

Snežnik

PRIMORSKI ČASOPIS

V Postojni zaživel nov Turistično informacijski center

stran 4

V Postojni je zaživel nov Turistično informacijski center, s čimer je storjen pomemben korak k povezovanju turističnih področnikov, hkrati pa bodo turisti na enem mestu prišli do informacij s celotnega območja, ne le Postojnskega, temveč celotne Notranjsko-kraške regije.

Gradina je plesala v Zagrebu

stran 11

Plesalci in plesalke folklornega društva GRADINA iz Ilirske Bistrice so nastopili na mednarodnem folklornem festivalu »IVANJE 2014« v Zagrebu.

Harmonike ob Blejskem jezeru

stran 10

»Vsak muzej mora imeti primerno muzejsko trgovino«

S temi besedami je direktor Pokrajinskega muzeja Koper Luka Juri pospremil odprtje muzejske trgovine v palači Belgramoni Tacco, kjer domuje muzej.

stran 7

OLDERSI TRIKRATNI DRŽAVNI PRVAKI

stran 14

Na 11. Državnem prvenstvu so naslov državnih prvakov so osvojili: v kategoriji kata posamezno Abram Janez, ekipa Oldersi v sestavi treh deklet in sicer Polona Zadnik, Rebeka Oblak in Anika Sedmak ter v kategoriji kata posamezno Rebeka Oblak.

Vabimo te

na poletne
počitnice za otroke:

- poletni tabor za starejše
- poletno varstvo za mlajše

Več informacij najdeš na
www.lipica.org

Lipica 5
SI-6210 Sežana
Slovenija
T: 05 739 1708
E: info@lipica.org

Informacije in
rezervacije:
Darja
M: 041 639 822
E: otroci@lipica.org
info@lipica.org

www.lipica.org

JAVOR Lamelirani program d.o.o.
Kolodvorska cesta 9a
6257 PIVKA

JAVOR
LAMELIRANI
PROGRAM

**UGODNE
CENE**

ČETRTEK
10. julij 2014 od 9⁰⁰ do 17⁰⁰ ure
in
ČETRTEK
17. julij 2014 od 9⁰⁰ do 17⁰⁰ ure

**JAVOR -
lokacija Žaga
Snežniška 12
PIVKA**

Vabljeni na odprodajo masivnih
stolov iz opušenega programa.

Dodatne informacije:
tel.: 05 / 72 10 332

simobil
Povej nekaj lepega

Supernova Koper
Ankaranska cesta 3a, 6000 Koper
Telefon 040 410 745

Pon - sob: 8h - 21h
Nedelja: 9h - 15h

TPC Lucija
Obala 114, 6320 Portorož
Telefon 040 410 742

Pon - pet: 8h - 20h
Sobota: 9h - 13h

Sončno nabrežje 2
6310 Izola
Telefon 040 410 743

Pon - pet: 8:30 - 19:30
Sobota: 9h - 13h

2. volilna enota, 7. volilni okraj

DL DRŽAVLJANSKA
LISTA

Bojan OBLAK

4

Preveri rešitve na www.d-l.si

2. volilna enota, 7. volilni okraj

**POŠTENO
POKOJNINO**

**JOŽEF
ŠLENC**

3

PS POZITIVNA
SLOVENIJA

Naročnik: Pozitivna Slovenija, Dalmatinova 2, 1000 Ljubljana

Nova pridobitev

Turistično informacijski center odprl svoja vrata

Občina Postojna je odprla nov Turistično informacijski center, ki ga je zgradila na strateško najbolj atraktivni in pomembni lokaciji, na Tržaški ulici ob glavni poti proti Postojnski jami, mimo katere se pelje vsako leto približno pol milijona turistov. Izgradnja TIC-a v Postojni je plod aktivnega sodelovanja Občine Postojna pri mednarodnih projektih.

Glavni namen vzpostavitve novega turističnega informacijskega središča v Postojni je promocija in predstavitev občine in širše Notranjsko – kraške regije ter Slovenije, gostom, ki obiščejo Postojnsko jamo. Gostom želimo povedati in pokazati, da ima naša regija poleg Postojnske jame v ponudbi še številne druge naravne kulturne znamenitosti, ki si jih je vredno ogledati in ostati v gosteh še kak dan ali dva.

Nov TIC bo tudi priljubljenost, kjer se bodo lahko predstavili vsi lokalni nastanitveni ponudniki ter gostinci. Prav tako bodo imeli možnost, da se promovirajo vsi, ki se ukvarjajo s turisti in jim nudijo različne turistične in druge storitve.

TIC v Postojni so projektirali arhitekti Studia Stratum, Polona Filipič, Peter Šenk in Marko Pretnar. Sledili so

zahtevam občine, da naj bo objekt zasnovan moderno in naj sledi načelom ekonomičnosti in varčnosti. Objekt je subtilno umeščen v prostor, a še vedno dovolj viden in prepoznaven ter upošteva postojnsko – notranjsko arhitekturno tipiko. Objekt upošteva načela trajnostne gradnje z uporabo lokalnih materialov, kot tudi sama oblika in orientacijo objekta. Objekt je pretežno skeleten, mestoma zaprt in je zgrajen v dveh ločenih volumnih, TIC ter sanitarije, ki ju povezuje enotna streha, obdana z lesom. Streha ima tudi vlogo prostorskega označevalca in objektu daje posebno prepoznavnost s simbolom »i«, ki turista že na daleč obvešča, čemu je objekt namenjen. Stene TIC-a so steklene z namenom, da si turisti že od zunaj lahko pogledajo in preberejo, kaj vse jim nudi naša regija.

Pred objektom je urejeno parkirišče za avtomobile, igralo za otroke ter urbana oprema, ki omogoča sprostitve in počitek. Vsa infrastruktura upošteva tudi potrebe gibalno oviranih oseb.

Turistično informacijski center v Postojni je bil zgrajen v okviru projekta HERA. Gre za čezmejno strateški projekt v okviru programa IPA Adriatic, v katerem sodeluje 19 par-

tnerjev iz 8 držav iz Jadranske regije. Celoten projekt je vreden 8.8 milijona evrov, od tega je za Občino Postojna namenjenih 608 tisoč evrov. Od tega 85 % prispeva EU, 10% Republika Slovenija in 5% občina sama.

Ob tem, da so v TIC-u nastala nova delovna mesta, je ta predvsem pomemben element združevanja turističnih ponudnikov, saj bodo lastni promocijski material v TIC-u lahko postavili vsi turistični ponudniki iz postojnske občine in širše regije, informatorji pa bodo nudili informacije s celotnega območja. Poudarek je na virtualni predstavitvi kulturne dediščine, ki je na Postojnskem in v širši Notranjsko kraški regiji izredno bogata in zato vredna posebne obravnave. Kot taka pa je s pravo promocijo, kateri velik doprinos bo pomenil prav novi TIC, tudi pomembna tržna niša. Še posebno v mreženju čezmejnega sodelovanja in kot skupna čezmejna blagovna znamka HERA. TIC

bo v visoki sezoni odprt med 9.00 in 21.00 uro.

Na otvoritveni slovesnosti sta vse nagovorila župan Občine Postojna in Državni svetnik Jernej Verbič ter predsednik Turistične zveze Slovenija Peter Misja.

Ob pozdravih vseh gostov je župan Občine Postojna med drugim dejal:

»Naši kraji, tako lepi in posebni imajo resnično veliko ponuditi vsakemu, ki si jih pride ogledati. Paleta ponudbe je pestra, vsakemu lahko ponudi nekaj, na nas vseh skupaj pa

je, kako znamo to, kar imamo predstaviti in izpostaviti. Današnja slovesnost, ki vrata odpira temu evropsko sodobnemu markantnemu objektu, je namenjena prav tem našim korakom, s katerimi stopimo do gosta ter ga pospremimo na pot turistične ponudbe teh krajev. Ni dovolj le imeti nekaj pokazati, potrebno je vse to skupaj znati pokazati. V turistični dejavnosti današnjega sveta je potrebno imeti veliko znanja in sposobnosti, pa tudi jasne cilje ter seveda zadostna finančna sredstva. Le z vsem

tem je turistični razvoj lahko uspešen in konkurenčen.

Ni dvoma, da imamo v naših krajih vse, kar je za turizem potrebno, ta objekt pa danes postaja del tega mozaika. Naj se zahvalim vsem, ki ste pri tem projektu sodelovali, pridobili evropska sredstva in hkrati izrečem iskrene čestitke za uspešno dokončano delo. Naj ta objekt uspešno in dolgo služi svojemu namenu in naj gostu v naših krajih ponudi prav vse, kar si zaželi in kar znamo ter zmoremo ponuditi.«

V kulturnem programu je nastopil vzgojiteljski pevski zbor »ŠIŠKE« iz Vrtca Postojna, ki ga vodi Nina Maver in priznana plesna skupina »THE ARTIFEX«. Slednja se je javnosti prvič predstavila na šovu »Slovenija ima talent«, ter v kratkem času dosegla zavidljive rezultate in vzbudila veliko pozornosti v medijskem svetu.

Pripravila:
ANITA KRANJC,
MILAN ŠTULC

Intervju

Pogovor s Stankom Markovčičem, postojnskim občinskim svetnikom in družbeno-političnim delavcem

Za seboj imate veliko delovnih in življenjskih izkušenj kot družbeno-politični delavec na postojnskem, zato se našim bralcem na kratko predstavite.

Sem Stanko Markovčič, stanujoč v Postojni, poročen, imam dva odrasla in samostojna otroka, sedaj sem upokojen. Po poklicu sem diplomirani ekonomist in pravnik. Ves čas svojega zavedanja, od mladinskih let dalje, sem bil, poleg zaposlitve, vključen v družbeno-politično delovanje, različne kulturne, športne in humanitarne organizacije. Tudi sedaj sem še vedno vključen v družbeno dogajanje, predvsem v občini Postojna.

Kje vse ste bili zaposleni?

Že od 15 leta dalje sem se vključeval v mladinsko organizacijo. Po odslužitvi vojaškega roka sem se leta 1970 zaposlil kot sekretar in predsednik takratne mladinske občinske organizacije. Za tem sem se zaposlil kot tajnik občinske kulturne in telesnokulturne skupnosti, bil sem sekretar občinske SZDL, vodja splošno-kadrovskega sektorja v Streklarni Hrpelje Kozina, tajnik Gozdarskega

šolskega centra Postojna, vodja splošno-kadrovskega sektorja v Konfekciji Logatec, direktor in vodja splošno-kadrovskega sektorja v Transavtu Postojna in zadnjih 10 let višji davčni inšpektor na Ministrstvu za finance na Davčnem uradu Ljubljana. Ves čas svoje zaposlitve in delovanja sem si pridobil znanja na področju prava in ekonomije, imam pa tudi izkušnje pri delovanju na družbenem področju.

Kateri dogodki iz vašega življenjskega delovanja vas posebej zaznamujejo?

V mladinskih letih sem bil organizator različnih aktivnosti mladih. Posebej se spominjam delovanja v mladinskih klubih, pa organiziranja mladinskih delovnih brigad do mladinskih pohodnih brigad k spomenikom NOB. Sam sem se tudi trikrat udeležil 14 dnevnega pohoda mladinske pohodne brigade po poteh slovenske delegacije na II. zasedanje Avnoja in sicer peš iz Jajca do Ljubljane.

Z ustanovitvijo samoupravnih interesnih skupnosti se je v Sloveniji sistemsko pristopilo k financiranju družbene nadstavbe (predvsem na področju izobraževanja,

zdravstva, otroškega varstva, kulture, telesne kulture) in v materialni sferi (predvsem na komunalnem in stanovanjskem področju). V času mojega delovanja na kulturni in telesnokulturni skupnosti smo izvedli kar nekaj projektov, med večjimi izgradnja športnega parka v Postojni in Pivki in drugih športnih igrišč v krajevnih skupnostih ter zgradili in obnovili knjižnico v Postojni, kulturne domove po krajevnih skupnostih.

Obdobje do leta 1990 je bilo tudi zaznamovano z uvajanjem samoprispevkov, ki so bili predpogoj za izgradnjo nujnih skupnih zadev ter sem pri njihovi realizaciji v občini Postojna aktivno sodeloval, in sicer: izgradnja vodovoda, šol v Pivki in v Postojni, vrtca v Postojni, srednješolski center v Postojni, zdravstveni dom in porodnišnica v Postojni, druga komunalna infrastruktura. Uspešna izvedba samoprispevkov je bila »zelena luč«, da se je pristopilo k realizaciji zastavljenih ciljev, saj sama zbrana sredstva iz samoprispevkov niso zadostovala.

V času osamosvojitvene vojne za Slovenijo leta 1991 sem bil neposredno vključen

kot komisar postojnske čete teritorialne obrambe slovenske vojske (sem veteran vojne za Slovenijo).

Pred osamosvojitvijo Slovenije je bilo gospodarstvo bolj orientirano na trge bivše Jugoslavije, zatem pa na zahodnoevropske trge. Tem spremenjenim političnim in gospodarskim razmeram se je Transavto Postojna pri prevozu blaga uspešno prilagodil.

Povedali ste, da ste bili ves čas vključeni v družbeno dogajanje, tudi po letu 1992. Ali lahko navedete, kakšne so sedanje razmere in stanje v občini Postojna?

V javnosti se vse preveč prikazuje, da je občina Postojna »cvetoča«, kot da živimo v pravljicnem mestu, vendar temu ravno ni tako. Tako narašča nezaposlenost, veliko število prebivalcev se vozi vsakodnevno na delo v Ljubljano in drugam, strategije razvoja nimamo... Nekaterim problemom in vprašanjem nismo namenili dovolj pozornosti in zato nismo bili dovolj učinkoviti, kot na primer: vojaško strelišče Poček, ki se predolgo časa celovito rešuje v razmerju do države (režim, odškodnine,...

); na področju turizma v povezavi do svetovne naravne znamenitosti Postojnske jame, ko bi od tega panoge turizma moralo živeti bistveno večje število prebivalcev; reševanje vođooskrbe z vidika investicije in soudeležbe države...

Kako bi se hitreje in učinkoviteje izboljšalo stanje v občini?

Potrebno je večje povezovanje in vključevanje vseh akterjev pri reševanju skupnih zadev. Temelj vsega delovanja bi moralo biti ohranjanje in ustvarjanje novih delovnih mest in s tem zmanjševanje brezposelnosti. Bolj bi morali izkoristiti znanje in sposobnosti posameznikov za skupno dobro. Politična delitev ljudi pri vključevanju in razreševanju problemov, vsaj na občinski ravni, ni potrebna.

Politično opredelitev posameznika je potrebno gledati z vidika časovnega

obdobja. Sprejemam in spoštujem, ne samo pridobitve osamosvojitve Slovenije, kot prehod v samostojno in demokratično državo, temveč tudi spoštujem vrednote narodnoosvobodilne boja in rodoljubnih tradicij Slovencev pred II. svetovno vojno. Te vrednote se med seboj dopolnjujejo.

Po osamosvojitvi Slovenije so nekateri imeli večjo priložnost in odločilni vpliv na razvoj občine za skupno dobro, pa je niso znali dovolj izkoristiti, sam pa kljub pripravljenosti, tega odločilnega vpliva nisem imel. Še vedno sem pripravljen in imam voljo, da prispevam k učinkovitejšemu delu pri reševanju skupnih zadev.

2. volilna enota, 8. volilni okraj

DRŽAVLJANSKA
LISTA

4

JASNA VODNIK URŠIČ

- rojena 1965
- izobrazba: računovodja
- zaposlena v družinskem podjetju AVATARA računovodske storitve d.o.o.

Leta 1993 sem stopila v podjetništvo kot samostojna podjetnica in nato z možem ustanovila podjetje. Več kot 20 let se srečujem s problematiko malih podjetij in samostojnih podjetnikov, zato dobro poznam gospodarstvo. Predvsem davčno zakonodajo, ki potrebuje spremembe in poenostavitve.

Za vstop v politiko sem se odločila leta 2011, kmalu po ustanovitvi Državljanske liste – DL. Že takrat se mi je zdelo, da stranka s svojim manifestom poudarja vrednote, ki so mi blizu. Vedno se z njeno politiko sicer nisem strinjala, vendar sem z doseženimi rezultati v obdobju njenega obstoja in delovanja zadovoljna. To je tudi pretehtalo mojo odločitev, da kandidiram za poslanko v Državni zbor.

Program stranke podpiram v celoti za USTVARJANJE BOLJŠE PRIHODNOSTI – za manj države in več svobode posameznika, za zmanjšanje davčnega bremena, za davčno razbremenitev dela, za mlade – njihovo priložnost za študij, delo in rešitev stanovanjskih težav, predvsem pa za boj proti kriminalu in korupciji. Kar pa je le del programa Državljanske liste.

Kako to doseže se sprašujem tudi sama. Pomembno se mi zdi, da je resnično prišel čas, ko dosedanje profesorje, ki so po dveh desetletjih samostojne države le-to pripeljali v nezavidljivo zadolženost, zamenjamo ljudje iz gospodarstva, ki lahko pokažemo rezultate. Ki vemo, da za dostojno življenje ne potrebujemo milijonov temveč redne službe, kakovostno zdravstvo, pošteno sodstvo in predvsem zadovoljne državljane. Državljanke, ki bomo vedeli kako se porablja naš denar in občutili kako se nam izboljšuje življenjski standard.

Hvala za vaš glas.
Jasna Vodnik Uršič

Naročnik: Državljanska lista, Ukmarjeva ulica 2, 1000 Ljubljana

Demokratska stranka upokojencev Slovenije
II. vol. enota, 8. volilni okraj Postojna

DeSUS

STANKO
MARKOVČIČ

Sem **STANKO MARKOVČIČ**, stanujoč v Postojni, po poklicu diplomirani ekonomist in pravnik. Pred upokojitvijo sem bil zaposlen na Ministrstvu za finance na Davčnem uradu v Ljubljani kot višji davčni inšpektor. Moje predhodne zaposlitve so bile v gospodarstvu in negospodarstvu. Ves čas mojega delovanja od mladih let dalje, sem bil vključen v družbeno življenje na občinskem in republiškem nivoju, kjer sem opravljal različne naloge pri izpeljavi projektov. Sem član Občinskega sveta občine Postojna in drugih organov. V Postojni in širše sem poznan kot aktivni javni delavec.

Spoštovane volivke in volivci, upokojenke in upokojenci,
delavci, invalidi in mladi!

Za poslanka kandidiram prvič. **Zavzemam se za socialno in povezovalno politiko na načelih solidarnosti, vzajemnosti in socialne pravičnosti za vse generacije ter da bi bil v središču človek.** Uspešen sem pri povezovanju in razreševanju skupnih vprašanj in iskanju družbenega soglasja. Zastavljene cilje in naloge vedno dosežem. Kot dejaven upokojenec dobro poznam težave, s katerimi se soočajo starejši. Obdržal pa sem tudi stik z aktivno in mlado generacijo.

Potrebujemo Slovenijo, v kateri bomo vsi živeli dostojno življenje in bodo mladi imeli priložnost, ki obeta!

VRNIMO LJUDEM DOSTOJANSTVO

8

Udeležite se volitev in obkrožite za stranko DeSUS, obkrožite številko

Naročnik: DeSUS, Občinski odbor Postojna, Ulica 1. maja 2 B, 6230 Postojna

Oglasi

PREZRAČEVALNI VENTILATORJI

kmetijstvo / industrija / logistika

že od
380,-
€

Zahtevajte brezplačni katalog

ProFarm
KOŠENINA D.O.O.

WWW.PROFARM.SI

Spodnja Senica 9
1215 Medvode
Tel. 01/3618-303
GSM. 040/21-33-55

MODRA ŠTEVILKA

080 73 74

Jurdani 47
HR 51213 Jurdani
tel: +385 (0)51 27 93 30
tel: +385 (0)51 27 94 87
fax: +385(0)51 27 91 07
mail: info@krin.hrKrין
DRVNI CENTAR

LESNI CENTER KRIN

PRI ŽELEZNIŠKI POSTAJI V JURDANIH (NEKDANJA HALA PODJETJA INLES)

ODPRTO:
OD PONEDELJKA DO PETKA 8.00 - 17.00
OB SOBOTAH OD 8.00 DO 13.00

NAŠA PONUDBA:

- PREKO 60 VRST BARV IN DIZAJNOV PLOŠČ ZA POHIŠTVO
- MDF ACRYL PLOŠČE ZA POHIŠTVO V VISOKEM SJAJU
- DELOVNE PLOŠČE ZA KUHINJO
- VODOODPORNE VEZANE PLOŠČE
- MDF PLOŠČE - ZA PROFILIRANJE TER NAVADNE
- LETVICE - PROFILIRANE TER NAVADNE
- PVC ROLETE ZA OKNA IN CELOTEN PRIBOR
- NOTRANJA VRATA, IZDELANA PO VAŠIH MERAH

VSE PLOŠČE
PRIPRAVIMO NA ŽELJENE MERE,
LEPIMO TRAKOVE Z
NAJSODOBNEJŠIMI STROJI!

ZAKAJ KUPOVATI PRI NAS?

- KER NUDIMO ŠTEVILNE AKCIJE IN UGODNOSTI
- KER IMAMO IZREDNO PRIJAZNO OSEBJE, KI PRISLUHNE VAŠIM ŽELJAM
- KER SMO LOCIRANI TIK OB MEJI

NOVA TRGOVINA OKOV,
SPECIALIZIRANA ZA MIZARJE
TER VSE TISTE, KI ŽELIJO BITI KOT ONI!

Skupščina

SKUPŠČINA ŠPORTNE ZVEZE OBČINE HRPELJE- KOZINA

10. marca je minilo 16 let od ustanovitve Športne zveze Občine Hrpelje - Kozina (ŠZOHK), z namenom, da povezuje športna društva omenjenega območja. Ta namen se uresničuje z izvajanjem programa, nalog in ciljev, ki so pomembni za soustvarjanje pogojev za razvoj športa v Občini Hrpelje - Kozina, ki so strnjeni v organizirano dejavnost športa skozi športno vzgojo, športno rekreacijo, kakovostni šport in šport invalidov.

Skladno s tem so v statutu ŠZOHK zastavljeni številni ambiciozni cilji, med katerimi se prepleta pomen spodbujanja, razvijanja in širjenja športne dejavnosti, z zagotavljanjem pogojev za razvoj, v smeri povečevanja množičnosti v športu, vključevanja mladih in krepitevi kakovostnega športa, kot tudi bogatitev preživljanja prostega časa občanov in skrb za zdrav življenjski slog. Delovanje v športni zvezi je prostovoljno, vsekakor pa pomembno za predstavnike športnih društev - članice zveze, ki se vključujejo v zvezo z namenom, da se njihovo delovanje olajša, poenoti, spodbuja in soustvarja. Zveza je torej pomembna stična točka vsake njene članice, zato gre za simbiotično soustvarjanje pogojev pripadnosti: bolj kot je zveza uspešna, bolj se članice vključujejo v njeno delovanje, jo bogatijo in krepijo oziroma bolj kot so uspešna društva v

uresničevanju svojega poslanstva, bolj je zveza usmerjena k zagotavljanju svojega namena.

Skupščina je bila sklicana na petek, 4. junija 2014 ob 17. uri v prostorih občine. Člani skupščine so se seznanili s poročilom za zadnja štiri leta.

Sledil je predlog za imenovanje predsednika ŠZOHK oziroma predsednico: kandidatka je bila ena: Nevenka Ražman, ki se je osebno predstavila. Predstavitvi je priložila pisno kandidaturu z vizijo, ki je sestavni del zapisnika ter kopijo za vsakega od udeležencev na skupščini. Predstavitev je bila sestavljena iz treh delov: osebna predstavitev z dosedanjim delom, izkušnjami, znanjem; predstavitev strateških dokumentov ter opredelitev vizije razvoja zveze, posledično članic zveze. Udeleženci skupščine so z aplavzom potrdili soglasno kandidatko Nevenko Ražman za predsednico Športne zveze Občine Hrpelje - Kozina za obdobje naslednjih štirih let.

In tako kot je nova predsednica zaključila v duhu delovanja skozi vrednote Olimpijskega komiteja Slovenije, med katerimi je fair play na pomembnem mestu, so soglasno člani skupščine potrdili za člane 8-članskega upravnega odbora ter člane nadzornega odbora zveze.

Prireditiv

Knjiga »Babica, povej mi 2« v vašem domu v Hrpeljah

S prireditvijo v Vaškem domu Hrpelje, je bil zaključen letošnji šolski literarni projekt in izdaja nove knjižice Babica, povej mi 2.

Naši učenci so tudi letos brskali po zakladnici ljudskega blaga. Zbirali so otroške pesmice, igre in izštevke. Gradivo so zbirali od novembra 2013 do marca 2014. V knjigi so tudi ilustracije, narisali so jih kar otroci sami.

Na prireditvi so se nam z igrico predstavili učenci 4. in 5. razredov, ki so pod vodstvom **Suzane Godine Jelušič in Kristine Gustinčič** pripravili predstavitev igrice, izštevank in pesmic.

Zborček petošolk je za-

pel dve ljudski pesmi: Kje so tiste stezice in Lani sem plela majaron. Četrtošolca **Aljaž in Klemen** pa sta zaigrala na harmoniki.

Prireditiv je odlično vodila **Daša Rebec**, knjižničarka na OŠ v Hrpeljah, nagovor pa je podal podžupan občine Hrpelje - Kozina **Peter Boršič**, kjer je izpostavil ohranjanje naravne in kulturne dediščine, ki se mora začeti pri najmlajših ter dejal da upa da bodo v naslednjem šolskem letu razveselili bralce z Babica mi je povedala 3.

Vsem učencem, ki so sodelovali pri natečaju smo podelili priznanja. Tistim, ki so po mnenju komisije za-

pisali najbolj domiselne in izvirne pesmice in igre, pa smo poleg priznanj podelili tudi nagrade. Nagrado za zapis najlepše otroške pesmice je prejela **Valentina Sinkovič**. Nagrado za najzvirnejšo pesmico **Gaja Mihalič**. Za najboljši opis igre je

dobil nagrado **Vid Petohleb** in za najlepšo ilustracijo v knjižici je prejela nagrado **Amanda Babič**.

dobil nagrado **Vid Petohleb** in za najlepšo ilustracijo v knjižici je prejela nagrado **Amanda Babič**.

Razmišljanja

Je to res pravo poletje ali kdo ima prav?

Poletje je med nami, je zadnjič zavzdihnil znanec. »Kako bo lepo, ko bo zunaj toplo, čas dopusta in oddiha. Kako bo lepo, ko se vrnem nazaj, poln energije«, je še dodal. In zraven se je nasmejal in dodal; »moram ven iz Slovenije, prvo polovico julija, da ne bom trpel zaradi volilne kampanje«. In jaz sem se mu nasmešnil nazaj. Odšel sem svojo pot ter razmišljal o njegovih besedah.

Prav ima, mi je dejala polovica mojega razmišljanja. Gre stran, da ne bo poslušal vse obljube in samohvale ter verbalne napade na politično konkurenco. Vse v stilu, kar ni našega ni dobro. Le naše je najboljšo, za vse nas. Verbalni obračuni v dveh največjih televizijskih hišah so zelo spremljani s strani gledalcev. Kdo bo koga premagal, a le in zgolj v studiu, pred kamerami. Ko se ugasnejo luči in kamere pa se pričnejo skriti pogovori, tajni dogovori. In to je resnica. Eno so velike besede izrečene pred ljudmi, drugo pa dejanska dejanja, ki so bila izvedena v preteklosti ali bodo v prihodnosti. Kampanja poteka tudi na raznih zborovanjih na trgih, predvsem v mestih, kjer je mnogo besed. A vrednost teh besed? V koliki meri bodo uresničene? Kar precej ljudi pa je nad kampanjo tudi navdušenih. Predvsem tisti, ki letajo od stojnice do stojnice, ter tako poleg svoje »široke politične razgledanosti« tudi razgledanost do svinčnikov, kap, šalov in hrane ter kozarca vina. Vse je del volilne folklorne, in vse ja razumljivo in sprejemljivo. In res sem si mislil, prav ima ta moj znanec.

Drugi del mojega razmišljanja v meni pa me je klujuval. In razmišljal sem, da nima prav. Najlepše je oditi na dopust, odvreči vse skrbi, nato pa ko se vrneš nazaj pametovati v stilu: to bi jaz naredil drugače, ta človek ni v redu, ta politika ni dobra, morali bi ga vprašati to, sem vedel da to ne bo tako..... Najlepše, najbolj pametno je biti moder po bitki, je pregovor. In res je. Prevzeti moraš odgovornost, zato da boš naredil nekaj zase, za družbo okoli sebe. Ne da se pustiš voditi kot ovca v čredi, ampak da resnično poskušaš, skupaj z ljudmi ki jih poznaš, nekaj spremeniti. Kolikokrat slišite med soočenji in predstavitvami izraz »prevzeti odgovornost«? Če pozorno poslušate, zelo malo. Ker je to besedna zveza, ki obvezuje. Bistveno lepše je: »obljubljeni, pomagati, obsojati dejanja, iskali krivice, itd«. A le malokdaj slišite »prevzeti odgovornost« Prevzeti odgovornost za državo, za lokalno skupnost? Sicer vsi to ponujajo, ampak?! Ali so ti politiki se usedli z ljudmi in jih resnično vprašali kaj potrebujejo? Mogoče pa bi slišali, tudi da potrebujejo manj pravnikov, politikov s samo političnimi izkušnjami ampak več gospodarstvenikov, ljudi z izkušnjami v podjetništvu, ljudi ki poslušajo in tudi slišijo. Resnično ljudi, ki so navajeni delati, ki živijo od dela, ki želijo delati dobro. In zato mojega znanca obtožujem, da se tudi on želi izvzeti iz odgovornosti, kajti lažje je kritiziranje, kot pa resnično nekaj narediti.

V začetku oktobra bomo zopet odšli na lokalne volitve, ki so za večino ljudi bolj zanimive, ker so nam bližje, ker so »naši« ljudje vpleteni vanje. A to je poglavje zase. Vse je podobno, le igralci so različni. A res?! Le z to razliko, da se na lokalnem nivoju hitreje uvidi, kdo resnično posluša in sliši ter kdo prevzema odgovornost za prihodnost. Le kaj bo na to rekel moj znanec!?

Peter Boršič

Delavnica o vinu

KS HRPELJE je v vašem domu gostilo delavnico z posebno vsebino in posebnim naslovom: »Kultura pitja vina, vino in mladi.«

V delavnici so prisotni obiskovalci spoznali poglobljene značilnosti vina, pridelavo vina in predvsem uporabo vina v gastronomiji. Spoznavali so, kako vino pripomore na zdravje človeka. Seznanili so se z degustiranjem vina in poskusili avtohtone vinske sorte Slovenije.

Slovenska vinska kraljica iz leta 2010 Andreja Erzetič je predstavila svoje razumevanje vina, in kaj vino pomeni za sodobnega človeka.

Somelje Peter Boršič je predstavil osnove o kozarcih za vino, pravilnem točenju vina, shranjevanju vina in kako pravilno vino degustiramo.

Enolog Boštjan Zidar je ob koncu predstavil vino na hudo mušen način z okušanjem »na slepo«.

Delavnica se je zavlekla pozno v noč, saj so bili vzorci na degustaciji resnično vrhunski, svojo noto pa je dodal še sproščen klepet in komentarji o vinu vseh sodelujočih na delavnici.

TS Jaksetič d.o.o.

• Ulica Nikole Tesla 18, 6250 Ilirska Bistrica
MEHANIČNA DELAVNICAV VULKANIZERSTVO
TEL: 05 / 71 00 207 • FAX: 05 / 71 00 206
RAČUNOVODSTVO - TEL: 05 / 71 00 205
POSREDOVANJE IN PREVOZ KONTEJNERJEV
TEL: 05/63 00 208 • FAX: 05/63 00 209

UGODNO

PNEVMATIKE ZA TOVORNA IN PRIKLOPNA VOZILA

PONUDBA:

- MEHANIČNA DELAVNICA ZA TOVORNA VOZILA
- VULKANIZERSTVO ZA TOVORNA IN OSEBNA VOZILA
- POSREDOVANJE KONTEJNERSKIH PREVOZOV
- PNEVMATIKE ZA TOVORNA IN OSEBNA VOZILA

Sporazum o sodelovanju

V zavezništvo so se združili sindikati energetske, železniške, pristaniške in cestne dejavnosti

Sindikat žerjavistov pomorskih dejavnosti Luke Koper, Sindikat delavcev dejavnosti energetike Slovenije in Sindikati Slovenskih železnic so sklenili sporazum o medsebojnem sodelovanju in se povezali v zavezništvo.

Zavezništvo bo delovalo kot neformalna oblika sindikalnega povezovanja, ki se bo zavzemalo predvsem za problematiko energetske, cestne, pristaniške in železniške dejavnosti. Predsednik Slovenske zveze sindikatov Alternativa Zdenko Lorber je pojasnil, da gre za interesno asociacijo zaveznikov, ki bo dala prave odgovore na prava vprašanja, ki so vezana predvsem na lastnjenjenje družb v katerih delujejo in odnosu do gospodarske javne infrastrukture.

Člani zavezništva imajo več skupnih točk, ki so botrovale neformalnemu povezovanju. Vsi so reprezentativni sindikati energetskega in transportnega sektorja in delujejo v podjetjih v pretežni državni lasti, in sicer energetskih podjetij, Slovenskih železnicah, Luki Koper in Družbi za avtoceste RS (Dars) in so akcijsko močni in sposobni. „To pomeni, da smo pripravljene uporabiti vse legitimne oblike sindikalnega boja,“ je dejal Lorber.

Zavezništvo je nastalo z namenom, da sindikalne organizacije, ki zastopajo več tisoč delavcev iz sorodnih dejavnosti, ki so ključne za razvoj države, izkoristijo sinergije različnih izkušenj in okrepijo sindikalno moč. Povezovanje nastaja v trenutku, ko je velik del podjetij, kjer je imela država preko politike vpliv, že pristalo na kolenih. „Ne bomo dopustili, da se brez nas odloča o usodi v energetiki, Luki Koper, Slovenskih železnicah in Darsu,“ je

napovedal Lorber. Pristopniki k zavezništvo imajo namreč namreč še eno skupno točko: kljub temu, da so v večinski državni lasti, poslujejo dobro. To je po prepričanju predstavnikov sindikatov možno ravno zaradi tega, ker mehanizme soupravljanja jemljeno z resnostjo in odgovornostjo ter poskrbijo za to, da je poslovanje podjetij transparentno. „Ne bomo dopustili tega, kar se je zgodilo v Mercatorju, kjer se je razpravljalo samo o denarju, ne pa o razvoju podjetja in zaposlenih. Take razprodaje javne gospodarske infrastrukture ne sme biti, njej se bomo zoperstavili na vse dopustne načine. Brez ustreznega socialnega dialoga, ni možno govoriti o prodajah deležev v naših podjetjih, kjer bomo vztrajali, da država ohrani kontrolni delež,“ je dodal Lorber. Sodelujoči na predstavitvi zavezništva so se strinjali s tem, da je zmotno stališče, da je država slab lastnik, saj so lahko slabi kvečjemu upravljavci. Hkrati so člani zavezništva poudarili, da ne nasprotujejo tujemu kapitalu, ki odpira tržišča, zagotavlja nova delovna mesta in s sabo prinaša nove, sodobne tehnologije, sodebno razprodaji ali zastavljanju gospodarske javne infrastrukture in njenih upravljavcev.

Mladen Jovičič iz Sindikata žerjavistov pomorskih dejavnosti Luke Koper je izrazil

zadovoljstvo nad tem, da so bili povabljeni v zavezništvo, kjer lahko sodelujejo kot enakopravni član. „Prihajamo iz uspešnih državnih podjetij, ki so ves čas na udaru zaradi slabega upravljanja s strani države in smo ves čas izpostavljeni kalkulacijam o prodajah. Hkrati se pri večini naših področij dela zapostavljajo vlaganja v razvoj in infrastrukturo,“ je o članstvu

dodal Jovičič. „Škoda, da smo slovenski državljani ves čas v razcepu med slabim upravljanjem s strani države oz. politike in možnostjo še slabše prodaje kar nekemu, kot kaže primer Mercatorja. Prepričan sem, da je šel Mercator v zelo napačne roke,“ je še dejal.

Predsednik Sindikata delavcev dejavnosti energetike Slovenije Branko Sevcnikar je

v zavezništvo dejal Jovičič. Ta je prepričan, da je taka oblika zavezništva lahko koristna zlasti za širšo okolico in družbo. Sindikati so po njegovih izkušnjah uspešni pretežno pri delovanju znotraj konkretnega podjetja. „Želimo doseči pozitivne rezultate tudi za širšo okolico in državo, zato se veselimo vstopa v organizirano in usklajeno obliko delovanja v ključnih razvojnih panogah v državi in upam, da bomo s tem odprli oči številnim. Zaposleni smo ves čas dokazovali in še dokazujemo, da so podjetja v državni lasti lahko tudi uspešna, in sicer tam, kjer se v organih soupravljanja deluje resno in strokovno. Dobro je, da smo se združili in da prepričimo, da propade še osnova, na kateri sloni cela država,“ je

izpostavil, da je skupni interes vseh povezanih sindikatov lastnina. „Brez lastnine, ki jo lahko upravljaš in obvladuješ, ni narodnega bogastva in razvoja,“ je poudaril Sevcnikar. Ta je pojasnil, da niso proti tujim investitorjem, vendar je gospodarska javna infrastruktura temelj razvoja države. Sevcnikar je priznal, da je v državnih družbah marsikaj narobe, vendar morajo to razrešiti pristojni organi. Mi smo dolžni državljanom in podjetjem zagotoviti kakovostne storitve. V energetiki smo do zdaj to zelo dobro opravili in bomo še dalje. Smo četrto najbolj uspešno elektrogospodarstvo v Evropi, zato bi bilo spreminjanje lastnine neodgovorno in škodljivo do državljanov,“ je zaključil Sevcnikar.

Predsednik Sindikatov Slovenskih železnic Zlatko Ratej je kot njihov cilj izpostavil državno lastništvo Slovenskih železnic. „Ko železnice dobro delajo, so sinergijski učinki veliki. Od države nismo nikoli imeli zagotovljen dolgoročni vir financiranja. Imamo sicer pogodbe, ki se podaljšujejo na nekaj let, ampak to ne omogoča razvoja. Rabimo dolgoročno razvojno strategijo in zagotovljeno financiranje. Pred kratkim smo imeli naravno katastrofo, ki je doletela elektrogospodarstvo in železnice. Kljub temu, da politiki na deklarativni ravni trdijo, da so zadeve rešili, to ni res. Mesečno imamo za 1,5 milijona evrov večje stroške in to ne more zagotoviti dolgoročne konkurenčnosti. Strateškemu povezovanju ne nasprotujemo, vendar mora ta temeljiti na trajnostnem razvoju, zagotavljanju socialnih standardov in kolektivnih pododb,“ je dejal Ratej.

Predstavniki zavezništva so po podpisu pogodbe o sodelovanju izpostavili nekaj glavnih točk, pri katerih bodo pričeli s svojim delom. Opozorili so na to, da so vlaganja v gospodarsko javno infrastrukturo povsem zamrla, s konkretnim primerom izgradnje drugega tira železniške proge Koper – Divača, kjer je po mnenju Lorberja interes v tem, da se nekaj ne

naredi in ne obratno. „Investicijski potenciali obstajajo, ti so v javno zasebnem partnerstvu, kohezijskih skladih oz. novi evropski finančni perspektivi 2014 – 2020, z ugodnimi viri pri Evropski investicijski banki,“ je konkretno naštel Lorber, ki je opozoril na to, da je namenski zakon, s katerim naj bi se zbirala sredstva za drugi tir padel že pred leti, sedaj so izpuhtele tudi napovedi prometnega ministra v odhajanju Sama Omerzela, da bi se lahko ta zgradil za 700 milijonov in ne 1,4 milijarde evrov. „Njegovemu ministrstvu še ni uspelo objaviti razpisa za recenzijo projektne dokumentacije,“ je dodal Lorber.

Poleg prizadevanja, da se pospešijo in zaženejo projekti energetske in prometne infrastrukture ter posodobijo logistično distribucijski kanali na V. in X. koridoriju, okrepijo naložbe v koprsko pristanišče in vlaganja v energetske objekte in distribucijska omrežja, bo zavezništvo že v kratkem času pričelo z aktivnostmi, s katerimi zahtevali, da glas delavcev šteje tudi v Slovenskem državnem holdingu (SDH), ki upravlja državno premoženje. Primeri dobre prakse, ki jih prinašajo pristopniki k zavezništvo, dokazujejo, da so državna podjetja, kjer je soupravljanje zaposlenih primerno razvito in kjer so zaposleni obravnavani kot partner pri razvoju gospodarske družbe, lahko tudi uspešna.

VR

Odprtje muzejske trgovine

»Vsak muzej mora imeti primerno muzejsko trgovino«

S temi besedami je direktor Pokrajinskega muzeja Koper Luka Juri pospremil odprtje muzejske trgovine v palači Belgramoni Tacco, kjer domuje muzej.

»Muzejska trgovina je bila pomemben, že desetletni projekt Pokrajinskega muzeja Koper, saj bo omogočala večjo prepoznavnost izdelkom, ki izražajo našo kulturno dediščino in izhajajo iz našega območja, za javni zavod pa tudi pridobi

vanje večje finančne samostojnosti,« je še dodal Juri.

Za ureditev muzejske trgovine je PMK odšteli nekaj

manj kot 2 tisoč evrov, investicija ki naj bi se po izračunih vrnila v enem letu.

V trgovini so obiskovalcem muzeja, tako tujim kot domačim, od danes na voljo različni muzejski artikli, kot je nakit, obeski, leseni okraski, milo v volni, zgoščenke in majice, pa tudi značilni istrski produkti lokalnih proizvajalcev, kot je vino, oljčno olje, tartufi in čokolada.

DP

Gradnja

Začeli so z gradnjo krožišča pri bolnišnici

Delavci podjetja CPK so začeli z urejanjem krožišča pri Splošni bolnišnici Izola, zaradi česar bo vse do 30. julija na Kvedrovi ulici v smeri proti Izoli občasno oviran promet.

42 tisoč evrov (z DDV) vredna naložba, ki predvideva rekonstrukcijo začasnega krožišča pri Splošni bolnišnici Izola in izgradnjo novega bo sklenjena predvidoma konec meseca

julija, takrat bo promet ponovno stekel neovirano. V tem času bo prometni režim ostal nespremenjen, in sicer še vedno velja prepoved prometa za ves promet med 5. in 8.30 uro, v smeri proti Kopru, z izjemo intervencijskih vozil, taxi prevoznikov in rednih avtobusnih prevozov.

MJ

AVTOMATSKA AVTOPRALNICA

URNIK 8.00 - 16.00
sobota 8.00 - 13.00
nedelja zaprto

AVTOPRALNICA KOREN JOŽKO

Koseze 3, Ilirska Bistrica
tel.: 040/240-118
www.avtopralnica-koren.si

SAMOPOSTREŽNA AVTOPRALNICA

URNIK VSAK DAN 7.00 - 22.00

Zunanje in notranje čiščenje osebnih in tovornih vozil.

UGODNE CENE

PRODAJA

- * DOLŽINSKA DRVA
- * KRATKA BUKOVA DRVA 25 in 35 cm
- * ODKUP NA PANJU
- * SPRAVILO IN POSEK LESA PO ZLEDOLOMU

AVTOPREVOZNISTVO

TEL: 051 788 51 10 • GSM: 0411 410 343

Ivan Rutar s.p.

BREZA d.o.o.

Bazoviška 4a, 6250 Ilirska Bistrica
gsm: 031 644 242, 041 457 125

- NAJEM VOZIL
- NAJEM VOZIL (1+8)
- NAJEM TOVORNEGA KOMPIJA
- PREVOZI OSEB IN BLAGA

Razmišljanja

Pred nami je...(polet)...je

Saj ne vem, kaj sem že pisal v prejšnjem prispevku. Slutim, da je bilo nekaj o volitvah, ali nekaj podobnega. O tem kasneje.

Na ali v Krasu smo bili zadovoljni, in ne samo to, s Tinkaro, ki nas je s svojim petjem in nastopom popejlala v »finale«, ki se je kaj kmalu tudi udeležil. In Tinkara me je prisilila, da sem sledil pevskim podvigom in bil srečen z njenim nastopom in si rekel, nekaj bo. Pozabil sem pa na neko prav drobceno reč, kot rečemo Primorci. Tam so prepevali svetu, ki je nujno moral zaobiti Slovenijo, kajti prav v tistih trenutkih so se dogajale čudovite reči v RTV. Kdo je pametnejši voditi to družbeno koristno ustanovo? Jaz ali ti! In izkazalo se je, da »naše« vodijo »oni«. Zelo se vidi, da manjka Krpanove soli tem glavam, ki mu zamerim, da je to sol pretihotapil na Dunaj. Je že vedel, da z našimi glavami ne bo še veliko let kaj početi.

Prav to se je zgodilo kmalu zatem. Volili smo svoje politične genije v Evropo, ki niso in ne poznajo niti svojih rojstnih tal. Zopet se je izkazala neka nova usmerjenost v mojem telesu (verjetno tudi duhovnem), zmagal je moj desni jaz, saj so tako govorili in pisali ti čudoviti moj desni jazi. Levi jaz pa se je nekje postavil na noge od vsega hudega. Počutil sem se celo krivega ali sokrivega, da se je moje celotno telo smrtno trudilo razumeti to božjo danost, ki jo je sosmehljajoči Zver delil z Janšo in pozabil, da je v svojem šolskem ministrovanju hudičovo lahko pozabljal na rojstna tla. Nič hudega. Slovenci smo potrpežljivi.

In za konec mojih in vaših muk še neka nedelja, ki nas bo popeljala v boljši jutri. Madonca, kako se je veselim. Lepa, čudovita nedelja v juliju mesecu, ko v večernih urah kažejo zvezde svojo razkošnost in lepoto vesolja. Ta nedelja nas bo popeljala v nastanek vesolja in njegovo ustvarjalnost. Prepričan sem, da predsednik države to ve, saj se je v svojem življenju spoprijemal z vsemi hudomušnostmi v naši deželi.

Žal, na uho mi je prišla neka skrivnost. Soline ob našem morju naj bi kupili neki Avstrijci, potomci Habsburžanov.

Kako lepo. Stoletja duhovnega in političnega življenja so pred nami.

Krpan in Levstik, izdala sta nas.

Aleksander Peršolja

Kultura za najmlajše

Zadnja zajčja hiška v šolskem letu

Kozina - »Se vidimo, kajne? Itak,« smo v majski številki glasila zaključili članci o novi, zadnji glasbeno-ustvarjalni urici v kozinski knjižnici. Pa mislite, da je bilo tako? Komenska knjižničarka Marija Umek in enajst gojencev sežanske enote glasbene šole Komen so pravzaprav trobencljili le majhnemu številu poslušalcev. Pa vam je lahko žal (beri knjižničarka kaže jezik)! Ker mi smo se imeli tako pojasto (tako simpatično menda rečejo na bližnjem Krasu) in tako glasbuljasto in tako tako zajčjeli-sičjemedvedjepetelinčkasto, da si misliti ne morete.

Kaj se je dogajalo, ne bomo pisnili. Ma itak, da ne bomo. No, mogoče samo malo malo: na tamburinu je igral Martin Štolfa, na klahovnu Gaber Kobal, na klavirju Lenart Kobal, Lucija Godnič in Sinja Spasenič Likar, na kitari Klara Stantič, flavto sta

igrali Neža Guštin in Julija Poplašen, na klarinetu Vito Perič, v tubo je pihal Enej Rener, na harmoniki pa je igral Danej Tavčar, ki mi je prišepnil, da ima z nekaj prijatelji celo že lastni bend.

Kaj pa se ni dogajalo? Jah, zajček je obdržal svojo hiško. Brezdvajno hiško. Petelinček mu je pomagal. Ja. Petelinček (pa ne tisti inšpektor izpred let pa tudi ne tisti kitajski horoskopski, v katerem je rojena menda kozinska knjižničarka, ne). Petelinček pač psst: komenska knjižničarka nam je potihem zaupala, da je bil prej kokoska. No, ja, čudna so pota

pridnih pobalincov, ki so si pravljico ogledali skupaj s starši, so nedvomno prevzeli, saj so strumno in veselo vsi zapeli skupaj z mladimi glasbeniki in pripovedovalko. Odlična pravljica za odlične poslušalčke.

In ker zdaj do oktobra pravljicu-ustvarjalne urice v knjižnici ne bo, vam kozinska knjižničarka sporoča, da vas bo pogrešala. Ja, seveda vas bo, noooo. In sporoča vam tudi to, da se bo na vse pretege in grlo in kolena drla, ma res drla, če vas ne bo. Tako. Samo, da veste. Bodite kmalu počitniški, s hiško ali brez (no, bolje, če z njo, ali vsaj v njej ali izven nje), bodite sladolestasti in mokromorski in bodite tudi malo knjižnični in bodite, kaj že, a ja - zelodostiveliko nasmejani. In en velik obljudljiv he he do prihodnjic.

tekst in foto
Patricija Dodič

Natečaj za kratko zgodbo o žledu

Založba Fran razpisuje natečaj za literarno pisane spomine na izjemni žled na Slovenskem.

Kratki sestavki posameznikov vseh starostnih skupin in najrazličnejših poklicev bodo tvorili jedro estetsko opremljene publikacije. Knjiga o žledu bo obogatena s fotografijami zaledenele pokrajine. Žled, ki ne skriva svoje čarobnosti in lepote, je v izjemni pojavnosti pokazal svojo rušilno moč in se zapisal v mnogolična izkustva.

Od osebnega doživljanja žledenih dni do družbene solidarnosti, bivanjskih in okoljskih vprašanj ter razmišljanj se bo razgrinjala pahljača zgodb o žledu. Doživeli ste zaledenelo, mrzlo, zaradi prekinjenih električnih omrežij, odrezano bivanje, iskali vedrino in zaupanje v zaceljeno prihodnost. Vljudno vas vabimo, da zapišete svoja gledanja in razmišljanja.

K sodelovanju vabimo pisce vseh starosti. Starostna pestrost ter pahljača poklicev bosta dali knjigi poseben pe-

čat. Osnovnošolci doživljajo in pišejo drugače kot starešine, ženske drugače kot moški, matere drugače kot očetje, zaposleni drugače kot podjetniki, gasilci drugače kot socialni delavci...

Prosimo za žive, jedrate, jezikovno dodelane kratke zgodbe, bodisi svetle ali temne, čarobne ali apokaliptične, trpke ali sproščene ..., kakršne pač narekuje vaše izkustvo.

Uredništvo založbe bo izbralo najboljše sestavke za knjižno objavo. Avtorji objavljenih prispevkov bodo prejeli brezplačni izvod knjige in imeli možnost kupiti nadaljnje izvede po avtorski ceni.

Prispevke zbiramo do 20. julija 2014 na spletni strani www.zalozba-fran.com/žled, na elektronski naslov zled@zalozba-fran.com ali na naslov Založba Fran, Brateläckerstraße 8, A-9020 Klagenfurt Celovec. Za založbo in na vprašanja glede razpisa odgovarja Franc Merkač.

COPEX

AVTODELI

www.copex.si

VSE VRSTE REZERVNIH DELOV
IN DODATNA OPREMA
ZA OSEBNE AVTOMOBILE

Vilharjeva 3, 6250 Ilirska Bistrica, T: 05 / 710 07 30

Delovni čas: pon. - pet.: 8.00 - 19.00, sobota: 8.00 - 13.00

komus

Jeršice 3
6230 Postojna

KOMUS d.o.o.

Podjetje za komunalne storitve

tel/fax: 05 726 45 47 • e-mail: komus@komus-po.si

- ♦ ASFALTIRANJE ročno, strojno
- ♦ TLAKOVANJE tlakovci, porfido, ostalo...
- ♦ NIZKE GRADNJE
- ♦ UREJANJE DVORIŠČ
- ♦ IZDELAVA ZIDOV kamnitih, betonskih...

NOVO · NOVO · NOVO · NOVO · NOVO · NOVO · NOVO · NOVO

AVTOPRALNICA

KOREN JOŽKO

Koseze 3, Ilirska Bistrica

tel.: 040/240-118

www.avtopralnica-koren.si

SAMOPOSTREŽNA PRALNICA PERILA

Pralni in sušilni stroji na kovance

- za posteljnino (kovtre, odeje, pregrinjala,...)

- za osebno perilo in garderobo

- za zavese, prevleke, tekače, delovne obleke,...

Pralni stroj kapaciteta 14kg 5€

Pralni stroj kapaciteta 8kg 3€

Sušilni stroj 20min sušenja 1€

V ceno sta že všteta detergent in mehčalec.

ODPRTO 365 DNI

NA LETO

OD 7⁰⁰ DO 22⁰⁰

Snežnik

pišite nam: info@e-sneznik.net

Likovna dejavnost

Obrazi

Kozina - »Obraz je sicer verjetno res prva značilnost, ki jo znamo in pripišemo določeni osebi, a se za to osebo - »persono« (lat. maska) skriva še veliko več. Bitje, ki ga ta maska pooseblja je ogromno, neskončno ter v sebi nosi vse, kar si kdorkoli v tem vesolju lahko zamisli. Prav zaradi te mističnosti mi je ustvarjanje portretov še toliko bolj zanimivo.« Tako pravi avtor junijske razstave, Miha Brinovec, ki prihaja iz Podvrha, iz občine Braslovče v Savinjski dolini. »Portreti z ogljem iščejo temne in svetle plati persone in zgoj z belino in črno ustvarijo globino bitja. Portreti v tehniki kolaž spregovorijo sami od sebe. Besede in stavki, ki tvorijo obrazne poteze povejo veliko več kot obraz in izraz maske same. Portreti v naravi, narejeni z naravnimi materiali raziskujejo minljivost materialnega in duhovno povezanost vsega z vsem. Z ustvarjanjem iščem globino, višino in širino bitja, ki je v meni in je povezano v enost s tabo in z vsemi živimi bitji tega vesolja,« še pravi Brinovec. Risanje ga spremlja od otroštva kot strast

in kot ljubezen. Pred dvema letoma je ostal brez službe (sam pravi, da »k sreči«) in končno je začel spet delati tisto, kar ga najbolj veseli, risati. Najprej je začel z rojstnodnevnimi čestitkami, sledilo je oglje na platno in kasneje kolaž, a brez narave ni šlo. Ustvarja tudi v naravi z naravnimi materiali, ki so ga naučili nenavezanosti, kajti izdelki tam ostanejo in se sčasoma spet tiho zlijejo z naravo v novo življenje. »Z delom, ki te osrečuje prideš spet v stik s samim seboj, s svojo intuicijo in pričneš slediti srčni poti, začneš delati tisto, kar si želiš in ne tisto, kar ti nekdo reče, da moraš. Vsakomur želim, da najde pot do dela, ki je njegova strast in do dela, v katerem

bo prišel v stik s samim sabo in ugotovil, da ga to osrečuje - takrat to ni delo, ampak čisti užitek,« meni in zaželi Miha Brinovec vsem, ki jih umetnost ustvarjanja priteguje. Pred nekaj dnevi se je ravnokar vrnil iz ustvarjalnega enotedenskega bivanja v Pordenonu v Italiji, kamor so ga povabili na Land Art Biennale »Mind opener«. Tam se je zbralo in ustvarjalo okrog dvajset umetnikov iz Milana, Torina, Bologne in še petdeset ostalih udeležencev iz celega sveta. Ustvarjali so v mestnem parku Humus park, kjer si njihove odlične stvaritve lahko ogledate do jeseni.

tekst in foto
Patricija Dodič

Kamen, cvet in neskončnost

Kozina - Zlatka Pregl, ena izmed dveh majske razstavljalke v kozinski knjižnici, je preživljala otroška in mladostna leta v Divači. Že v osnovni šoli se je navdušila nad likovnim ustvarjanjem, vendar kot pravi »ni imela možnosti, da bi se v tej smeri izobraževala«, ker je večino časa posvečala službi, družini in domu. Živi v Kopru in kot upokojenka še pravi »... me navdušujejo skale, cvetje vseh barv in odtenkov, rada izdelujem voščilnice, prilagojene priložnostim.«

Izdelke, ki razstavlja je več ali manj podarila svojcem, rada pa še pridoda, da zadnjih nekaj let goji sivko in posušene cvetke shranjuje v vrečke, ki jih ročno poslikuje - nekaj jih je bilo na ogled tudi na razstavi v knjižnici na Kozini. S slikanjem se ukvarja predvsem ljubiteljsko.

Druga razstavljalca, Zlatkino nečakinja, Katja Čeh, je rojena v Ljubljani, kjer je do nedavnega živela, trenutno pa se je ugneznila v divaški

občini. Po poklicu likovna pedagoginja, ki pravi, da skuša »...v svoja dela ujeti nevidni, čutni svet narave, energij ... moja barvna paleta je polna barv Vzhoda, ki se ga rahlo dotikam, vonjam, odkrivam in prepletam v pripoved.«

Obenem so v Knjižnici Kozina na mladinskem oddelku razstavljali risbe učenci prvega razreda hrpelske osnovne šole z naslovom »Bilo je nekoč«. V čitalnici pa sta bila v gosteh in na ogled panoja Združenja žrtev okupatorjev 1941-1945 Kranj, ki

krožita po Primorski zato, da bi se morda oglasile morebitne žrtve okupatorjev ali njihovi potomci, ki bi posredovali slikovni material ali morebitne osebne zgodbe ali se morda pridružili združenju.

tekst in foto
Patricija Dodič

Ne prezrite

2. poletno srečanje harmonikark in harmonikarjev ob Blejskem jezeru

Naj znana pesem "Otoček sredi jezera" ponovno zadoni z obale Blejskega jezera. Na tem edinstvenem dogodku bomo veseli tudi vaše prisotnosti.

Po izredno uspešnem 1. poletnem srečanju harmonikark in harmonikarjev ob Blejskem jezeru, ko so lani 21. julija kar 404 harmonike naenkrat zaigrale Otoček sredi jezera, že zbiramo prijave za 2. poletno srečanje. Koncept prireditve ostaja enak. Na Bled želimo privabiti čim več harmonikark in harmonikarjev, ki bodo ob Blejskem jezeru skupaj zaigrali "Otoček sredi jezera" ter se družili v prijetnem vzdušju ob pestrem programu in bogatih nagradah. Prireditve ni tekmovalnega značaja. Pomembno je druženje. Zato vabljeni vsi, ki z veseljem raztegnete meh. Ne glede na to, ali se šele učite igranja na harmoniko, ste morda vrhunski glasbenik ali ljudski godec. Niti ni pomembno, katero harmoniko igrate. Vsi prisrčno dobrodošli.

Potek prireditve

Med 9. in 11. uro bo s pomočjo agencije Bled tours

organiziran prevoz iz parkirišč na Seliški cesti do Festivalne dvorane, kjer bo Informacijska stojnica in zbor vseh udeležencev. Program na glavnem odru bo od 10. ure dalje. Glavno besedo bodo imeli člani ansambla Slovenski pozdravi. Med 11.00 in 11.45 bo sledilo razporejanje udeležencev ob jezeru. Ob 12. uri bodo vsi zbrani skupaj zaigrali "Otoček sredi jezera". Sledila bo povorka harmonikark in harmonikarjev skozi Blejsko promenado ter žrebanje bogatih nagrad za vnaprej prijavljene udeležence. Tudi letos bomo podelili Harmoniko Poličar (model BP 338, tip 37+3), darilni bon za lajbič gorenjske narodne noše iz rok Marije Mojce Berce iz Selc, ki bo narejen po meri izžrebanca ter veliko drugih nagrad. Med drugim najmlajšemu in najstarejšemu udeležencu s harmoniko... Glede na to, da se prireditve odvija na nedeljo med "Blejskimi dnevi", bo prizorišče

Harmonike ob Blejskem jezeru

20. 7. 2014

INFORMACIJE IN PRIJAVE:
harmonike.bled@gmail.com
041 710 970

www.harmonike-bled.si

obogateno s številnimi stojnicami in bogato ponudbo. Tudi po končani prireditvi bo agencija Bled Tours poskrbela za brezplačen prevoz nazaj do parkirišč.

V organizacijskem odboru verjamemo, da smo lani z dobro organizacijo, bogato promocijo in čudovitimi nagradami (harmonika Poličar, lajbič gorenjske narodne

noše Marije Mojce Berce iz Selc...) uspešno zaorali ledno tej fantastični prireditvi. Zato letos upravičeno pričakujemo še večjo udeležbo, tako harmonikark in harmonikarjev kot gledalcev, katerih že lani ni manjkalo. Dobitniki nagrad morajo biti prisotni na samem žrebanju, sicer se žreb za isto nagrado ponavlja, dokler ne izžreba-

mo prisotnega dobitnika.

Rok za pravočasno prijavo harmonikark in harmonikarjev je 14.7.2014. Seveda bomo sprejemali prijave tudi po tem datumu in na sami prireditvi, a "zamušniki" ne bodo mogli koristiti ugodnosti - bon za malico in pijačo, sodelovanje v žrebanju za bogate nagrade...
Prijavite se lahko na

več načinov: Najbolj bomo veseli, če si natisnete prijavitni obrazec, ki je objavljen na spletni strani prireditve www.harmonike-bled.si. Si in ga pošljete po elektronski pošti na harmonike.bled@gmail.com ali po navadni pošti na Občina Bled "za harmonike" Cesta svobode 13 4260 Bled. Vsi, ki nimate možnosti prijave po tej poti, pa se lahko prijavite s klicem na telefonsko številko 041-710-970. V primeru nedosegljivosti sta vam na voljo še dve številki: 051-30-99-16 (Grega) in 041-78-44-96 (Uroš). Na omenjenih kontaktih smo vam na voljo tudi za ostale informacije.

Svetujemo vam, da spremljate našo spletno stran, saj boste tako sproti obveščeni o vseh novostih, pripravah in morebitnih spremembah.

Veseli bomo, če boste o naši prireditvi obvestili tudi prijatelje in znance. Se vidimo na Bledu!

Toni Mežan,
podžupan Občine Bled

Mednarodni folklorni festival

Gradina je plesala v Zagrebu

Plesalci in plesalke folklornega društva GRADINA iz Ilirske Bistrice smo 29.6. nastopili na mednarodnem folklornem festivalu »IVA-NJE 2014« v Zagrebu.

Kulturno društvo Kupinečki Kraljevac je nastopilo na našem festivalu. Stkali smo prijateljske vezi in konec meseca smo jim vrnilo obisk. Ob snidenju smo bili

hitro minile in verjemite, nič nam ni bilo vroče. Zvedeli in videli smo veliko zanimivega in lepega. Naši prijazni gostitelji so nam lastno ročno pripravili okusno in obilno kosilo v njihovih društvenih prostorih. Tu nas je pozdravila namestnica župana in spoznali smo se tudi s Folklorno skupino iz Čapljine, zvečer pa s nastopili z drugi-

naslov. Navezali smo stike z vsemi nastopajočimi skupinami in upamo, da bomo prihodnje leto lahko izpolnili obljubo ter gostili FS iz Čapljine pri nas in seveda tudi mi vrnilo njim obisk.

Po prireditvi smo se zbrali zopet v njihovih prostorih. Bilo je prijetno druženje in spoznavanje kulture, glasbe in plesa. Godci so se

prijetno presenečeni, namreč niso nam mogli prehlaviti dneva, ki so ga preživeli pri nas. Navdušeni so bili nad našo občinsko stavbo, kjer smo jim pripravili sprejem pri županu, vsi so vedeli za grad Prem... Lepo smo se počutili ob teh besedah!

Mi pa bomo še dolgo pripovedovali in sanjali o Zagrebu. Popeljali so nas na ogled mesta. Štiri ure so pre-

mi folklornimi skupinami na njihovi prireditvi.

Naš »PLJS« je bil odlično sprejet. Publika je bila čudovita, nagradili so nas z velikim aplavzom. Kako odmeven je bil naš nastop, smo spoznali že ob komentarjih publike po nastopu. Iz vseh strani je bilo slišati »to so Slovenci iz Ilirske Bistrice«. Naslednje dni so kar deževale slike na naš elektronski

združili in ne moreš si misliti, kaj veselje do muzike naredi – vsi so znali vse, tudi Golico so skupaj zaigrali mi plesalci pa smo seveda plesali.

Pozno ponoči smo se poslovili. Prav posebej pa od naših prijaznih gostiteljev, kateri so nam pripravili nepozaben dan in se proti jutru vrnilo v našo Ilirsko Bistrico.

Mira Kirm

Letno srečanje prostovoljcev

STAREJŠI ZA STAREJŠE

Današnji način življenja je drugačen od tistega, ki se je odvijalo še pred kratkim. Družino je sestavljalo več generacij: od najmlajših, ki so komaj shodili, pa bratcev in sestric, ki so obiskovali šolo; potem so bili tukaj njihovi starši, ki so se na različne načine trudili pridobiti materialne dobrine za preživetje; in končno še stari starši, ki so v tej isti družini preživljali zadnje obdobje svojega življenja, a so obem mlajšim generacijam po svojih močeh nudili pomoč in modrostne izkušnje. Žal je danes tako, da se večina mladih vozi na oddaljena delovna mesta ali celo preseli bližje njih in tako dedki in babice, none in nonoti ostanejo sami. Mnogi imajo srečo, da so še dolgo čili in zdravi, marsikoga pa obiščejo bolezni ali izgubijo partnerja. Starostniki težko prosijo mlajše za pomoč, saj so le-ti vedno v nekakšni naglici. In dokler so še pri močeh sami najdejo rešitve za marsikatero probleme, potem pa, če ni v bližini sorodnikov...

Danes bom jaz pomagal tebi, jutri bo kdo mlajši pomagal meni. To je moto projekta Starejši za starejše, ki od leta 2004 poteka v okviru Zveze društev upokojencev Slovenije. V državi je v programu vključeno okrog 300 društev, med njimi tudi DU iz Ilirske Bistrice, ki se je projektu pridružilo že leta 2007.

V tej skupini aktivno dela 20 prostovoljcev. Na leto opravijo okrog 500 obiskov, se pravi, da so jih v preteklih letih opravili nad tri tisoč. Da so pri svojem delu uspešni priča dejstvo, da so iz rok predsednika države prejeli priznanje Prostovoljec 2012.

Delo prostovoljcev, prostovoljk poteka tako, da obiskujejo občane, ki so starejši od 69 let. Povprašajo jih, kako živijo in jim poskušajo organizirati pomoč, če jo potrebujejo. Če zaznajo težave, se obrnejo na svojega lokalnega koordinatorja, ta pa na pristojne službe (patronažna služba, Center za socialno delo, občinska organizacija Rdečega križa). Tako se organizira dodatne različne prevoze, čeprav je občina z občinskim kombijem dobro poskrbela za reševanje takih zagat. Prostovoljci ali kdo drug pomagajo pri nakupih v trgovini, dostavljajo zdravila, iščejo rešitve za odpravo napak v hiši ali dela v okolici

prebivališč.

Opravljen delo skupine se beleži in analizira. Najbolj žalostna ugotovitev teh za-beležk je, da se starejši čutijo osamljene. Vsakič se razveselijo obiska, pogovora, druženja s prostovoljci, saj jim le-ti s svojo prisotnostjo, ali samo s telefonskim klicem polepšajo enolični vsakdan. Ja, resničen je armenski pregovor, da starca ne razumeš, dokler sam ne ostariš.

Minuli teden so se prostovoljke in prostovoljci pod vodstvom Slavice Freljih, Pokrajinske koordinatorke za Južno Primorsko udeležili srečanja s prostovoljci Celjske pokrajine. Prijazno so nam razkazali turistične znamenitosti, obiskali smo Skomarje, Roglo in Zreče, kjer smo se ob kulturnem programu družili in izmenjevali nekatere izkušnje. Prostovoljke in prostovoljci se veselimo naslednjih podobnih srečanj.

Irena Štemberger

CTC Zaupanja vredno ogrevanje že od leta 1923 **EcoHeat**

Jože Brenčič s.p.
Kettejeva ulica 4, Ilirska Bistrica
Mobi: **041 830 408**
e-pošta: **brencic@siol.net**

EKO SKLAD
Slovenski okoljski javni sklad

IZKORISTITE PRILOŽNOST IN SI ČIM PREJ ZAGOTOVITE NEPOVRATNA SREDSTVA EKO SKLAD-a.

• VODOVOD • OGREVANJE • TOPLOTNE ČRPALKE • SOLAR • PELETI

EcoHeat 400
Toplotna črpalka zemlja - voda voda - voda

KOP 5.4

Kompletna kurilnica v eni sami napravi!

GEOSONDA

ZEMELJSKI KOLEKTOR

POVRŠINSKA VODA

PODTALNA VODA

Nova generacija toplotnih črpalk izjemni prihranki pri ogrevanju in najvišjim COP-jem.

PONEDELJEK TOREK SREDA ČETRTEK PETEK SOBOTA NEDELJA

NI PANIKE!

STRELOVODNA in PRENAPETOSTNA ZAŠČITA
KABELSKE POLICE in KONSTRUKCIJE ZA SONČNE ELEKTRARNE

Pokličite **03/426 06 50** ali **01/543 12 61** in se dogovorite za strokovno svetovanje!

HERMI®
NEOPAZNI STRELOVODI
PRENAPETOSTNA ZAŠČITA

www.hermi.si

Obala
nepremičnine

PROMET Z NEPREMIČNINAMI
prodaja • nakup • najem • oddaja nepremičnin

T: 05 674 10 30 | M: 041 352 200 | E: info@obala-nepremicnine.si

www.obala-nepremicnine.si

Bazeni in savne vseh vrst, whirlpooli-masažni bazeni, oprema wellness prostorov, umetne skale, solne sobe, dodatki in oprema.

Tel. 05 330 96 10
www.titro.si
www.bazenska-trgovina.si

WELLNESS, BAZENI IN SAVNE

Obiščite nas **PRODAJO RAZSTAVNI SALON** v Biljah pri Novi Gorici

ROYAL DOLPHIN
TITRO d.o.o. Bilje 92C 5292 Renče

www.wellness-oprema.si

DANKÜCHEN

Nekaj besed o nas

Na Obali v Kopru vam ponujamo vrhunske kuhinje svetovno priznanega avstrijskega proizvajalca **DankÜchen**.

Vstopite v naš salon ter si oglejte razstavljenе eksponate. Strokovno usposobljena ekipa vam bo svetovala pri nakupu vaše nove kuhinje **DankÜchen** in izdelali vam bomo 3D izris, ki vas bo zagotovo prepričal.

V naši trgovini lahko izbirate tudi med bogato ponudbo bele tehnike z najnovejšo tehnologijo vrhunskih blagovnih znamk kot so Miele, Siemens, Bosch, Aeg, Electrolux, Gorenje+, Blanco, Franke, Schöck, Elica, Falmecc.

Vašo kuhinjo **DankÜchen** vam ob sklenjeni prodaji dostavimo in montiramo na področju celotne Slovenije. Kuhinje **DankÜchen** vam nudijo celo vrsto prednosti pred konkurenčnimi kuhinjami, med nekaj prednosti spadajo: doživiljska garancija na okovja še enega svetovno priznanega avstrijskega proizvajalca Blum. Vsi predalniki in vrata imajo serijsko vključeno mehko zapiranje, pestra izbira kuhinjskih front, ročajev, delovnih pultov, steklenih vitrin...

Naše prednosti

- **Načrt po meri**

Na vašo željo opravimo strokovne meritve prostora in vam na podlagi le teh pripravimo načrt za vaš kuhinjo.

- **Popoln izkoristek prostora**

Kuhinje Dankuchen zaradi velikega izbora elementov omogočajo popoln izkoristek prostora. Vsi elementi so tovarniško sestavljeni in imajo Blumovo okovje, ki ima doživiljsko garancijo.

- **Brezplačna dostava in montaža**

Zaradi točne dobave že vnaprej lahko načrtujemo dostavo in montažo, ki je pri nas brezplačna v skladu z našimi pogoji.

Smo ambiciozna ekipa z dolgoletnimi izkušnjami v prodaji in montaži kuhinj. Zavedamo se, da je na trgu veliko ponudnikov kuhinj zato so naša glavna vodila predvsem natančnost, zanesljivost in poštenost. Pri nas ni neprijetnih presenečenj, kuhinje niso nikoli prekratke in ne skrivamo se za drobnim tiskom. Stranka je pri nas kralj in ji v pogovoru z njo pripravimo ponudbo, ki najbolje odraža njene potrebe. Vsaka kuhinja je unikat. To so vodila avstrijskega podjetja **DankÜchen**, ki ga je ustanovil g. Danzer v Linzu pred 42 leti z namenom proizvajati kuhinje.

V začetku je bila to le majhna mizarska delavnica, ki je proizvedla 1 do 2 kuhinji tedensko, sčasoma pa je povpraševanje po izdelkih g. Danzerja pričelo zaradi kvalitete njegovih proizvodov in zanesljivosti dobave pričelo rasti.

Danes je **DankÜchen** največji avstrijski proizvajalec kuhinj, ki v matični državi zadovolji več kot 40 % kupcev, ki si želijo kupiti kuhinjo po meri in tudi v Sloveniji se njegova prepoznavnost zaradi kvalitete in zanesljivosti iz leta v leto veča.

DANKÜCHEN

DANSTUDIOKoper

Dolinska 1b, 6000 Koper

T: +386 (0)5 620 34 47

F: +386 (0)5 620 34 48

G: +386 (0)40 470 048 - Peter

G: +386 (0)40 364 335 - Boštjan

M: danstudiokoper@gmail.com

Drugačno, Originalno, Raznoliko, Izbrano, Slastno

VINSKE PRIREDITVE V SLOVENIJI

Kar nekaj kolegov me je pocukalo za rokav in mi dejalo, »ma dej napiši kdaj je kaka dobra prireditev z vini, da bomo prišli pogledati«. Le teh je kar nekaj, mogoče vseh ne bom niti naštel, ampak vsak bo našel nekaj zase, če ga zanima.

V Ljubljani se dogaja festival »Odpri kuhna«, tržnica sveže pripravljenih dobrot, različni slovenski kuharski mojstri kuhajo v živo in na stojnicah prodajajo svoje jedi.

Na **Odpri kuhni** lahko vsak petek od sredine marca do oktobra spoznavate kuharske mojstre, slovenske in mednarodne jedi, ki jih pripravljajo, pa tudi načine priprave. Izbera je pestra, saj se Odpri kuhne vsakič udeleži okrog trideset ponudnikov.

Malvazija – Žlahtni okus Mediterana, ki je običajno v mesecu marcu v eni izmed treh obalnih občin. Gre za najlepši festival malvazije na svetu, kot pravi predsednica Društva vinogradnikov Slovenske Istre gospa Ingrid Mahnič! In res je zelo lepo – vrhunske malvazije, razgibano festivalsko dogajanje ter odlično vzdušje!

Festival vin Žlahtna dediščina Slovenije konec meseca marca.

V Šempasu imajo festival domačih, udomačenih in avtohtonih sort imenovan Žlahtna dediščina Slovenije. Festival, ki je potekal že osmič, želi predstaviti, približati in s tem seveda ohranjati slovenske domače, udomačene in avtohtone sorte vinske trte. Vsako leto se v Šempasu zbere več vinogradnikov in vinarjev, ki verjamejo v kvaliteto in vrednost starih sort.

25. jubilejna državna razstava Dobrote slovenskih kmetij na Ptujju sredi meseca maja

Letošnja jubilejna razstava Dobrot slovenskih kmetij je že petindvajsetič potekala v čudovitem okolju Minoritskega samostana na Ptujju. V notranjih prostorih samostana so bili na ogled postavljeni nagradni izdelki. Letos je na ocenjevanju kakovosti sodelovalo več kot 600 kmetij s 1.230 izdelki v 13 izdelčnih skupinah. Veliko kmetij se je s svojimi pridelki in izdelki predstavilo tudi na stojnicah na dvorišču samostana, kjer obiskovalci lahko poskusijo nagrajene dobrote slovenskih kmetij.

Festival zelen, konec meseca maja

Sorta zelen je razširjena predvsem v zgornji Vipavski dolini – o njej je pisal že Matija Vertovec. Skupina vinogradnikov, ki razume velik pomen vipavske dediščine, se je leta 2003 povezala v Konzorcij Zelen. V svojo predstavitevno zhibanko so zapisali te besede: »Zelen je preveč povezan z rodovi, ki so ga

vzgjajali, in preveč dragocena sorta, da bi njeno prihodnost prepustili naključju».

In prav to svojo vizijo člani konzorcija skozi svoja vina predstavljajo na Festivalu zelena v dvorcu Lanthieri v Vipavi.

Teden cvička zadnji teden maja

Tradicionalna dolenska prireditev se je po dolgih letih vrnila v idilično Kostanjevico na Krki. V sklopu tridnevne prireditve cvičku na čast se zvrstijo tradicionalna povorka, ki je posebej obsežna in zanimiva, kronanje novega kralja cvička in cvičkove princeze ter podelitev priznanj najboljšim vinom z Dolenske. Otvoritvena slovesnost, ki jo popestrijo številni kulturni nastopi se zaključijo z degustacijo nagradjenih vin.

Konec meseca maja je v Istri tudi Praznik refoška

Je večdnevni dogodek v sklopu katerega se poleg kralja Istre – refoška, predstavijo vsa odlična vina tega območja ter seveda odlična kulinarika. Številni kuharski mojstri pripravljajo jedi in sladice z refoškom in tako še popestrijo živahno dogajanje v Marezigah.

VINSKA VIGRED V METLIKI v drugi polovici maja.

Pregovor pravi: »Ni je v igredi, do metliške Vinske v igredi«.

V času, ko se pomlad že spogleduje s poletjem, ko je narava vsa cvetoča in pojoča, se v starem mestnem jedru dogaja turistično vinarsko kulturna prireditev.

Vinska vigred že vrsto let temelji na ocenjevanju in razstavi belokranjskih vin, ocenjevanju in peki prave, tradicionalne, izvirne in okusne belokranjske pogače.

Celotno prireditev obogatijo raznovrstni kulturni program v katerem nastopajo različne folklorne, pevske in plesne skupine, ansambli ter posamezniki, pokušina 280 različnih vzorcev vin, razstava kulinarike in domače obrti in ostalo.

Ljubljanska vinska poletna pot je sredi meseca junija v starem delu Ljubljane. Na prireditvi se predstavi veliko število slovenskih vinarjev, gostincev in ponudnikov izvrstnih domačih in tradicionalnih jedi iz cele Slovenije. Prireditev popestrijo nastopi kulturno-umetniških skupin.

Zraven te prireditve pa bodo trije vrhunski ljubljanski kuharji pripravljali značilne ljubljanske jedi, ki jih boste lahko poskusili na stojnicah v starem mestnem jedru Ljubljane.

Priznani kuharji Andrej Kuhar (restavracija Maxim), Janez Bratovž (Restavracija JB) in Igor Jagodic (Restavracija Strelec) bodo pripravljali ljubljanske skutne palačinke ter druge tradicionalne ljubljanske jedi. Za otroke bodo na sporedu ustvarjalne ku-

harske delavnice. Za glasbeno spremljavo bo poskrbela skupina Dixie šok.

Ljubljanska vinska pot 2014, 08.11. in 15.11.2014

Na prireditvi Ljubljanska vinska pot, ki zaznamuje ljudsko tradicijo Martinovanja, ko se mošt spremeni v vino, se na stojnicah pred gostinskimi lokali v starem mestnem jedru predstavljajo mlada vina in tradicionalne slovenske jedi.

Praznik Terana in Pršuta v Dutovljah sredi meseca avgusta.

Dutovlje se za en vikend spremeni v prestolnico Terana in Pršuta, z degustacijami vina in pršuta, zabavnim programom in tradicionalno povorko vozov z prikazom starih običajev. Tam lahko poskušate 10 najboljših te-

ranov trenutnega letnika v prodaji.

Slovenski festival vin in Festival kulinarike

Na tradicionalnem Slovenskem festivalu vin se bodo z vinskimi vzorci predstavili vrhunski slovenski vinarji in vinogradniki, gostovali pa bodo tudi vinarji iz tujine. Festival spremljajo izobraževalni program, vodene degustacije, predavanja in delavnice.

Festival kulinarike, ki bo potekal hkrati s tradicionalnim festivalom vin, ga bo dopolnil s pokušino kulinarčnih dobrot. Na njem se predstavljajo izbrani slovenski in tuji proizvajalci 20. do 21.11.2014, Grand hotel Union Executive.

Sejem Vino Ljubljana

Ljubljansko sejmišče je v pester program letošnjih prireditvev uvrstilo tudi medna-

rodni vinski sejem in enega najbolj priznanih mednarodnih ocenjevanj vin pod pokroviteljstvom Mednarodnega urada za trto in vino (OIV) s sedežem v Parizu.

»Prepričani smo, da Slovenija potrebuje vinski sejem za ponovni prodor med pomembne svetovne vinogradiško-vinarske države. Vinske sejme imajo tako rekoč vse evropske vinogradiško-vinarske države. Prav vinski sejem, skupaj z vodilnim svetovnim ocenjevanjem vin, odličnimi slovenskimi vini in stoletno tradicijo vinske trgovine v Ljubljani, je prestolnici prinesel že leta 1987 laskavi naziv mesto trte in vina. Ocenjevanje vin bo med 27. in 29. junijem, sejem pa bo odprt za vse prijatelje vrhunskih vin med 4. in 6. septembrom.

Obuditev ene najpo-

membnejših vinskih prireditvev v tem delu Evrope sovpada s 60-letnico Gospodarskega razstavišča, na katerem so leta 1954 izpeljali tudi prvi vinski sejem.

Mednarodni vinski sejem je bil ena najstarejših sejmskih prireditvev v Sloveniji, ki je bila znana tako strokovni kot laični javnosti doma in v tujini.

5. Salon Traminca 2014 na gradu Negova s skupino Mi2

5. druženje ob vinu, kulinariki in glasbi, ki bo ponedeljek, 25. avgusta 2014, od 17. do 23. ure na gradu Negova pri Gornji Radgoni. Čakalo vas bo 100 vrst žlahtnih tramincev iz Slovenije in tujine, vrhunska kulinarika, koncert skupine Mi2 in še mnogo presenečenj ob 5. obletnici!

Peter Boršič

Jagode in čokolada

sestavine:

- 500 g jagod
- 150 g bele čokolade
- 250 ml sladke smetane
- 5 rumenjakov
- 100 g sladkorja
- 3 žlice medu
- sok ½ limone

Rumenjake s sladkorjem stepemo na vodni kopeli. Dodamo zdrobljeno belo čokolado pri čemer nadaljujemo z mešanjem z mešalnikom na vodni kopeli. Ko je čokolada raztopljena, prekinemo mešanje z mešalnikom in nadaljujemo z mešanjem z žlico, pri čemer postopoma dolivamo sladko smetano. Ko smo vlili vso sladko smetano še nekaj časa mešamo na vodni kopeli, da dobimo homogeno zmes. Zmes ob občasnem mešanju ohladimo in damo v hladilnik vsaj za dve uri (najbolje čez noč), da se popolnoma ohladi. Tako pripravljeno popolnoma ohlajeno zmes stepemo z mešalnikom v trdo kremo in jo vlijemo v kozarce.

Na vrh vlijemo jagodni preliv, ki smo ga pripravili tako, da smo jagode zmešali s sokom limone in medom s pomočjo paličnega mešalnika.

Mala skrivnost: Krema iz bele čokolade mora biti popolnoma ohlajena, preden jo stepemo z mešalnikom. V nasprotnem primeru nam krema ob mešanju ne bo penasto narasla. Tako pripravljeno kremo lahko uporabimo tudi pri pripravi rolade. Sok limone dodamo jagodam, da ohranijo rdečo barvo, obenem pa posladku da osvežilen okus.

Igor Štemberger

Oglas

ODLIČEN TERAN

VINAKRAS SEŽANA

MINISTER ZA ZDRAVJE OPOZARJA: PREKOMERNO PITJE ALKOHOLA ŠKODUJE ZDRAVJU!

Karate

OLDERSI TRIKRATNI DRŽAVNI PRVAKI

Za nami je naporen, a hkrati bogat mesec, predvsem pa poln izkušenj in preizkušenj. Udeležili smo se 11. Državnega prvenstva v tradicionalnem karateju SZTK, tekme za pokal Zgonik v Italiji in prijateljske tekme v Bibinjah pri Zadru.

Na 11. Državnem prvenstvu so naslov državnih prvakov osvojili: v kategoriji kata posamezno **Abram Janez**, ekipa Oldersi v sestavi treh deklet in sicer **Polona Zadnik**, **Rebeka Oblak** in **Anika Sedmak** ter v kategoriji kata posamezno **Rebeka Oblak**.

Nič maj uspešni niso bili ostali tekmovalci in sicer so v svojih kategorijah srebrno medaljo dosegli: **Anika Sedmak**, **Primož Tomažič** –kata posamezno in **Monika Tomažič** v borbah, bronasto medaljo v katah pa: **Polona Zadnik** in **Natali Sedmak**. Nikakor pa ne moremo mimo ostalih tekmovalcev in sicer: **Pavlovič Nina**, **Nuša Marcijuš**, **Tobija Penko**, **Jernej Smerdel**, **Aljaž Smerdel**, **Jože Primc** in **Andrej Primc**. Vsi so prikazali odličen nivo znanja, lahko bi rekli »Vsak tekmovalac je zmagovalac!«

V Italiji so nas gostili naši zamejci in sicer klub Shin-kai. Tudi na tem turnirju so

se člani in članice odlično predstavili ter vsi udeleženci tekme dosegli medalje. V posameznih kategorijah so si zlato medaljo priborila tri dekleta: **Anika Sedmak**, **Natali Sedmak** in **Nina Pavlovič** ter ekipa Oldersi (Natali in Anika Sedmak ter Rebeka Oblak). Drugo mesto so v kategoriji kata osvojile: **Nuša Marcijuš**, **Manca Pavlovič**, **Rebeka Oblak** in **Monika Tomažič**. **Jože Primc** si je priboril tretje mesto in nam spet pokazal in dokazal, da lahko vsak zmore vse!

Zadnja tekma pred počitnicami se je odvijala v malem obmorskem mestu Bibinje blizu Zadra, kjer je bilo odprto mednarodno prvenstvo v tradicionalnem karateju – 5. memorial Gorana Lisice – Meliča. Iz Slovenije so se tekme udeležili KK Kaze, KK Gorju in seveda KK Oldersi. Razen hrvaških klubov so bili prisotni tudi klubi iz BiH in italijanskega Zgonika.

Manca Pavlovič je nastopila v dveh kategorijah (kijon in kata) kjer je osvojila zlato in bronasto medaljo. Prav tako je **Natali Sedmak** (jiju ippon kumite in kata) osvojila dve bronasti, **Nina Pavlovič** (kata in jiju ippon kumite) pa si je priborila bronasto medaljo ter četrto mesto. Kot že večkrat

so v kategoriji kata posamezno na zmagovalnem odru stale vse tri članice iz našega kluba: bron **Polona Zadnik**,

srebro **Anika Sedmak** in zlato **Rebeka Oblak**. Ekipa Oldersi v isti sestavi je prav tako osvojila zlato medaljo.

Tekme so poleg medalj prinesla veliko smeha, novih izkušenj ter novih prijateljstev. Poleg izkušenj za življenje pa so se poglabila tudi prijateljstva – še bolj se razumemo, več si zaupamo. Imamo skupni cilj, a brez prijateljstva tukaj sploh ne bi šlo. Le profesionalen odnos, brez ljubezni in čustev ne bi bil dovolj za uspehe.

V dobrem timu lahko pričakujemo boljše dosežke, ki

bodo pregledani z različnih zornih kotov. Čas in odgovornost se razpršita med člane tima. Ko si del tima, spoznaš

sebe in svoje omejitve, spoznaš, ali si raje v podrejeni ali nadrejeni vlogi in kako sklepaš kompromise. Na podlagi tega imaš možnost izboljšati komunikacijo z drugimi. Če je tim dober, te povleče za seboj, kadar ti zmanjka energije, člani si v njem lahko zaupajo, dovoljujejo napake, odstopanja. V timih, kjer to ni možno, pa se povečuje možnost za neuspehe, za slabo razporejenost članov, za izgorevanje.

Uspeh se že mogoče začne pri vas, a bistvo uspeha je v ljudeh, ki jih zberete...

Meta Oblak

Balinanje

Zadnje tekmovanje

V nedeljo, 29. junija je v Idriji potekalo zadnje tekmovanje prvega dela balinarske sezone.

V disciplini igri v krog je Nik Švara član ekipe Postojnska jama z drugim mestom potrdil, da je v vseh šestih disciplinah v samem vrhu slovenskega balinanja v kategoriji dečkov U-14.

Uspeh mladih balinarjev Postojnske jame je dopolnil Gašper Povh z osvojitvijo 3. mesta.

V mesecu juniju se je končal tudi prvi del tekmovanj v državnih ligah. Obe

ekipi, ekipa dečkov U-14 in ekipa mladincev U-18, sta po prvem delu tekmovanj v samem vrhu državnih lig. Drugi del tekmovanja se nadaljuje ob koncu meseca avgusta. Pred tem sta v soboto in nedeljo 05. in 06. julija, nastopili obe ekipi na velikem mednarodnem turnirju za .**POKAL POSTOJNSKE JAME**, ki ga organizirata Balinarski klub Postojna na svojem balinišču. Nastopile so ekipe iz **ČRNE GORE**, **SRBIJE**, **HRVAŠKE** in **SLOVENIJE**.

Pavel Švara

Mesečni horoskop

Sandra Matjan
astronumerologija.sm@gmail.com

OVEN

V tem obdobju bo imela komunikacija velik vpliv na možnost zasluzka in napredovanje na delovnem mestu, zato razmislite, kako jo lahko izboljšate. Na poslovnem področju vam lahko pomagajo prijatelji, še zlasti tisti, ki so rojeni v znamenju Škorpijona. Ljubezensko življenje bo stabilno, samskim bodo naklonjeni Raki. Več rekreacije, lahka hrana in krajši dopust je ključ do boljšega zdravja.

BIK

Toliko kot boste zaslužili, toliko boste pripravljeni zapraviti. Dobro je le to, da bo obdobje prinašalo ugodne možnosti za zaslužek. Premogli boste številne inovativne in praktične ideje, ki jih boste lahko realizirali v podjetništvu ali z nasveti pri mentorstvu, kar bo dvignilo vaš ugled pri nadrejenih. Za ohranitev dobrih poslovnih in privatnih odnosov je pomembna strpnost. Jejte zmerno in zdravo.

DVOJČKA

Na poslovnem področju ni pričakovati večjih sprememb. Oborožite se s potrpežljivostjo in tisto kar obljudite, tudi izpolnite. Bodite odprti za vse kar se dogaja v vaši okolici in pri konkurenci, zbrano vam lahko dobro koristi v prihodnjem obdobju. Tisti v stalnih zvezah bodo imeli možnost, da zgledijo nespornosti, samski pa bodo zahtevni pri iskanju sorodne duše. Za zdravje poskrbite s sprehodi.

RAK

Vaš trud na poslovnem področju ni bil zaman, samozavestno lahko zahtevate tudi zaslužno nagrado. Delajte na tem, da razširite svoje znanje in izpilite organizacijo, vendar ne začenjate novih aktivnosti. Ne zadržujete čustev, mirno jih lahko delite s svojimi najbližjimi, kar bo ugodno vplivalo na privatne odnose. Nadejate se lahko povabila na praznovanje, odzovite se na vsa povabila. Veselite se čim več.

LEV

Finančni prihodki bi se morali popraviti, pri tem vam lahko pomagajo nasveti ženske osebe. Poslovno področje bo od vas terjalo velike napore in vztrajnost, a bo vaš trud plačan. Napetosti med sodelavci in v partnerstvu se bodo stabilizirale. Za samske Leve je to odlično obdobje, da najdejo sorodno dušo. Bodite čim bolj fleksibilni in veliko se zadržite na svežem zraku in jejte veliko sadja.

DEVICA

V komunikaciji ne bodite trmasti, s sočutnostjo, pravičnostjo in nasmehom si boste naredili več koristi, od nje bo odvisen tudi vaš poslovni uspeh. Finančne težave se bodo počasi začele umirjati, pri tem se lahko za nasvet obrnete na Dvojčke. Poskrbite, da najdete čas za dopust, saj bo ta ugodno vplival na družinsko in ljubezensko življenje. Poskrbite za dober spanec in veliko gibanja.

TEHTNICA

Obdobje prinaša stabilnost na poslovnem področju, ki jo boste lahko uspešno nadaljevali z dobro komunikacijo in pripravljenostjo za reševanje problemov. V privatnem življenju boste morali ubrati nove poti, če boste hoteli umiriti razburkane vode. Krajša potovanja in restavracije omogočajo samskim dobre možnosti, da spoznajo ljubezen svojega življenja. Poskrbite za sprostitev.

ŠKORPIJON

Zagnanost, organiziranost in doslednost vam lahko prinesejo napredovanje in denarno nagrado. Prav tako bodite pozorni na sklepanje dogovorov, prisluhnite nasvetu ženske sorodnice. Kljub povečanim finančnim prihodkom, bodite varčni. Škorpijoni v zvezi lahko računajo na podporo in nežnost ljubljene osebe, samski pa lahko najdejo sorodno dušo na mestih oddiha. Ne pozabite na vitamine.

STRELEC

Zadeve na poslovnem področju se bodo umirile in obrnile vam v prid. Finančna situacija trenutno ni najboljša. Največje zaslužke bodo imeli tisti, ki se ukvarjajo s hrano. Poslovna in privatna partnerstva se bodo izboljšala, še zlasti, če boste čustvom dali prosto pot. Gore in obale predstavljajo kraje, kjer samski Strelci lahko najdejo svojo ljubezen. Za zmanjšanje stresa si vzemite čas za sprehod ob vodi.

KOZOROG

Ponovno razmislite katerim ciljem boste sledili, da vam ti ne vzamejo preveč energije in denarja. Na poslovnem področju se bodo odnosi umirili, zato lahko svoje napore mirno usmerite v realizacijo poslov, za katere ste se že dalj časa pripravljali. Pazite na besede, še zlasti v domačem krogu, saj vam domači niso več pripravljeni tolerirati vseh vaših izpadov. Ne iščite mej zmogljivosti vašega telesa.

VODNAR

Finančna situacija se bo v prihodnjih dneh izboljševala. Na poslovnem področju se trudite delati pošteno in natančno, pri tem se ne zapletajte v nesoglasja s sodelavkami in nadrejenimi ženskega spola. Z napačno izgovornimi besedami lahko izgubite naklonjenost, za katero ste se trudili dolgo časa. V ljubezni bodite bolj pozorni, samskim bodo naklonjeni Raki. Pijte več tekočine.

RIBI

V tem obdobju je pomembno, da ne zapravite finančnih rezerv, ker bo vaša želja po zapravljanju večja od prihodkov. Na poslovnem področju se vam lahko zgodi, da boste morali nekatere aktivnosti večkrat ponoviti. Prav tako lahko pričakujete spremembe na področju dela. V osebnih odnosih bo več sonca, pričakujete lahko več razumevanja. Potrebovali boste veliko gibanja in proteinov.

START/CILJ

VARNA VOŽNJA - POLIGON LOGATEC

www.varnavoznja.eu

051 223 161

Zahvale

ZAHVALA

Težko najdemo prave besede, da bi izrazili iskreno zahvalo vsem, ki ste nam ob izgubi naše najdražje Urške nudili podporo in pomoč. Hvala vam za vaše iskreno sožalje, sočutne besede in darove. Verjamemo, da se tudi Urška zahvaljuje z nami in prosimo, da spomin nanjo ohranite v svojih srcih. Poleg tega se iskreno zahvaljujemo tudi bistriškemu kaplanu Niku Čuku, ker je našo drago Urško letos pripravil na prejem zakramenta svete birme, nam v njenih poslednjih trenutkih stal ob strani, poskrbel za maziljenje in predčasen prejem zakramenta ter vodil pogrebno mašo.

Naj Vam Bog poplača za vse dobro.

*Družina Smrdelj
(babica Zorka, oče Slavko, mama Nevenka in brat Rok s punco Evo)*

*Odgovorov na vprašanja večna ni,
Spomin je tisto kar živi.*

Zahvala

Anton Šlosar

(31.7.1928 - 26.5.2014)

Ob boleči izgubi dragega očeta, starega očeta in tasta se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sovaščanom, lovcem iz LD Zemon, lovskemu pevskemu zboru Zlatorog Vipava, gospodu župniku ter vsem znancem. Posebna zahvala gre dr. Vinškovi, sestri Bernardi in vsem članom prve pomoči, ki so mu pomagali v težkih trenutkih ter pogrebni službi iz Ilirske Bistrice. Še enkrat hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Sinova Zoran in Franko z družinama.

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

Zahvala

Ob boleči izgubi mame, sestre in sestrične

NATAŠE MRAK

1947 – 2014

Se iskreno zahvaljujemo Vladimirju Čeligoju – Videtu za poslovilne besede, sestrični Andreji in bratrancu Željku ter pevski skupini Vasovalci. Hvala vsem, ki ste nam stali ob strani v teh težkih trenutkih, nam ustno ali pisno izrazili sožalje, darovali cvetje in sveče ter jo pospremili na njeno zadnjo pot.

Sinova Matevž in Tilen, Brat Milenko z ženo Zineto, svakinja Ladica in vsi Petrinovi

*Odšla si tiho. Mirno si zaspala.
A z ljubeznijo in dobroti,
ki si nam jo dala,
za vedno v naših srcih boš ostala.*

Mineva eno leto, odkar je umrla naša ljubljena
žena, mama, nona in pranona

JOŽICA VIČIČ

Ti ne veš, kako zelo te pogrešamo.

V večnem objemu in ljubezni s teboj

mož Jože, Nevenka in Jadranka, ter Gregor in Martina z družinami

Oglas

Izdelujemo vso potrebno projektno dokumentacijo in pridobimo projektne pogoje in soglasja za gradnjo in obnovo:

- stanovanjskih, gospodarskih in poslovnih objektov,
- zunanje ureditve,
- komunalno infrastrukturo in priključke.

ProVITA[®]

Inženiring d.o.o.

Vilharjeva 27 • 6250 Ilirska Bistrica
Tel: 05 71 41 820 • Fax: 05 71 01 111
e-pošta: info@provita.si
www.provita.si

Snežnik

Časopis Snežnik
ISSN 1318-3656

Naklada: 38.200 izvodov
Snežnik je vpisan v razvid medijev pri Ministrstvu za kulturo, pod zaporedno številko 347.

Izdajatelj: Provocativa, Bojan Oblak s.p.

Odgovorni urednik: Bojan Oblak

Datum izida: 08. 07. 2014

Uredništvo: Časopis Snežnik, Bazoviška ulica 40, 6250 Ilirska Bistrica

E-pošta: info@e-sneznik.net

Trženje: oglasi@e-sneznik.net

Navodila in pravila:

Za točnost podatkov v naročenih rubrikah in prilogah odgovarjajo njihovi avtorji oz. naročniki. Avtor nepodpisanih prispevkov je odgovorni urednik. Uporabljene fotografije: Arhiv Snežnika, arhiv MOK, avtorji. Nenaročenih prispevkov in fotografij ne vračamo in ne honoriramo. Stališča, izražena v kolumnah in drugih prispevkih zunanjih avtorjev, ne izražajo nujno stališča uredništva.

Časopis Snežnik je brezplačen. Prejemajo ga gospodinjstva v občinah Ilirska Bistrica, Pivka, Hrpelje – Kozina, Postojna, Divača in Koper. Distribucija: kombinacija Pošte Slovenije in lastne distribucije. Fizične in pravne osebe ga lahko naročijo po pošti ali e-pošti. Plačajo stroške distribucije, ki znašajo za eno leto oz. 12 števil 24 EUR za naslovnike v Sloveniji ter 39 EUR za naslovnike v tujini. Pravilnik o nagradnih igrah v časopisu Snežnik se nahaja na sedežu uredništva.

Regijska štipendijska shema

MEHANIZEM, KI POUDARJA GLOBLJI RAZVOJ KADROV

Regijska štipendijska shema Notranjsko-kraške regije, ki je bila vzpostavljena leta 2004, od leta 2008 pa je le ta sofinancirana s strani Evropskega socialnega sklada, z namenom izboljšanja stanja na področju izobraževanja in posledično zaposlovanja izobraženega kadra v regiji, kot svojo prednostno usmeritev izpostavlja sofinanciranje kadrovske štipendije za deficitarne poklice ter se prilagaja potrebam delodajalcev in stanju na trgu dela na območju občin Bloke, Cerknica, Logatec, Loška dolina, Postojna in Pivka.

Glede na iztekajočo se finančno perspektivo in možnost črpanja preostanka sredstev do septembra 2015, je Regionalna razvojna agencija Notranjsko-kraške regije, kot nosilka regijske štipendijske sheme, predstavila analizo, katere namen je bil preveriti, v kolikšni meri le-ta dosega cilje, zaradi katerih je bila vzpostavljena.

Regijska štipendijska shema je v regiji prepoznana kot dober finančni mehanizem, v katerega je trenutno vključeni 185 štipendistov in 44 delodajalcev ter 69 zaposlenih štipendistov. Poleg sredstev, ki jih ob svojem študiju prejemajo dijaki in študenti pa se je štipendijska shema izkazala tudi kot instrument, ki poudarja globlji pomen razvoja kadrov, saj neposreden stik in izkušnje med delodajalci in

štipendisti dobro vplivajo na razvojne načrte in programe v regiji. Na podlagi omenjenega pristopa je namreč možno predvideti področja in potrebe po kadrih ter na podlagi le teh usmerjati mlade v programe, ki jim nadalje zagotavljajo delovna mesta v domači regiji.

Rezultati analize, ki sloni na kombinaciji kvalitativnega in kvantitativnega pristopa, kažejo, da je bilo v zadnjih šestih letih podeljenih kar 291 štipendij, med katerimi prevladujejo štipendisti s srednjo tehniško ali strokovno ter srednjo poklicno izobrazbo. V povprečju je med štipendisti več dijakov, v zadnjih dveh letih pa je število podeljenih štipendij v prid študentom, saj se delodajalci po izteku srednješolskega izobraževanja svojih štipendistov tudi nadalje odločajo za štipendiranje teh posameznikov. Glede na razpisane kadrovske štipendije in prevladujoče panoge v regiji med štipendisti prevladujejo fantje, ki se v štipendijsko shemo navadno vključijo v prvem ali drugem letniku šolanja. Ne glede na četrtinski delež prekinjenih štipendij, ki so predvsem vzrok neizpolnjevanja obveznosti s strani študentov oziroma nezmožnost zaposlovanja in delovanja delodajalca, so kadrovske učinki štipendiranja v regiji izjemno pozitivni. Tako delodajalci kot štipendisti med pomembnimi vplivi, ki jih prinaša ta sistem, izpostavljajo vzpostavitev od-

nosov med štipendistom in kolektivom podjetja, skrajšanje časa za uvajanje novega zaposlenega ter olajšano iskanje in kadrovanje primerne delovne sile.

Regionalna razvojna agencija Notranjsko-kraške regije, ki pri tem torej prevzema glavni stik med Evropskim socialnim skladom in delodajalci, ki pri štipendiranju domačega kadra lahko sodelujejo na podlagi prijave na Javni poziv, omogoča voden postopek od začetka do konca, kar se je v dosednji praksi izkazalo kot ena ključnih prednosti sodelovanja in širjenja štipendijske sheme. Za namen boljšega vpogleda v same poklice in zaznavanja potreb pa še dodatno organizira povezovanje izobraževalnih institucij in organizacij ter promocijo poklicev, kjer imajo osnovnošolci, pa tudi srednješolci možnost neposrednega vpogleda na delovnih mestih v regiji ter tako spodbude k bolj usmerjenim in odgovornim poklicnim odločitvam, ki obetajo delovna mesta v domačem prostoru. Za najperspektivnejše poklice v regiji veljajo poklici v strojništvu (strojni tehnik, orodjar, inženir strojništva, dipl.inženir strojništva) in gradbeništvo (gradbeni tehnik, inženir gradbeništva), ter tehniški (tiskarstvo, elektrotehnika) in obrtni poklici (mizarstvo, ključavničarstvo, kamnoseštvo).

Doris Komen Horvat

Največje tveganje je, da bomo sčasoma postali prijatelji.

Pokličite nas na modro številko 080 500 ali obiščite www.smile.hr

Milana Šupica, DMD

Rialda Slovska, DMD

www.smile.hr

MODRA ŠTEVILKA
080 5005

OPTIKA PRIMC
P3 d.o.o. • proizvodnja • trgovina • storitve
Gregorčičeva 9 • 6250 ILIRSKA BISTRICA
Tel.: 05/71-00-510
e-mail: optika.princ@kabelnet.net

- MERITVE DIOPTRIJE
- OKULISTIČNI PREGLEDI
- MERJENJE OČESNEGA TLAKA
- IZDELAVA IN POPRAVILA OČAL NA RECEPT ALI BEZ

NOVE KOLEKCIJE SONČNIH OČAL
ROČNE URE • ZLAT NAKIT • SREBRN NAKIT

URNIK
PON-PET 8-12 in 16-19
SOBOTA 8-12

vse za vašo streho
SLOSAR

- izdelava ostrešij
- pokrivanje streh (opečnate in pločevinaste)
- zaključna dela v gradbeništvu
- izdelava fasad, ometov
- delo na višini 18m (dvižna košara)
- dobava in montaža izolacijskih panelov

ŽELITE ŠE LETOS ZAMENJATI VAŠO DOTRAJANO KRITINO? IZBERITE NAS.

Robert Šlosar s.p.
Jelšane 74, 6254 Jelšane
GSM: 041 934 590
e-mail: robert.slosar@gmail.com

BRAMAC • SALONIT • ISOLA • ROSER • SKRIN • TONDACH • CREATONE • GERARD

NISSAN
Innovation that excites

ULTIMATIVNA URBANA IZKUŠNJA!
NOVI NISSAN QASHQAI že za 17.990€

varnostna tehnologija Safety shield | inteligentni sistem za samodejno parkiranje | funkcije za nadzor podvožja

www.nissan.si

REZERVIRAJTE TESTNO VOŽNJO ŠE DANES
Kombinirana poraba goriva: 5,8-6,6 l/100 km. Emisije CO₂: 98-129 g/km. Emisijska stopnja: Euro5b+. Emisije NO_x: 0,031-0,1693 g/km. Oglikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k občutno povzročeni koncentraciji prizemnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov.

SPONSOR
tel: +386 (0)5 7101031
fax: +386 (0)5 7101032

SUMA - UMETNO KOVAŠTVO
Že več kot 20 let izdelujemo vse vrste kovanih izdelkov
OIC Trnovo
Vilharjeva cesta 47, 6250 Ilirska Bistrica
Po naročilih skonstruiramo, izdelamo, protikorozijsko zaščitimo in montiramo:
balkonske, stopniščne in vrtno ograje, drsna in krilna vrata z daljinskim upravljanjem...

telefon: +386 (5) 7110 244 (vsak delavnik med 7h in 15h)
fax: +386 (5) 7110 243, e-mail: info@umetnokovastvo.com
www.umetnokovastvo.com

ČE TE LAKOTA PIČI, PICERIJO PARK POKLIČI!
PICERIJA PARK • 05 / 71 45 144 •

OB NAROČILU PIC PRI RAZVOZU

2 X SREDNJA PICA (po izbiri)
ali 1 X VELIKA (po izbiri) + 1X SREDNJA (po izbiri)
ali 1 X DRUŽINSKA PICA (po izbiri)

MALA PICA GRATIS
sicilijana, park, kraska, gorenjka

DODATNA PONUDBA

- OCVRTI SIR 3,50€
- OCVRTI KALAMARI 6,40€ (mala porcija 4,50€)
- POMFRIT 1,50€
- PICA SENDVIČ (šunka/sir) 2,00€
- PICA SENDVIČ (pršut/sir) 2,50€
- HRENOVKE V TESTU (2 kom) 2,40€ (pri razvozu računamo 1€ na škatlo)

Trgo ABC

PE Koper

TEL 05 663 61 10

GSM 051 648 807

PE Nova Gorica

TEL 05 335 10 86

GSM 041 781 110

Snežnik

pišite nam: info@e-sneznik.net