EUR	100,00 EUR
Zunanje srednje igrišče z naravno travo (tekma, vadba) uporaba razsvetljave se odčita po števcu – na dan	10,00 EUR	100,00 EUR
Zunanje malo igrišče z naravno travo na dan	1,00 EUR	50,00 EUR
Zunanje asfaltno igrišče - na dan	5,00 EUR	50,00 EUR
Zunanja igrišča za komercialni namen – na dan	800,00 EUR	2.000,00 EUR
V cenah najema so vključene sanitarije in garderobe		

*Domača društva so društva s sedežem v Občini Cerklje na Gorenjskem in so financirana po veljavnem Pravilniku o sofinanciranju letnega programa športa v Občini Cerklje na Gorenjskem.

2. člen

Ostale določbe sklepa ostanejo nespremenjene.

3. člen

Ta sprememba sklepa začne veljati naslednji dan po objavi v Uradnem vestniku Občine Cerklje na Gorenjskem.

Številka: 032-06/2010-65

Datum: 10. 7. 2012

Župan
Občine Cerklje na Gorenjskem
Franc Čebulj, l. r.

Izlet v Belo krajino

Cerkljanski krvodajalci smo ob spomladanski krvodajalski akciji obiskali muzej Rdečega križa in Belo krajino.

Vsakočrat obiščemo drug del naše dežele. Tokrat smo se podali v Belo krajino. Najprej smo si v edinem hotelu v Metliki pogasili žejo in se pokrepčali s kavico. Po okrepčilu smo se zapeljali do vasi Gradac, kjer je bil leta 1944 ustanovljen Rdeči križ Slovenije, zato imajo tam muzej o nastanku in delovanju Rdečega križa. Za muzej vestno skrbijo v Območnem združenju Metlika. Po ogledu muzeja so nas sekretarka OZ RK Metlika in sodelavke presenetile z belokranjsko pogačo in kozarčkom domačega vina ali soka. Presenečenim krvodajalcem so gostiteljice pojasnile, da vsakega obiskovalca postrežejo z belokranjskimi dobrotami. Po skupnem fotografiranju smo že odbrzeli nazaj v Metliko. Med kratko vožnjo nam je vodička Milena natresla še nekaj zanimivosti o deželi belih brez in samem kraju, ki smo ga obiskali.

V Metliki smo se sprehodili do gradu, kjer smo si pod vodstvom kustosinje ogledali še Belokranjski muzej. V njem smo na kratko doživeli vso lepoto Bele krajine, od njihovih brez do steljnikov z orlovo praprotjo, od čudovitih pisanic do izdelave lanenega platna. Videli smo Belo krajino od prazgodovine do sedanjosti. Preden smo se podali na kosilo, smo si v centru mesta ogledali še Galerijo Kambič. V njej je na ogled zbirka umetnin pokojnega akademika dr. Vinka Kambiča. Po dobrem kosilu

Krvodajalci na izletu po Beli krajini

na eni od turističnih kmetij smo se ob zvokih harmonike do večera še povesečili in zaplesali. Vmes nas je gospodar povabil v klet, kjer smo pokušali njegova domača vina in zraven grizljali pravkar pečeno, še toplo belokranjsko

pogačo. Prehitro se je približal večer, ko smo se morali posloviti in odpeljati, polni prijetnih vtisov o lepotah Bele krajine in prijaznosti Belokranjcev proti naši Gorenjski.

Vid Močnik, predsednik KO RK Cerklje

Priznanje za mentorja Rudolfa Šuligoja

Profesor fizike Rudolf Šuligoj je odrasel v Cerkljah, kjer je obiskoval tudi osnovno šolo, ljubezen do fizike in predvsem poučevanja pa ga je pred šestimi leti popeljala na novogoriško gimnazijo, zaradi česar se je preselil na drugi konec Slovenije. V letošnjem šolskem letu je ekipa novogoriških dijakov pod njegovim mentorstvom in mentorstvom profesorja Mirana Tratnika dosegla odmeven uspeh - drugo mesto na mednarodnem tekmovanju v odpiranju fizikalnih sefov v Izraelu, kjer je sodelovalo 39 ekip. »Drugo mesto iz Izraela je tudi zame do sedaj najpomembnejši mednarodni uspeh, ki pa ga vidim predvsem kot potrditev dobrega dela. Kot mentor in profesor izjemno uživam v svojem delu tako v razredu kot zunaj njega. Vsako uro grem v razred z željo, da bi predstavil fiziko v taki luči, da bi tudi dijaki, ki niso prijatelji z naravoslovjem, dobili vtis, da so stvari zanimive. Radovednost so v meni zbudili že moji osnovnošolski učitelji v Cerkljah in zdaj jo z veseljem prenašam na druge,« nam je ob mentorskem uspehu povedal **Rudolf Šuligoj, J. P.**

Septembra spet krvodajalska akcija

Lansko jesen smo po številnih letih spet organizirali odvzem krvi v Cerkljah. Akcija je uspela nad pričakovanji, saj je prišlo na odvzem krvi veliko takih, ki ne hodijo v Ljubljano, prišli pa so v Cerklje. Dogovorili smo se, da akcijo ponovimo vsako leto. Letos bo to v sredo, 26. septembra, od 7. do 13. ure v športni dvorani v Cerkljah. Kri darujejo lahko vsi zdravi občani od 18. do 65. leta starosti, ženske na vsake štiri, moški na tri mesece. Natančen razpored odvzema po vaseh boste dobili na dom z vabili malo pred akcijo, da boste zaposleni lahko vabilo pokazali delodajalcu. Še vedno vam pripada prost plačan dan. Na odvzem krvi vabimo čim več občanov. Tudi novi krvodajalci so dobrodošli, da se pridružijo nekaj stotim občanom, ki že darujejo kri vsako leto, nekateri tudi večkrat. **Vid Močnik**

Dobrote slovenskih kmetij

Frančiška Porovne s priznanjema za skuto in mladi sir

sir prejela **Frančiška Porovne** s kmetije Pr' Benk iz Poženika. Na njihovi kmetiji lahko dobite mleko, skuto, sadne in navadne jogurte, mladi sir, kisló smetano in maslo. Jeseni bodo kupcem ponudili še domači česen in fižol v zrnju, pred časom pa so kupili tudi čredo koz srnaste pasme, tako da bodo ob koncu letošnjega leta ponudili tudi izdelke iz kozjega mleka.

Zlato priznanje na omenjenem tekmovanju sta prejela tudi **Andreja Bogataj in Robert Golc** s kmetije Pr' Šornu s Spodnjega Brnika, in sicer za domačo jagodno marmelado. **Janez Kuhar**

Poženik – V minoritskem samostanu na Ptujju je bila letos že 23. državna razstava Dobrote slovenskih kmetij, v okviru katere so potekala ocenjevanja mesnih, mlečnih in krušnih izdelkov, žganja, sadjevca, vina, konzerviranih vrtnin, suhega sadja, sadnih sokov, olja in kisa. Na razstavi so izdelovalcem najbolj ocenjenih dobrot podelili zlata, srebrna in bronasta priznanja, tistim, ki so za enak izdelek zlato priznanje prejeli že tretjič, pa znak kakovosti, kar je najvišje priznanje za kmečke prehranske izdelke v Sloveniji. Iz občine Cerklje je zlato priznanje za skuto iz surovega mleka in bronasto za mladi

Čas ujet v vezenine

Alfonz Kern je ob svojem 70. rojstnem dnevu pripravil razstavo vezenin in drugih ročnih del, ki se jim posveča že več kot štirideset let.

Cerklje – Alfonz Kern z Zgornjega Brnika je razstavo z naslovom Čas ujet v ročne vezenine ob svojem okroglem življenjskem jubileju pripravil v župnijski dvorani v Cerkljah, vesele trenutke pa je delil s številnimi sorodniki in prijatelji.

Čeprav je s svojimi ročnimi deli znan že po vsej Gorenjski, nam je z veseljem predstavil svojo življenjsko zgodbo – za vse tiste, ki je še ne poznajo. »Ja, na vprašanja in opazke o tem, kako to, da me veseli nekaj, kar je sicer bolj značilno za ženske, sem že navajen,« prizna nasmejan in razloži, da ga je veselje do ročnih del zagrabilo že v osnovni šoli, ko se je naučil krpati nogavice in tudi vesti. Nad gobelini, ki so njegovo veliko veselje še danes, se je navdušil leta 1975 na razstavi cvetja, lovstva in ročnih del, ki je bila v Cerkljah, a gobeline je bilo takrat vse prej kot lahko kupiti. »Večino stvari sem se naučil sam, danes pa najraje delam prte – večinoma za doma, za sorodnike, za različne obletnice, pa tudi za poročna darila in krste. Vzorce najdem v avstrijskih ali nemških revijah ali pa jih narišem sam,« pove **Alfonz Kern**, čevljar po poklicu, in doda, da mu z izbiro vzorcev in barv veliko pomaga tudi žena Marija. Ročnim delom se je še posebej posvetil, ko mu je pred leti v prometni nesreči umrl sin Damir.

Alfonz Kern na razstavi svojih izdelkov, ki so jih tudi tokrat občudovali številni obiskovalci.

Hvaležno pripomni, da mu oči še dobro služijo, zato za šivanko še vedno poprime prav vsak dan – poleti ali pozimi. Doslej je pripravil že več kot deset samostojnih razstav, na tokratni,

ki je bila na ogled v drugi polovici junija, pa je razstavil preko sedemdeset svojih izdelkov – gobelinov, prtov, voščilnic ...

Jasna Paladin

servis viličarjev in traktorjev

Simon Zupanec s.p.

Ulica Antona Kodra 8, 4207 Cerklje

Tel., fax: 04 25 21 615, GSM: 031 648 917, E-mail: serviltra@gmail.com

KROVSTVO, TESARSTVO, OPAŽI

ROOF d.o.o.

ROZMAN RAJKO
DVORJE 82A
4207 CERKLJE
TEL.: (04) 25 26 781
MOB.: (050) 647 511
GSM.: (041) 647 511

Rok Ipavec s.p.
Zalog 61, 4207 CERKLJE

Tel.: 04/252 58 00,
GSM: 040/775 585,
Tel.&fax: 04/252 16 82

**Izdelava pohištva, notranjih vrat
in tapeciranje.**

TRGOVINA S KMETIJSKIM REPROMATERIALOM

AGROPROMET

CERKLJE, Ul. 4. oktobra 10, 4207 Cerklje
Tel.: 04/252 6 440, 04/252 6 444

**Gosfilna
ZAJC**

Jerovšek Primož, s.p.

Lahovče 9, 4207 Cerklje
tel./fax: 04/25 22 000

Ksenija Verbič, s.p.

Stara cesta 33, Cerklje
GSM: 041/673-766, 041/708-504

PRODAJA:

- ▶ SVEŽA ZELENJAVA,
- ▶ VSEH VRST SADIK RADIČEV

Prodaja na domu (sadje in zelenjava) in tržnicah v Škofji Loki, Kamniku in v Kranju - Primskovo (Domača vas).

S starim papirjem pomagali Indiji

Učenci OŠ Davorina Jenka Cerklje na Gorenjskem so zmagovalci okoljsko-humanitarne akcije Ohranimo Slovenijo, pomagajmo Indiji.

Zalog – V akciji, ki je pod pokroviteljstvom evropske poslanke Romane Jordan in v sodelovanju s podjetjem Dinos potekala že četrtič, je od začetka šolskega leta sodelovalo enaindvajset osnovnih in srednjih šol ter vrtcev iz vse Slovenije, mladi pa so v svojih okoliših v dobredelni namen zbirali star papir. Pri tem so bili najbolj uspešni učenci cerkljanske šole, še posebej pa učenci podružnične šole v Zalogu, zato je prav tam konec maja potekala slovesnost ob zaključku projekta.

Zavodi so skupaj zbrali dobrih 56 ton papirja (od tega na OŠ Davorina Jenka Cerklje 3680 kg, na POŠ Zalog pa 4730 kg), s tem pa tudi več kot 3800 evrov, s čimer bodo pomagali najrevnejšim otrokom šole Piali Ashar Alo, ki jo v Indiji vodi Slovenka Mojca Gayen in svojim možem Anupom. Zakonca, ki sta se udeležila prireditve v zaloški šoli, sta učenecem, hvaležna za njihov prispevek, predstavila življenje otrok v indijski pokrajini, kjer vodita šolo. Z zbranimi sredstvi bodo še korak bližje postavili nove šole, kjer bodo pogoji za učenje še boljši. Učenci šole so na zaključni prireditvi pripravili kulturni program s plesom in igro ter predstavili številne druge humanitarne projekte, ki jih že vrsto let spremljajo tekom šolskega leta. »Zbiramo kartuše za Rdeče noske, zamaške za ljudi, ki potrebujejo sredstva za okrevanje, zvezke v akciji Pokloni zvezek, vključujemo se v Niveine akcije Podaj roko ... Letos smo izdelovali origamije in tako prispevali nekaj sredstev za otroke, ki so oboleli za rakom in krvnimi boleznimi,« je povedala vodja podružnične šole Zalog **Anita Stare**. Ravnateljica OŠ Davorina Jenka Cerklje **Damijana Božič Močnik** pa je ob prejemu priznanja dejala: »Naše poslanstvo ni le posredovanje znanja, ampak tudi to, da otroke naučimo pogledati okrog sebe in pomagati! Čeprav otrok Pialija nismo srečali in jih ne poznamo, to ne pomeni, da ne vidimo njihovih stisk. Zato smo se letos odločili po-

Učenci Podružnične šole Zalog, skupaj z vodstvom šole, evropsko poslanko, zakoncema Gayen in prvim sekretarjem indijskega veleposlanika v Sloveniji Robertom Shetkintongom

magati. Ponosni smo na ta dosežek na naši šoli in gremo naprej - pomagat tam, kjer se le da.«

Zmagovalna šola je za svoj prispevek dobila nagrado v vrednosti tisoč evrov za nakup šolskih potrebščin, a so se denarju v korist indijske šole odpovedali. **Jasna Paladin**

Najboljša kulturna šola

Cerklje – Osnovna šola Davorina Jenka Cerklje na Gorenjskem je po mnenju strokovne komisije postala najboljša kulturna šola v Sloveniji v letu 2012. Javni sklad RS za kulturne dejavnosti (JSKD) je v sodelovanju z Zvezo kulturnih društev Slovenije (ZKDS) ter Društvom za razvoj in varovanje Geoss letos naziv Kulturna šola podelil 48 slovenskim osnovnim šolam, na sklepnih prireditvi 1. junija v Vačah pa so med temi izbrali še najboljšo kulturno šolo.

Komisija, ki je že osmo leto zapored podrobno pregledala in ocenila občolske kulturne dejavnosti na šolah, je v obrazložitvi ob razglasitvi najboljših šol med drugim zapisala: »Težko bi izbrali kulturno dejavnost, ki na Osnovni šoli Davorina Jenka Cerklje prevladuje. V zadnjih treh letih so izvajali kar 39 različnih kulturno ustvarjalnih dejavnosti. V zadnjih desetih letih so ustvarili kar 27 redno delujočih kulturno-ustvarjalnih zasedb. V 39 kulturnih skupin, od glasbenih, gledaliških, lutkovnih, folklornih, plesnih, likovnih do literarnih ter skupin za ohranjanje kulturne dediščine, so vključeni prav vsi učenci. Natančneje, povprečno je en učenec vključen v skoraj dve kulturni dejavnosti.«

Z novim priznanjem šoli je zadovoljna tudi ravnateljica **Damijana Božič – Močnik**: »Želim si, da kultura pri nas ne bi nikoli zamrla, saj je tako zelo potrebna in pomembna pri razvoju in vzgoji otrok in mladine. Prepričana sem, da je ukvarjanje z njo neprecenljiva dota za celo življenje! Hvaležna sem vsem delavcem, da se trudijo za to, da bi učenci, ki obiskujejo našo šolo, spoznali, tudi preko njihovega posredovanja znanja in predvsem osebnega zgleada, tiste vrednote, ki človeka naredijo delovnega, poštenega, odgovornega. Tak človek bo lahko veliko koristnega naredil zase, bližnje, širšo družbo in ne nazadnje za svojo domovino.«

Cerkljanska šola je med drugim doslej prejela že nazive ENO šola, UNESCO šola, Planetu prijazna šola, Certifikat kakovosti za prihodnost vzgoje in izobraževanja, naziv Kulturna šola pa bodo lahko obnovili čez tri leta. **Jasna Paladin**

Župan obdaril najboljše učence

Letošnje šolsko leto je na Osnovni šoli Davorina Jenka Cerklje na Gorenjskem z odličnim uspehom zaključilo devet devetošolcev: **Kristjan Ažman** iz Zaloga, **Neža Jenko** s Praprotnice, **Tina Studen** s Cerkljanske Dobrave, **Dominik Jelenc** s Šenturške Gore, **Nik Rakovec** iz Dvorij, **Živa Žnidaršič** s Sp. Brnika, **Urša Dobovšek** s Sidraža ter **Tajda Jagodic** in **Ana Marija Vombergar** iz Cerkelj. Dva dni pred uradnim zaključkom šolskega leta jih je v prostorih občine sprejel župan Franc Čebulj. Podaril jim je knjigo Čudovita obzorja Slovenije, jim čestital za šolske rezultate ter jim zaželel srečo in uspehe na nadaljnji življenjski poti. Le-to bodo, kot so zaupali županu, prav vsi omenjeni učenci nadaljevali na gimnazijskih programih. **J. P.**

Odličnjaki skupaj z županom Francem Čebuljem / Foto: Matic Zorman

Izdelali smo skalnjak

Otroci iz Vrtca Murenčki so sodelovali pri izdelavi skalnjaka. Spoznali so različne vrste kamnin in rastlin ter se skupaj z vzgojiteljicami lotili pravega terenskega dela.

Cerklje – Marija Kosem, absolventka študijske smeri predšolska vzgoja na Pedagoški fakulteti v Ljubljani, si je za svoje diplomsko delo izbrala izdelavo skalnjaka v vrtcu. Marija je namreč uspešno končala tudi izobraževalni program za vrtnarskega tehnika na BTS v Naklem in ima zato do narave še poseben odnos. Zelo dobro se zaveda svojega poslanstva, da kot bodoča vzgojiteljica privzgoji pri otrocih spoštljiv in odgovoren odnos do narave.

Positivni stiki z naravo morajo biti že v otroštvu, saj se bo otrok odgovornega odnosa do narave tako naučil že v najzgodnejših letih svojega življenja. Učenje je še učinkovitejše, če so otroci aktivno udeleženi v dejavnostih, kar se je tudi izkazalo pri izdelavi skalnjaka. V vrtcu so bili navdušeni nad njeno idejo in skupaj smo se lotili projekta. Sodelovali so otroci iz skupine čebeličice (12) in njihova vzgojiteljica Irena Naglič ter še osem otrok iz skupine medvedkov. Začelo se je s spoznavanjem kamnov (razlikovanje po nastanku, trdnosti, barvi, obliki, velikosti) in s tem s

Skupinska fotografija ob zaključku izdelave skalnjaka.

poznovanjem razlike med živo in neživo naravo. Sledil je sprehod po vasi z namenom, da se otroci seznanijo s samim pojmom skalnjaka. Otroci so nato spoznavali rastline, ki dobro uspevajo na skalnjaku, s posebnim poudarkom na zeliščih. Vsak dan so prepoznali več rastlin in posušene razvrščali v herbarij. Svoje predstave o skalnjaku so imeli možnost izraziti v likovni obliki; narisali so vsak svoj načrt za izdelavo skalnjaka. Nato se je začelo pravo "terensko delo".

Otroci so se odločili za okroglo obliko skalnjaka, ki so jo nakazali s palico in vrvico. Sledila je priprava drenaže. Z igračami, s tovornjaki in s samokolnicami so navdušeno odvažali travno rušo. V luknjo so nato dali zbito strešno opeko in kamenčke, kar je tvorilo osnovo za drenažo. Ko je bila travna ruša vrnjena in položeno večje

okrasno kamenje, smo zasadili rastline. Otroci so jih razporedili po skalnjaku in nato še posadili ter dodali manjše okrasno kamenje. Vsako rastlino smo označili s tablico, ki vsebuje ime in sliko rastline. Otroci so bili ves čas postavitev in oskrbe zelo aktivni pri delu. Vsak dan, ko zjutraj pridejo na igrišče, najprej stečejo do skalnjaka, zalijejo rastline in jih nagovorijo z imeni. Vse že prepoznajo.

Ko se je v teh dneh evropska komisija za izbor najlepšega manjšega mesta mudila v okolici vrtca, se kar ni mogla načuditi kopici otrok, ki je s takšno predanostjo in ljubeznijo s kanglicami zalivala skalnjak. Želimo si, da bi se čim večkrat ideja in praksa povezali v trajno vrednoto v dobrobit prihodnosti naših otrok.

Vlasta Košnik, vodja vrtca Murenčki

Polaganje travne ruše nazaj na pripravljeno drenažo

Štiri leta s Stevenom iz Zambije

Minila so štiri leta druženja z našim tujim učiteljem Stevenom Mosesom Zulujem iz Zambije, ki se nam je pridružil v okviru projekta Sporazumevanje v tujih jezikih.

Bili smo ena od štirih osnovnih šol Slovenije, ki je bila izbrana na razpisu Zavoda za šolstvo. Izbranega tujega učitelja smo vključili v celotno vertikalno našega vzgojno-izobraževalnega dela od vrtca do 9. razreda. Tako je sodeloval v obeh enotah Vrtca Murenčki ter na matični šoli v Cerkljah in v Podružnični šoli Zalog. Učitelj Steven Moses Zulu je poučeval skupaj z učiteljicami angleščine, pa tudi z učitelji razredne in predmetne stopnje. Pouk je tako postal zanimivejši, učenci in učenke so zaradi medpredmetnih povezav in timskega poučevanja slovenskega in tujega učitelja pridobivali specifično jezikovno znanje z različnih področij. Zaradi prisotnosti tujega učitelja smo imeli tako učenci in učenke kot učitelji veliko dodatnih priložnosti za komuniciranje v angleškem jeziku. Steven je gostoval tudi na številnih okoliških šolah in v cerkljanskem Marijinem vrtcu, sodeloval na različnih šolskih in vrtčevskih prireditvah, tudi tistih, ki so bile namenjene širši lokalni skupnosti.

Naše štiriletno druženje zaključujemo v prepričanju, da smo se vsi veliko naučili in postali bolj dojemljivi za sprejemanje drugačnosti. Veseli smo in hvaležni učitelju Stevu, da je bil tako pomemben del našega življenja in dela zadnjih štirih let. On sam o svojem delu na naši šoli pravi: »Užival sem pri delu z vami in nikoli se nisem počutil drugačnega ali osamljenega. Sprejeli ste me medse, mi pomagali razumeti slovensko kulturo, sami pa ste se z odprtim srcem učili novih dejstev o moji deželi in kulturi. Naučili ste me ogromno o Sloveniji, o njeni zgodovini, kulturi in navadah. Ni pa zanemarljivo, da sem se od vas naučil tudi marsikaj novega na področju svojega poklica in tako napredoval tudi na profesionalnem področju, kar bi želel nekega dne prenesti tudi v šole v moji deželi. Ta štiri leta dela na vaši šoli bom ohranil v lepem spominu in vedno boste ostali del mene. Izjemni posamezniki ste in pogrešal vas bom!«

Projekt se z letošnjim šolskim letom končuje. Učenci in učitelji smo se od našega učitelja Steva poslovili na zaključni prireditvi 22. junija.

Tatjana Škrab Grašič

Za cenejše zeleno ogrevanje

Naraščajoče cene energentov vse več gospodinjstev spodbujajo k ogrevanju z lesom. Najboljše izkušnje pri tem prinašajo manjši skupni sistemi ogrevanja.

Večina kmetij na Gorenjskem, pogosto pa tudi nekmečka gospodinjstva, ima v lasti vsaj nekaj gozda. Z okrog dvema tretjinama teh površin se ustrezno gospodari, preostali del pa je zaradi pomanjkanja ekonomskega interesa manj ali le občasno izrabljen. Ob tem so na voljo kotli za ogrevanje na lesno biomaso z visokimi izkoristki, ob številnih mlinih za sekance pa je dobra tudi oskrba z njimi. Začetno investicijo za nakup ustreznih ogrevalnih naprav lahko delno pokrijemo s subvencijami, npr. iz Eko sklada.

A marsikdo kljub vsemu ne želi imeti opravka z upravljanjem ogrevalne naprave, prav tako z nabavo polen ali sekancev ter z občasnimi servisi in popravili. Dosedanje konkretne izkušnje tudi na Gorenjskem kažejo, da je v tem primeru najcenejša in najudobnejša izbira vzpostavitev skupnega sistema daljinskega ogrevanja. Poleg

ogrevanja celotnega naselja se je za uspešno izkazalo tudi skupno ogrevanje večjega števila zasebnih hiš ali kombinacija zasebnih in javnih stavb. Še več vsestranskih koristi je v primeru, ko lesno biomaso za ogrevanje pridobivajo uporabniki sami ali vsaj prihaja iz njihovih lokalnih gozdov oz. lesnih obratov. Upravitelj, ki je lahko tudi eden od uporabnikov, tako skrbi za dobavo in pridobivanje lesne biomase. Za večino uporabnikov skrbi za vzpostavitev in delovanjem odpadejo, končni rezultat pa je v vsakem primeru nižja cena ob nezmanjšanem ugodju.

Zagotovo je na Gorenjskem še kar nekaj vasi ali večjih skupin porabnikov, ki imajo možnosti in željo po takšnem ogrevanju. Center za trajnostni razvoj podeželja Kranj zato vabi vse, ki s sosedi ali v vasi razmišljate o skupnem ogrevanju, da se pridružite akciji svetovanja

Medsosedske sodelovanje za cenejše zeleno ogrevanje. Zainteresiranim skupinam, ki se bodo javile, bodo strokovnjaki brezplačno svetovali, kako po korakih od ideje do uresničitve. Za prijavo se obrnite na Center (naslov najdete na spletu) ter povprašajte za vprašalnik. Med glavnimi pogoji za vključitev so: zadostno število uporabnikov in medsebojna razdalja, ki še omogoča vzpostavitev racionalnega sistema ogrevanja; interes vključenih, da s sodelovanjem pridejo do ugodnega zelenega ogrevanja; dovolj prostega časa in energije, s katerimi se boste skozi ogled dobre prakse in svetovanje mentorjev iz prakse seznanili z vsemi potrebnimi koraki. Akcija se izvaja v podprojektu CARBON.CARE, ki ga sofinancirata Evropski sklad za regionalni razvoj ter Republika Slovenije. **Uroš Brankovič**

Godbeniki zaigrali v pomlad

Cerklje – V soboto, 21. aprila, smo cerkljanski godbeniki organizirali glasbeno prireditev z naslovom Zaigranjmo v pomlad. Na njej smo predstavili vse tisto, kar smo se novega naučili v začetku nove sezone. V goste smo povabili narodnozabavni ansambel Gregorji, s katerim smo na koncu prireditve skupaj zaigrali nekaj skladb.

Dober mesec kasneje, 19. maja, pa smo prvič nastopili na prostem, zaigrali obiskovalcem in tekmovalcem ob podelitvi pokalov in priznanj na jubilejnem Barletovem memorialu v Cerkljah.

Zadnji letošnji nastop smo imeli 28. junija ob sprejemu mednarodne komisije, ki je v okviru mednarodnega tekmovanja v urejenosti krajev Entente Florale Europe ocenjevala tudi Cerklje na Gorenjskem. Ponošni na svoje lepe domače kraje pod Krvavcem smo godbeniki najprej zaigrali dopolodne pred osnovno šolo v Cerkljah, nato pa še opoldne v parku pred cerkvijo v Adergasu. Ta nastop je bil pomembna prelomnica za nas, godbenike, saj smo prvič nastopili s posebnimi stojali za note – lirami, kot jim godbeniki pravimo. Komaj čakamo, da se bomo s pomočjo teh lahko kmalu začeli učiti ob igranju tudi korakati. To je sedaj naš novi izziv za prihodnjo sezono!

Delovanje Godbe Cerklje v celoti finančno podpira Občina Cerklje na Gorenjskem, za kar smo ji vsi hvaležni. Ker si pa za naprej želimo tudi godbenih uniform, predvsem pa rednih vaj, za katere je tudi potreben denar, se priporočamo za kakršnokoli sponzorstvo, veseli bomo vsake podpore! **Primož Močnik**

Ribiško tekmovanje na lahovškem ribniku

Lahovče - V nedeljo, 13. maja, smo ribiči pododbora Pšate organizirali vsakoletno tradicionalno ribiško tekmovanje, namenjeno članom ter mladincem pododbora Pšate. Srečanje je potekalo v dopoldanskih urah na ribniku Lahovče. Kljub slabemu vremenu se je tekmovanja udeležilo dvajset naših najbolj zvestih ribičev, ki so v treh urah skušali ujeti čim težjo ribo. Močne ohladitve na predvečer tekmovanja so obetale slab ribolov, a se je narava zopet poigrala z nami. Kljub temu da so temperature čez noč padle za več kot 20 stopinj Celzija, je bil ulov odličen! Kar polovica tekmovalcev je bila uspešnih, šest pa se jih je lahko pohvalilo tudi z uplenjenim krapom. Tretje mesto je zasedel **Damijan Nastran** (2,08 kg), drugi je bil **Alojz Dremelj** (2,92 kg), zmaga pa je pripadla predsedniku pododbora Pšate **Janezu Zupanu**, ki je uspel presenetiti krapa, težkega kar 3,02 kilograma. Srečanje smo ob dobri malici ter neverjetnih ribiških zgodbah zaključili v popoldanskih urah; sklenili smo, da je za nami odličen ribiški dan! **Jure Vajs**

Zadovoljni ribiči po uspešno izpeljanem tekmovanju

Je naravna oranžnolaska

Dvajsetletna Sara Prestor prihaja z Zgornjega Brnika.
Pred kratkim smo Gorenjci zanjo lahko navijali na izboru za miss športa 2012.

Sara je študentka razrednega pouka, ki pravi, da je njeno poslanstvo zagotovo povezano s plesom, saj se ji zdi, da ji je bil ples položen v zibko.

»Ples je zagotovo izoblikoval moje življenje in osebnost, ki jo izžarevam, saj sem vedno vedela, da sem v plesu lahko vse, kar hočem, in tudi sem vse to, kar prihaja iz mene. Pomagal pa mi je tudi pri življenjski odločitvi izbire poklica.«

Kako to, da ste se prijavili za izbor miss športa?

»V življenju si vedno zastavljam nove, zahtevnejše cilje in izzive ter se trudim, da ne bi predolgo časa obstala na enem mestu. Že nekaj časa sem se želela udeležiti lepotnega tekmovanja in najbolj mi je ustrezal prav izbor za miss športa, saj sem se v njem najbolj našla, zajema pa tudi neko celoto tekmovalke – od energije, nasmejanosti, do zunanjega videza.«

Je bila to posebna izkušnja?

»Izkušnja je bila super in bi jo z veseljem ponovila. Spoznala sem nove obraze, dobila odlične kontakte. Še zdaj sodelujem z mlado modno kreatorko Valerijo Kralj, katere slovesno kreacijo sem nosila tudi na tekmovanju. Ne bi pa mogla reči, da se mi je življenje po tekmovanju kaj dosti spremenilo. Mogoče bi se, če bi zmagala ... (smeh).«

Ukvarjate se tudi z dobrotelnostjo.

»Mislim, da imam čut za dobrotelnost v krvi. Moj oče vsako leto kupi kožo, da nahrani otroke

v Afriki. Če gre v dobrodelne namene, mi zadeva ne predstavlja problema, zato sem se pred kratkim udeležila tudi modne revije v Taverni v Kopru, kamor smo bile povabljene finalistke Miss športa. Prišle smo štiri, izkupiček pa je šel za šestletnega Timoteja s cerebralno paralizo.«

Kdo pa je Sara v prostem času?

»Prostega časa imam bolj malo in ga zelo rada preživim s fantom. Izkoristiva ga za izlet

na morje ali pa se enostavno s kolesom zapeljeva v mesto ali bližnji ljubljanski park. Drugače pa sem navadno dekle, ki ima rajši poletje kot zimo, uživam na sončku in med poletnimi počitnicami si rada vzamem prosto in odpotujem na Phuket, saj sem med letom zelo zaposlena. Rada preberem tudi kakšno dobro knjigo, najrajši kakšno kriminalko.«

Alenka Brun, foto: Matic Zorman

TRGOVINA Z NOVIMI IN RABLJENIMI AVTODELI AVTOKLEPARSTVO

se priporoča
MILAN KRNIČAR s.p.

Dvorje 93, 4207 CERKLJE
GSM: 041/331 396
Tel./fax: 04/25 26 750

hadrs d.o.o.

TRGOVINA Z AVTODELI
IN AVTOMEHANIČNE STORITVE
Brane Dolinar

Poženek 2, 4207 Cerklje, tel.: (04) 252 70 30

KLJUČAVNICARSTVO

FRANC ZORMAN, s. p.

- VARJENJE INOXA
- IZDELAVA IN MONTAŽA OGRAJ IZ INOXA (nerjavečega jekla)
- KLJUČAVNICARSKA DELA

Praprotna Polica 18, 4207 Cerklje,
tel./fax: 04/25 22 134, gsm: 041/608 798

MORAN SLIKOPLESKARSTVO

Fasaderstvo, suha montaža
Knauf, adaptacije in
zaključna dela v gradbeništvu

Matjaž Štirn s. p.
Dvorje 71, 4207 Cerklje
e: matjazstirn@gmail.com
g: 041 432 212

PRALNICA PERILA

Pavec Slavka, s. p.
Ul. 4. Oktobra 4, 4207 Cerklje na Gorenjskem
GSM: 041 603 082

Sprejemamo oblačila za kemično čiščenje.
Peremo tudi odeje, gostinsko perilo in vse vrste zaves.
Pranje ter likanje srajc in bluz za 1 EUR.

Trideset let Vavknovih pevk

Otroški je odrasel v mladinskega, brez fantov je postal dekliški, zadnjih deset let pa odrasle žene pojejo v Cerkvenem ženskem pevskem zboru Andreja Vavkna. Skupaj že več kot trideset let.

Da so pevke, ki jih že od vsega začetka spremlja, le tri leta manj pa vodi dirigent Damijan Močnik, po tridesetih letih še vedno v odlični pevski formi, so dokazale na slavnostnem koncertu sredi junija v župnijski cerkvi Marije Vnebovzete v domačih Cerkljah. Zbor se je predstavil s kvalitetnim programom predvsem tujih avtorjev ter avtorskim delom Damijana Močnika, v goste pa so pevke povabile tudi mlade pevske moči iz Cerkelj.

Leta 1981 je cerkveni otroški zbor ustanovil tedanji cerkljanski kaplan Matija Selan, velik ljubitelj glasbe in petja. Irma Močnik in Nataša Zorman sta v zbor vstopili v zgornjih najstniških letih. »Tiste, ki smo imele dovolj posluha, je kar sam določil za zborček. Radi smo hodili na vaje, zbor pa je bil za nas tudi mesto za druženje in priljubljeno preživljanje prostega časa,« se spominja **Nataša Zorman**. V njem so bili prva leta, dokler so imeli še otroške glasove, tudi fantje. Otroški zbor je sprva prepeval v cerkvi pri mašah, kasneje pa tudi ob drugih priložnostih v Cerkljah in tudi v gosteh. Že v prvi sezoni so pomladi pripravili **Koncert mavričnih pesmi**, ki jih je v reviji Mavrica za cerkvene pevske zборе objavljala Matija Tomc. V zborčku je v prvih letih prepevalo več kot štirideset otrok.

Po treh letih je zbor prevzel domačin, danes uveljavljeni zborovodja, dirigent in skladatelj **Damijan Močnik**, takrat pa še dijak na Srednji šoli za glasbo in balet v Ljubljani. »To je bil moj prvi pravi zbor. Po nekaj letih sem punce odlično poznal, vedel sem, kakšne so njihove vokalne zmožnosti, in s prvimi pohvalami tistih, ki se spoznajo na zborovsko petje, so se povečale tudi moje in zborove ambicije.« Hkrati je Damijan tudi sam dirigentsko in skladateljsko rasel z zborom.

Sodelovali so z orkestrom, pripravili so več različnih vokalno-inštrumentalnih projektov in se trikrat udeležili Naše pesmi v Mariboru, dvakrat celo v mednarodnem programu. »Bili smo prvi cerkveni zbor, ki je nastopil na Naši pesmi,« poudarja Močnik. V treh nastopih so

Sredi junija je cerkveni ženski pevski zbor Andreja Vavkna nastopil na slavnostnem koncertu v domači cerkvi v Cerkljah. / Foto: Matic Zorman

prejeli zlato in dve srebrni plaketi, osvojili so tretjo nagrado v tekmovanju za Veliko nagrado ter bili trikrat najboljši ženski zbor tekmovanja. Leta 2002 se je na prestižnem tekmovanju radijskih zborovskih posnetkov »Let the peoples' sing« v Londonu Vavknov zbor kot predstavnik Slovenije uvrstil v polfinale.

»To so bila res dobra leta našega zbora. Punce smo veliko vlagale v petje in smo zelo hitro napredovale. Bile smo Damijanov medij, vse je preizkusil skozi nas, od visokih sopranov do disonanc, in ni bilo vedno lahko, smo se pa punce prav v tem obdobju pevske »naredile,« razmišlja **Irma Močnik**. Po dvajsetletnici je intenzivnost dela v zboru nekoliko pojenjala, Damijan je postal iskan dirigent in skladatelj, zato mu zadnja leta pri delu v zboru veliko pomaga Irma. Punce so postale žene in matere, a zbor je kljub temu vsa leta vztrajal pri svojem delu. »Tempo sicer ni tako močan kot pred leti,

program prilagajam našim trenutnim zmožnostim in prostemu času, pojemo pri mašah, na pevskih revijah, pri različnih slavnostnih dogodkih. Zbor je dober in pomembno je, da deluje naprej,« pravi Damijan, vedno pripravljen za nove izzive.

Trenutno v zboru poje devetnajst pevk, od tega jih je skoraj pol od vsega začetka. V zadnjih letih se je pridružilo tudi nekaj novih pevk. Ponosno povedo, da so cerkveni zbor, čeprav je njihov repertoar zelo bogat, saj obsega več kot tristo skladb domačih in tujih avtorjev iz različnih obdobij glasbene ustvarjalnosti. Zbor brez kakršnih koli dotacij deluje predvsem z lastnimi prispevki, ponosni pa so na domačega župnika, ki jim za vaje nudi cerkveno pevsko sobo. Pevke družijo prijateljstvo in njihova bogata zgodovina, hkrati pa želja po petju tudi v prihodnjih letih. Pot je namreč še dolga.

Igor Kavčič

Koncert rojakov iz Argentine

Mešani pevski zbor San Justo iz Buenos Airesa je v začetku junija navdušil polno dvorano Kulturnega hrama Ignacija Borštnika v Cerkljah.

Slovenski zbor iz Argentine, ki praznuje štirideset let delovanja, je tokrat že tretjič v zadnjih dvajsetih letih gostoval v Sloveniji. V slabih dveh tednih je nanizal ducat koncertov po Sloveniji in zamejstvu, dva tudi v cerkljanski občini. Zadnje nedeljo pred odhodom je MePZ San Justo zapel po maši v Velesovem, v tamkajšnjem nekdanjem samostanu so bili namreč pevci ves čas bivanja v Sloveniji nastanjeni, osrednji koncert pa je bil v Kulturnem hramu Ignacija Borštnika v Cerkljah. Zbor je pod vodstvom Andrejke Selan Vombergar, ki je na mestu dirigenta nasledila očeta Andreja, v prvem delu predstavil slovenske narodne pesmi, v drugem pa argentinske pesmi in ob vsaki pesmi požel velik

aplavz občinstva.

Pomembno vlogo pri pripravi in organizaciji koncerta so imeli najprizadenejši člani domačega KD Davorin Jenko. V imenu društva sta zbor pozdravila predsednica Veronika Štirn in Alojz Vidmar, posebno zahvalo pa so člani argentinskega zbora izrekli Janezu Vrečku, ki je veliko pripomogel k uspešni izvedbi koncerta, prav tako pa velesovskemu župniku Slavku Kalanu za dobrodošlico in gostoljubje. Celoten prostovoljni prispevek, ki so ga člani kulturnega društva zbrali na koncertu, to je skoraj 2300 evrov, so prav tako namenili zboru San Justo.

Igor Kavčič

Kulturni vikend po Aškercu

Na pobudo Unesco kluba Cerklje je v ljubljanski Mestni hiši potekal kulturni dogodek, posvečen 100. obletnici smrti slovenskega pesnika, prvega ljubljanskega mestnega arhivarja in duhovnika Antona Aškercu.

Ljubljana – Kulturni dogodek je bil krstno uprizorjen v petek, 15. junija, v Rdeči dvorani ljubljanske Mestne hiše. Na pobudo najbolj aktivne članice tega kluba Daniele Močnik je že konec lanskega leta z obsežnim delom, izborom in uglasbitvijo Aškerčevih del začel Janez Močnik. Lahko je razumeti njegovo veliko, obsežno in strokovno brezhibno delo, kjer se je očitno zgledoval po Aškercu, ki se je vedno zavzemal za preprostega človeka; tako je tudi gospod Močnik zaupal svoje skladbe preprostemu, za marsikoga nepoznanemu Šenturškemu oktetu, ki je že po prvem nastopu pokazal, da je vreden zaupanja.

Poet v besedi in glasbi je bil Anton Aškerc, ki je zapisal številne realne, ne olepšane pesmi, živel je v času, ko je bil navaden delaven človek necenjen za tisto, kar je prispeval za svoj narod. Bil je v sporu s tedanjo politiko, cerkvenimi dostojanstveniki in književniki, ves čas se je boril za svobodo, za priznanje in blagostanje svojega naroda ter tudi s pesmimi opozarjal na socialne krivice.

Program spominske prireditve so v ljubljanski Mestni hiši izvajali še učenci in pevci Mladinskega pevskega zbora OŠ Davorina Jenka iz Cerklje z zborovodkinjo Irmo Močnik ter sodelavci Unescovega kluba Cerklje: Nataša Zorman, Jože Jerič in Tomaž Longyka. Slavnostni govornik je bil ddr. Igor Grdina. Čeprav nismo dočakali župana Zorana Jankovića, so imeli člani Šenturškega okteta priložnost za fotografiranje v njegovi rezidenci, v veliko čast so si šli tudi to, da so smeli v tej znameniti hiši tudi nastopiti.

Na kulturni prireditvi so nastopili tudi pevci Šenturškega okteta.

Že v soboto, 16. junija, so bili s koordinatori-ko projekta Daniele Močnik dogovorjeni tudi v rojstnem kraju Antona Aškercu, v Senožetah pri Rimskih Toplicah, kjer so ob zaključku že tradicionalnega 17. Pohoda po Aškerčevi poti sklenili spominsko prireditev na posestvu Aškerčeve domačije. Po prijaznem sprejemu pranečaka Avgusta Aškercu so člani Šenturškega okteta pod vodstvom Braneta Jagodica zapeli Aškerčeve pesmi: Svetinja, Oblaku in

Sivi lasje, ki jih je uglasbil Janez Močnik. Dejan Maleš je zaigral na harmoniko po zapisu Močnikovih not ob recitalu in za petje prirejene Aškerčevi pesmi Ponočna potnica. Na koncu so zbrani sklenili čudovit kulturni dogodek z obiskom Aškerčeve hiše.

Spominska prireditev je zasnovana kot celostna prireditev, ki ji bo še mogoče prisluhniti jeseni, predvidoma v Laškem, pa tudi v Cerkljah. **S. J.**

Naših trideset pomladi

Člani Mladinskega pevskega zbora KUD Pod lipo Adergas so praznovanje svojega jubilejnega leta zaključili s prireditvijo Naših 30 pomladi.

Cerklje – Zbor, ki ga že vse od ustanovitve vodi zborovodja Dane Selan, vsako nedeljo prepeva pri sveti maši v župnijski cerkvi v Adergasu, kjer pojejo od ljudskih do ritmično duhovnih pesmi, na posvetnem področju pa prepevajo zahtevnejše pesmi, predvsem pa take, ki so blizu mladim.

V prvem delu koncerta, ki je 25. maja zvečer potekal v polni dvorani Kulturnega hrama Ignacija Borštnika v Cerkljah, sta izstopali skladbi Jožeta Trošta Neverni Tomaž in Andrewa Webra Pie Jesu s solistko Tjašo Kern, občinstvo pa je še posebej ogrela skladba Ciganska Sirota v priredbi Radovana Gobca s solistko Saro Selan. S petimi skladbami, vse v priredbi Daneta Selana, se je v tretjem delu koncerta uspešno predstavil 13-članski Orffov orkester. V zadnjem delu koncerta so zapeli nekdanji in sedanji pevci in pevke. V tridesetih letih se je v zboru zamenjalo 130 pevcev. Med njimi so nastale številne prijateljske vezi, od katerih jih kar nekaj drži še danes, je povedal Dane Selan. Vaje zbora vsa leta potekajo v pevski sobi samostana v Adergasu, in sicer dvakrat na teden za posvetno in enkrat na teden za petje pri sveti maši.

Ob jubileju so pevci in zborovodja Dane Selan iz rok članice Javnega sklada RS za kulturne dejavnosti Daniele Močnik prejeli posebni priznanji. Pevkam in pevcem je med drugimi čestital tudi župan Franc

Pevci vseh generacij skupaj z zborovodjo Danetom Selanom

Čebulj, ki je pohvalil zbor za kvalitetno izveden program. Zboru je čestital tudi predsednik KUD Davorin Jenko Cerklje Alojz Vidmar. Program je domiselno vodila Angelca Maček, sodelovali so tudi igralci iz Adergasa in pianistka Andreja Markun. Posebno zahvalo so člani društva za pomoč pri izvedbi koncerta izrekli Občini Cerklje in županu ter velesovskemu župniku Slavku Kalanu. **Janez Kuhar**

Naš čas na Nininih fotografijah

V galeriji Petrovčeve hiše je še do 27. julija na ogled fotografska razstava Nine Blaž iz Cerklj. S fotografijami je zajela aktualne dogodke zadnjih petih let oz. Naš čas, kakor je tudi naslov razstave.

Cerklje – Osemindvajsetletna Nina Blaž se s fotografijo ukvarja dobrih pet let, največ zaslug za to pa ima Luka Dakskobler, ki jo že vrsto let navdušuje s svojim smislom za oblikovanje zgodb in sporočanje s pomočjo fotografij.

»Fotografirala sem že veliko prej, ampak samo bolj ljubiteljsko, pred petimi leti pa mi je moj Luka potisnil v roke njegov malo starejši fotoaparatus Canon 10d in rekel – Ustvarjaj! Malo višje od naše hiše v Cerkljah je bil takrat velik travnik, na katerem sem preživela skoraj vsak spomladanski dan in sledila vsemu, kar se je premikalo, in preprosto uživala v družbi malih živalic. Kasneje sem tudi diplomirala z makro fotografijo. Sčasoma me je vedno bolj vlekel v reportažno in dokumentarno fotografijo, dogajanje, ljudi, zgodbe in resničnost, tako da sem se po enem letu fotografiranja preusmerila na to področje. Zanimalo me je, kako z eno fotografijo predaš sporočilo ljudem, kako lahko prikažeš resnično dogajanje. Danes na žalost dokumentarna oz. reportažna fotografija zaradi prevelike mase fotografov in premajhnega števila kakovostnih fotografij izumira,« je prepričana **Nina Blaž**, grafična oblikovalka po izobrazbi, ki si pet let izkušnje nabira tudi v Fotografskem društvu Janez Puhar Kranj.

Poleg društvenih razstav in razstav, povezanih z raznimi fotografskimi natečaji, je Nina doslej razstavljala na že osmih samostojnih razstavah in več skupinskih. Na razstavi v

Nina Blaž na svoji razstavi Naš čas

Petrovčevi hiši je razstavila fotografije, ki so zaznamovale zadnjih pet let njenega, pa tudi našega življenja. V svoj fotografski objektiv je tako ujela Primoža Kozmusa in Tino Maze z olimpijskima medaljama, Dejana Zavca in njegove dvoboje, zmagoslavje Roberta Kranjca, študentske proteste in stavko javnega sektorja, odprtje kranjske knjižnice, obiske

Borisa Pahorja, ameriškega veleposlanika Josepha Mussomelija in predsednika Danila Türka ...

Kam jo bo vodila fotografska pot, še ne ve, a idej ji ne manjka. V načrtu že ima dve novi reportaži, a o vsebini za zdaj še ostaja skrivnostna.

Jasna Paladin, foto: Matic Zorman

Slikarsko žilico sta odkrila v pokoju

Cerklje - V galeriji Petrovčeve hiše je bila maja na ogled slikarska razstava dveh članov Društva likovnikov Cerklje – Draga Novaka in Branka Lozarja. Kot sta nam povedala na odprtju, je to njuna prva samostojna razstava, slikanju pa sta se intenzivno posvetila šele pred dvema letoma. »Zdaj sva upokojenca in imava čas. Sam sem pred prihodom v Društvo likovnikov Cerklje nazadnje risal v osnovni šoli, tako da sem res pravi začetnik. A v tem sem našel veselje in tudi ta razstava bo gotovo spodbuda za vnaprej,« je povedal **Drago Novak** iz Velesovega, ki je bil več kot trideset let poklicni voznik. Da za negovanje umetniške žilice res ni nikoli prepozno, dokazuje tudi **Branko Lozar** z Visokega, ki je poklicno življenje posvetil računalništvu, mladostniško veselje do risanja pa zdaj nadgrajuje pod mentorstvom Avgusta Starovašnika. **J. P.**

Drago Novak in Branko Lozar

Impresije s sprehodov

Cerklje - Junija je bila v galeriji Petrovčeve hiše na ogled razstava fotografij z naslovom Impresije avtorice Maje Zajc Sobočan. »Tematika fotografij je bila vezana na krajino vasi izpod Kravca, upodobljeno v vseh letnih časih. Motivi so prikazovali pšenična polja, travnike, lipe, kozolce, padalce, konje na paši ... Skratka vse, kar opazi radovedno oko, ko se ozre po tej slikoviti pokrajini. Največ fotografij je nastalo na mojih vsakodnevnih sprehodih, ki so bili del terapije po hujši bolezni. Najzanimivejše so nastale v zgodnjem jutru ali poznem večeru, ko so prišli do izraza prav posebni barvni odtenki,« nam je povedala Maja Zajc Sobočan, ki je ob odprtju svoje razstave izdelala tudi sedem različnih razglednic z najbolj značilnimi krajevnimi motivi, ki so jih obiskovalci razstave prejeli v spomin. Odprtje razstave so s kulturnim programom popestrili glasbeniki iz družin Zorman in Žlebir, strokovno oceno razstavljenih del pa je podal slikar in fotograf Lojze Kalinšek. **J. P.**

Festival Radovljica znova v Adergasu

Adergas - Festival Radovljica bo letos že četrty gostoval v občini Cerklje. V soboto, 11. avgusta, ob 20. uri bo v cerkvi Marijinega oznanjenja koncert Edoarda Bellottija in Marime Toyode. Na velesovskih orglah bodo letos zazvene Bachove skladbe po vzoru italijanskih mojstrov in Händlova glasba v zgodovinskih transkripcijah za orgle štiriročno. Na sporedu bo tudi priredba orkestrske suite iz slovite Glasbe na vodi, ki so jo izvedli leta 1717 na plovbi po Temzi. Vstopnice si po nižjih cenah lahko zagotovite že v predprodaji, seznam prodajnih mest je objavljen na spletni strani Festivala Radovljica. **J. P.**

CIPERLE

Gorazd Ciperle, s. p.

Lahovče 85, 4207 Cerklje
 Mob.: 041 322 645, 041 767 506
 Tel.: 04/25-26-810
 Fax: 04 25 26 811

Popis starih hišnih imen

Cerklje - Kot smo v eni izmed prejšnjih števil občinjskega glasila že pisali, Občina Cerklje na Gorenjskem letos sodeluje v projektu zbiranja starih hišnih imen. V prvem koraku bodo raziskana naselja Adergas, Ambrož pod Krvavcem, Apno, Češnjevk, Dvorje, Grad, Praprotna Polica, Pšata, Ravne, Sidraž, Stiška vas, Sveti Lenart, Šenturška Gora, Štefanja Gora, Trata pri Velesovem in Velesovo. Trenutno poteka zbiranje hišnih imen na terenu s pomočjo starejših krajanov. Ker so v nekaterih vaseh hišna imena domačini že zbrali, bodo zbiranja tam nadgrajena le z ustreznim narečnim zapisom hišnih imen. Po končanem terenskem delu so predvidena srečanja z vsemi domačini, na katerih bomo preverili zbrana imena in nji-

hovo pravilno narečno izgovorjavo. Ta srečanja bodo predvidoma izvedena v jesenskem času. Po srečanjih z domačini bomo vse lastnike domačij z ugotovljenim hišnim imenom povabili k podaji soglasja za namestitev table s hišnim imenom. Tisti, ki bodo soglasje oddali, bodo prejeli brezplačno tablo s hišnim imenom. V projekt se bodo z novim šolskim letom vključili tudi učenci OŠ Davorina Jenka Cerklje, ki bodo zbirali zgodbe o hišnih imenih in domačijah. Hišna imena iz zgoraj navedenih vasi še vedno lahko sporočite na telefonsko številko 04/581 34 16. Projekt Nomen vulgare je sofinanciran s strani Evropske unije in Ministrstva za kmetijstvo in okolje preko programa Leader.

Klemen Klinar

Klekljarska skupina Lastovke

Cerklje - Članice Klekljarske skupine Lastovke smo zaključile tretje učno leto. V tem letu so se nam pridružile nove članice, tako da naša jata sedaj šteje že enaintrideset lastovk. V zimskem obdobju smo sodelovale v meddržavnem projektu Klekljan oltarni prst za Lurd. V njem je vstih tudi 25 naših čipk, velikosti 10 x 10 centimetrov. Največji letošnji projekt pa je bila izdelava čipk za zavese v Petrovčevi hiši. Zavese smo uspešno dokončale in obesile do prihoda evropske komisije v Cerklje. Na to naše delo smo še posebej ponosne. Za jeseni pripravljamo tretjo samostojno razstavo čipk in klekljanih izdelkov. Ob tej priložnosti vas vabim med 14. in 20. septembrom v Petrovčevo hišo na ogled razstave. Obljubimo, da se bomo potrudile in vas ne bomo razočarale. **Lojzka Mrgole**

Štorklje so se vrnile v Cerklje

Cerklje - Sredi maja se je v Cerklje vrnil par štorkelj, ki je na dimniku župnišča (na sliki) prvič gnezdil že lani. Gnezdo ju očitno ni počakalo v dobrem stanju, saj sta imela z njegovim urejanjem veliko dela. Štorklji sedaj po okoliških poljih iščeta hrano ter živita v pričakovanju na nov zarod, ki bo moral hitro odrasti, saj bodo proti koncu avgusta štorklje že odletele v tople južne kraje. Ko so jima lani domačini naredili varno ograjo na dimniku, je par dimnik zapustil, po odstranitvi pa se je naslednji dan vrnil nazaj v gnezdo. Poleg Cerklj so štorklje domače še na Brniku in Lahovčah. Zadnja leta se poleti na Gorenjskem večkrat pojavijo štorklje v jatah. Lani je jata štirinajstih štorkelj pristala na polju med Pšato in Cerkljami in na Zgornjem Brniku. **J. Ku.**

**AVTOKLEPARSTVO
Martin Jenko**

Praprotna Polica 23 - Cerklje
 tel.: 04/25 26 120, fax: 04/25 26 121
 stanovanje: 04/25 22 043
 GSM: 041/781 023

**bar
KERN**

TRG DAVORINA JENKA 9
 4207 CERKLJE, TEL.: 04/252 13 21

DELOVNI ČAS: OD 6. DO 22. URE
 TOREK ZAPRTO

www.gorenjskiglas.si

Košarkarji tekmovali v Franciji

Mladinci in pionirji so se med 24. in 30. majem že desetič zapored udeležili mednarodnih turnirjev v Franciji.

Cerklje – Prvi so se v Le Portelu merili z ekpami Charenton, Calais basket, Cergy pontoise in ESSM Le Portel (Francija), Ženeva (Švica) in Warszawa (Poljska). Pionirji Europcar pa so v Ardresu igrali z Gvardio Wroclaw (Poljska), Steinsel (Luksemburg), Guadeloupe (Karibi), Kaunas (Litva), Brighton (Anglija) in Beograd (Srbija). Turnir so popestrile tudi plesalke ple-sne skupine Korak iz Cerkelj. Mladinski selekciji, Ambrož Krvavec in Krvavec Botana, bo-sta jeseni nastopali v 2. državnih košarkarskih ligah.

Pionirji Europcar Krvavec so se v spomladanskem delu prvenstva uvrstili na tretje mesto na lestvici v konkurenci nasprotnih ekip iz Škofje Loke, Medvod, Kranja – El. Gorenjska prodaja in Komende. Najbolj se je izkazal Gašper Tavčar, ki je dosegel tudi rekord 42 danih košev na eni tekmi.

Mlajši pionirji ekipe Krvavec Tonač so po prvem delu tekmovanja v 1. Skl zasedli drugo mesto v konkurenci ekip Parklji Bežigrad, Stražišče in Naklo, kar pa jim je v drugem delu prineslo zelo močne nasprotnike, in sicer Union Olimpijo in El. Gorenjska prodajo iz Kranja.

Najmlajši pionirji ekipe Cisterna Krvavec pa so v spomladanskem delu tudi zaključili s tekmovanjem v 1. Skl z zmagama nad Kolpo in Ježico ter s porazi proti Plama Pur in Parkljem. Z znanjem in borbenostjo se je zelo izkazal Jan Zupan, ki je bil nagrajen z obiskom Poletnega tabora KŠ Petra Vilfana v Strunjanu.

Članska ekipa Češnar Krvavec igra v gorenjski košarkarski ligi. Trenutno deli prvo mesto v svoji skupini. Premagali so ekipe Randes Vous (41:40 in 67:62), Video Oskar (53:49 in 67:66), Sava (60:38 in 66:53), KK Naklo (55:46 in 53:47), Gorje (48:47 in 57:58), Škofje (53: 49),

Pionirji na turnirju v Adergasu

Člani ekipe Češnar Krvavec

z Zgornjesavci pa so izgubili (44:64). V začetku septembra bodo imeli še dve tekmi, in sicer 7. septembra proti Škofom v Škofji Loki, ter 13.

septembra odločilno proti Zgornjesavcem z Jesenic v Cerkljah.

Damjan Korošec, ŠD Krvavec

Novo vodstvo nogometnega kluba

Velesovo - Junija smo imeli tradicionalni zaključek sezone, na katerem so potekale različne tekme med otroki in starši, na koncu je bila še razglasitev rezultatov posameznih ekip. Ekipe U-6 in U-7 ter U-8 še nimajo lestvic, vendar so te ekipe naše največje bogastvo in naložba v razvoj nogometa. Ekipe v gorenjskih ligah so dosegle sledeče rezultate po selekcijah: dečki U-10 2. mesto, dečki U-12 7. mesto, člani 5. mesto. Ekipe, ki tekmujejo v slovenski ligi, pa so bile uvrščene: deklice U-12, deklice U-14 in deklice U-17 vse na 4. mesto, ekipa članic je uvrstila na 8. mesto in fantje U-14 so v zelo močni konkurenci dosegli 10. mesto. Ekipama članic in fantom U-14 čestitamo za prvo mesto v Sloveniji na področju fair playja. S tem dokazujemo, da dajemo velik poudarek tudi na vzgoji in lepem obnašanju. V času šolskih počitnice bodo potekale nogometne urice za otroke od 5. do 7. leta. Nogometne urice bodo ob ponedeljkih in sredah z začetkom ob 18. uri in so brezplačne! Od 2. julija do 24. avgusta poteka akcija Podpiramo mlade športnike, v njo je vključenih veliko klubov iz različnih športnih panog. Klube za to akcijo je izbral Olimpijski komite na podlagi dobrega dela z mladimi. Ekipe, ki bodo zbrale največ glasov, bodo prejele rekvizite v vrednosti tisoč evrov. Za nas lahko glasujete na spletni strani <http://www.zamladesportnike.si>. Hvala za vsak glas.

Junija se je v klubu zgodila še ena velika sprememba. Dobili smo novo vodstvo na čelu s predsednikom Jožetom Remicem. Novo izvoljeno

vodstvo se zahvaljuje za dosedanje delo bivši predsednici Silvi Dolinar in prejšnjemu upravnemu odboru in nadzornemu odboru z gospodom Čebuljem. Hkrati pa si želi še naprej dobrega sodelovanja z občino in županom. Lepe počitnice vsem skupaj in se vidimo v NC Velesovo.

UO NK Velesovo

Uspehi naših karateistov

Cerklje - Junija smo se karateisti Karate Kluba Cerklje zbrali, da bi znova preverili svoje znanje. V soboto, 16. junija, je izpit za višji pas položilo 12 pionirjev. Tokratni najvišje položeni je bil 3. kyu nihan. Množični uspehi – v klubu imamo regijske in državne prvake, so plod dobrega dela trenerske ekipe. V Cerkljah pri treningu poleg trenerja sodelujejo trije pomočniki in demonstratorji. V klubu trenira vse več otrok, saj je veliko zanimanja za ta šport. V svetu je vse več nasilja, samoobramba in znanje karateja pa je edini način, da nisi vedno znova ogrožen. Cicibani in člani trenirajo vsak v svoji skupini, pionirji pa so glede na znanje razdeljeni v dve skupini. Karateisti smo aktivni tudi med šolskimi počitnicami, kar devet naših članov je obiskalo letošnjo 36. poletno šolo Sankukai karateja in 10. Sankukai rekreacijo, ki jo je organiziral Karate klub Forum v Umagu. Vsi zainteresirani ste prisrčno vabljeni, da se nam pridružite na brezplačnem treningu oz. ogledu letnega vpisa, takoj po počitnicah, od 4. do 21. septembra v športni dvorani v Cerkljah. **Alenka Pintar**

Modri kotiček

Policisti svetujemo, da pred odhodom na počitnice zavarujete svoj dom pred nepridipravi, ki v teh poletnih dneh računajo na vašo odsotnost. Vrednejših predmetov in denarja ne puščajte na vidnih mestih.

Da ne bodo vaših prostih dni izkoristili tudi nepridipravi, vam svetujemo, da o svoji odsotnosti ne puščate sporočil na telefonskih tajnicah, da ključev ne puščate na skritih mestih v okolici hiše ali stanovanja, da sosede prosite, naj posvečajo pozornost vašemu domu in praznijo poštni nabiralnik, ter da si vgradite avtomatska stikala za luči, ki se od mraka do zore prižigajo in ugašajo v naključnih intervalih in s tem dajejo videz, da je nekdo prisoten v hiši.

Nepridipravi pa se ne veselijo samo vaših praznih domovanj, pač pa vas spremljajo tudi na poti. Prevečkrat namreč na vidnih mestih v vozilih puščate različne vrednejše predmete, ki so vaba za tatove in le kratek čas je potreben, da nepridiprav razbije steklo vašega vozila in si prisvoji denarnico, fotoaparati, mobilni telefon ali draga sončna očala. Z nekaterimi preventivnimi ukrepi lahko občutno zmanjšate možnost, da bi se vam kaj takšnega lahko zgodilo: Vozilo vedno zaklenite, tudi če ga zapuščate samo za kratek čas. Vrednejše predmete v vozilu zakrijte ali jih varno spravite v zaklenjen prtljajnik.

Robert Šebenik

Dokumente in denar, če je le možno, nosite v posebni denarnici, ki si jo obesite okrog vratu ali pripnite okrog pasu. Nikoli ne puščajte torbic, denarnic ali listnic na zadnjih sedežih. Zelo zanimivi za kriminalce so tudi naši potni listi. Vsako izgubo, tatvino ali pogrešitev osebnih dokumentov v tujini takoj sporočite na diplomatsko konzularno predstavništvo naše države v tujini. Kadar to ni mogoče, pa najkasneje v osmih dneh po prihodu v Slovenijo o tem obvestite upravno enoto. Če ste na poti z avtomobilom ali počitniško prikolico, si pravočasno predvidite prenočevanje, ki naj bo le v kampih. Ne parkirajte na neosvetljenih parkiriščih. Če vas nekdo med vožnjo opozarja na napako na vašem vozilu ali vas želi zaustaviti, nadaljujte z vožnjo do prvega počivališča. Če se že morate ustaviti, zaklenite vozilo. Sopotniki naj nadzirajo situacijo okrog vozila.

Želim vam, da bo rezultat zgoraj omenjenih predlogov ob koncu poletja končan z nasmehom.

Robert Šebenik, vodja policijskega okoliša

Spekli so devetsto brezplačnih palačink

Apno - Krajanje Apna so tudi letošnji dan državnosti praznovali na prav poseben način. Že drugo leto zapored so organizirali peko brezplačnih palačink, ki se je letos razvila v pravo Palačinkijado. Avtobusna postaja se je spremenila v preprosto gostišče na prostem, kjer so se s sladkimi palačinkami lahko posladkali vsi – domačini, krajanje sosednjih vasi in mimoidoči, ki jih niso pregnali niti grozeče črni oblaki. Z maso za palačinke, vročo ponvijo, domačo marelično marmelado in vrsto domačih pijač so se v vlogi organizatorjev s prepoznavnimi čepicami in predpasniki letos spoprijeli Ana Novak, znana kot Frantarjeva mama, Niko Srobočan, Marinka in Franci Vrhovnik ter Romana in Vido Novak. »Pripravila sem maso iz 150 jajc in dvajsetih litrov mleka in spekli smo okoli devetsto palačink, približno štiristo več kot lani. Nismo računali na tako množičen obisk, zato nam je mase popoldne zmanjkalo,« nam je zaupala **Romana Novak**, a dobre volje to ni skazilo, zato so v Apnem že napovedali, da bodo palačinke pekli tudi prihodnje leto. **J. P.**

Slastne palačinke, predvsem pa druženje in dobra volja – tako so dan državnosti praznovali v Apnem.

Srečanje zakonskih jubilarov

Letošnji zakonski jubilarji cerkljanske župnije, ki so se udeležili srečanja.

Cerklje - V nedeljo, 20. maja, je bilo v župnijski cerkvi Marijinega vnebovzvetja v Cerkljah srečanje zakoncev jubilarov, ki so se pri sveti maši zahvalili za vse milosti, ki so jih do sedaj prejeli in priprošnji za božji blagoslov tudi v prihodnje. Srečanja se je udeležilo devetinštirideset parov iz župnije Cerklje, ki letos praznujejo okroglo obletnico poroke, od deset pa vse do šestdeset let. Med njimi sta **Alojz in Ivanka Vidmar** z Zg. Brnika praznovala 60-letnico, **Janez in Apolonija Kočar** iz Zaloga 55-letnico, **Franc in Marija Kropivnik** z Zg. Brnika, **Lojze in Tončka Podlogar** iz Cerkelj ter **Jožef in Justina Frantar** iz Poženika pa petdeset let skupnega življenja. Ob tem je potrebno omeniti, da se vsi pari, ki so praznovali okrogle jubileje, niso udeležili srečanja. Sveto mašo je daroval župnik Ivan Mihelič ob somaševanju domačega župnika Stanislava Gradiška, ki je vsem jubilarom podelil spominska darila. Po končani maši, med katero so jubilarji obnovili zakonske obljube, je sledilo prijetno druženje s pogostitvijo v župnijski dvorani, kjer so si slavljenci obljubili, da se čez pet let spet srečajo. **J. Ku.**

Koledar prireditev

do 27. julija 2012

Naš čas, fotografska razstava Nine Blaž

Petrovčeva hiša, galerija

Ogled je mogoč: ponedeljek, sreda: 9.00-16.00; torek, četrtek, petek: 9.00-19.00

Vstop prost!

2. in 16. julija ter 6. in 27. avgusta 2012 ob 19. uri

Osvežite si znanje angleščine

prostori DMC Cerklje

Prijava ni potrebna.

Za začetni in nadaljevalni tečaj računalništva ter za angleščino za odrasle se zbirajo prijave na: 041/945 604 ali na mc.cerklje@gmail.com
Družinski in mladinski center Cerklje

vsak ponedeljek in sredo ob 18. uri

Brezplačne »Nogometne urice« v času poletnih počitnic za otroke od 5-7 let

Nogometni center Velesovo, Nogometni klub Velesovo

Sobota, 14. julija 2012, ob 10. uri

Piknik za člane DU Cerklje

Pod Jenkovo Lipo

Društvo upokojencev Cerklje

Sobota, 11. avgusta 2012, ob 14. uri

Srečanje prijateljev in poslušalcev radia Ognjišče ter Koncert Prifarskih muzikantov

Plaža Krvavec

Sobota, 11. avgusta 2012, ob 20. uri

30. Festival Radovljica

Edoardo Bellotii in Marimo Toyoda

4. gostovanje v Adergasu

cerkev Marijinega oznanjenja v Adergasu

Cena vstopnic: v predprodaji: 13,50 EUR, 10,8* EUR;

v prodaji: 15 EUR, 12* EUR

*otroci, študenti, dijaki, upokojenci, skupine

Prodaja vstopnic: www.eventim.si, Hiše vstopnic (Hala Tivoli, Citypark, Europark, City center Kino Šiška, Križanke), TIC Radovljica, Blagajna Križanke (Ljubljana)

Prodajna mesta: Petrol, Pošte, Big Bang, K kioski, Kompas, 3 dva trafike, Mercator Hipermarketi, M holidays in Alpetour.

Društvo ljubiteljev stare glasbe Radovljica

Četrtek, 16. avgusta 2012

Rokov sejem

pred in v Petrovčevi hiši, od 15. ure dalje

Odpрте razstave: KD Rokodelci ob 18. uri v Petrovčevi hiši

Unesco klub Cerklje

Vstop prost!

Sobota, 18. avgusta, in nedelja, 19. avgusta 2012

Druženje in pohod konjenikov na turistično kmetijo Viženčar

zbor konjenikov ob 10. uri pri pizeriji Pod Jenkovo lipo

najave v: Turistična kmetija Viženčar (031/643 704)

Nedelja, 19. avgusta 2012, ob 10. uri

Tradicionalna žegnanjska nedelja na Krvavcu z mašo

v kapelici Marije Snežne

Ples in zabava z ansamblom Zajc

Kriška planina

Turistična kmetija Viženčar

Sobota, 25. avgusta 2012

7. kolesarski vzpon za kralja in kraljico Krvavca

v okviru akcije Slovenija kolesari in za pokal Slovenije

start: ob 10. uri izpred picerije Pod Jenkovo Lipo

Rekreacijsko društvo Strmol v sodelovanju z društvom BamBi

Nedelja, 26. avgusta 2012, od 8. do 11. ure

23. Staretov memorial

odprto športno ribiško tekmovanje s srečelovom

Ribnik Češnjevke

Ribiška družina Bistrica, pododbor Pšata

Sobota, 1. septembra 2012, od 15. ure dalje

120. obletnica Prostovoljnega gasilskega društva Cerklje na Gorenjskem z gasilsko parado, prevzemom novega gasilskega

vozila in zabavnim druženjem

Gasilski dom Cerklje

Prostovoljno gasilsko društvo Cerklje

Kolesarski vzpon na Krvavec

Vsi ljubitelji kolesarstva bodo za konec šolskih počitnic spet lahko preizkusili svojo kolesarsko kondicijo. Rekreacijsko društvo Strmol v sodelovanju z društvom BamBi v okviru akcije Slovenija kolesari in za pokal Slovenije 25. avgusta organizira že 7. kolesarski vzpon za kralja in kraljico Krvavca. Start vzpona bo ob 10. uri izpred picerije pod Jenkovo lipo, cilj pa pred Brunarico Sonček na Krvavcu. Kaj vse se bo dogajalo na prireditvi, si boste lahko ogledali na spletni strani obeh društev od začetka avgusta naprej. Že sedaj vabljeni kot udeleženci ali kot navijači, saj je možnosti za rekreacijo in zabavo ob tem dogodku na pretek.

Janez Ciperle

Cerklje - lepe in gostoljubne

Občina Cerklje na Gorenjskem v okviru projekta Turistične zveze Slovenije Moja dežela – lepa in gostoljubna tudi letos organizira ocenjevanje najbolj urejenih vasi, ulic in objektov v občini z naslovom Cerklje – lepe in gostoljubne 2012. Cilj projekta je izboljšati kakovost življenja, spodbuditi sodelovanje in povezovanje občanov pri varovanju in urejanju vasi, urejenosti okolice in objektov. Tako bomo poskrbeli za večjo privlačnost vasi, stanovanjskih hiš, kmetij ter poslovnih in turističnih objektov. S tem bomo prispevali k razvoju turistične in ekološke zavesti krajanov. Udeleženci izbora so vse vasi, ulice v naselju Cerklje, kmetije, stanovanjski, poslovni in turistični objekti v Občini Cerklje na Gorenjskem. Ocenjevanje je razdeljeno v šest kategorij, komisijo za ocenjevanje urejenosti pa bo imenoval župan.

Sto dvajset let PGD Cerklje

Člani PGD Cerklje na Gorenjskem vabijo na prireditev ob 120. obletnici ustanovitve društva, ki bo v soboto, 1. septembra, pri gasilskem domu v Cerkljah. Program se bo začel ob 15. uri s srečanjem članic GZ Gorenjske (tekmovalni del bo pri OŠ Davorina Jenka v Cerkljah), zbor gasilcev bo ob 16.30, gasilska parada ob 16.45, osrednja slovesnost s prevzemom novega gasilskega vozila pa ob 17. uri. Sledila bo veselica z ansamblom Fantje z vasi.

Peter Slatnar državni prvak med veterani

Cerklje - Peter Slatnar je na nedavnem državnem prvenstvu v streljanju na glinaste golobe s puško šibrenico, ki je potekalo v Kunšperku pri Bistrici ob Sotli, v disciplini trap osvojil naslov državnega prvaka v kategoriji super veterani (starost nad 70 let). Letos se je udeležil petih meddruštvenih tekmovanj in na vseh zmagal, v teh dneh pa se že pripravlja na državno prvenstvo v streljanju na glinaste golobe in tarčo srnjaka, ki bo na Pohorju. **J. Ku.**

POSEBNO POVABILO K ODKUPU KMETIJSKIH PRIDELKOV!
Vabimo vas, da nas pokličete v komercialo na tel. številki: 04/ 25 29 014 ali 04/ 25 29 013 glede odkupa žit in poljščin (solata, krompir, korenje, por, čebula, ...).

UGODNI NAKUPI V JULIJU

od 1.7.2012 do 31.7.2012 oz. do razprodaje zalog.

**FUNGICID RIDOMIL GOLD
MZ PEPITE:**
pakiranje 5 kg, 1 kg, 250 g

5%

POPUST JE ŽE VKLJUČEN V CENO

FUNGICID ORTIVA 1/1 L

NOVO

5%

POPUST JE ŽE VKLJUČEN V CENO

HERBICID REGLONE 200 SL 1/1 L

5%

POPUST JE ŽE VKLJUČEN V CENO

**UNIČEVALEC MRČESA
2X15W(150M2)**

~~105 €~~

80 €

**UNIČEVALEC MRČESA
2X20W(200M2)**

~~130 €~~

99 €

**MINERALNO VITAMINSKI
DODATEK ZA KRAVE
MOLZNICE RUMISAL 4**

5%

POPUST JE ŽE VKLJUČEN V CENO

**KOMPLET SESNIH GUM MILK-RITE
VSEBUJE KOMPLET 4 GUM**

~~25,28 €~~

22,75 €

**CEMENT ANHOVO
25/1 KG**

AKCIJSKA CENA 2,66 EUR

**VRTNARČEK GNOJILO –
ASPIRIN ZA VRT**

~~3,30 €~~

2,97 €

METLA SIRKOVA

~~3,30 €~~

2,97 €