

Domoznanski oddelek

tp 05

SNEŽNIK

2013

070(497.12 Ilirska Bistrica)

2002135,272

COBISS

KNJIŽNICA
MAKSE
SRNSA
ILIRSKA
BISTRICA

**DOSTAVA
NA DOM**

05 / 710-0-710

AdriaticSlovenica **as**
Zavarovalna družba d.d. • Članica Skupine KD Group

TISKOVINA • Poština plačana pri pošti 6251 Ilirska Bistrica-Trnovo

Letnik XXI • št.: 272

Ilirska Bistrica • Hrpelje-Kozina • Pivka • Postojna

SNEŽNIK

SLAVNOSTNO OTVORILI VAŠKI DOM HRPELJE

V Hrpeljah so 15. junija slavnostno otvorili Vaški dom Hrpelje. Nova pridobitev hrpeljsko-kozinske občine je nastala kot plod vaščanov in financiranja iz evropskih strukturnih skladov. Vrednost vseh del investicije, vključno z zunanjo ureditvijo in opremo, znaša 305.850,97 € brez DDV. Otvoritev je potekala na prav poseben način, saj sta predstavnika KS Darij Jelušič in župan Zvone Benčič Midre, ob pomoči otrok, zasadila dve drevesi v spomin na postavitve doma.

stran 5

140 LET ŽELEZNICE SKOZI ILIRSKO BISTRICO

5. junija 1873 so za promet odprli železniško progo Pivka-Reka. V teh dneh praznujemo 140 let odprtja proge in 80 let pričetka njene elektrifikacije. Društvo ljubiteljev železnice Ilirska Bistrica je praznovanje obeh pomembnih jubilejev obeležilo z veliko prireditvijo pred železniško postajo v Ilirski Bistrici. Ob tej priložnosti je prvič na železniško postajo Ilirska Bistrica pripeljal najmodernejši potniški vlak Slovenskih železnic – Pendolino.

stran 3

OBMEJNO SODELOVANJE

Občina Jelšane je od nekdaj gravitirala na Kvarner. Nove, notranje, meje so 1947. leta ločile čakavske in slovenske vasi. Prve so pripadle Hrvaški, druge pa republiki Sloveniji. Med ljudmi pa so se že stoletja tkale močne prijateljske, verske, družinske in druge vezi (pokopališče, župnija, matični podatki ...). Številni ljudje z obeh strani meja so delali v istih podjetjih na Reki, ker so obstajale dobre prometne povezave.

stran 11

Oldersi v Zgoniku zaključili sezono

stran 17

14. mednarodni turinir

Že 14. mednarodni turnir za Pokal mesta Ilirska Bistrica je potekal na ŠC Trnovo, 15. in 16. junija. Vroč vikend je v Ilirsko Bistrico privabil številne ekipe mladih nogometnih privrženecv iz Slovenije in tujine, ki so neumorno in nepopustljivo tekmovali med seboj v svojih tekmovalnih skupinah.

stran 18

Zakladi v pravcah

Dobitnica 13. Štrekļjeve nagrade za življenjsko delo in izjemne dosežke na področju zbiranja in ohranjanja slovenskega ljudskega blaga v besedi in pesmi je Jasna Majda Peršolja.

stran 12

STANOVANJSKI SKLAD REPUBLIKE SLOVENIJE

JAVNI SKLAD

UGODNA ODDAJA STANOVANJ

Stanovanjski sklad RS, javni sklad oddaja v najem nova stanovanja in stanovanjske hiše različnih velikosti na izvrstnih lokacijah v vseh slovenskih regijah. Stanovanja se nahajajo v Ajdovščini, Borovnici, Cerknici, Pivki, Postojni, Vipavi in v drugih mestih.

Ponujamo možnost daljšega najema z ugodno mesečno najemnino. Vsa stanovanja se nahajajo v urbanih naseljih, prijaznem okolju in bližini potrebne infrastrukture.

Podrobnejše informacije so vam na voljo na spletni strani www.ssrs.si in na tel. št. 01 4710 500.

»IZ DOMAČIH BLOGOV«

Bo Mercator kmalu sosedov?

V zadnjih mesecih je Mercatorjeva zgodba bolj ali manj redna spremljevalka dnevni gospodarskih novic, v zadnjih tednih pa je postala tudi pomembna politična tema. Do določene mere je razlog v samem poslovanju družbe, ki se zaostruje, bistveno večja pozornost pa je trenutno posvečena napovedanim spremembam lastniške strukture.

Konec devetdesetih, predvsem pa tekom začetnih let novega tisočletja, so si mnoga slovenska podjetja privoščila naskok na balkanske trge. Imeli smo prepoznavne blagovne znamke, poslovne vezi še iz časa skupne države, poleg tega smo poznali jezik in običaje, zato se je širitev na jugovzhod, kjer konkurenca resnici na ljubo takrat še ni bila tako močna, zdela pravzaprav precej logična poteza. V manjši meri je širitev potekala generično, torej z lastnimi naložbami, bistveno več prodora na balkanske trge pa je bilo preko prevzemov

podjetij, ki so že imela svoje obstoječe poslovanje. Vendar pa smo pri tovrstnih širitvah kaj kmalu spoznali, da ti trgi mogoče niti niso tako perspektivni, kot se je sprva zdelo. Tveganje poslovanja je namreč tu večje, standardi pa kljub vsemu nižji, hkrati se mogoče nismo znali ustrezno prilagoditi okolju, v katerem smo se znašli. Mnogi »veliki« slovenski igralci so se pri naložbah v teh državah celo opekli, negativno poslovanje hčerinskih družb v tej regiji pa rešujejo še dandanes. Znani so primeri Telekom, Zavarovalnice Triglav, Merkurja ter drugih, ki bi bili danes verjetno bolj zadovoljni, v kolikor se pred leti za širitev na te trge nebi odločili oziroma bi se je lotili bolj selektivno.

Po drugi strani pa lahko v zadnjem obdobju opazujemo trend širitve hrvaških in srbskih podjetij v Slovenijo. Vsaj v primeru večjih prevzemov zgleда, da so pri svojih aktivnostih precej bolj uspešni, čeprav smo jih v preteklosti marsikdaj podcenjevali. Številna slovenska podjetja so prešla v lastništvo družb iz držav bivše Juge. Drogo Kolinsko smo prodali Atlantic Grupi, Fructal je bil prodan srbskemu Nectarju, vse bliže prevzemu naše najboljše sosedo pa je trenutno hrvaški Agrokor. Skupno vsem omenjenim zgodbam je, da so bile oz. so naložbe prodane pod pritiskom in sicer iz nuje, da se rešuje poslovanje lastnika (Istrabenz pri Drogi Kolinski, Laško pri Fructalu ter banke - predvsem NLB - pri Mercatorju). Vse tri zgodbe so tako ali drugače povezane s tajkunizacijo v Sloveniji, ki se je ves čas skrivala pod pretvezo nacionalnega interesa. Pojem nacionalnega interesa se je namreč v Sloveniji zlorabil do te mere, da je služil ozkim interesnim skupinam za povečevanje lastništva v državnih podjetjih. Ker slednje ni temeljilo na denarju, pač pa na kreditih, se je s prihodom gospodarske krize trhla hišica iz kart porušila in pustila za seboj razdejanje, ki smo mu trenutno priča.

Kolobarjenje z delnicami Mercatorja se je sicer pričelo že v letu 2005, ko je država svoj delež bolj ali manj dogovorno prodala Pivovarni Laško in Istrabenzu. V letih, ki so sledila, sta ti dve družbi zaradi procesa tajkunizacije takratnega vodstva precej globoko zadržali v težave in ker sta imeli delnice Mercatorja zastavljene kot zavarovanje za kredite, je del lastništva Mercatorja prešel v roke bank (največji del seveda NLB-ju). Trenutno tudi ne dihalo na škrge, zato je prodaja (spet) bolj ali manj nujen proces, ki se mora zgoditi. In to čeprav mnogim potencialni novi lastnik ni najbolj pogodu. Vsi tisti gospodje, ki so vsa ta leta tako pompozno zagovarjali nacionalni interes, enačili prodajo premoženja z veleizdajo in s tem zavajali slovensko javnost, so sedaj manj glasni, a škoda

Gibanje cene delnice Mercatorja v zadnjih 10 letih, vir: Ljubljanska borza

je že povzročena, posledice pa nosi celotno slovensko gospodarstvo. Država je že po teoriji slab lastnik, slovenska država pa bi si lahko več kot očitno pri tem prislužila najvišjo stopničko. Na izpitu iz upravljanja državnega premoženja smo padli že pred časom, vsaj nekaj podjetij bi morali prodati v času konjunktore, a smo bili takrat očitno preveč samozadostni. Zaradi navedenega je kljub trenutno »nizkim cenam« podjetij, prodaja le-teh še vedno boljše poteza kot taktiziranje in »čakanje na boljše čase«, ki ob našem vrščikanju v državnih družbah lahko pripelje do še večje zmede in še resnejšega negativnega vpliva na stanje v gospodarstvu. Upam samo, da smo se iz preteklih igrice tudi kaj naučili.

Andraž Vrh

Andraž Vrh piše blog na www.andrazv.blogspot.com in objave na www.twitter.com/andrazvrh.

Pisma bralcev

IZJAVA ZA JAVNOST

OO SLS Ilirska Bistrica se ograjuje od svetnika Rudolfa Celina ter poziva župana in Občinski svet Ilirska Bistrica, da se poenotijo in sprejmejo proračun za 2013, sicer naj odstopijo.

Občinski odbor SLS Ilirska Bistrica je na svojih sejah že večkrat obravnaval delovanje ilirskobistriškega župana Emila Rojca, Občinskega sveta ter delovanje občinskega svetnika Rudolfa Celina z liste SLS.

Občinski Odbor SLS že na začetku tega mandata ni podpisal s strani župana ponujene koalicijske pogodbe, ker župan ni hotel upoštevati projektnih predlogov OO SLS, kar je dalo jasno vedeti, da stranka SLS ostaja brez kakršnihkoli možnosti delovanja in vplivanja v občinski politiki. Županova politika je bila od samega začetka obsojena na neuspeh, saj je izključevala dobre predloge, mnenja in pobude, če niso prišli iz njegovih vrst. Tako je bilo tudi projektno sodelovanje onemogočeno. Kljub temu se je svetnik Rudolf Celin samovoljno odločil premočno podpirati županovo politiko.

Na podlagi ocene in analize političnega nastopanja in glasonjanja Rudolfa Celina na sejah Občinskega sveta Občinski odbor SLS ugotavlja, da so Celinova ravnanja v nasprotju z vrednotami in programskimi usmeritvami stranke SLS. Načrtna podpora kršenja Zakona o lokalni samoupravi, statuta in poslovnika občinskega sveta ter ignoranca do konstruktivnih in koristnih predlogov so za SLS nesprejemljive in jih ne moremo več dopuščati.

Podporo zmanjševanju projektov, ki imajo že zagotovljena evropska sredstva, neprilipi programov za že s podpisano pogodbo zagotovljenih finančnih sredstev, podpora neizvedbi volitev elektorjev in kandidata za Državni svet, podpora spremembi razvojne regije, načrtna neudeležba sej Občinskega sveta 9. in 16. maja 2013 ter posledična povzročitev nesklepnosti Občinskega sveta in nesprejetje proračuna so za Občinski odbor SLS nerazumljiva. Takšne odločitve in početje prav gotovo ne pomagajo peljati našo občino v razvojno smer.

Prav zaradi navedenih razlogov se Občinski odbor SLS ograjuje od vsakršnih glasovanj, stališč ter političnega delovanja svetnika Rudolfa Celina.

Tako župan, kot občinski svetniki so dolžni korektno opravljati delo na svoji funkciji za katero so bili izvoljeni od volivcev za dobrobit vseh občanov. Zato OO SLS poziva tako vodstvo občine kot občinske svetnike, da nemudoma najdejo skupen dogovor in se poenotijo ter sprejmejo letošnji proračun, da bo lahko nemoteno steklo delovanje javnih ustanov, ki so sedaj v kleščah dvanajstin in družtev, ki so brez vdorov. Sprejetje proračuna pa bo dalo tudi zeleno luč za zakonito izvajanje vsakršnih občinskih investicij.

V kolikor pa ne premorejo vsaj toliko politične zrelosti in občutka odgovornosti, da poenoteno to storijo jih pozivamo, da takoj odstopijo, kar bo prvi korak k normalizaciji političnih razmer v občini Ilirska Bistrica ter deblokada možnosti za razvojne programe.

OO SLS

Ilirska Bistrica, 7.6.2013

NOVI UMTS APARATI ZA 1 EUR

NOVO

VEZAVA ZA GSM APARATE SAMO 12 MESECEV

Pooblaščen prodajalec

PAKETI:

• POVEZANI 120 • 12 €

• POVEZANI 400 • 18 €

• POVEZANI 2000 • 23 €

• POVEZANI 2400 • 30 €

• POVEZANI 4000 • 45 €

• ITAK DŽABEST

- 12 do 30 let starosti + PETKA

- ◆ PRODAJA IN ODKUP RABLJENIH GSM APARATOV
- ◆ PRODAJA IN SERVIS GSM APARATOV TER DODATNE OPREME
- ◆ SKLEPANJE NAROČNIŠKIH RAZMERIJ

KOPIJA

POLETNI
8⁰⁰ - 12⁰⁰ in 15⁰⁰ - 19⁰⁰
ZIMSKI
8⁰⁰ - 12⁰⁰ in 15⁰⁰ - 18⁰⁰
SOBOTA 9⁰⁰ - 12⁰⁰

Rozmanova ulica 2 • 6250 Ilirska Bistrica • TEL.: 05/71 00 333, MOB: 031/779 169, www.gsm-kopija.si

moda

Trgovina A3-moda

Bazoviška cesta 32, 6250 Ilirska Bistrica

05 / 90 368 48

POLETNI
POPUSTI

%

- 50

- 40

- 30

URNIK:

PON. PET. 8-19

SOBOTA 8-13

SNEŽNIK

Časopis Snežnik
ISSN 1318-3656

Izdajatelj:
Provocativa,
Bojan Oblak s.p.

Odgovorni urednik:
Bojan Oblak

Uredništvo:

Časopis Snežnik, Bazoviška
ulica 40, 6250 Ilirska Bistrica

E-pošta:
info@e-sneznik.net

Trženje:
oglasil@e-sneznik.net

Tisk:

DELO d.d. - Tiskarsko
središče, Ljubljana

Naklada: 15.000 izvodov

Navodila in pravila:

Za točnost podatkov v naročenih rubrikah in prilogh odgovarjajo njihovi avtorji oz. naročniki. Avtor nepodpisanih prispevkov je odgovorni urednik. 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. Pošta Slovenije ga dostavlja vsem gospodinjstvom v občinah Ilirska Bistrica, Pivka, Hrpelje – Kozina in Postojna. Fizične in pravne osebe ga

lahko naročijo po pošti ali e-pošti. Plačajo stroške distribucije, ki znašajo za eno leto oz. 12 številčk 24 EUR za naslovnike v Sloveniji ter 39 EUR za naslovnike v tujini.

Datum izida: 30.06. 2013
Pravilnik o nagradnih igrah v časopisu Snežnik se nahaja na sedežu uredništva.

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

Železniška proga Pivka - Reka

140 LET ŽELEZNICE SKOZI ILIRSKO BISTRICO

Ilirska Bistrica – 25. junija 1873 so za promet odprli železniško progo Pivka-Reka. Odsek je bil dolg dobrih 55 kilometrov, premagati je bilo treba 575 metrov višinske razlike, zgraditi je bilo treba kar nekaj premostitvenih objektov, torej mostov, prepustov, nadvozdov, podvozov ter viaduktov. Med njimi tudi zajeten nasip na 11. kilometru proge od Pivke proti Ilirski Bistrici. Nasip je visok 72 metrov, noga nasipa pa je široka kar 95 metrov in ima ob dnu prepust, skozi katerega vodi gozdna pot in teče potok. Konfiguracija terena je zahtevala izgradnjo petih predorov. Od najkrajšega skoraj 200-metrskega pri Narinu, pa do najdaljšega 630-metrskega predora

omrežje srednje Evrope. Novozgrajena proga je pospešila razvoj turizma v Opatiji in med leti 1908 in 1933 je na relaciji Matulji-Opatija-Lovran vozil celo tramvaj. Vse to je botrovalo razvoju in priseljevanju v Reko. Tja so se z leti priselili številni Slovenci. Ne le Reko, tudi ostala večja mesta nam je železniška proga močno približala. Parni vlaki, ki so sprva vozili po tej progi, so dosegali maksimalne hitrosti do 35 km/h, tako je vožnja od Pivke do Reke trajala kar (ali pa za tiste čase samo) 4 ure. Proga se je z leti modernizirala in pred osemdesetimi leti, v času vladavine Italije, se je pričela njena elektrifikacija. 1936-tega leta je bila reška proga že v celoti elektrificirana

setimi tiri. Postaja je urejena za celokupen notranji in mednarodni potniški promet, prtljažni promet ter za blagovni promet vozovnih pošiljk. Na postaji danes še deluje mejna policija, s postaje pa se prav v teh dneh poslavlja carina.

Ogleda vredna je urejena okolica železniške postaje. Ilirsko-bistriško Društvo ljubiteljev železnic je pred časom tu postavilo na ogled Bredo – električno lokomotivo, ki je med leti 1936 in 1978 vozila prav po tej progi in danes predstavlja pomemben eksponat tehnične dediščine. To pa ni edina stvar, ki nas opozarja na pomen železnice v preteklosti in razvoj krajev ob njej. Na bistriški postaji danes stoji še edini zidani vodni stolp na nekdanji južni železnici. Zgrajen je bil pred davnimi leti za vodno oskrbo takrat še parnih lokomotiv. Društvo ljubiteljev železnic iz Ilirske Bistrice si prizadeva za njegovo celovito obnovo.

V teh dneh proslavljamo 140 let odprtja železniške proge Pivka-Reka in 80 let pričetka elektrifikacije te proge. Društvo ljubiteljev železnic iz Ilirske Bistrice, ki je pred nekaj tedni prejelo bronasto plaketo Občine Ilirska Bistrica, je ta dva pomembna jubileja obeležilo najprej s podpisom listine o sodelovanju s podobnim društvom Stacion Rijeka, s fotografskim natečajem in fotografsko razstavo na temo »Železna cesta«, ki je bila na

ogled v prostorih železniške postaje in je nastala v sodelovanju z bistriškim Fotoklubom Sušec pod pokroviteljstvom Fotografske zveze Slovenije. V bistriški knjižnici so pripravili razstavo miniaturnih lokomotiv Gianluca Battistina, tistih lokomotiv, ki so vozile prav po tej progi. Pred nekaj dnevi pa so izdali monografijo Razvoj elektrovleke na Primorskem in

v Sloveniji, avtorja dr. Josipa Orbančiča. Primorsko numizmatično društvo in Društvo ljubiteljev železnic iz Ilirske Bistrice pa sta v spomin na pomembna jubileja pripravila priložnostni poštni žig ter dve razglednici. Praznovanje se je zaključilo z veliko prireditvijo pred železniško postajo v Ilirski Bistrici. Ob tej priložnosti je bila tudi ob znotraj na ogled muzejska lokomotiva Breda, prvič pa je v Ilirsko Bistrico pripeljal najmodernejši potniški vlak Slovenskih železnic – Pendolino, ki dosega hitrosti tudi do 250 km/h. Slavnostna govornica na prireditvi je bila Jelka Šinkovec Funduk, namestnica generalnega direktorja Slovenskih železnic, ki je govorila o sedanjosti in prihodnosti železnice v Sloveniji. O zgodovini železnice in o ohranjanju tehnične dediščine pa je v čakalnici železniške postaje spregovoril vodja Železniškega muzeja Slovenskih železnic, Mladen Bogič. Praznovanje so s svojo navzočnostjo počastili podpredsednik Tržaške pokrajine Igor Dolenc, župan občine Matulji Marijo Čiković, podžupani Pivke, Divače in Sežane ter številni ilirsko-bistriški svetniki. Bogat kulturni program, ki je bil zasnovan kot zgodovinski sprehod po železnici v Ilirski Bistrici, sta povezovala Jride Mršnik Poljšak in Igor Štemberger. Nastopili so Godba Slovenskih železnic ter solista Janja Konestabo in Janez Krivec, pevska skupina Va-

Iz poslanskih klopi

Iz zakulisja Državnega zbora

Tik pred praznikom dneva državnosti smo zaključili redno junijsko zasedanje Državnega zbora. Od ponedeljka do petka smo na plenarni seji obravnavali 18 predlogov zakonskih sprememb in dopolnitev. Med njimi bi predvsem rada izpostavila nov Zakon o štipendiranju, ki prinaša celovito, preglednejše in enotno urejeno področje štipendiranja. Predlagani sistem je prožnejši od sedanjega, saj omogoča kombiniranje več vrst štipendij in tako posamezniku omogoča višji končni znesek štipendij. Dijake in študente spodbuja k aktivnejšemu načrtovanju tako svojega izobraževanja, kot tudi poklicne oziroma karijerne poti. Tako imamo sedaj na enem mestu celovito urejene vse štipendije (državne štipendije, Zoisove štipendije, štipendije za deficitarne poklice, štipendije za Slovence v zamejstvu in po svetu in pa štipendije ad futura), razen kadrovskih štipendij državne uprave. Bistvene novosti, ki jih zakon prinaša so zlasti: povečanje števila štipendistov in posledično pričakovano zmanjšanje obsega študentskega dela dijakov in študentov ter njihova čim večja usmeritev k primarnemu cilju, to je učenju, možnost prejetja več štipendij hkrati, ureditev možnosti dodelitve dodatkov štipendiji v obliki dodatka za bivanje, uspeh in dodatka za štipendiste s posebnimi potrebami, določa natančnejšo opredelitev pogojev mirovanja, ponovno določa pravico do državne štipendije tudi za mladoletne dijake.

Posebej velja izpostaviti uvedbo štipendij za deficitarne poklice. Njihov namen je spodbuditi dijake oziroma študente k vpisu za tiste poklice, po katerih je povpraševanje na trgu veliko, ustrezno usposobljene delovne sile pa primanjkuje. Na splošno pomenijo ureditve na področju deficitarnih poklicev veliko možnost preboja k zmanjševanju števila brezposelnih oseb. Res pa je, da uvedba državnih štipendij za deficitarne poklice ne sme biti edini in potreben ukrep. Svoj prispevek bi moralo s kadrovskimi štipendijami prispevati tudi gospodarstvo z ustreznimi vpisnimi politikami, pa tudi Ministrstvo za šolstvo, znanost in šport. Sicer pa štipendija za dijake in študente ni le neke vrste žepnina ali socialni prispevek, temveč gre pri štipendijah za spodbudo in pomoč pri kakovostnem učenju na poti k samostojnemu poklicu in življenju. Štipendija predstavlja del naložbe države v ustrezno kvalificirane kadre, ki naj bi s svojim znanjem predstavljali pomembno stopnico k okrevanju gospodarstva in države same.

Druga zakonska novost, ki prinaša neposredne učinke tudi našemu območju, pa je sprejem Zakona o uveljavljanju prehodnega obdobja za zaposlovanje in delo državljanov Republike Hrvaške v Sloveniji po vstopu Hrvaške v EU. Razmere na slovenskem trgu dela so zaskrbljujoče, saj se soočamo z najvišjo stopnjo brezposelnosti od leta 1993, zato je potrebno zaščititi slovenski trg dela pred prostim zaposlovanjem in delom hrvaških državljanov po njihovem vstopu v EU. Naj poudarim, da Slovenija s sprejemom tega prehodnega obdobja dveh let ne zaostrojuje pogojev zaposlovanja za hrvaške državljane, temveč le ohranja enake pogoje zaposlovanja kot veljajo v tem trenutku. Slovenija je za zaščito interesov lastne države in njenih državljanov izkoristila možnost, ki jo imajo vse članice EU in katere je bila tudi sama deležna ob vstopu v EU (s strani Avstrije, Nemčije...). Vzroki za sprejem tega ukrepa so zlasti: izredno zahtevne gospodarske in finančne razmere, 120.000 brezposelnih pri nas oz. 11% več kot v enakem obdobju lani, 360.000 brezposelnih oseb na Hrvaškem oz. skoraj 22% stopnja registrirane brezposelnosti, največ brezposelnosti prav v regijah ob meji s Slovenijo, brezposelni državljani Republike Hrvaške bi bili upravičeni do vseh vrst pomoči, ki jih mora zavod za zaposlovanje zagotavljati slovenskim državljanom, torej tudi do ukrepov aktivne politike zaposlovanja.

Upoštevaljivo vse navedene dejavnike je najbrž razumljiva odločitev Slovenije, da sprejme ta ukrep in tako zaščititi interese Slovenije in naših državljanov.

Junij se je iztekel in z njim tudi šolske in študijske obveznosti, prihajajo bolj sproščeni in vroči dnevi. 25. junija je slovenska država praznovala 22. rojstni dan. Njen nastanek je bil zrel, demokratičen, podprt s široko plebiscitarno odločitvijo naših državljanov in državljanov. Velika enotnost in odločnost slovenskih državljanov je takrat prepričala tako agresorja kot mednarodno skupnost, da volje ljudi ni mogoče zlomiti z vojaško silo. Kljub zgodbi o uspehu, ki smo jo pisali, se sami zavedamo, da je potrebno še marsikaj postoriti, da bi zagotovili dostojno življenje in delo vsem našim državljanom. Seveda pa to ni lahko, saj je boj za preživetje v svetu trd in neizprosna, a to nas ne odvezuje od te naloge in stremjenja po boljšem življenju za vse.

Po velikih političnih zgodbah stopajo danes v ospredje zgodbe vsakdanjega preživetja, zaposlitve, izobraževanja, socialnega varstva, zdravstvene oskrbe.... Tako, kot smo ob osamosvojitvi odločno stnili vrste, moramo tudi sedaj stopiti skupaj in najti poti in izhode iz nje. Naša država mora zagotavljati okolje in pogoje za možnost dostojnega življenja vsakega državljanja ter ustvariti razmere, ki bodo spodbujale razvoj in napredek vsakogar izmed nas. Isto pa velja tudi iz druge strani – vsakdo od nas se mora aktivno vključiti v oblikovanje svoje osebnosti in naše skupne usode. Vsak po svojih najboljših močeh in z željo po skupnem uspehu. Prav ta želja nas je vodila tudi k odločitvi za življenje v lastni državi, k odločitvi za našo neodvisnost.

Pred 22 leti se je Slovenija odločila za mir, svobodo in pravičnost. Vse to so vrednote, ki nas morajo povezovati tudi v prihodnje. A svet se spreminja. Na številnih področjih bodo v prihodnosti potrebne velike spremembe, manj odtujene birokracije, več življenjskosti, več inovativnosti in strpnosti na vseh ravneh našega življenja od družine, lokalne skupnosti do države in mednarodnih integracij, da bomo našli pot iz težav.

Kristina Valenčič
poslanka

140 let

proge

PIVKA-REKA

80 let

ELEKTRIFIKACIJE PROGE
NA PRIMORSKEM IN V SLOVENIJI

Slovesnost ob 140-letnici proge Pivka-Reka
ter 80-letnici elektrifikacije prog
na Primorskem in v Sloveniji

Malo Brdo skozi katerega poteka danes državna meja. Slovenski del predora meri slabih 400 metrov, hrvaški pa 230. Slovenski del celotnega odseka proge Pivka-Reka danes meri 25 km, hrvaški pa dobrih 30. Proga je okoli 600 delavcev zgradilo v 3 letih.

In tako se je bilo pred davnimi 140-timi leti z vlakom moč pripeljati v Ilirsko Bistrico. Pravzaprav sta bila to dva ločena naselja Trnovo in Bistrica. Medtem, ko je bilo Trnovo pretežno kmečko naselje, je bila Bistrica skoraj že pravo trgovsko mesto s številnimi krčmami ter mlini in žagami, ki so prebivalcem dajale kruh. Zanimivo je, da je Bistrica še preden je uradno postala trg, imela že svoj grb. To je bil grb identičen tistemu, kateri je predstavljal ilirsko kraljestvo, ki je v Avstrijskem cesarstvu nastalo po ukinitvi Ilirskih provinc. Zlatorumen ladja na modri podlagi predstavlja Ilirsko Bistrico že od leta 1871. V tistih davnih letih razcveta mlinarstva in žagarstva je nastala tudi pesem Tječe, tječe, današnja bistriška himna.

Z izgradnjo reške proge ni prosperirala le Ilirska Bistrica, ampak vsi kraji ob železniški progi. Reka je kot eno najpomembnejših severno-jadranskih pristanišč, dobila navezavo na sodobno železniško

na, tako so skozi Ilirsko Bistrico vozili vlaki na električni pogon skoraj 30 let prej, kot pa skozi metropolo, saj je Ljubljana dobila elektrificirano progo šele leta 1962. Danes vlaki na progi Pivka-Reka dosegajo hitrosti 70 do 80 km/h.

Med drugo svetovno vojno je bila železniška proga Pivka-Reka večkrat napadena, vendar večje škode ni doživela, saj je bila dobro zavarovana. Vse oblasti so se zavedale pomembnosti železnice, zato so jo stražili dan in noč. Služila jim je za prevoz orožja, razstreliva, bencina, vojakov in ranjencev. Po njej so prevažali tudi gradbeni material, les in premog. Proga ob koncu vojne ni bila omembe vredno poškodovana, zato je promet po njej stekel že 15. maja 1945, samo teden dni po osvoboditvi Ilirske Bistrice.

V drugi polovici 20. stoletja je promet po progi močno narasel, predvsem zaradi potreb reškega pristanišča, ki je bilo največje pristanišče tedanje Jugoslavije. Poleg tovornega, je naraščal tudi potniški promet. V sedemdesetih letih prejšnjega stoletja je z železniške postaje v Ilirski Bistrici dnevno vozilo po 12 do 13 vlakov v vsako smer, letno pa so prodali tudi po 175.000 vozovnic. Železniška postaja Ilirska Bistrica je danes mejna postaja z de-

tekst Igor Štemberger,
foto Egon Zevnik
in Irena Štemberger

Pohod

Pohod po Tigrovski spominski krožni poti Ocizla

V Ocizli še vedno živi spomin na tigrovsko skupino, ki je tu delovala. Iz spoštovanja do njih smo že 13. leto zapored krenili na pohod, ki vodi mimo naravnih in kulturnih znamenitosti Ocizle in Beke. Zbrane so najprej pozdravili predsednik društva Zveza Ocizla in krajevne skupnosti Ocizla, Robert Grk,

proslave je sledil najprej poklon našim domačinom tigrovcem pred spominsko ploščo na komunski hiši, nato je sledil pohod po krožni poti Ocizla-Beka. Sredi poti je bilo poskrbljeno za okrepčilo, ob povratku pa je pohodnike čakala jota naših domačink in zabava ob zvokih harmonike. Po pohodu so nam

župan Občine Hrpelje-Kozina, Zvonko Benčič-Midre in tajnik društva TIGR, Miha Pogačar. Obiskovalce in domačine je nagovoril slavnostni govornik, doktor Jože Pirjevec. Kulturni program so obogatili Fantje izpod Karlovce in vaška mladina s skečem – dvema odlomkoma iz knjige Črni bratje. Po koncu

gasilci Prostovoljnega gasilskega društva Materija, policija ter DARS predstavili svoje delo. Že jutraj pa so delavke zdravstvenega doma opravljale meritve krvnega sladkorja in pritiska.

Mojca Grk

Knjižnica Kozina

Astrologija

Astrologija je bila in je še vedno nekoliko mistična veda ali znanost mejnih področij, kar pomeni, da jo nekateri lahkotno enačijo samo z dnevnimi horoskopi in vedeževanjem, kar pa zatrjuje Jasmina Krt, gostja tokratnega zadnjega predavanja v tem šolskem letu v Knjižnici Kozina, da še zdaleč temu ni tako. Rudolf Thiel, nemški astronom, namreč trdi, da je astrologija najuspešnejše duhovno gibanje vseh časov. Okužila je vse kulture, neod-

visno do vladajočih religij, ne glede na stopnjo izobrazbe in razvoja. Z omenjeno vedo so se ukvarjali že Egipčani, Indijci, Kitajci, Grki, Arabci in še kdo in obstajala je že mnogo pred astronomijo. V sodobnem svetu jo banalizirajo tv oglašilci, dnevniki horoskopi in podobno, a tudi to, če prinese ljudem dobro počutje, je v redu, zatrjuje predavateljica. Preprosti ljudje so jo uporabljali pri napovedovanju vremena, sejanju, opazovali so Sončeve in Lunine mrke.

Astrologijo je prepovedala papeška bula Siksta V, Constitutio coeli et terrae in zatem so jo kot vedo v krščanskem svetu prepovedali. Vendar, kar je prepovedano, je najslajše, pravijo in poglobilo se je zanimanje za vplive planetov in zvezd na človeka, cvetela so tajna društva, alkimistične organizacije in podobno. Klasična zahodna astrologija temelji na dvanajstih znamenjih živalskega kroga in izračunu ascendent, ki pokaže obenem položaje dvanajstih astroloških hiš ali različnih življenjskih področij, v katerih so planeti. Dober astrolog, trdi Krtova, se uči vse življenje, saj so področja astrologije odprta. Za natančno psihološko analizo so potrebni dober spomin, zbranost, sposobnost za sintezo, čutenje, intuicija in še kaj. »Kakor zgoraj, tako spodaj, kakor znotraj, tako zunaj« je priljubljeni citat, ki ga Ja-

smina Krt vseskozi na predavanjih uporablja. Da nas bo težavno obdobje spremljalo tja do 2015 ni ravno najbolj vesela novica, a če vsakdo pri sebi oddela tisto, kar mora in si razjasni, kdo je in kaj hoče, se lahko kljub vsemu dobro živi, pravi Krtova. Jasmina Krt živi in deluje v Danah pri Sežani, je univ. diplomirana ekonomistka in astrologinja, članica ISAR-ja (International Society of Astrological Research), je študentka in raziskovalka na Kepler inštitutu za astrološke raziskave in izobraževanje, ki je del mreže svetovnih astroloških šol. Krtova predava, dela raziskave in individualno svetuje ljudem s pomočjo astroloških analiz in psihoanalize. Več o njej najdete na njeni spletni strani www.as-jas.si, za vse, ki vas zanima pa organizira od 14. do 16. junija 2013 v Hostlu Dragica Šišan pri Medulinu sproščujoči vikend.

Patricija Dodič

Razmišljanja

Kruha in iger, ali koliko je vreden naš kruh

Topli poletni dnevi so nas že objeli, in dnevne temperature so prijetne, poletne. Pa tudi v letošnjem letu je končno teden dni brez dežja. Pravilne in ustrezne temperature so ne le lepe za nas, ampak tudi nujno potrebne za kmetijstvo in s kmetijstvom povezane panoge. Kmetijstvo, ki je primarna panoga življenja ljudi. Kmetijstvo, ki v zadnjih letih dobiva ponoven vzgon. Kmetijstvo, za katerega se odloča vedno več mladih oseb. In nenazadnje so tudi mediji v zadnjih letih polnih besed o samooskrbi države ž živili.

Slovenija je ena izmed držav, kjer je samooskrba z živili med nižjimi v Evropi. Večino let v ne tako davni preteklosti je potekalo v smislu: »Zakaj bi delal, saj se ne spleča«. Ekonomsko je sicer vprašanje »ali se spleča obdelovati kmetijsko zemljišče« na mestu. Predvsem je tu velik problem, ker imamo zelo majhna zemljišča, precej je vrtničarjev, njihove so manjše, razdrobljene na več krajih, težje dostopne. Marsikje se pojavlja, da ljudje svojo njivo, vrt obdelujejo zaradi veselja, ne pa zaradi ekonomske upravičenosti. S stališča zdrave prehrane pa vsekakor vprašanja, domače je boljše. Resda se moramo vprašati, koliko je domače. Seme, ki ga kupimo, je že, v precej primerih kemično obdelano. Potem pa se seveda moramo odločiti ali bomo res naravno »kmetovali«, se pravi brez špricanja z različnimi zaščitnimi sredstvi ali pa bomo uporabili naravne pripravke. To je seveda odločitev posameznika. Vsekakor se pričakuje, da bomo na zemlji pridelali čim bolj naravno hrano, s čim manj dodatki. Mi sami vemo, kako to narediti čim boljše. Veliki kmetovalci, zadruga in podjetja so v zadnjih letih precej pod pritiskom osveščanja ljudi o zdravi prehrani. Zato se letno znižujejo dodatki za zaščito v dobi rasti živali in rastlin. Ker je danes zelo pomembno imeti dobro surovino bodisi za uživanje takoj bodisi preko termične obdelave. Dobra surovina nam bo vsekakor osnova za odlično jed.

V starem Rimu, ko so se pričeli porajati problemi v družbi, so hitro organizirali igre v arenah. Poskrbeli so za večdnevno slavo, tudi krvavo, ter za kruh in prehrano vseh obiskovalcev prireditve. In tako je nastal znamenit izrek: »kruha in iger«. Tudi v Sloveniji se dogaja podobno, problemov v družbi je na pretek. In politika ter ljudje v politiki tekmujejo, kdo bo pripravil lepšo točko v areni pred obiskovalci. Tako repertoar sestavljajo obtožbe enega pola drugemu polu, hitra iskanja problemov v gospodarstvu za čevljarstvo industrijo, igranje joka pristašev obsojenega politika, ironično neprevzemanje krivde za sinove odločitve, hitenje s spremembami zakonodaje o ustanovitvi občin, tedensko ponujanje rešitev, ki jih nekoč vodilna stranka v vladi niso uresničili. No, vmes se najdejo še: izključno med vikendom zapora avtoceste (ker je baje takrat manj prometa), poročila in hvale o odličnem delu sodišč in tožilstva ter izčrpana poročila o varnosti v cestnem prometu. Pohvalno. Le nekaj manjka? Koliko smo pa učinkoviti? Koliko je le igra in koliko je realno življenje?

Izvelec iz medijev. Uprava RS za varno hrano je preko inšpekcijskih služb izvedla nadzor 106 pekarn v Sloveniji. Kršitve so odkrili zgolj pri 81. Zgolj!?. Saj je samo 76%. Od tega niso izrekli nobene kazni, ampak samo opozorila. Vprašamo se ali v teh pekarnah sploh lahko delajo kruh ali ne. Vprašajte se, če vas ustavi policija ali redarji, kolikokrat boste dobili opozorila. Če imamo dobra živila, pomeni, da bi morali biti vsi izdelki odlični. Saj izdelki verjetno tudi so. Kaj pa postopek? Ta pa ni pomemben, važno da izdelek prodamo. Verjetno nas spominja na stari Rim. Imamo igre in imamo kruh. V tej trenutni situaciji sicer ne vemo, kaj je boljše ali igra ali kruh. Opozorila sta dobila oba, kruh od inšpektorjev, igre pa od Bruslja. A tudi Stari Rim je propadel in iz njega so izšle tudi nove države, nove demokracije, in dejstvo je eno samo, vsaka smrt še ni dokončna. Že zgodovina nas uči, da je marsikdaj iz pogorišč, brezupnih situacij nastala nova ideja, nova miselnost. Zato je potrebno vedno imeti glavo dvignjeno ter pogled imeti usmerjen naprej, v prihodnost, brez iger, a z dobrim kruhom.

Peter Boršič

PLAMING SKUPINA

Plaming skupina,

projektiranje in izdelava tehnološke opreme, d.o.o.
ul. Nikole Tesla 5, p.p. 68 • 6250 Ilirska Bistrica
tel.: +386 (0)5/70-410-00 • fax: +386 (0)5/70-410-55
e-mail: info@plaming.si

AVTOPREVOZNIŠTVO
Fabeli 4 • 6254 Jelšane
TEL.: 05 / 788 51 10 • GSM: 041 / 410 343

Ivan Rutar s.p.

PRODAJA
* DOLŽINSKA DRVA
* KRATKA BUKOVA DRVA 25 in 35 cm
* ODKUP NA PANJU

UGODNE CENE

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

SAMOPOSTREŽNA AVTOPRALNICA
URNIK
VSAK DAN
7.00 - 22.00

Zunanje in notranje čiščenje osebnih in tovornih vozil.

Imate poslovno idejo?
Želite ustanoviti d.o.o., vendar pa vam na začetku poti manjka 7.500 € za osnovni kapital?

Ponujamo vam nakup popolnoma novega podjetja (za katerega ne potrebujete 7.500 osnovnega kapitala) Hitro in ugodno!

Postanite lastnik popolnoma novega podjetja, ki do sedaj še ni poslovalo.

Za dodatne informacije nam pišite na info@agencijaspin.si ali pokličite na 041 77 77 61!

Agencija Spin d.o.o., Šolska 2, 8250 Brežice

AGENCIJA SPIN
www.agencijaspin.si

Otvoritev ob Opasilu

SLAVNOSTNO OTVORILI VAŠKI DOM HRPELJE

V Hrpeljah so 15. junija slavnostno otvorili Vaški dom Hrpelje. Nova pridobitev hrpeljsko-kozinske občine je nastala kot plod vaščanov in financiranja iz evropskih strukturnih skladov. Občina Hrpelje Kozina se je dne 23.02.2012 prijavila na razpis za dodelitev sredstev v okviru programa za razvoj podeželja, ukrep obnova in razvoj vasi.

Dne 11.9.2012 je občina dobila odobrena sredstva sklada za razvoj podeželja

v izvajanje konec decembra 2012, z rokom 6 mesecev izvedbe.

Vrednost vseh del investicije, vključno z zunanjo ureditvijo in opremo, znaša 305.850,97 € brez DDV.

To so tehnični podatki izgradnje doma. Slovesna otvoritev doma pa se je odvijala v soboto 15. junija za opasilo v Hrpeljah na god Sv. Antona, ki je bil nekaj dni prej.

Prireditve se je pričela že ob 14. uri z nogometnim

Premulin, župan občine Lanišče Neven Mikac, podžupan občine Sežana David Škabar, predstavniki KS in občinske sveta občine Hrpelje – Kozina, izvajalci del in množica ljudi iz Hrpelj in okoliških krajev. Nina Počkaj je navdušila s skladbami »To so moji Brkini« in »Poletna noč«. Vmes se je predstavila tudi prava hrpeljska ženska »od enbot« v vlogi voditeljice prireditve Suzane Godina Jelusič. V imenu Krajevne skupnosti Hrpelje je spregovoril njen predstavnik in podžupan Občine Hrpelje

življenje bomo lahko vsi najše bolj ponosni. Ko bo vsakogar napolnil z energijo, takrat bo namen dosegel svoj cilj.

prav poseben način, saj sta predstavnik KS Darij Jelusič in župan Zvone Benčič Midre, ob pomoči otrok, zasadila dve drevesi v spomin

v uporabo.

V notranjosti doma nas je pričakalo pravo presenečenje v obliki razstave starih dokumentov in fotografij

»Hrpelje skozi čas« avtorja Vlada Grželja Kusa. Hrpevc, kot rad sam reče, je na stenah vaškega doma razobesil skrbno zbrane dokumente že iz 17. stoletja pa do danes. Ljudje so občudovali Hrpelje izpred let in navdušeni so bili tako mladi kot tudi starejši.

Zaključni del opasila in otvoritve vaškega doma Hrpelje pa je tvoril glasbeno – zabavni del. Skupina Zapeljivke je pozno v noč navduševala staro in mlado s prijetno glasbo za ples.

Po prireditvi so Hrpeljci pogostili goste z divjačinskim golažem, hrpeljske ženske pa so postregle pol-

do višine 302.659,48 €, katera se občini povrnejo po uspešnem zaključku investicije.

Agencija za razvoj podeželja sofinancira do 85 % vseh upravičenih stroškov investicije.

Občina je izvedla postopek javnega naročila in dne 18.12.2012 podpisala pogodbo z najugodnejšim ponudnikom podjetjem Makro 5 Gradnje d.o.o.. Izvajalcu je bilo delo predano

turnirjem mladih generacij, U 8, U 10 in U 12. Med 14. in 18. uro se je zvrstilo tudi prvenstvo Hrpelj v slalomu na rolerjih in pa vlečenje vrvi med Hrpeljki in Hrpeljci.

Slovesna otvoritev se je pričela s koračnico Brkinske godbe 2000, ki je napovedala prireditve. Prireditve so se udeležili tudi gostje iz sosednjih občin, med drugim županja Občine Dolina -San Dorligo della Valle, Fulvia

– Kozina Peter Boršič. V svojem nagovoru je imenitno povezal dom in življenje človeka, ko je dejal, »da je ta dom novorojenček, ki ga je potrebno vzgajati, mu dati znanja, ga voditi po poti odraščanja, da bo postal zrel. Ko bo zrel, ko bodo v njem aktivnosti, dogodki,

Osrednji govor je podal župan Občine Hrpelje-Kozina Zvone Benčič Midre. V

na postavitve doma. Nadalje je sledila slovesno rezanje traku, ki ga je prerezala

svojem govoru se je hudo mušno spomnil ljudi, ki so mu prigovarjali za izgraditev novega doma. Prireditve je popestril tudi otroški pevski zbor OŠ DBB Brkina. Otvoritev je potekala na

najstarejša Hrpeljka Milojka Margon. V nadaljevanju sta si župan Zvone Benčič Midre in predstavnik KS Hrpelje Peter Boršič predala ključ in odklenila vaški dom ter ga tako simbolično predala

ne mize sladice, pripravljenih doma.

Dobre volje v Hrpeljah tistega dne ni manjkalo, in upamo, da je ne bo zmanjkalo tudi v prihodnje, ko bo moral dom tudi zaživeti.

Obisk predsednika države

PREDSEDNIK REPUBLIKE SLOVENIJE BORUT PAHOR OBISKAL OBČINO PIVKA

Predsednik republike Slovenije Borut Pahor je v sredo, 3. julija obiskal občino Pivka, kjer se je srečal z županom Robertom Smrdeljem in predstavniki Občine

dne pogovore s predstavniki posameznih delovnih področij. Župan je v predstavitvi izpostavil večje občinske projekte in investicije ter razvoj občine Pivka. Kot najpo-

na nepremičnine, sodelovanje Občine Pivka z MORS in Slovensko vojsko (DPN osrednje vadišče Slovenske vojske), birokracijo (socialno varstvo, stimulacija kadra,

sotni na različnih trgih. Ves čas pa so bile njihov osnovni program hidravlične stiskalnice. Ker je podjetje izhajalo iz lesne dejavnosti, so bile v začetku stiskalnice izdelane za lesno industrijo. Namenjene so bile izdelavi vezanih plošč, furniranju in kaširanju lesenih plošč ter pohištvenih elementov. V 90-ih letih je podjetje postopoma opuščalo lesni program in si utrla pot v industrijo umetnih

Vrhunec predsednikovega obiska v Pivki se je zgodil v Parku vojaške zgodovine Pivka, muzejsko turističnem središču, kjer si je ogledal muzejske zbirke in stalne razstave ter se seznanil z načrti prihodnjega razvoja, med katerimi je tudi uresničitev projekta Celovita ureditev kompleksa Park vojaške zgodovine. Kot častni gost in slavnostni govornik je predsednik Borut Pahor

stno pentljo ter predal nov eksponat – veličastno letalo na ogled vsem, ki bodo obiskovali Park vojaške zgodovine. Kulturni program so sooblikovali kvintet orkestra Slovenske vojske in pevska skupina Studenec.

Predsednik Pahor je v svojem nagovoru izrazil občudovanje nad projektom Parka vojaške zgodovine, pohvalil vse sodelavce projekta in obljubil svojo

Pivka, ki so mu predstavili delovanje in projekte občine ter si v nadaljevanju obiska ogledal Park vojaške zgodovine ter se tu kot častni gost udeležil slovesnosti ob odprtju muzejske postavitve lovskega bombnika F - 84G Thunderjet.

membnejši razvojni projekt občine je omenil Park vojaške zgodovine, v kratkem pa se bo uresničil tudi projekt ekomuzeja pivških presihajočih jezer, ki bo predstavil naravno in kulturno dediščino na tem območju, kjer poteka postopek ustanavljanja

ukinitev upravnih enot, javno naročanje)...

Po uradnem obisku na Občini je predsednik obiskal tudi podjetje SiTOR Stiskalnice d.o.o., kjer so ga sprejeli direktor Rudi Tomšič, tehnični vodja Fredi Požar ter vsi zaposleni. Podjetje je na-

mas. Z nenehnim razvojem, uvajanjem izboljšav in pa s kvalitetnim servisom je podjetje Sitor uspelo osvojiti celotno evropsko in ameriško tržišče. Za industrijo umetnih mas so izdelali preko 60 stiskalnic plastik in so največji proizvajalec tovrstnih stiskalnic na svetu. Podjetje trenutno zaposluje 43 de-

prisostvoval tudi osrednji slovesnosti ob odprtju muzejske postavitve novega eksponata, prvega letala v zbirki - lovskega bombnika F-84G Thunderjet. Dogodka so se udeležili državni sekretar Ministrstva za obrambo Zoran Klemenčič, načelnik generalštaba brigadir Dobran Božič, poslanec Zvonko

pomoč pri premagovanju administrativnih ovir pri izvedbi predvidene operacije.

Z obnovo lovskega bombnika F-84G Thunderjet je pred propadanjem rešen pomemben eksponat iz nacionalne vojaško-tehnične dediščine, Park pa z njegovo muzejsko predstavitevjo

V okviru obiska na Občini Pivka se je predsednik Pahor srečal z vsemi zaposlenimi, kasneje pa nadaljeval ura-

krajinskega parka. Sogovorniki so med drugim izpostavili tudi problematike kot so aktualne spremembe davka

stalo iz oddelka vzdrževanja podjetja Javor. V več kot 35 letni zgodovini so izdelovali različne proizvode in bili pri-

lavcev, njihovi letni prihodki pa znašajo okrog 7 milijonov evrov. Svojo vizijo podjetje usmerja v prizadevanja za ohranjanje primata pri izdelavi stiskalnic za proizvodnjo plošč iz umetnih materialov, dodatno pa želijo povečati delež stiskalnic za gumarsko industrijo in ohraniti program stiskalnic za lesno industrijo. S prisotnostjo v več branžah in na različnih trgih namreč želijo zmanjšati odvisnost od posameznega programa in s tem lažje premagovati težave, ki so posledica svetovne krize.

Črnač, ilirskobistriški župan Emil Rojc, pivška podžupana in občinski svetniki, vojaški piloti, veterani vojne za Slovenijo, predsednik uprave podjetja Postojnska jama d.d. Marjan Batagelj ter ostali gostje in obiskovalci. Svoje nagovore so z občinstvom delili župan Občine Pivka Robert Smrdelj, vodja Parka vojaške zgodovine Janko Boštjančič, načelnik Vojaškega muzeja Slovenske vojske major Zvezdan Markovič ter predsednik države Borut Pahor, ki je z županom tudi simbolično razprl slavno-

uresničuje eno svojih ambicij – kar najbolj celostno prikazovati nacionalno vojaško zgodovino. Te ni brez letalstva. Slovenski letalci so se, sicer pod različnimi zastavami, vse od pionirskih časov letalstva do današnjih dni, odlikovali po svoji sposobnosti, spretnosti in pogumu. Z muzejsko postavitevjo tega letala bodo, skupaj s helikopterjem Gazela, ki je že razstavljen v Parku, dobili vsaj skromno muzejsko obeležitev zgodovinskega spomina.

Foto: Simon Avsec

INTARZIJA d.o.o.

urnik:
7 - 19
sobota: 7 - 13

NOVO!

Nudimo široko izbiro dimenzij pohištvenih cevi RAZREZ BREZPLAČEN

Za male in velike mojstre

Trgovina MFM INTARZIJA
v Prestranku, Reška c. 40
tel: 05 703 00 00

- Belite stanovanje ?
- Barvate opaže, stavbno pohištvo ali ograje ?
- Obnavljate ali izolirate fasade ?

Oglasite se v bogato založeni trgovini MFM Intarzija na Prestranku

Šolski center Postojna

Celoletno delo ob koncu šolskega leta nagrajeno

Zelo uspešni tudi učitelji

Skupina učiteljev, ki poučuje v različnih programih na Šolskem centru Postojna, se je letos udeležila t.i. Leonardo da Vinci mobilnosti v okviru programa Vseživljenjsko učenje. Učitelji smo skozi celotno šolsko leto pripravljali različna gradiva, se učili nemščine in širili svoje znanje na področju kulture in zgodovine.

Namen projekta je bil, poleg učenja nemškega jezika in strokovnega izpopolnjevanja, opraviti primerjavo in ovrednotiti sistem kompetenc na naši šoli v primerjavi s partnersko šolo iz Chemnita.

Sam namen je bil za vse učitelje precejšen izziv, saj v družbi na splošno velja pravilo, da so ljudje, ki delajo v Nemčiji bolj odgovorni in dosledni pri svojem delu kot smo pri nas. Deloma okolje vali krivdo za nedoslednost tudi na šolski sistem, učitelji sami pa ugotavljamo da se je »šola spremenila«.

Skozi projekt in mobilnost smo dobili precej odgovorov pa tudi potrditev da je naše delo na nekaterih področjih zelo dobro in uspešno. Vse podrobnosti projekta bodo od avgusta

dalje dostopne tudi na spletni strani šole (www.scpo.si) pod rubriko Leonardo da Vinci VETPRO.

Sam projekt je bil zelo uspešno izpeljan, cilji pa v celoti doseženi. O tem pričča tudi dejstvo, da je projekt s strani Nacionalne agencije – CMEPIUS ovrednoten kot primer dobre prakse.

Kljub temu, da je projekt terjal celoletno dodatno delo, pa smo učitelji v projektu z veseljem sodelovali, saj smo pridobili veliko novih izkušenj in znanj.

Audax

V obdobju od oktobra 2012 do maja 2013 je potekal razpis za izobraževalne institucije z naslovom: »Projekti izdelani s programsko opremo Creo«.

Med poslanimi prispevki se je v ožji krog uvrstilo 14 projektov. Na podlagi kriterijev objavljenih v razpisu, se je strokovna komisija odločila za tri zmagovalne projekte. Pri ocenjevanju je komisija upoštevala inovativnost, kvaliteto izvedbe, poznavanje programske opreme Creo, celovito pripravo projekta in praktično uporabnost izdelka.

Strojniki četrtega letnika Šolskega centra Postojna, pod mentorstvom Aleša Harmela, so se zelo izkazali, saj se je v ožji izbor uvrstilo

osem njihovih projektov.

Zlato nagrado in 500,00 eurov je prejel Nik Čekada za projekt Izdelava dvotaktnega 26 ccm bencinskega motorja, bronasto nagrado in 200 eurov pa David Morel za projekt Modeliranje RC helikopterja.

Posebno priznanje pa so prejeli dijaki: Anže Stegel, Blaž Bortolato, Daniel Zgonc, Dominik Matičič, Rene Rudolf, Rok Kalister in Simon Valenčič.

Nik Čekada je zasnoval in izdelal delujoč 26 ccm dvotaktni bencinski motor po lastnih načrtih. Večina delov motorja je narejenih po Nikovi zamisli, nekaj

pa je kupljenih (električni vžig, vžigalna svečka, batni obroček). Vse dele motorja je sestavil v sklop in naredil kinematično analizo le tega. S programsko opremo Creo je izdelal tudi kompletno delavniško dokumentacijo, fotorealistične slike pa s programom Key Shot. Sledila je izdelava in testiranje motorja.

David Morel je s pomočjo programske opreme Creo zmodeliral model radijsko vodenega helikopterja. S programom Bunkspeed Shot je izdelal fotorealistične slike in naredil video predstavitev.

Podatki in prikazi izdelkov so na spodnji povezavi.

<http://ti.audax.si/razpis-20122013/rezultati-razpisa.html>

Evropa v šoli

Natečaj, ki v Evropi poteka že od davnega leta 1953, v Sloveniji organizira Nacionalni odbor natečaja, ki deluje v okviru ZPMS in v katerem sodelujejo nevladne in vladne organizacije. Na natečaju je letos sodelovalo skoraj 7.000 mladih ustvarjalcev iz vse Slovenije, osnovno- in srednješolcev, ki so ustvarili 6.100 del, pod vodstvom 590 mentorjev. 14. natečaj v Sloveniji je bil ena izmed akcij partnerstva med Evropsko komisijo, Vlado Republike Slovenije in Evropskim par-

lamentom pri komuniciranju evropskih vsebin.

Letos je natečaj potekal na temo Evropskega leta državljanov, in sicer pod naslovom Kot evropski državljan pravice in dolžnosti imam, kako dobro jih poznam?

Natečaja so se pod mentorstvom prof. Vlaste Milavec udeležili tudi naši dijaki in poželi lepe rezultate. Tako so drugo mesto na video natečaju so dosegli Jaka Stavanja, Žiga Smrdel in Luka Vadnov, tretje mesto na literarnem natečaju pa je pripadlo Maji Klačinski.

Zaključna prireditev, na kateri so nagrajencem podelili priznanja in praktične nagrade, je bila letos 10. maja v Krškem. Uvodni govorniki so bili Vinko Hostar, predsednik ZPM Krško, Karin Elena Sanchez, generalna sekretarka ZPMS, Miran Stanko, župan občine Krško, in Liana Kalčina, podpredsednica natečaja Evropa v šoli, ki je v svojem govoru citirala nekaj stavkov iz Majinega spisa. Za program so poskrbeli učenci OŠ Senovo in Plesni klub Lukec, vse pa je navdušila pevka Nuša Derenda, ki je zapela več svojih uspešnic.

Majin spis je bil objavljen v šolskem glasilu Špice, objavljen pa bo tudi v publikaciji Evropa v šoli, videoposnetek pa si lahko ogledate na straneh šole.

ŠOLSKI CENTER POSTOJNA
SREDNJA ŠOLA

IZREDNO IZOBRAŽEVANJE

Vabljeni k prijavi v programe

- Predšolska vzgoja (poklicni tečaj)
- Gimnazija
- Strojni tehnik
- Ekonomski tehnik
- Strojni tehnik (PTI)
- Tehnik računalništva
- Oblikovalec kovin – orodjar
- Avtoserviser

Informativni dan: 29. 8. 2013 ob 16.30
Cesta v Staro vas 2, Postojna.

Vse dodatne informacije dobite na telefonski številki 081 601 657 oz. na elektronskem naslovu dolores.kes@gmail.com.

ŠOLSKI CENTER POSTOJNA
VIŠJA STROKOVNA ŠOLA
Cesta v Staro vas 2, Postojna

vabi k vpisu v izredni študij

POSLOVNI SEKRETAR

(možnost študija na daljavo)

STROJNIŠTVO

GOZDARSTVO IN LOVSTVO

(VI. st. izobrazbe)

za študijsko leto 2013/14

Za vse informacije glede študija in vpisa
smo vam na voljo na telefonski številki:

05/ 721 23 30 in elektronski pošti: vs.postojna@guest.arnes.si
Informacije o programih dobite tudi na naši spletni strani: www.vspo.si

UTŽO

ZAKLJUČEK
ŠTUDIJSKEGA LETA

Za nami je uspešno zaključeno študijsko leto 2012/2013. V tem študijskem letu je bilo v izobraževalne programe vključenih nekaj manj kot 300 udeležencev. Svoje znanje so

si vrt idr.) in pohodništvo.

Ob zaključku študijskega leta so bile organizirane številne nepozabne strokovne ekskurzije. Ogledali smo si prečudovite Škocjanske jame, obiskali München, Da Vincijevo razstavo v Ljubljani, Picassovo razstavo v Zagrebu. Ogledali smo si krajevne znamenitosti v Divači, Rodiku in Črnem Kalu. Organizirani sta bili tudi srečanja članov kulturne klepetalnice v ribiški koči na Sozah in študijskega krožka začetne angleščine na Turnu.

Sedaj pa so pred nami zaslužene poletne počitnice.

Ob tej priložnosti iskreno zahvaljujemo vsem slušateljem, mentorjem, animatorjem in vsem, ki ste nam kakorkoli pomagali pri izvedbi letošnjega izobraževalnega programa, z željo, da se v mesecu septembru ponovno srečamo in stopimo novim izzivom naproti.

UTŽO Ilirska Bistrica

bogatili v več kot 20 izobraževalnih vsebinah, organiziranih v 30 skupinah.

V tem letu smo organizirali študijske krožke angleškega, italijanskega, nemškega in španskega jezika, kulturno klepetalnico, skupino spoznavajmo svet in domovino, tega živga vse toka, računalništva, restavracije, klekljanja, rišeljeja, polstenja, tematske delavnice (uredimo

Oglasi

ribarnica
Cerkvenikozina

Proizvodnja BAKALA

Obrtniška 2, 6240 Kozina
T: 05 680 30 06, F: 05 680 30 07
E: ribarnica.cerkvenik@siol.net

Andrej Cerkvenik

M: 041 633 593

POSLOVALNICE

KOZINA
Obrtniška 2, 6240 Kozina, T: 05 680 30 06
ILIRSKA BISTRICA
Cankarjeva ulica 26, 6250 Ilirska Bistrica, T: 05 714 45 79
POSTOJNA
Tržaška cesta 11a, 6230 Postojna, T: 05 726 55 80
POTUJOČA RIBARNICA
M: 041 669 640 - Aljoša

VULKANIZERSTVO
•ROJC•

DELOVNI ČAS

PON - PET / 9 - 12 in 14 - 19

SOB / 9 - 12

- VULKANIZERSTVO
- AVTOOPTIKA
- AVTODIAGNOSTIKA
- AVTOMEHANIKA
- POLNJENJE IN POPRAVILO AVTO KLIM
- IZDELAVA IN POPRAVILO CEVI ZA KLIME
- SERVIS IN REZERVNI DELI ZA TRAKTORJE

AKCIJA

**KONTROLA IN POLNJENJE AVTO
KLIMA NAPRAV ŽE OD 35EUR DALJE**

Boštjan Rojc s.p.
Obrov 9a, 6243 Obrov
Tel.: 05 / 688 60 60
Fax: 05 / 688 60 61
www.rojc-bhs.si
E.: boštjan.rojc@amis.net

Oglasi

ŠKERJANC

05 6876 190

MODRA ŠTEVILKA

080 11 59

Grt. Nikoleta 1+6
160x90cm

547,80€

299,00€

POPUST
-45%

Grt. Veneta 1+6
130x80cm
Barva: natur

287,40€

199,00€

POPUST
-31%

Grt. TAHITI 1+6
180x94
Barva: rjava

499,90€

399,90€

POPUST
-20%

Grt. Green
Barva: rjava, črna

570,00€

299,90€

POPUST
-47%

www.skerjanc.com

**KABELSKA
TELEVIZIJA**
V OPTIČNEM OMREŽJU

Kmalu pri vas doma!

TRIO NA OPTIKI OD 38,00 € mesečno

- TELEVIZIJA
- INTERNET 20/20Mbps
- STACIONARNI TELEFONSKI PRIKLJUČEK

TELES

*Poveži
svoj svet!*

PREVERITE NAŠO PONUDBO!
Z veseljem vam bomo svetovali!

pišite nam: info@e-sneznik.net

Drugačno, Originalno, Raznoliko, Izbrano, Slastno

VINO IN AKTUALNE TEMATIKE

Ko govorimo o aktualni tematiki najprej pomislimo na politiko. In kakor je v Sloveniji v navadi na leve in desne. Tudi med vini imamo leve in desne, belo in rdeče, vino namreč.

Slovenija po svoji strukturi vinogradov je definitivno bolj bela kot rdeča. To je jasno že iz zemljevida vinorodnih dežel Slovenije.

Tako ima recimo Podravje v svoji sestavi 97 % belih sort, na Primorskem je ta delež pol:pol, v Posavju pa prevladujejo rdeče sorte, saj njihov delež znaša 65 %. Uradni izbor vinskih sort v Sloveniji sicer pravi, da imamo v Sloveniji 37 belih in 15 rdečih dovoljenih sort grozdja.

V Sloveniji imamo 16.320 hektarjev registriranih vinogradov. Po letalskih posnetkih izpred 3 let, pa ima Slovenija še dodatnih 21.500 hektarjev vinogradov. Ta razlika je nastala, ker vinogradi, kki so manjši od 0,5 hektarja ni potrebno vpisati v kataster vinogradov. Slovenija je pač znana po temu, da vsakdo, ki ima seveda nekaj zemlje na vinogradniško rodovitnem območju se spusti v pridelavo grozdja za lastne potrebe. Teh mini, vrtačarskih vinogradov, je v Sloveniji precej in smo v vrhu Evrope. Zanimiv pa je podatek, koliko oseb se ukvarja v vinogradništvu. V Sloveniji se z to dejavnostjo ukvarja 27.942 oseb, ki imajo v svoji lasti tako 47.097 vinogradov. Sklepne številke torej govorijo o tem, da je 82 vinogradov manjših od 0,5 hektarja, 10% jih meri od pol pa do enega hektarja, 5 % jih je v skupini med enim do dveh hektarjev. Med dvema in petimi hektarji jih je za 3%, in tako nam ostane zgolj za 1 % vinogradov ki se raztezajo nad 5 hektarjev. Seveda pa velikost vinograda ne more vplivati na kakovost

vina. Vinogradnik ima v svoji roki škarje in platno, da sam naredi odlično vino, pod enim, zelo nepredvidljivim dejavnikom. Vreme. Vreme zadnjih let je vedno bolj nepredvidljivo, neusmiljeno, in kanček sreče je vedno dobrodošel. Nato pa ostane le še znanje in občutek vinogradnika.

venski in italijanski strani. Jasnno je, da so leta 2005 vinarji iz Krasa ustanovili Konzorcij kraških pridelovalcev Terana. Danes šteje 26 članov. Predhodnica temu konzorciju pa je bil sprejem pravilnika o vinu z oznako priznanega tradicionalnega poimenovanja (PTP) – teran, sprejet v letu 2000. Teran je že pred

membra pravil na Hrvaškem. In pričel se je vik in krik. Seveda s strani hrvaških oz. istrskih vinogradnikov. Pred nekaj leti je tudi Slovenija imela svojo grenko izkušnjo z Tokajem. Ker je bilo ime Tokaj zaščiteno in se je smelo uporabljati samo na Madžarskem, smo morali spremeniti ime. Tako je v sosednji Italiji

komisije, ki potrdi omenjeni Teran. V kolikor, trije člani komisije nasprotujejo vzorcu, tak teran ne more biti izbran v konzorcijski teran. Stroga doslednost se poznal le pri slabših letnikih, ko zaniha kakovost terana. To je odlično

vidno v primerjavi letnikov 2011 in 2012, Prvi kot odličen letnik, drugi kot povprečen letnik, ki se je boril za svoj preživetje. Tako da v Sloveniji bomo še naprej pili svoj, kraški Teran.

Peter Boršič

Ker so toplo poletni dnevi nas že dodobroma ogreli pa še en malce poseben recept. Izhaja iz juga Italije, iz Neaplja.

Sestavine:

- 200 g indijskih oreščkov
- 100 g kokosovega mleka
- 100 ml agavinega sirupa
- 200 ml mandljevega mleka
- vsebina enega stroka vanilije
- 100 ml kokosove maščobe
- ščep soli
- 100 g jagod
- 2 jedilni žlici surovega kakava v prahu

Način priprave:

Pripravimo ozek model primeren za zamrzovanje. Obložimo z plastično folijo, ki naj sega čez robove. Zmeljemo na drobno indijske oreščke, kokosovo kremo in maščobo segrejemo do 40 °C. Prvih sedem sestavin zmešamo skupaj da dobimo gladko maso. To maso, kremo razdelimo na tri dele. Z vilicami pretlačimo jagode ter jih primešamo k kremi. Vlijemo v model ter postavimo v zamrzovalnik. Pripravimo naslednjo drugo kremo, ki je osnovna vaniljeva. Zlijemo jo v model, ko se prva, jagodna, strdi to je po približno pol ure.

Zadnjemu delu osnovne mase dodamo kakav ter dobro premešamo da je brez grudic. Ko se strdi še druga plast, zalijemo in poravnamo. Pustimo v zamrzovalniku nekaj ur, še boljše pa je drugi dan. Obrnemo iz modela, odlepimo folijo in sladoleđ narežemo na debelše rezine.

Koliko je v takih primerih razdrobljenosti upravičena ekonomičnost lahko težko rečemo. Oškodovani so veliki, saj mnogi mali, ki jih je zelo veliko, pridelajo vina za svojo uporabo. Pa vsekakor tudi še kaj zraven prodajo, brez plačila davka sicer. Za obogatitev družinskega proračuna sicer je, državni proračun pa odnese bolj tenko plat.

Druga aktualna plat pri vinu pa je Teran. Zadnji mesec psoeje. Je naš? Je Hrvaški. Teran definitivno ni slovenski. Teran je Kraški. Kras, planota, ki se razteza na slo-

dva tisoč leti opisoval filozof Plinij starejši, ki je živel med letoma 23 in 79. Valvasor ga je v svoji Slavi vojvodine Kranjske l. 1689 opisal kot najiminitnejše vino. L-1910 pa je Maksimilijan Ripper podrobno opisal sorto, analizo tal in senzoriko Terana. Ker je bilo dokazov več kot dovolj, je evropska komisija leta 2004 zaščitila ime Teran, za vina ki izhajajo iz Krasa. Pod imenom Teran se lahko prodajajo samo vina iz Kraške planote. In jabolko spora sedaj tiči v tem, da z 1 julijem, ko v evropsko unijo vstopi Hrvaška, bo potrebna spre-

nastal Friuliao (furlanec), pri nas pa francoska popačenka »Sauvignonasse«. Pred slabim mesecem pa se je to ime spremenilo v »jakot«.

Terani oz. vinogradniki, ki so člani konzorcija imajo stroge kriterije, kateri je pravi »konzorcijski« teran. Najprej je seveda tukaj sledljivost grozdja iz vinograda do steklenice. Opravljajo se analize zemlje in listja ter škropljenja vinske trte. Pridobiti mora ustrezno oceno na pooblaščenim ustanovi za ocenjevanj vin. Nato sledi še mnenje devetčlanske

GOLAŽ IZ KOKOŠJIH ŽELODČKOV

sestavine:

- kokošji želodčki (400 g)
- 2 čebuli
- 4 stroki česna
- 3 korenčki
- 1 bučka
- 1 dcl belega vina
- 1 žlica paradižnikovega koncentrata
- peteršilj
- čili
- vegeta
- olje
- sol
- popper

Čebuli nasekljamo in ju pražimo na olju. Takoj dodamo na drobno nasekljane korenčke in kokošje želodčke,

ki smo jih prerezali na polovice. Dodamo na kocke narezano bučko (predhodno smo jo olupili) in na drobno nasekljan česen. Med praženjem sestavin dodamo žlico vegete. Zmes med kuhanjem stalno zalivamo z vodo. Nekoliko pozneje dodamo na drobno narezan peteršilj in začini s čilijem po želji. Ko je bučka popolnoma prepražena, podlijemo z belim vinom. Ko alkohol izpari, dodamo žlico paradižnikovega koncentrata ter po potrebi dosolimo in popramo po želji.

Mala skrivnost: Jed se kuha nekoliko dlje časa, saj želodčki potrebujejo več časa, da omehčajo. Golaž je kuhan, ko so kuhani želodčki. Jed postrežemo s kruhom ali polento ob kozarcu dobrega belega vina.

Igor Štemberger

ČE TE LAKOTA PIČI, PICERIJU PARK POKLIČI!

PICERIJU PARK • 05 / 71 45 144 •

OB NAROČILU PIC PRI RAZVOZU

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

MALA PICA GRATIS
sicilijana, park, kraška, 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 (prašut/sir) 2,50€
- HRENOVKE V TESTU (2 kom) 2,40€ (pri razvozu računamo 1€ na škatlo)

OKREPČEVALNICA

Zemonska Vaga

DOLNJI ZEMON 87
TEL.: +386 5 714 60 18
GSM: +386 41 286 712

SREDA ZAPRTO

DOBRODOŠLI • BENVENUTI
WILLKOMMEN • WELCOME

MALICE
KOSILA
PIZZA

SOBE
CAMERE
ZIMMER
ROOMS

ZAKLJUČENE DRUŽBE

Tel.: 05/714 12 07 Mob.: 041/424 974

OKREPČEVALNICA TRNOVO

gostilna pri Matetu

OTVORITEV LETNEGA VRTA

CATERING

REZERVACIJE ZA ZAKLJUČENE DRUŽBE

HRAM DOBREGA
gostilna pri Matetu
ILIRSKA BISTRICA
1878

AGROSERVIS Vode

PRODAJNO SERVISNI CENTER

Osredke 44, Dol pri Ljubljani 01/563 93 20

PREKOPALNIK S POGONOM NA ENO KOLO
ZA MEDVRSTIČNO OBDELAVO
Bencinski motor 4T
Freza različne širine od 32 do 50 cm
Na zalogi.
Cena z DDV: 1.560,00 €

STRIŽNA DUPLEX KOSILNICA
HERBY 88
Lahka za zagon in preprosta za košnjo.
Cena z DDV: 880,00€

IZKORISTITE UGODNE CENE

Stroj pripravimo za zagon - nulti servis. / Dostava po celi Sloveniji. / Možnost nakupa na obroke brez obresti.

STROJI IN OPREMA ZA KMETIJSTVO, VRTNARSTVO IN KOMUNALO

ENERGETSKO VARČNA OKNA

Izkoristite zimsko akcijo in
nepovratna sredstva EKO sklada

prihranki do 40%!

www.oknasemrl.eu

Eko sklad
Slovenski okoljski javni sklad
Eco Fund
Slovenian Environmental Public Fund

Brezplačne informacije:
051/628-505
Razstavnica salona:
Planina 189 • 6232 Planina

MIZARSTVO ŠEMRL

Tradicija izdelave oken od leta 1895

• SMREKA
• MACESEN
• LES/ALUMINIJ

Bivša občina Jelšane

OBMEJNO SODELOVANJE

Stojimo pred stavbo, ki jo imenujemo Evropska uni-ja. Preden prestopimo njen prag, bi bilo prav, da se spomnimo in ne pozabimo minulih časov.

Občina Jelšane je od nek- daj gravitirala na Kvarner. Nove, notranje, meje so 1947. leta ločile čakavske in slo- venske vasi. Prve so pripadle Hrvaški, druge pa republiki Sloveniji.

Med ljudmi pa so se že stoletja tkale močne prijatelj- ske, verske, družinske in dru- ge vezi (pokopališče, župnija, matični podatki ...). Številni ljudje z obeh strani meja so delali v istih podjetjih na Reki, ker so obstajale dobre prome- tne povezave.

Zlasti plodno je bilo sode- lovanje na kulturno-umetni- škem in zabavnem področju.

Prosvetno društvo Sloga Jelšane je bilo najstarejše, saj sega njegovo delovanje še v čas čitalnic, to je daljno leto 1864. Bilo je prvo v okraju Vo- losko

Kulturno umjetničko dru- štvo Danica, Pasjak, ki je bilo

ustanovljeno nekoliko pozne- je, je od vseh začetkov sode- lovalo z Jelščani. Najuspešnej- še je bilo sodelovanje pevskih zborov. Svoj zadnji vrh je do- seglo v 80-ih letih prejšnjega stoletja, ko je oba zbora vodil zborovodja Anton Čekada - Čot iz Jelšan. Zbora sta nasto- pala skupaj že dosti prej.

Pomembno je dodati, da so v KUD Danica sodelovali tudi pevci iz Staroda v PD Sloga pa Novokrajci. Pri sestavi programa so bili pozorni na to, da so nastopali s pesmimi z obeh jezičnih področij. Tako so peli:

KRASNA ZEMLJA, "PE- SEM O SVOBODI", "OH, KAKO JE DOLGA POT", "SLOBODI", "ŽRTVAM", "ROŽ, PODJUNA, ZILA", "ZDRA- VLJICA", "POZDRAVLJENA, DOMOVINA", "LIPA ZELE- NELA JE", "GOZDIČ JE ŽE ZELEN", "NAZAJ V PLANINSKI RAJ", "UJETEGA PTIČA TOŽ- BA".

Ko govorimo o Danici in Slogi in njenem skoraj stole- tje dolgem sodelovanju, ne moremo mimo dejstva, da

sta obe društvi doživljali tudi težke trenutke, zlasti ko so preminuli ugledni vodje: Sla- voj Makarovič, Hrvat Dragó, Mihael Surina, Hrvat Stanko, Smajla Dušan (Danica); Anton Čekada, Drago Grlj, Hrabar Jože, Žuštovič Bruno, Teodor Malalan (Sloga) in drugi.

Zabavno, plesni ansam- bli, ki so jih sestavljali godci z obeh strani meje: Lipljani, Pri- morci, Solzice so bili znani od Ilirske Bistrice do Matulj in še dlje. Anton Čekada - Čot (pri Lipljanih) je bil edini glasbeno izobrazhen. Takoj po opatij- skem festivalu je nabavil note in že na naslednjem nastopu so igrali zmagovalne in naj- popularnejše skladbe. Od sorodnice pa je po pošti dobi- val note sanremskih popevk. Ostale skupine so jih posne- male. Tako so sledili vsem glasbenim modnim trendom. Njihovi nastopi so privabljali velike množice obiskovalcev z obeh strani meje.

V zadnjih dveh desetle- tjih, po rojstvu neodvisnih

držav Hrvaške in Slovenije, se sosedje še vedno srečujejo na športnih, kulturnih in zabav- nih dogodkih z obeh strani meje (Pasjak, Šapjane, Rupa, Lipa, Jelšane, Novokračine).

Danes smo lahko ponosni na obmejno sodelovanje v celotni preteklosti naših kra-jev, ki zaradi svoje kontinui- tete prav gotovo predstavlja izjemen primer v tem delu Evrope.

Prav v spomin in čast vsem tistim, ki so bili pobudniki in udeleženci sodelova- nja med kraji v nekdanji obci- ni Jelšane, bi bilo lepo in prav, da mlade generacije združijo moči, najdejo nove oblike delovanja in tako nadaljujejo žlahtno tradicijo.

Zapisal Milan Surina, Kun- din, roj. v Pasjaku, upokojeni ing. strojništva, stanujoč na Reki, sicer pa bivši gojenec Dijaškega doma in dijak Nižje gimnazije v Ilirski Bistrici, velik pobudnik sodelovanja ob- mejnih krajev.

prevod Marica Gaberšnik

Prireditve

Primorsko Notranjske kmečke igre

Drugo soboto v juniju smo Društvo podeželske mladine Pivka, Ilirska Bistrica in Postojna (DPM PIP) organizirali prve Primorsko Notranjske kmečke igre na Baču. Cel dopoldan je bil lep in sončen, pravi junijski dan. Na uro pričetka prireditve nas je neprijetno presenetila poletna ploha, ki je spodila veli- ko gledalcev in Mlajšo otroško folklorno skupino Tuščak, tisti bolj vztrajni pa smo pričakali večer. Popoldne smo izvedli kul- turni program z govorniki, glavnimi sponzorji in mlado pevko Aliteo Širca, sledil je tekmovalni del. Med seboj sta se pome- rili ekipi iz DPM Vrsnik - Ledine in domača ekipa iz DPM PIP. Po prvih dveh igrah, košnji in grabljenju, so vodili z 2:0 DPM Vrsnik - Ledine, nakar je v naslednjih dveh igrah - pobiranju krompirja in razbijanju jajc, zmagala domača ekipa. Gledalci smo se nasmejali tekmovalni vnemi obeh ekip, tekmovalni ekipi pa sta zaradi nesoglasij med nasprotnima ekipama, igri ponovili. Rezultat je obnovila domača ekipa. V zadnji ekipi, mnogim že pozabljena igra Zbijanje kože, je zmagala domača ekipa in tako odnesla priznanje zmagovalne ekipe Primorsko

Notranjke regije in bo zato zastopala regijo na 27. državnih in 6. mednarodnih kmečkih igrah, ki bo 06.07.2013 na Slomu pri Ponkvi, mnogim poznanem po rojstnem kraju blaženega Antona Martina Slomška, kmečkemu prebivalstvu pa po vse- slovenskem shodu kmetov. Kot predsednica DPM PIPA naj čes- titam vsem tekmovalcev, zahvaljujem se vsem sponzorjem, ki so nam pomagali in Vas bralce pa vabim da se pridružite kmečkim igram ponovno naslednje leto.

Špela Sedmak

Harmonike ob Blejskem jezeru 21. 7. 2013

INFORMACIJE IN PRIJAVE:

harmonike.bled@gmail.com

T: 041 710 970

www.harmonike-bled.si

BP harmonika
POLIČAR
www.bp-harmonika.si

IZDELOVANJE
NARODNIH NOŠ
Mojca in Vili Berce
www.narodna-nosa.si

OBČINA
BLEB

Slovenski
pozdravi

Generalni medijski pokrovitelj:

RADIO
VESELJAK

Razmišljanja

Ukinjanje po evropsko

Naslov današnjega pisanja je podoben zadnjemu prispevku. Tudi tega vzemite resno, ker smo v resnih časih. Gostilniški časi postajajo spomin, kjer smo se lahko bodrili v upanju. Tudi danes se lahko bodrimo v upanju na prejšnje čase.

Prav danes (13. 6. 2013) sem se ob Kirkegaardovem simpoziju (ob 200 letnici rojstva), ki poteka v Škocjanu, spomnil na stavke Tarasa Kermaunerja izpred dveh desetletij, ko sva govorila o naši državnosti. Vse njegove stavke združim v enega. »Nič ne bo iz tega.« Molče sem mu nasprotoval.

In res, ta stavek se uresničuje, še več, obrača nam v pogled v preteklost, v tisti začarani krog, ki se vrti in vrti. Vest, ki sem jo včeraj slišal o ukinitvi javne RTV v Grčiji, me je pretresla. Ne samo pretresla, prestrašila me je. Danes mirno lahko rečem, začelo se je. V Grčiji, kjer se je nekoč rodila demokracija (o njej smo pisali tudi v Snežniku) in kjer naj bi nadaljevali z demokracijo, so ukiniteli (mediji naj bi bili demokratični) državno televizijo. Severni Evropejci govorijo, da nimajo nič pri tem, kajti evropski parlament je tudi demokratičen. In te polemike jug – sever in sever – jug se bodo poglobljale ter levo in desno in navzgor bodo ukinjali RTV in še kaj drugega. Počakajmo.

Slovenci smo poslušen narod in morda to početje ne bo vplivalo na naše počutje. Rekli si bomo, kar je pač je. Od nekod (morda tudi v slovenskem jeziku) nam bodo sporočali o vremenu, o pripeki v Rimu, Parizu, Londonu in Berlinu in zrlji bomo v naslednji dan. Oprostite, to je že futurizem, ki nima nobene ročice vsakdanjosti. Lahko se za nas Slovenke in Slovence vse obrne v dobro. Ta hip sem se spomnil, da je naša premierka obiskala papeža v Vatikanu. Lepa je ta naša premierka. In? Naslednji stavek, ki naj bi ga napisal, že poznate. Bojim pa se, da se bo ciklus slovenske državnosti ponavljal. 1941, 1991, 2041, 2091? Žal, zadnjih dveh letnic ne bom dočkal.

Še nekaj. Ste prepričani, da bo naslednja številka Snežnika izšla? Mislim, da jo bomo evropsko ukinili. Če bo tako, bodimo vsaj z mislimi skupaj.

Aleksander Peršolja

ne prezrite - kultura...

Glasba

Mavrica na Mednarodnem festivalu Sivka

Postojna - Dekliški pevski zbor Mavrica iz Postojne je pod vodstvom Jelke Bajec z nastopom na Mednarodnem mladinskem pevskem festivalu Sivka v Komnu zaključil nadvse uspešno sezono. Poleg slovenskih zborov so se na festivalu, ki je potekal 1. junija, predstavili tudi mladi iz Italije.

Zbor, v katerem pevajo pevke iz postojnskega, pivškega in ilirskobistriškega konca, je v letošnji pevski sezoni poleg koncertne turnee po Makedoniji pripravil tudi Koledovanje, zapel na reviji Primorska poje, v aprilu in maju pa poleg številnih nastopov organiziral še »Malo šolo diriganja« v

obliki izobraževalnih delavnic. Udeleženci so v okviru 4 modulov spoznali osnove upevanja, diriganja in dela z mladimi pod vodstvom zborovodkinj Jelke in Katje Bajec ter študentke Jane Bi-

ščak. Na temo komunikacije jim je spregovorila pravnica Metka Penko Natlačen.

Letošnja pevška sezona pa bo pevkam ostala v lepem spominu tudi zaradi

Srebrnega priznanja mesta Postojne, ki so ga prejele za dosežke na področju zborovske glasbe in vzgoje mladih pevk.

tekst Katja Bajec, foto Vojko Franetič

Letni koncert bistriške godbe

Ilirska Bistrica - Pihalni orkester Ilirska Bistrica se je po običaju pred poletjem predstavil domačemu občinstvu na letnem koncertu v Domu na Vidmu. To je bil že njihov osemnajsti nastop v bistriškem hramu kulture, katerega je povezovala Iris Dovgan Primc.

Ne prav številčna publika je tokrat poleg uveljavljenega staroste bistriškega pihalnega orkestra Josipa Grgasoviča, na odru v vlogi dirigenta lahko videla tudi mladega Simona Tomažiča. Kot solistka na flauti se je pri izvedbi Ruskega ciganskega plesa predstavila Eva Fatur. Skladbo je za orkester pripravil Josip Grgasovič. Poleg te smo lahko slišali še pesmi in plese iz Makedonije, pa »Show time« Lexa Abela ter bolj ali manj znane skladbe Boedijna, Puscedduja, Quantza, Puenteja, Browna in ostalih, med katerimi tudi vsem dobro znane priredbe Erica Claptona.

Kot je navada ob letnih koncertih, so tudi tokrat najzajznejši člani orkestra prejeli Gallusova priznanja Javnega sklada Republike Slovenije za kulturne dejavnosti. Za več kot 5-letno delo so trije mladi godbeniki prejelo bronaste Gallu-

sove značke, za 15 let igranja pa trije srebrno Gallusovo značko. Bistriškimi godbenikom lahko samo zaželimo uspešno pot do zlatih Gallusovih značk, katere sklad podeljuje za 25 let delovanja na področju glasbene dejavnosti. To, da člani orkestra skorajda na vsakem koncertu prejmejo nekaj značk, je dokaz dobrega kontinuirnega dela Pihalnega orkestra Ilirska Bistrica.

tekst Igor Štemberger, foto Tomo Šajin

Literatura

Dan odprtih vrat

Sežana - V petek, 31. maja, je v Kosovelovi knjižnici Sežana na Dan odprtih vrat sonce z vsem žarom posijalo tudi med obiskovalce in knjižničarje, saj se je dogajalo skozi ves dan marsikaj zanimivega. V dopoldanskem času so vrčevski otroci s pomočjo mladinskih knjižničark ustvarjali lepljenko ob pravljici in jo razstavili na mladinskem oddelku ob obstoječi razstavi Jurija Palčiča. Na oddelku za odrasle se je v dopoldanskem času preizkušalo na izposoji nekaj nadebudnih in pogumnih »pripravnica«, Mirjam Frankovič Franetič, članica Sveta Zavoda KKS in občinskega sveta občine Divača, Soraja Balantič iz občine Komen, Nina Ukmar, direktorica Kosovelovega doma in Karmen Mikolj, predsednica Sveta Zavoda KKS. Na hudomušno vprašanje, ali so se odločile svojo kariero nadaljevati kot knjižničarke, je marsikatera odgovorila, da je izposojanje »fanj, a samo za danes, sicer pa se zdi zahtevno«. Tudi za morebitne zainteresirane skupine obiskovalcev, ki bi jih zanimali prostori knjižnice, delo knjižničarjev in vse, kar se knjižnice tiče, je bilo poskrblje-

no s toplim čajem, piškotki in seveda vodenim ogledom po knjižnici in spremljavi marljive bibliotekarke Tanje Bratina Grmek. Najslajše in najtopleje pa je bilo pri srcu vsem oboževalcem morja in plaž, saj so si v knjižnici v prostorih čitalnice ob prirejeni plaži, ki so jo z izredno domišljijo ustvarili knjižničarji sami, lahko spočili ob toplem čaju in literarnih utrinkih različnih ljubiteljev in ustvarjalcev literature. Svoje stvaritve so prebirali Jasna Jurčič, Eda La Vita, Sanja Širec Rovis, Primož Sturman, Tomaž Švagelj, nagrajenki literarnega

natečaja »Moja knjižnica« iz OŠ DBB Hrpelje-Kozina Urška Novak in Nina Ivanovič, David Terčon, Zlatka Obéd in Marij Čuk. Med prebiranjem so »kosovelčice« (matične in podružnične knjižničarke), stregle čaj in prigrizke, ki so jih same pripravile, direktorica Kosovelove knjižnice, mag. Magdalena Svetina Terčon pa je nad uspehim programom ob praznovanju knjižnice povedala, da se ji je utrnilo še veliko idej, ki bodo prišle prav naslednje leto ob praznovanju 150-letnice Srečka Kosovega.

tekst Patricija Dodič, foto Mojca Kos

Pomlad v bistriški knjižnici

Ilirska Bistrica - V mesecu maju se je v knjižnici Makse Samsa za otroke zgodilo veliko lepih dogodkov. Najprej smo otrokom, ki obiskujejo ure pravljic omogočili ogled igrice z naslovom »V kraljestvu bonbonov«. Odigrali so jo otroci dnevnega centra »Sonček« Ilirska Bistrica, pod taktirko učiteljic Alenke in Emanuele. Igrica je bila zelo domiselna in lepo izvedena. Vsi gledalci so jo spremljali z velikim navdušenjem. Za zaključek so se predstavili tudi s plesnimi in pevskimi točkami. Celotno predstavo so otroci pospremili z aplavzom in veseljem. V drugi polovici maja so se

učenke druge in tretje triade osnovne šole udeležili delavnice »Kako izdelujemo nakit«. Udeležile Delavnico je vodila zunanja sodelavka Mateja Tomažič. Na delavnicah so si udeležence izdelale vsaka svojo unikatno ogrlico in uhane. Za ključke svojega doma pa so si ustvarile izvirne obeske.

Maj je mesec, ko se v knjižnici zaključijo ure pravljic. Letos je otroke za zaključek čakalo pravo presenečenje. Osnovnošolci dramskega krožka Osnovne šole Dragotina Ketteja iz Ilirske Bistrice so otrokom uprizorili igrico »Šivilja in škarjice«. Predsta-

vo so osnovnošolci odigrali zelo dovršeno in zanimivo. Otroške glavice so bile ves čas predstave čisto pri miru in videlo se je, da so se posvetili z liki iz pripovedke. Osebe Knjižnice Makse Samsa se vsem nastopajočim in mentorjem zahvaljuje za sodelovanje v želji po nadaljnjem vzajemnem sodelovanju. Knjižnica Makse Samsa se zahvaljuje podjetju Lesonit d.d. iz Ilirske Bistrice za podarjene ostanke lesonitnih plošč. S tem so si otroci, ki obiskujejo ure pravljic naredili prečudovite podstavke.

tekst Tamara Hrabar, foto Bojana Kalc

Razstave

SLIKARSKA RAZSTAVA VOJKE PIRIH

Ilirska Bistrica - V torek, 28. maja je bila v Knjižnici Makse Samsa otvoritev slikarske razstave domače avtorice Vojke Pirih. Za prijeten glasbeni uvod je najprej zapel Mešani pevski zbor Društva upokojencev Avgust Šuligoj, pod vodstvom Anamarije Surina, nato je direktorica knjižnice mag. Damijana Hrabar na kratko predstavila avtorico.

Poudarila je, da si avtorica naziv slikarka še kako zasluži, saj so čopiči in barve njeni stalni spremljevalci že dolga leta. Z risanjem je pričela že v rani mladosti, najprej jo je zanj navdušila mama, nato pa še učitelj Stane Kumar in Drago Karolin. Da je svoj talent nadgrajevala in razvijala je risala slike, plakate za ples in podobno. Slikala je tudi na vezane plošče in bila vesela vsake prodane slike, saj je to pomenilo zaslužek, s katerim si je lahko ponovno kupila barve in čopiče. Z oljno tehniko je pričela ustvarjati šele takrat, ko ji je soprog barve kupil v Italiji. Vendar žal ne za dolgo, saj je zaradi alergije na

to barvo morala opustiti tovrstno tehniko, tako da v zadnjih letih največ slika v akvarelni tehniki in akrilu. Njena najljubša motiva za ustvarjanje sta trnovska cerkev sv. Petra in Snežnik. Rada upodablja predvsem naravo, tihožitja, tuji pa ji niso niti portreti in sakralni motivi, kar je bilo razvidno tudi iz razstavljenih del. Na ogled so bila dela, ki so nastajala v zadnjih dveh letih, razen olj, ki so iz malo starejšega obdobja. Vojka Pirih je imela prvo samostojno razstavo leta 1987 in sicer v Sokolskem domu, potem pa razstave v Domu na Vidmu, v Domu starejših občanov in tudi v Knjižnici Makse Samsa. Prav tako je sodelovala v skupinskih razstavah v domačem kraju, v Postojni, v Nabežini, na Reki in drugje.

Poleg slikarstva v njen krog ljubiteljske kulturne za-

vzetosti spada tudi glasba, igranje harmonike in prepevanje v različnih pevskih zborih. V uvodu smo jo lahko slišali kako prepeva kot člana Mešanega pevskega zbora Društva upokojencev. Prav tako že od leta 1991 igra harmoniko z zborom stanovalec Doma starejših občanov.

Z njimi nastopa na domskih prireditvah, na gostovanjih in srečanjih gerontoloških ustanov Slovenije. Skratka, predstavila se nam je avtorica, ki je napolnila 78 let in je še čvrsta, žilava, dejavna na veliko področjih, pripravljena pomagati in prisluhniti sočloveku, rada poje in riše in je z eno besedo velika umetnica, katere slike krajsijo marsikateri dom na bistriškem.

Večer je številnim obiskovalcem popestrila še avtoričina vnukinja Doris, ki je zapela pesem Stari čebelar. Na kitari pa jo je spremljal Dimitrij Bonano. Prireditev sta pripravila Knjižnica Makse Samsa in Javni sklad RS za kulturne dejavnosti, območna izpostava Ilirska Bistrica.

tekst mag. Damijana Hrabar, foto Darja Hostinger

SVAROG IN STAROSELKE

Kozina - V Knjižnici Kozina razstavlja v juniju svoje stvaritve Barbara Zupanc in Franjo Funkelj. Zupancova predstavlja »kompozicije različnih dimenzij in kolorističnih izbir, spreminjajočih se razpoloženj, slike, nabite z meditativnimi in sporočilnimi prizvoki in neugnano življenjsko silo«, kot trdi Marlen Premšak v spremljajoči zloženki. »Avtorica je naklonjena različnim likovnim tehnikam. Močno ji je pri srcu oblikovanje glinenih izdelkov, jedrih staroselk. V slikarstvu uporablja olje, akril, mešane tehnike, dodaja poliester, zlate lističe. V osnovi izhaja iz mimetičnega upodabljanja s prepoznavno figuraliko živalskih, ženskih in moških likov. Na slikah pogosto stopajo v ospredje ženske figure, bodisi v radodarni čutnosti bodisi zasanjane v daljne horizonte ...«.

Franjo Funkelj, bolj samotarski Svarog, je lutkovni animator, gle-

dališki igralec, pesnik, fotograf in kipar. Vsebinsko posameznega kipa gradi skozi detajle, iz recikliranega železja, ki mu ga ljudje prinašajo v obdelavo oz. govori se o t.i. »ready made« umetnosti. Novonastalim skulpturam vdihne novo življenje, novo zgodbo. Funkelj je član KD Svoboda osvobaja, Literarnega društva Gnezdo Slovenske Konjice, društva likovnikov in fotografov Slov. Konjice, GLD Aletheia Žalec, umetniške skupine SLO-TURK. Ravno kar se je vrnil iz enomesečnega gostovanja v Turčiji.

Otvoritev razstave je pospremila s pesmimi Zaz, Adele, portugalskega fado-a in še čim ulična glasbenica Vesna Prevolšek, ki jo navadno srečate »v elementu« na celjskih ulicah. Vsi trije so svetovljani posebne vrste, saj se predstavljajo tako doma kot v tujini.

tekst Patricija Dodič, foto Rafael Vončina

Razpis

RAZPIS
OBMOČNEGA SREČANJA
LJUDSKIH PEVCEV IN GODCEV

Javni sklad RS za kulturne dejavnosti razpisuje območno srečanje pevcev ljudskih pesmi in godcev ljudskih viž, ki bo pod nazivom **KANTALI SMO VESELO** potekalo v **Ospu, 7. septembra** in/oziroma v **Ilirski Bistrici (Jasen), 12. oktobra**. Končna odločitev o eni ali dveh prireditvah in razpored bosta znana po zaključku razpisa glede na prispelne prijave.

Na srečanje se lahko prijavijo posamezniki, pevske in godčevske skupine (tudi godčevske skupine, ki delujejo za potrebe folklornih skupin) na območju območnih izpostav Koper, Izola, Piran, Sežana, Ilirska Bistrica in Postojna ter zamejstva. Na območna srečanja vabimo torej vse, ki ohranjate ali poustvarjate ljudsko glasbo, pri izboru na regijsko srečanje pa bodo strokovni spremljevalci upoštevali dejstvo, da bo državno srečanje v letu 2013 posvečeno neposrednim nosilcem izročila (državno srečanje bo 23. 11. v Zrečah). Vabimo vas, da se na srečanje prijavite ter s tem omogočite skupini in njenim članom predstavitev na pregledni, strokovno spremljani prireditvi.

Pogoji za nastop na srečanju so:

- da se ukvarjate z ohranjanjem ali poustvarjanjem ljudske glasbe;
- (za godce) da v svojem sestavu nimate električnih inštrumentov;
- (za godce) da, v kolikor v svoje glasbene sestave dodate preprosta glasbila oz. zvočila, ni ritmične podpore več kot melodične;
- (za pevce) da nastopate brez dirigenta in si pred izvedbo pesmi ne dajete intonacije;
- (za pevce) da pesmi (razen, ko je to skladno z izročilom) ne izvajate ob glasbeni spremljavi;
- dolžina programa ne sme presegati 8 minut (prijavite lahko tri pesmi, organizator pa glede na obseg prijav lahko izbere vse tri ali le prvi dve navedeni).

Srečanje, ki je namenjeno javnemu prikazu vašega ustvarjalnega dela v zadnjem obdobju, bo spremljal Franci Kene in po končani prireditvi podal strokovno mnenje o predstavljenih programih. Merila glede vrednotenja programov si lahko ogledate v Folklorniku 5 (2009), in sicer na strani 158 in na spletu (http://www.jskd.si/folklorna-dejavnost/prireditve/uvod_prireditve_folklor.html).

Priporočila:

- izbirajte starejše gradivo iz svojega okolja;
- nastopajte v oblačilih, ki jih sicer nosite ob praznih dneh;
- (za pevske skupine) razen, če je tradicija petja drugačna, pojte vsaj triglasno;
- če obstaja možnost, naj si vodja skupine ogleda celotno prireditev;
- če obstaja možnost (prostor v dvorani, možnost prehoda v zaodrje ...), naj si prireditev ogledajo vsi pevci;
- v sklop srečanja sodi tudi udeležba vodja ali predstavnika skupine na strokovnem pogovoru po njem, zato naj si prevoz organizira tako, da se bo razgovora lahko udeležil.

Izpolnjene prijavnice, ki jih najdete na spletni strani <http://www.jskd.si> ali jih dobite pri matični območni izpostavi sklada, pošljite najkasneje do ponedeljka, **15. julija 2013** na naslov OI JSKD Koper, p.p. 698, 6101 Koper, faks: 05/66 31 381, e-pošta oi.koper@jskd.si. Nepopolnih in prepozno prispelih prijav ne bomo upoštevali.

Natančen program bo določila strokovna služba območne izpostave na podlagi prispelih prijav. Podrobna navodila (pozicijska vaja, spored ...) boste prejeli naknadno.

INDUSTRIJSKA, GARAŽNA, POŽARNA IN ZRAKOTESNA VRATA

BLT d.o.o. Idrija,
Ulica Sv. Barbare 6,
5280 Idrija
T: 05 37 43 660
blt@blt.si
www.blt.si

IZJEMNA CENA ZA VRHUNSKO KAKOVOST!

Bela
790,00
EUR

Imit.
zlati hrast
850,00
EUR

GARAŽNA SEKCIJSKA VRATA

- M-Vodoravni motiv
- Površina Woodgrain
- Zaščita vodil

Vključen motorni pogon, montaža in 8,5 % DDV, v 8 akcijskih dimenzijah:

Dimenzije:
2375 x 2000
2375 x 2125
2500 x 2000
2500 x 2125
2500 x 2250
2750 x 2000
2750 x 2125
2750 x 2250

Samo
do konca
meseca junija
2013!

SNEŽNIK
pišite nam:
info@e-sneznik.net

Mlad Bistrški planinc

PLANINSKI IZLET V NEZNANO

V soboto, 15. 6. 2013, smo se planinci osnovnih šol iz Ilirske Bistrice podali na zadnji planinski izlet. S tem smo zaključili še eno uspešno akcijo Mlad Bistrški planinc.

Zadnji izlet je bil nekaj

deli iz katerega vrha bomo lahko občudovali našo prelepo Slovenijo. Avtobus nas je v poletno toplen sobotnem jutru odpeljal do vasi Zadlog, kjer se je začel naš pohod. Gozdna pot je bila strma, a smo v dobri družbi

1128 m visok Špičasti vrh. Razgled z vrha stolpa je bil odlična nagrada in dobra motivacija za nove pohode.

Prijetno utrujeni smo zadnji del poti s prijatelji poklepetali še na avtobusu.

posebnega, saj je bil to nagradni izlet za vse pridne planince, ki so celo leto obiskovali različne vrhove. Odpravili smo se v neznano ... Zjutraj namreč še nismo ve-

hitro prispeli do vrha. Pred nami se je dvignil visok razgledni stolp, kar je bilo pravo presenečenje nagradnega izleta. Na stolpu smo lahko prebrali, da smo prispeli na

Zadnji planinski izlet v tem šolskem letu je torej za nami, mi pa se že veselimo jeseni ...

Planinci in mentorji

Pohod na Ahec

Proslava v Jasenu

Kulturno društvo Ahac iz Jasena je na Dan državnosti organiziralo in izvedlo v sklopu proslave 11. pohod

vodil sveto mašo. V kulturnem delu programa je o pomenu praznika spregovorila poslanka državnega zbora

ter mešani pevski zbor Ahac iz Jasena.

Po povratku v dolino je sledilo druženje v vaškem

Poslanka Državnega zbora, Kristina Valenčič (DL) je nagovorila občinstvo

na Ahac. Navkljub maloštevilnim sponzorjem je bila izvedba dobro izpeljana.

Na ruševinah nekdanje cerkve je župnik Niko Čus

Kristina Valenčič. Sledil je nastop mlade Nike Baša, katera je na harmoniki zaigrala prijetno melodijo. Nastopili so še recitatorka Danica Pardo

domu. Za prijetno vzdušje je poskrbel ansambel Kergelci in pa vaške kuharice z doma pripravljenimi dobrotami.

Tekst-foto Petar Nikolič

Galerija

Kiparji v Domu na Vidmu

Ilirska Bistrica- konec meseca junija so v galeriji Doma na Vidmu, odprli razstavo del kiparjev kulturno umetniškega društva Korena s sedežem v Strunjanu. Od odprtja galerije je bil to že deseti kulturni dogodek in ob enem prva kiparska raz-

stava v tem prostoru.

Sedem kiparjev iz Slovenije, Velike Britanije, Srbije, in Holandije je predstavilo svoja umetniška dela narejena v Bronu, kamnu in lesu. Na prireditvi, ki jo je vodil Rajko Kranjec, sta o delu društva in razstavljenih umetni-

nah spregovorila predsednik društva KUD Korenina Aljoša Golubič in kipar Tadej Razingar. Razstava bo na ogled vse do konca meseca julija.

Tekst-foto: Petar Nikolič

Novice iz samostana

»Tedad je žena odložila vrč, odšla v mesto in pripovedovala ljudem: »Pridite in pogledite človeka, ki mi je povedal vse, kar sem storila. Kaj, če je on Mesija?« Odšli so iz mesta in se napotili k njemu.« Jn 4, 29-30

PRIDITE IN POGLEJTE

Dne 18. aprila 2013, na večer, ko je pomlad v bistrški dolini že opojno dišala, so obiskovalci prišli v samostan sester Notre Dame v Trnovem, Ilirska Bistrica. To so bili povsem običajni ljudje, ki so se zbrali, da bi poslušali predavanje magistric, sestre Magde Burger. Na ta način so pokazali, da jih briga Cerkev na Slovenskem, in to močno.

Sestra Magda Burger je po odlomku iz Janezovega evangelija, ki je bil prebran z vso iskrenostjo, skromno pristopila ter prisotne očarala z domačo govorico in duhovitim izražanjem. Sestra sicer ni Bistričanka, je pa rojena in odrasla v Postojni. Po končani teološki fakulteti v Ljubljani, kjer je nekaj časa tudi delovala, je sledila svoji teti, sestri Heleni, v trnovski samostan, tako je v našem kraju kot katehetinja skrbela za vrednote mladega roda. Pot jo je vodila v Rim na študij katehizacije, od koder se je vrnila kot magistrica ter se zaposlila na Slovenskem katehetskem uradu. Sestra Magda koordinira in tudi predava staršem in katehetom. Kot predstavnica Slovenskega katehetskega urada je sodelovala pri pripravi krovnega dokumenta slovenskega pastoralnega načrta, t.i. PIP – Pridite in pogledite. Pastoralna je zelo

pomemben del delovanja Rimokatoliške cerkve. Sestra Magda ga je večkrat predstavila po raznih župnijah. Tako je tudi tega dne predstavila mukotrpne začetke omenjenega načrta, začrtala glavne smernice in spregovorila o pomenu sodelovanja med vsemi člani Cerkve. Cerkev namreč ni samo njen vrh, papež, kardinali in škofje. Cerkev tudi ni samo duhovniki, redovniki in redovnice. Cerkev smo vsi kristjani, prav vsak je pomemben. V času, ko se razgrajujejo vrednote in ljudje postajamo preveč tolerantni do svojih in tujih napak, je pastoralni načrt pomemben gradnik v utrjevanju človeškega dostojanstva in krščanskega občestva. Dotika se vseh, poziva vse k sodelovanju in novi evangelizaciji, spodbuja nas, da stopimo na pot poguma in vere. Prevečkrat se umaknemo, nočemo se izpostavljati, saj je tako udobneje. Sedaj ima Cerkev priložnost, da se usmeri k vsakemu svojemu članu in mu preko dejavnosti v župniji omogoči globlje spoznanje krščanske resnice. Zanimiva je bila statistika, da Slovenci zelo malo molimo, čemur je nasprotovale veliko prisotnih. V resnici večkrat ne povemo, ali molimo ali ne, ker je to odvisno predvsem od okolja, kjer smo vprašani po tem. Zaskrbljujoče je, da od dveh

tretjin pripadnikov slovenske Cerkve v Boga veruje le polovica. Dejstvo pa je tudi, da se število novomašnikov v Zahodni Evropi približuje kritični ničli, medtem ko je Slovenija še vedno izvzeta iz tega trenda. Tako se sedaj zadeva spreminja, saj morajo ljudje spoznati, da so vsak na svoj način poklicani k označevanju in služenju. Stopiti moramo skupaj in delovati v smeri dobrega, osebne molitve in občestva. Pomembna je kateheza otrok, mladine in tudi odraslih. Vrniti se je potrebno k izviru. Seveda je to lažje reči kot storiti, saj je sestra Magda na svoj duhoviti način povedala, da so celostavljenci, pisci in sodelavci slovenskega pastoralnega načrta imeli nemalo težav pri dogovarjanju. Vendar so vztrajali, molili, in njihov trud je zasejal seme, iz katerega bo v prihodnosti gotovo vzklilo mogočno drevo, na katerega se bo mogoče nasloniti in iz njega črpati potrebno moč.

Sestri Magdi Burger se še enkrat zahvaljujem v imenu njenih sosester in poslušalcev ter ji želim, da bi se njen vrč neprenehoma polnil z živo vodo, ki jo je s takim navdušenjem in radostjo delila z vsemi prisotnimi na svojem predavanju.

Pripravila mag. Kristina Jenko

Postojnska jama

Princ in princesa Akishino na obisku

V okviru svojega obiska Slovenije sta danes japonski princ in princesa Akishino obiskala Postojnsko jamo. Sprejela sta jih predsednik upravnega odbora Marjan Batagelja in izvršna direktorica

marketinga Katja Batagelj Dolenc, ki sta ju popeljala na ogled Proteusove jame z vivarijem, kot tudi skozi Postojnsko jamo. Princ Akishino, ljubitelj živali je bilo posebej navdušen nad predstavitvijo bogatega in

raznovrstnega življenja v postojnskem podzemnem svetu. Oba pa je s svojo lepoto navdušila Postojnska jama in obljubila sta, da se na ponovni ogled vrmeta s celotno družino.

Foto: Valter Leban

ALI BOSTE VI
35 MILIJONTI OBISKOVALEC
POSTOJNSKE JAME?

Obiščite svetovno znano lepoto podzemlja in mogoče boste prav Vi osvojili vikend paket za dve osebi v imenitnem razkošju luksuznega hotela Aleksander v Rogaški Slatini!

Več o nagradi: www.postojnska.jama.eu in

Kotiček Škocjanskih jam

V slogi je moč: Strokovna ekskurzija v avstrijsko Biosferno območje Wienerwald

V Sloveniji imamo tri biosferna območja (v nadaljevanju BO), ki delujejo znotraj UNESCO programa Človek in biosfera (MAB) in s katerimi upravljajo trije javni zavodi, ki so obenem upravljavci parkov. Tako Triglavski narodni park že deset let upravlja z BO Julijske Alpe, Park Škocjanske jame, Slovenija devet let z BO Kras in Kozjanski park tri leta z BO Kozjansko in Obsotelje.

Iz Seviljske strategije (1995) izhajajo štiri glavne funkcije BO. BO so laboratoriji za: 1) trajnostni razvoj z vključevanjem

na obrobju Dunaja, med 7. in 8. junijem organiziral dnevno strokovno ekskurzijo. Našemu vabilu so se odzvali kmetje in domači obrtniki živeči in delujoči na BO Kras ter predstavniki Občine Ilirska Bistrica in Občine Divača. Z namenom vzpostavitve programa sodelovanja z gimnazijo v Mödlingu, se je ekskurzije udeležilo tudi pet dijakinj prvega letnika gimnazije v Ilirski Bistrici z dvema profesoricama, ki so za svoje nekoliko mlajše vrstnike pripravile predstavitev Slovenije in raziskovalnega dela na reki Reki. Na ekskurzijo smo povabili tudi predstavnike upravljavcev in deležnikov ostalih dveh BO v Sloveniji. Skupaj se nas je nabralo 41: 28 iz BO Kras, 9 iz BO Kozjansko in Obsotelje in 4 iz BO Julijske Alpe.

Prvi dan smo po pozdravu direktorice BO Wienerwald mag. Hermine Hackl in tamkajšnjega župana spoznavali projekt Rauchkogler v sklopu katerega so na nekdanjem posestvu knezov Liechtensteinov, s prekrasnim pogledom na knežji grad in mesto Dunaj, vzpostavili ekološko vinogradništvo, ki ga obiskovalec podrobneje spozna s sprehodom po tematski učni poti urejeni skozi vinograde. Ogled smo zaključili na osmici z ekološkim vinom, kjer nam je naš gostitelj Christian Diry podrobneje predstavil BO in njegovo delovanje. Ta BO je eden izmed sedmero BO v Avstriji in obsega območje 1050 km², 51 krajevnih skupnosti in 7 mestnih četrti, 260 šol in 750.000 prebivalcev.

63% zemljišč pokriva gozd, 18% travniki, 7% naselja, 5% njive in 2% vinogradi. Upravljevec se ukvarja s štirimi področji dela: 1) izobraževanje in komunikacija z lokalnim prebivalstvom, 2) raziskovanje; 3) upravljanje z naravnimi habitati; 4) regionalni razvoj in sodelovanje.

Drugi dan smo si ogledali »dunajsko kmetijo« na nekdanji posesti grofov Conbezlov, ki so bili med drugim tudi lastniki gradu Štanjel na Krasu, namenjeno predvsem mestnim otrokom. Letno jo obišče 50.000 ljudi in je rezultat želje me-

sta Dunaj, da omogoči otrokom preživljanje prostega časa v naravi in v stiku z domačimi živalmi. Najemnik posesti živali oskrbuje s hrano iz svoje ekološke kmetije in poleg ogleda nudi še organizacijo rojstnih dni, pri praznovanju katerih se otroci preizkusijo v peki kruha in raznih aktivnostih. Sledil je zelo kratek postanek v gozdnem rezervatu Moosgraben, kjer smo se lahko prepričali, da BO Wienerwald premore tudi območja prepuščena izključno naravi. Ekskurzijo smo zaključili z ogledom ekološke kmetije Annahof, kjer se posvečajo ekološkemu sadjarstvu (jabolka) in živinoreji (kokoši, gosi, ovce, koze, prašiči, krave, ...), vodenim ogledom kmetije in prodaji svojih pridelkov in pridelkov okoliških kmetov v svoji prodajalni, ki je odprta le dva dni v tednu, ko jo obišče ca. 400 kupcev. Kmetija zaposluje osem ljudi in je imetnica znamke BO Wienerwald, naslova šolske in bio kmetije.

Ekskurzijo smo zaključili s kratko predstavitvijo slovenskih BO, zbiranjem zamisli za njihovo nadaljnje sodelovanje in izmenjavo kontaktov vseh udeležencev.

Pripravila: Darja Kranjc
Fotografije: Darja Kranjc

lokalnega prebivalstva, 2) ohranjanje ekosistemov, krajine, rastlinskih in živalskih vrst, 3) spodbujanje socialnega/družbenega in ekonomskega razvoja, ki naj spoštuje naravo in lokalno kulturo, 4) ter laboratoriji za raziskave in spremljanje stanja okolja, usposabljanje in izobraževanje za trajnostno življenje in bivanje.

V želji, da bi deležnikom omogočili ogled primera dobre prakse delovanja biosfernega območja v tujini je Park Škocjanske jame, Slovenija v sodelovanju z BO Wienerwald,

Tenis

Dan bistriškega tenisa

Tenis klub Ilirska Bistrica je letošnje leto vnovič organiziral že tradicionalno športno popostritev; Dan bistriškega tenisa. Športno druženje, ki je potekalo v sklopu prireditev ob občinskem prazniku, se je odvijalo v soboto, 1. junija, na teniških igriščih ob OŠ Antona Žnidaršiča. Namenjeno je bilo vsem nekdanjim in sedanjim članom, njihovim staršem in ljubiteljem tenisa nasploh. Cilj samega dne je bilo prikazati kaj v klubu delamo ter prispevati k popularizaciji tenisa in k športnemu dogajanju v našem okolju.

Na prireditvi so se tako najmlajši, kot tisti z malce več izkušnjami pomerili v vrsti turnirjev v različnih kategorijah in dosegli naslednje uvrstitve:

MINI TENIS - DEČKI: 1. JAN CELIN, 2. ALEKS IGNATOVSKIS, 3. TINE BATISTA in 4. JAN KASTELIC

MINI TENIS - DEKLICE: 1. MAJA KASTELIC in 2. ANDREJA ŽELODEC

MIDI TENIS - DEKLICE: 1. ŠPELA KMETEC, 2. REBEKA UJČIČ,

3. LEA ŽNIDARIČ in 4. ŽANA UJČIČ

MIDI TENIS - DEČKI: 1. MARKO HRENOVEC, 2. ŽAN UDOVIČ in 3. GAŠPER STRAŽE

TENIS:

SKUPINA I: 1. ŽAN UDOVIČ in 2. KATARINA ŠLOSAR

SKUPINA II: 1. LEON BATAGELJ, 2. ANAVITA JAGODNIK,

3. LUKA SAMOKEC in 4. KRISTINA ŠLOSAR

TURNIR DVOJIC - ČLANI, ČLANICE: 1. RIHARD UDOVIČ, JOŠKO ISKRA 2. IVAN IVANIČ, ŠIŠKO ROBERT, 3. MAJA CUBR, PERKAN IZTOK in 4. SIMEON EFREMOV, BOŠTJAN KEUC

Ob nadvse zanimivih dvobojih so gledalci izmenjali mnenja o zastavljenih ciljih in nalogah, ki so bili v klubu v tem letu zastavljeni. Velja pa omeniti tudi to, da so bili klubski prostori preteklo leto prenovljeni, kar je nedvomno velika pridobitev za delovanje kluba.

Zahvaljujemo se tudi vsem sponzorjem, ki so tako ali drugače prispevali k izvedbi same prireditve ter vsem, ki so se je udeležili.

Kristina Šlosar,

Tenis klub Ilirska Bistrica

Balinanje

USPEŠNA NASTOPA

Junija je Nik Švara, poleg dosedanjega državnega prvaka posamezno klasično, dodal še uspehe v dveh disciplinah. V Kortah nad Izolo je bilo državno prvenstvo za DEČKE v igri v krog. Nik je tudi tokrat prikazal zelo dobro igro in z najbolj-

šim dnevnim rezultatom 26 točk osvojil drugo mesto. V preciznem zbijanju, ki pa ga je organiziral BK Goriška Brda je bil tudi zelo uspešen z osvojitvijo tretjega mesta.

Tudi v tej disciplini je dosegal najboljši rezultat prvenstva 17 točk. S temi uspehi je potrdil, da je tudi v tem letu v vseh disciplinah v samem vrhu slovenskega balinanja..

Pavel

Karate

Oldersi v Zgoniku zaključili sezono

Karate klub OlderSi se je v nedeljo 2. junija v Zgoniku udeležil zadnje tekme v sezoni. Zamejci so priredili 23. Pokal Zgonik v tradicionalnem karateju, ki je bil namenjen otrokom, mladincem in odraslim v Katah in Kumite.

Vsi člani iz kluba so odlično zastopali klub, se na tekmovanju potrudili, pokazali resnost in vztrajnost.

V svojih kategorijah so Natali Sedmak, Martina Volk, Abram Janez in Primož Tomažič osvojili zlato medaljo. Polona Zadnik, Anika Sedmak, Ajla Behrič,

Nina Pavlovič, Rebeka Oblak, Sandi Ličan, Darko Pavlovič in Tine Maljevac so osvojili srebro. Bronasto medaljo sta si priborila Manca Pavlovič in Zdravko Pleše. Najbolj ponsni smo na SREBRNO medaljo ekipe OlderSi (Abram Janez, Primož Tomažič in Sandi Ličan) v kategoriji kata, ker so fantje v resni konkurenci pokazali zbranost in skladnost, ter predstavili delo vseh nas v smislu doslednosti, vztrajnosti, spoštovanju nasprotnika in konstantnega razvoja človeškega bitja na področju čustvene stabil-

nosti, psihične discipline in samozavesti. Vse to skupaj je osnova tekmovalnih pravil tradicionalnega karateja. Lahko bi dejali manj je več. V klubu se z dneva v dan, iz tedna v teden trudimo in sledimo poti tradicionalnega karateja. Z vsakim gibom, skozi napore in disciplinirane treninge spoznavamo, da čustva upravljajo s fizičnim telesom. Smisel karateja pa je, da obvladujemo telo, um, čustva in gradimo samozavest. Veščina je primerna za vse starosti, ne glede na spol in je odličen način za spopa-

danje s tegobami vsakdanjega življenja.

Pred dokončnim zaključkom sezone nas čakajo še iz-

piti za višje pasove in otroški izbor za izbrano vrsto SZTK. Tudi letos je otroški del kluba povabljen na izborni trening

SZTK za uvrstitev v otroško reprezentanco za leto 2013.

Kot je dejal sensei Tokuhia Takashi: «Danes je ta večina odprta za oba spola. Pri meni na izpitu ni pomembno, kdo ga opravlja. Ni važno, ali je človek majhen ali velik, star ali mlad, moški ali ženska. Pomembno je, da se, glede na svoje sposobnosti, čim bolj potruji, pokaže resnost in vztrajnost.» NADALJUJEMO PO TEJ POTI!

*Za KK OlderSi
Meta Oblak*

Nogomet

14. mednarodni turinir

Že 14. mednarodni turnir za Pokal mesta Ilirska Bistrica je potekal na ŠC Trnovo, 15. in 16. junija. Vroč vikend je v Ilirsko Bistrico privabil številne ekipe mladih nogometnih privrženecv iz Slovenije in tujine, ki so neumorno in nepopustljivo tekmovali med seboj v svojih tekmo-

valnih skupinah.

Sobota je bila namenjena mlajšim dečkom selekcije U10 od katerih je v hudi konkurenci na koncu slavila ekipa iz Pirana.

V nedeljo je bilo še bolj vroče a to ni oviralo cicibanov starih od 7 do 9 let, ki so neumorno tekmovali do

pozni popoldanskih ur. V selekciji U7 so zmagali domačini – ekipa Ilirske Bistrice 1. V kategoriji U8 je zmago odnesla ekipa iz Kopra, ki je po težki tekmi premagala ekipo iz Dekanov.

Proti večeru so se med seboj pomerila tudi dekleta. Poleg dveh bistrških ekip

so gostje prišle še iz Črnega Grabna, Vrhnike in Moravč. Slavila je domača ekipa KRTk.

Prav za konec turnirja in sezone je sledilo srečanje domačih ekip. Najprej fantje U12 proti staršem – izdatno pomočjo sodnika so zmagali starši, nato pa še U14 proti U18.

Na koncu smo bili zmagovalci prav vsi, saj je turnir potekal brez posebnih za-

pletov in kar je najvažnejše brez poškodb. Tako smo v klubu na najboljši način zaključili dolgo in naporno sezono. Zahvala gre vsem sponzorjem in donatorjem, članom društva, sodnikom, trenerjem in staršem.

Pred klubom je kratko obdobje počitka, potem pa znova priprave, poletna šola in poletni kamp...

Za NK Milena Urh

Prvi pokal ženskega nogometa

V maju mesecu se je ekipa ženskega nogometa DU-14 odpravila na turnir v Domžale, ki ga je organiziral ŽNK Črni Graben. Na turnirju je sodelovalo 6 ekip: ŽNK Črni Graben, ŽNK Jevnic, ŽNK Vrhnika, ŽNK Moravče, ŽNK Krim in ŽNK Ilirska Bistrica. Prvo tekmo so punce odigrale proti Krimu in ga premagale z rezultatom 2:1 (strelke: Maja Udovič in Sanela Balič). Drugo tekmo so proti Jevnici izgubile, a se kljub temu uvrstile v polfi-

nale, kjer so se pomerile z ekipo Vrhnike. Po zelo dobri in napeti tekmi je finalista odločilo streljanje kazenskih strelcev. Za finale je bilo potrebno izvesti 12 kazenskih strelcev. Bistričanke so bile bolj zbrane in prišle zaslužno v finale. Odločilni zadetek iz kazenskega strelca je dosegla Nina Žolger. V finalu so se dekleta pomerila z Jevnico. V odlični tekmi, kjer so bile priložnosti za zadetek na obeh straneh, so bile bolj spretno igralke Jevnice in

zaslužno zmagale z rezultatom 2:0. Ekipa Ilirske Bistrice je nastopala v postavi: Deja Dekleva, Petra Stopar, Metka Janežič, Sanela Balič, Meta Božič, Nina Žolger, Nastja Slanič, Sandra Nikolič, Tamara Samsa, Angie Logar, Tjaša Vičič, Maja Udovič, Sara Džajič. Puncam gre iskrena pohvala za lep uspeh ki so ga dosegle s trdim delom na treningih pod vodstvom trenerja Željka Kuridže.

Petra Stopar

Bridge

Zaključek bridž sezone

Za postojnskim bridžisti je najuspešnejša sezona doslej. Na kategorizacijski lestvici bridge zveze so naziv mojstrskega kandidata dosegli kar trije člani BK Postojna; Marko Baša, Egon Novak in Maruša Baša.

Skupaj so osvojili 5 medalij na državnih prvenstvih; Mate Gavran je bil srebrn na državnem parskem prvenstvu, Maruša Baša pa je osvojila zlato medaljo na glavnem parskem državnem prvenstvu Trial in na državnem prvenstvu mešanih moštev ter bronasti medalji na državnem prvenstvu mešanih parov in državnem damskem prvenstvu.

Ekipa BK Postojna je v postavi Rajko Čeh, Jože Makoter, Igor Požar, Peter Tavčar, Marjan Štimac osvojila prvo mesto na državnem ekipnem prvenstvu v B kategoriji, dobro pa sta se odre-

zali tudi ekipi v 1. in 2. slovenski ligi.

Zelo uspešni so bili na turnirjih doma in v tujini. Marko Baša je v paru z Egonom Novakom zmagal na turnirju v Topolščici, z Edvardom Godničem pa sta bila druga na turnirju v Trstu. Mate Gavran je bil tretji na turnirju v Celju, Maruša Baša pa z ekipo avstrijskih mladincev druga na ekipnem turnirju v Linzu.

Velja še omeniti, da se bo Maruša Baša z držav-

no mešano reprezentanco udeležila Evropskega prvenstva, ki bo potekalo junija v Belgiji.

Bridge klub Postojna

RELAX® TURIZEM

Največji slovenski organizator počitnic!

Najugodnejša
ponudba počitnic
na Jadranu
na več kot
300 straneh!

PE POSTOJNA, Tržaška cesta 39 ☎ 05 721 01 90
PE NOVA GORICA, Ul. Gradnikove Brigade 7 ☎ 05 335 90 20

OPTIKA

Gregor Primc

Gregorčičeva 9
ILIRSKA BISTRICA
Tel.: 05/71-00-510

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

NOVE KOLEKCIJE SONČNIH OČAL

ROČNE URE • ZLAT NAKIT • SREBRN NAKIT

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

Strelstvo

BISTRISKI STRELCEI KONČALI SEZONO

Strelci Strelskega društva 4. junij so tudi letos dokaj uspešno zaključili strelsko sezono, ki se je začela septembra in končala maja. Sodelovali so v dveh ligah. S člansko ekipo, v sestavi Kristina Štemberger, Andrej Fatur in Jernej Možina, so tekmovali v Drugi državni ligi zahod in osvojili ekipno tretje mesto ter s tem tudi možnost za kvalifikacije za vstop v I. Državno ligo, na katero pa zaradi finančnih težav niso šli, saj je prav zaradi tega zanje nedosegljiva. Tekmovali so tudi v Primorsko – notranjsko – kraški (PNK) ligi v kategorijah cicibani, mlajših pionirji, mladinci in veterani. Šolarji so tekmovali tudi na regijskem prvenstvu osnovnih in srednjih šol v Postojni. Cicibani in mlajši pionirji so tam dosegli normo za nastop na državnem prvenstvu, ki je bilo v Ljubljani. Tam so se dokaj dobro odrezali, saj so med 243-imi učenci iz vse Slovenije dosegli sledeče rezultate:

cicibani - Žan Pugelj, iz OŠ Antona Žnidaršiča 26. mesto, mlajši pionirji - Vladimir Urh, OŠ Dragotin Kette 6. mesto, mlajši pionirji - Urška Peternelj, OŠ Dragotin Kette 7. mesto in mlajši pionirji - Erna Muhič, OŠ Dragotin Kette 19. mesto. Vsi štirje so tekmovali na Državnem strelskem prvenstvu, ki je bilo letos v Cerknici.

Na tem tekmovanju, ki je bilo tekmovanje višjega ranga, saj so streljali na elektronske tarče, in je bilo za njih pravo doživetje, so se najmlajši odrezali še boljše, saj je ciciban Žan Pugelj dosegel 20. mesto, mlajši pionirji Vladimir Urh 17. mesto, Erna Muhič 12. mesto in Urška Peternelj odlično 2. mesto in s tem srebrno medaljo z enakim rezultatom kot prvouvrščena.

Zaključek sezone je bil 12. 5. 2013 v Ilirski Bistrici, saj je SD 4. junij gostil 7. kolo lige na še nedokončanem strelišču v novih prostorih ob glasbeni šoli v bivši vojašnici.

Finalnega tekmovanja se je udeležilo 147 tekmovalcev v vseh kategorijah s Primorske in iz Notranjsko – kraške regije. Ker je bila to zadnja tekma, so bila podeljena priznanja in medalje tudi za skupno uvrstitev v sezoni.

Bistriški strelci so na tem tekmovanju dosegli sledeče rezultate: cicibani - Žan Pugelj 3. mesto, mlajši pionirji - Vladimir Urh 5. mesto, mlajši pionirji - Erna Muhič 3. mesto in mlajši pionirji - Urška Peternelj 1. mesto.

V kategoriji veteranov pa so dosegli Stanislav Mahne 2. mesto, Štemberger in Grgič 7. oz. 9. mesto.

Ob zaključku in podelitvi medalj udeležencem lige so bili bistriški strelci s strani tekmovalcev in vodij tekmovanj DNK lige, Enja Božiča in Toneta Žnidaršiča deležni številnih pohval, zahval in čestitk za organizacijo tekme, ureditev strelišča in zagotovitev pogojev streljanja, čeprav strelišče še ni dokončano.

Najbolj pa so bili vsi navdušeni nad lokacijo strelišča in seveda z zaključnim družabnim srečanjem (golaž in še kaj) ob koncu sezone.

Ob tej priliki so strelci SD 4. junij zahvaljujemo vsem donatorjem in vsem tistim, ki so kakorkoli pomagali finančno, materialno ali z osebnim delom pri ureditvi strelišča, saj so tudi oni na tak način pomagali, da so strelci ob zaključku pogostili svoje goste.

Posebna zahvala gre: Ekološko turistični kmetiji Peternelj, Brce 10, Lovski družini Zemon, Mesnicam Puc, Milavec, Sedmak, Bubnič, PET PAK, d. o. o. in IRBIS, d. o. o. Koseze 32.

ŠE ENKRAT HVALA VSEM, STRELCEM PA ČESTITKE ZA DOSEŽENE REZULTATE.

Zapisal: Jurij Štemberger

Oglasi

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

- ASFAITIRANJE ročno, strojno
- TLAKOVANJE tlakovci, porfido, ostalo...
- NIZKE GRADNJE
- UREJANJE DVORIŠČ
- IZDELAVA ZIDOV kamnitih, betonskih...
- POGREBNE STORITVE 041 / 377 294

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

INSTALACIJE
Kovačič Stojan
Koseze 69/a • 6250 Ilirska Bistrica
Tel.: 05/7100 370 • Fax.: 05/7100 371
GSM: 041/642 868 • e-mail: stojan@instalacije-kovacic.si

DOBAVA IN MONTAŽA STROJNIH INSTALACIJ:

- CENTRALNO OGREVANJE
- VODOVODNE INSTALACIJE
- PLINSKE INSTALACIJE
- KLIMATSKE NAPRAVE
- TOPLOTNE ČRPALKE
- SONČNI KOLEKTORJI
- UREJANJE DOKUMENTACIJE ZA PRIDOBITEV SUBVENCIJE

termotehniko
Buderus NAU
Eko sklad
ctc VIESMANN

COPEX

AVTODELI

Zdaj tudi v Ilirski Bistrici!

Vilharjeva 3, 6250 Ilirska Bistrica

Delovni čas: Pon.-Pet.: 8.00 - 19.00, Sobota: 8.00 - 13.00

Telefon: 05 / 710 07 30

VSE VRSTE REZERVNIH DELOV IN DODATNA OPREMA
ZA OSEBNE AVTOMOBILE

PROEL - elektroinstalacije

Peter Prosen s.p.

Hrpelje • Slavniška c. 10

6240 Kozina

GSM: 051 / 412 730

Storitve za vse rešitve.
Instalacije za vsak žep.

• NOVO • NOVO • NOVO • NOVO • NOVO • NOVO • NOVO • NOVO •

AVTOPRALNICA

KOREN JOŽKO

Koseze 3, Ilirska Bistrica

tel.: 040/240-118

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 10kg 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

Klub Gaia svetuje

Brez težav na balkonu in terasi

Cvetoči balkoni in terase zaradi ohladitev rastejo nekoliko počasneje, opaziti je tudi druge motnje, ki so običajno povezane z oskrbo.

Po majskih in junjskih ohladitvah lahko nastopijo težave, povezane s temperaturnim nihanjem. Na balkonih in terasah ne zalivamo preveč, čas je, da pomislimo tudi na dognojevanje, boleznin in škodljivce.

Težava zaradi temperaturnih nihanj

Plutavost na pelargo-

manj omočite nadzemne dele, pred nevihto lahko rastline tudi zavarujete s folijo ali umaknete.

Zalivajte pametno in stimulirajte rast

Najboljši recept za zalivanje je preizkus vlažnosti zemlje tako, da z roko za prst globoko preverite vlažnost v koritu. V primeru, da je zemlja vlažna in je napovedano oblačno vreme, z zalivanjem počakamo. Za zalivanje uporabljajte mehko vodo, najboljša je deževnica. Uporabna je tudi voda iz vodovodnega sistema,

jevanjem?

Če ste balkonske lepote sadili konec aprila v kakovostno pet komponentno zemljo plantella balkonia, je sedaj skrajni čas za redno dognojevanje. Za ta namen uporabimo edinstveno visoko kakovostno tekoče gnojilo z dodano organsko komponento in 11 vitamini plantella cvet, ki poleg glavnih hranil vsebuje še mikrohranila. Ne pozabimo tudi na gnojenje strukturnih rastlin, za katere uporabimo edinstveno visoko kakovostno tekoče gnojilo z dodano or-

gansko komponento in 11 vitamini plantella list, ki ima hranila, prilagojena zelenim rastlinam. Z uporabo Cveta in Lista vam na podlagi poizkusov zagotavljamo 30 % več cvetov.

Za še bolj enostavno gnojenje

Za povsem enostavno gnojenje uporabite gnojilo v obliki šumečih tablet plantella tabs za balkonsko cvetje. To gnojilo je enostavno za uporabo, natančno za doziranje, ima odlično topnost, dodana mu je prava mera hranil za bujno cvetenje, rast in odpornost rastlin. Eno pakiranje šumečih tablet zadostuje kar za 14 zalivalk, saj je eno tableto raztopimo v kar 10 litrov vode.

Stop boleznim in škodljivcem

Na fuksijah, nageljnih in navadnih pokončnih pelargonijah se rada pojavi rja.

Surfinije, dalije, gomoljne begonije in nageljne rada napade pepelasta plesen, ki ji ustreza toplo in suho vreme. Na odcvetelih cvetovih pa se v deževnem obdobju rada naseli siva plesen. Proti boleznim ukrepamo tako, da še pred prvim pojavom značilnih znakov plesni, rje, ... rastline krepimo s pripravkom na osnovi njivske preslice bio plantella natur-fr.

Proti škodljivcem postavimo v korita bio plantella ploščice. Proti ušem in ščitkarju uporabimo ekološko sredstvo na osnovi naravnega piretrina bio plantella flora kenyatox verde, ki je

že pripravljen za uporabo. V hudi poletni vročini mnoge rastline lahko napadejo pršice, zato je dobro, da pravočasno ukrepate s pripravkom bio plantella aktiv.

Strokovnjaki Kluba Gaia

nijah ni bolezen in ne škodljivcev. Motnja v tem času običajno nastane zaradi velike razlike med temperaturo dneva in noči, razlog pa je lahko tudi nevihta, ki namoči razgrete rastline. Del krivde si lahko pripisete tudi sami, če zalivate preveč in za zalivanje uporabljate premrzlo vodo. Na rastlinah se najprej pojavijo klorotične pege, ki se razvijajo v vodene mehurčke, listje pa sčasoma dobi plutaste pege. V najslabšem primeru list porumeni, odmre in odpade. Svetujemo vam, da zalivate zjutraj, ko so rastline še hladne, čim

ki jo v posodi pustimo vsaj en dan. Bolivijska begonija, portulak ali sedumi ne zamerijo, tudi če kakšen dan pozabimo zaliti. Zahtevne rastline, kot je grobelnik, zalivamo nekoliko bolj pogosto. Spet druge, kot so surfinije, zahtevajo izredno doslednost in ne marajo nihanj. Za stimuliranje rasti in zmanjšanje stresa ob ohladitvah vodi za zalivanje dodajte stimulator rasti in vitaminski kompleks bio plantella vita, ki izboljša tudi razraščanje korenin in zagotavlja bujno cvetenje.

Kdaj pričeti z dogno-

Nagradno vprašanje:

Katero gnojilo dokazano s poskusi poveča cvetenje našega cvetja kar za 30%? Odgovore pošljite na naslov KLUB GAIA, SINJA GORICA 2, 1360 VRHNIKA, do 30.7.2013. Trije izžrebani nagrajenci bodo po pošti prejeli praktičen izdelek.

Si želite še več zanimivih nasvetov za dom in vrt? Postanite član Kluba Gaia in naročnik revije Gaia! Za samo 18,88 EUR letno boste lahko izkoristili mnoge ugodnosti kluba: brezplačna svetovanja, izleti, predavanja, delavnice, poleg tega pa boste prejeli še 10 izvodov revije Gaia.

KLUB GAIA

Ime in priimek _____

Naslov _____

Pošta in poštna številka _____

Izpolnite prijavnico in jo pošljite na naslov: KLUB GAIA, SINJA GORICA 2, 1360 VRHNIKA. Prijavite se lahko tudi po telefonu št. 7558 160 ali po e-mailu: gaia@klubgaia.com

Brezplačni nasveti ☎ (080 81 22)

Na Turnu

MY HOMEWORK

Zdaj, ne jutri je čas da se lotimo česa novega, na primer učenja tujega jezika. Mene je zamikalo prav to, zato sem se lani vpisala na začetni tečaj angleščine. Zakaj prav angleščine? Kaj pa vem, zveni lepo še prav posebno v angleških filmih. Na stara leta sem postala študentka, da se je lahko to zgodilo, je zasluga bistriške Univerze za tretje življenjsko obdobje, kot tudi učiteljice Kristine Jenko. Lepa beseda

Dragotina Ketteja enkrat tedensko po dve šolski uri. In česa vsega smo naučili v teh petdesetih urah?

Pozdravljeni, vprašati in povedati od kje smo doma, spoznali smo števila in abecedo. Bili smo v hotelu. Spoznali smo reševalce v ambulanti, policajce in gasilce, potovali z vlakom, šli v internacionalno šolo, naredili album ožje in širše družine in še mnogo tega, kar je uporabno v življenju slehernika,

da jih usvojimo nekateri pa nadgradijo znanje tega jezika. Tudi domače naloge niso odmanjkale in verjemite mi, da smo jih z veseljem naredili.

Žur na Turnu je bi pika na l, kjer smo se še enkrat zbrali se povesečili in prav tako navdušeni razšli. Preprosto rečeno, nekaterih reči se ne da opisati, bile so to ure polne veselja in smeha, ki smo jih preživeli skupaj z namenom, da se naučimo nekaj

lepo mesto najde ali kot je rekel pokojni dr. Jože Felc, lepa beseda je Velika gospa.

Trinajst nas je bilo, trije modeli in deset žensk, mentorstvo nad nami pa je prevzela mag. Kristina Jenko. Pouk je potekal na OŠ

če gre malo dlje od svojega doma, da ne govorimo, če odpotuje v beli svet.

Nismo zamujali, če kdo ni mogel priti se je opravičil, kajti naš razred je bil nabit z pozitivno energijo. Še petdeset ur nas potpežljivo čaka,

novega, v tem primeru angleškega jezika.

Vse potrebne informacije o delovanju oziroma o programih, ki jih nudi UTZO dobite pri Nevenki Tomšič. Boh se vidmo v jeseni.

Animatorka Neta Vergan

Liburnia d.o.o.
Vilharjeva 36
6250 Ilirska Bistrica

tel.: +386 5 71 01 060
e-mail: liburnia@siol.net
www.liburnia.si

Terme Čatež

Oddamo
apartma
za 4-5 oseb.

28.06. - 24.08.2013 **70 €/dan**
Najem v pred in po sezoni
že od **30 €/dan.**

Ob prijavi nakup kart po znižani ceni **11,05 €/oseba/dan.**

Terme Olimia
Kamp Natura

Oddamo
počitniško hiško
za 4-5 oseb.

25.04. - 20.06.2013 **35 €/dan**
21.06. - 24.08.2013 **50 €/dan**
25.08. - 10.10.2013 **35 €/dan**

Cena najema / dan vključuje 2 karti za kopanje.

Informacije in rezervacije: **041 / 860 306**

vse za vašo streho
SLOSAR

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

- 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
IN SODELUJTE
V NAGRADNI IGRI
ZA **1.000 €**

NOVO
OTVORITEV
TRGOVINE
na Cankarjevi ulici
v Ilirski Bistrici
s krovsko
kleparskimi izdelki.

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

MENJAVA VRAT? www.notranjavrata.si

POMIS hitra in kvalitetna REŠITEVI!
PRODAJA IN MONTAŽA LESENIH NOTRANJNJIH VRAT

Nudimo vam masivna, stilna, moderna vrata vseh atraktivnih oblik, slovenskih, avstrijskih in italijanskih proizvajalcev.

IZMERE, SVETOVANJE IN DOSTAVA ZA NAROČNIKE BREZPLAČNO.

POMIS Andrej Šilc, s.p., Zamostec 31, 1317 SODRAŽICA
FAX: 01/8360 830, E-MAIL: pomis@amis.net

pišite nam: info@e-sneznik.net

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

SOLARNI SISTEMI - OGREVANJE SANITARNE VODE, POMOČ OGREVANJU • FOTOVOLTAIKA • VETRNE ELEKTRARNE 12V • ZALOGOVNIKI 500 - 5000L • TOPLOTNE ČRPALKE • TOPLOTNI IZMENJEVALCI • PRETVORNIKI 12 - 230V • PREVOZI DO 3,5 t

POPOLNI SOLARNI KOMPLETI!

- BOJLER 300 L - 2 x topl. izm. - emajliran - magnezij anoda
- 2 x PLOŠČ. KOLEKTOR - 4 M² ...Certifikat - SOLAR-KEYMARK
- KMPL SOLARNA DIFER. ELEKTRONIKA S ČRPALKO IN 2 x TIPALA...SLO navodila
- KMPL PRITRDLJNA KONSTRUKCIJA ZA 2 KOLEKTORJA - streha
- 10 M POVEZOVALNE - IZOLIRANE INOX CEVI DN-16 2 x z kmpl priključki
- VSI POVEZOVALNI IN KONČNI ČLENI ZA DVA PLOŠČATA KOLEKTORJA
- RAZTEZNA 18 L POSODA - Sanitarna za 300 l bojler
- RAZTEZNA 18 L POSODA - Solar za solarni sistem (glikol)
- ELE. GRELEC ZA BOJLER S TERM REGULACIJO 20 - 70°C 230V-2 KW- 6/4"
- 10 L GLIKOLA » EKO - 35°C «
- ROČNA POLNILNA ČRPALKA ZA POLNENJE sistema z glikolom do 3-bar

10 LET IZKUŠENJ!

NAKUP NA OBROKE
Diners Club International

MOŽNOST PRILAGODITVE, ZAMENJAVE ALI RAZŠIRITVE VSEH SESTAVNIH DELOV:

Kolektorji...navadni, vakumski, odprti sistem, HEAT-PIPE...NA ZALOGI!
Bojlerji 200, 300, dodatna vezava v zalogovnike - POMOČ OGREVANJU!
Različne konstrukcije za različne vrste in naklone streh... NA ZALOGI!
Pridobitev nepovratnih sredstev EKO - sklada RS do 25%. Pomoč pri vlogi...
Možnost brezobrestnega plačila do 6 mesecev ~ DINERS!
Računi, garancija, tehn. pomoč, brezplačni ogledi in nasveti....

Akcijska ponudba solarnih sistemov in druge akcije:
www.fordsolar.si

Cena na obroke...1.999,00 € + DDV ~ DINERS
Gotovinsko plačilo...13 % Predsezonski POPUST!...1.739,13 € + DDV
25 % naložbe vrne EKO sklad RS...dejanski stroški: 1.304,35 € + DDV
DEJANSKO NAJCENEJŠI SOLARNI KOMPLET V SLOVENIJI!
Vrednost kompleta po posameznih cenah artiklov presega 2.500 €
Prihranek cca 1.200,00 €!

MOJA BREZPLAČNA DOSTAVA PO VSEJ SLOVENIJI!
Vse informacije **NON STOP** na 031 628 666

FORD SOLAR

PRODAJA IN IZVEDBA: Uroš Premik s.p., 031 628 666, 041 628 666, fordsolar@gmail.com

Nova Toyota Auris

TOYOTA

ALWAYS A BETTER WAY

5 letno TOYOTA JAMSTVO

Brez omejitve kilometrov

CENTER JEREB
Polje 9b, Izola
05 616 80 01

Vse nadaljnje informacije o specifični porabi goriva in specifičnih emisijah CO₂ iz novih osebnih vozil najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite na prodajnem mestu in na spletni strani dobavitelja.
Auris: poraba goriva: 5,5-6,1 l/100 km, emisije CO₂: 128-140 g/km.
Auris Hibrid: poraba goriva: 3,8-3,9 l/100 km, emisije CO₂: 87-91 g/km.

www.toyota.si

V spomin...

Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noči;
Tam sonce sreče ti ne ugasne,
resnice sonce ne stemni.
S. Gregorčič

ZAHVALA
Ob izgubi naše mame in stare mame **Drage Vrh**
iz Dolnjega Zemona 88
1924 - 2013

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izraženo sožalje. Iskrena hvala osebju Doma starejših občanov Il. Bistrica in zdravnici Barbari Dekleva, dr. med., za vso nego in pomoč v zadnjem obdobju njenega življenja ter kaplanu g. Niku Čuku za opravljen cerkveni obred.
S hvaležnostjo
sin Srečko VRH z družino in
hčerka Dragica KALC z družino

Življenje je kot reka, ki odteka
Sredi struge ne sluti, kam ga vodi življenje: V večnost ali trpljenje.
Nam pa solza žalosti po licih polzi! Žalost nas je prizadela.
Odšel si od nas ravno sedaj, ko bi lahko užival ob prebujajoči naravi:
ptički pojejo in lepo rastejo cvetlice, ki polepšajo življenje.

Mnogo prezgodaj, v 66 letu si za vedno odšel od nas
VINKO SPETIČ
upokojenec Ilirije

Za pogrebno svečanost se lepo zahvaljujemo župniku, gospodu Alojzu Milharčiču iz Knežaka, njemu od 7. junija naš dragi Vinko v družinskem grobu. Lepo se zahvaljujemo tudi sorodnikom, njegovim prijateljem in dobrim sosedom. Pogrešali bomo tvoj prisrčen nasmeš in tople besede. Z upanjem, da se tudi solze posuše, spomin na ljubljeno osebo pa vedno ostaja v naših srcih.
Ohranite našega Vinkota v lepem spominu.
Žalujoci brat Miro, snaha Danka in vsi ostali sorodniki, ki smo Vinkota imeli zelo radi.

Kako je prazen dom dvorišče,
naše oko zamanj te išče,
ni več tvojega smehljaja,
le trud in delo tvojih pridnih rok,
za vedno nam ostaja,
spomin pa nate ne bo zbledel,
dokler v naših srcih boš živel.

ZAHVALA
Ob boleči izgubi dragega moža, očeta, starega očeta, brata in tasta
BRANKO VALENČIČ IZ MEREČ
1946 - 2013

V zadnjih trenutkih tihe žalosti se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, znancem za izraženo sožalje, darovano cvetje, sveče in pomoč. Hvala vsem, ki ste ga imeli radi, ga spoštovali, spremljali skozi življenje ter se z dobro mislijo poslovili od ata Branka, v tako velikem številu na podstenjskem pokopališču. Hvala tudi prof. dr. teološke fakultete Rafku Valenčiču za opravljeno pogrebno svečanost. Zahvaljujemo se tudi klapi Škvadra za zapete žalostinke.
Žalujoci: žena Magda, sin Bogdan, hči Martina z družino in sestre Stana, Boža ter Branka z družinami.

Tam, kjer si ti, ni sonca in ne luči,
le tvoj nasmeš nam v srcih še živi.
Nihče ne ve, kako boli,
ko se zavemo, da te več ni.

ZAHVALA
(Stanko Šenkinc, 29.04.1958 - 27.05.2013)

Ob nenadni, prezgodnji, boleči izgubi našega dragega **STANKA ŠENKINCA** se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče.
Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Še posebna zahvala gospodu župniku msgr. mag. Alojzu Mihelčiču za opravljen obred, njegovemu pomočniku Jožetu Delostu, članom Zdrženja šoferjev in avtomehanikov Postojna - njihovi članici gospe Vidi Lukančič za poslovljeni govor, -njihovemu praporščaku, Območnem združenju veteranov vojne za Slovenijo, Postojna, - njihovemu praporščaku, pevcem Moškega okteta iz Košane, dragim sosedam Majdi Taškar, Ivi Jakič, Ani Tomšič, Silvi Slavec, Mileni Tomažinčič, Branki Taškar, Nedi Godec z družinami, sorodnici Adi Vilhar, gospe Magdaleni, gostilni Zala iz Knežaka in vsem, ki ste nas obiskali in nas v teh težkih trenutkih tolažili.
Žalujoci:
sin Matjaž z Vesno in vnukinjo Neo, mama Vilma in oče Slavko ter nečak Sebastijan z družino.
Postojna, Bač, Šembije 03.06.2013

Obdobje od 01.06.2013 do 30.06.2013

Poročanje o dogodkih na območju policijske postaje Ilirska Bistrica

Policisti PP Ilirska Bistrica so v navedenem obdobju obravnavali 21 kaznivih dejanj, od tega 1 kaznivo dejanje poškodovanja tuje stvari, 6 kaznivih dejanj tatvin, 7 kaznivih dejanj vloma, 1 kaznivo dejanje ponarejanje denarja, 1 kaznivo dejanje ogrožanja varnosti in 2 kaznivi dejanji goljufije, 1 kaznivo dejanje preprečitve dokazovanja, 1 kaznivo dejanje nasilja v družini, kjer so izrekli tudi prepoved približevanja in poskus odvzema motornega vozila. Policisti so v štirih primerih zasegli manjšo količino prepovedane droge, zoper imetnike pa uvedli hitri postopek. V enem primeru je bilo zaseženo 13 kosov lovskega streliva, za katere imetnik ni imel dovoljenja. Tudi za njega je bil uveden hitri postopek.

Pri varovanju zunanje schengenske meje so policisti prijeli 13 oseb, katere so na nedovoljen način vstopile v R Slovenijo in se tako izognile mejni kontroli. Po končanem postopku je bilo 8 oseb uspešno odstranjenih hrvaškimi mejnimi organi, tri osebe so bile nastanjene v Center za tujce, dve osebi državljanja EU pa sta bila po končanem postopku in plačani globi izpuščena.

Policisti so v navedenem obdobju obravnavali 3 kršitve javnega reda in miru in sicer vse na javnem kraju. Opravili smo še ogled požara v podjetju v Ilirski Bistrici.

Na območju policijske postaje se je pripetilo 8 prometnih nesreč in sicer 5 z materialno škodo, ter 3 s telesnimi poškodbami, v katerih se je 5 oseb lahko telesno poškodovalo. Policisti so obravnavali še 10 primerov povoženja divjadi, ter 5 prometnih nesreč s premoženjsko škodo na parkirnih prostorih.

Kot smo že poročali v prejšnjih mesecih, policisti PP Ilirska Bistrica obravnavajo kar nekaj primerov vlomov in tatvin, zato svetujemo, da pred odhodom od doma, nikar ne pozabite na samozaščitne ukrepe, s katerimi lahko preprečite morebitne vlome in tatvine.

Glede na to, da je se je turistična sezona že začela in veliko družin odpotuje iz kraja bivanja je povečan promet na vseh glavnih cestah. S tem pa se poveča nevarnost za nastanek prometnih nesreč in z njimi povezanih posledic. Svetujemo, da kot udeleženci v cestnem prometu upoštevate cestno prometne predpise in da ste med vožnjo strpni in spočiti.

Karol Iskra
komandir PP
višji policijski inšpektor III

Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.

ZAHVALA
Svojo življensko pot je v 92. letu starosti sklenil dragi oče, tast, starate in prastarate
ALOJZ GR LJ iz Pavlice

Iskrena hvala vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče.
Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.
Zahvaljujemo se osebju Zdravstvenega doma Ilirska Bistrica, posebno patronažni sestri Mateji Simič in osebju Splošne bolnišnice Izola za nudenje pomoči v času njegove bolezni. Hvala župniku Ivanu Furlanu za opravljen obred, Območnemu združenju zveze borcev, Društvu upokojencev, g. Francu Gombaču za govor in pevcem MPZ Dragotin Kette za zapete žalostinke. Še posebej hvala vsem, ki ste nam kakorkoli pomagali v teh žalostnih trenutkih.
Žalujoci: hči Vilma in sin Jadran z družinama

Oglasi

Jože Brenčič s.p., Kettejeva ulica 4, Ilirska Bistrica

BREZ CO2

HIŠO GREJE BREZPLAČNO SONCE

LASTNIK TE HIŠE NE PLAČUJE ZA OGREVANJE

100% EKO HIŠA

Mobi: 041 830 408 • e-posta: brencic@siol.net

VODOVOD • OGREVANJE • TOPLOTNE ČRPALKE • SOLAR • PELETI

Tradicionalna prireditev

Furmanski praznik

Turistično društvo Postojna v sodelovanju z Občino Postojna in Postojnsko jamo d.d. vsako leto organizira tradicionalni Furmanski praznik v Postojni. Etnološka prireditev na tematiko furmanstva, ki je značilna za to območje privabi več deset-

dejavnostjo. Predstavniki s Krasa, Brkinov in Notranjske se pomerijo v pripravi najboljšega furmanskega golaža. Poustvarjalci narodno zabavne glasbe tekmujejo z diatonično harmoniko za pokal Postojnske jame.

Sodelujejo tudi Kinolo-

renjske, Istre, Krasa in Notranjske. Ob zvokih narodnih viž harmonikašev, Postojnske godbe 1808 in mažoret KD Franc Žibera iz Povirja, ob pokanju z biči iz središča Postojne krene sprevod na osrednji prireditveni prostor v Park Postojnske jame.

rega trga pri Ložu, KD Naklo - voz z gozdnim mahom za steljo, Društvo kmetič sezanske regije, »Mlekarski voz«, Merčanski voz - Sivka in Sivca p'stilo na Krasu, Lipiška kočija, koleselj, svečano pripravljen s konca 19. stoletja, pa štirivprege, povorko spremlja tudi Martin Krpan. Najzvirnejši furman z vprego in tovorom prejme visoko nagrado. Glavni pokrovitelj furmanskega praznika je Banka Koper d.d.

V poznih popoldanskih urah je poskrbljeno za družabne igre in spretnostna tekmovanja z bogatimi nagradami; v večernem času pa je zabava s plesom s priznanimi izvajalci, ki poskrbijo za razvedrilo in animacijo gostov.

Obiskovalci furmanskega praznika lahko poskusijo številne domače dobrote, tudi različne furmanske golaže, klobase, pršut, krače s hrenom po krpanovo, furmansko prato, kontrabantskega piščanca, furmansko pojedino... S prireditvijo skušajo Postojnčani prikazati bogato dediščino tovarniških in prevoznih dejavnosti, kajti Postojna je bila pomembna postojanka in kraj, kjer so se ustavljali in zbirali furmani.

tisoč obiskovalcev iz Slovenije, zamejstva in tujine. Furmanski praznik je tako postal vseslovenski in z leti pestrejši ter odmevnejši.

Bogat celodnevni program ponuja pestro in zanimivo dogajanje - že v zgodnjih dopoldanskih urah obrtniki predstavijo številne obrti povezane s furmansko

ško društvo Postojna z igrivo predstavo v spretnosti psov - agility ter Društvo ljubiteljev starodobnih vozil Postojna, ki postavi na ogled starodobnike.

V popoldanskih urah se po ulicah Postojne odvija sprevod furmanov s številnimi vozovi, tovari in gosti, ki prihajajo z Dolenjske, Go-

Furmani skušajo biti izvirni v zamislih in predstavitev. Ob tistih tako imenovanih vsakdanjih so se doslej predstavili: konjeniki - dragonci generala Rudolfa Maistra, vprežna ročna gasilska brizgalna, konjeniki Konjeniškega društva Postojna, voz za prevoz ostrnic in orodja za obdevanje ostrnic iz Sta-

Zaključni izlet

Izlet v Gradec

Sončki smo se na vroč ponedeljek popoldan odpravili na zaključni izlet s starši, bratci in sestricami. Zbrali smo se pri vrtcu Vetrnica, tam pa je vlogo vodiča "prevzel" Matjaž, Iva-

nin ata. Preko travnikov nas je popeljal do Gradca, kjer smo si najprej ogledali domače živali. Premagali smo strah in jih tudi božali. Še posebej so nam bile pri ljube goske. Imeli smo možnost splezati na traktor in si pobliže ogledat njegovo notranjost. Nato smo se odpravili v prostor, kjer so spravljene bale. Tam smo se posladkali s pecivom, ki je nastalo pod pridnimi rokami naših mamic. Preden smo se odpravili nazaj v Pivko, smo si privoščili še sladoled, starši in otroci pa so Natašo in Ksenijo presenetili z izvirnim darilom. Pot nazaj je bila polna pesmi in smeha. Poslovlili smo se utrujeni, a z iskricami v očeh, da smo preživeli lep popoldan.

Nataša in Ksenija

SNEŽNIK

pišite nam:

info@e-sneznik.net

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.hr

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

S tem kuponom prejmete 10% popust na gotovinsko plačilo
*popust se ne upošteva na izdelke v akciji

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

smile implantology

dr. sc. Darko Sloviša,
Master of oral medicine in implantology

Zakaj Poliklinika Smile?

Z več kot 10.000 uspešno vgrajenih zobnih implantantov imamo največje izkušnje v regiji in smo edina poliklinika s strokovnjakom z najvišjo titulo v implantologiji - Master of oral medicine in implantology.

Smile v dveh poliklinikah na top lokacijah, center Opatije in Šapjane (v neposredni bližini slovensko - hrvaške meje), v 14 vrhunsko opremljenih ordinacijah, lastnim zobotehničnim laboratorijem ter 17 doktorji dentalne medicine in več kot 40 zaposlenimi nudi **kompletno diagnostiko in vse stomatološke usluge na enem mestu.**

Team vrhunskih strokovnjakov, uporaba najnovejših tehnologij* (digitalna stomatologija v praksi, oprema renomiranih svetovnih proizvajalcev) ter izključno certificirani materiali in implantati s pisno garancijo so zagotovilo kvalitete in zanesljivosti našega dela, ki ga dokazuje tudi ISO 9001 certifikat za oralno kirurgijo in implantologijo, izdan pri SGS iz Švice.

Konzultacije in razlaga priporočenih posegov pacientu, stomatološki posegi in operacije v popolni anesteziji in sedaciji, absolutna čistoča prostora, instrumentov, opreme in aparatov ter **hiter in neboleč tretman s toplim človeškim pristopom** so za pacienta najpomembnejši razlogi, zakaj izbrati polikliniko Smile.

Konkurenčne cene (od 3-5x nižje kot v EU ali v ZDA), z dodatnimi popusti do 20%, odvisno od načina plačila ter možnost financiranja večjih posegov. Davčno priznan odbitek, računi izdani v jeziku pacienta in Smile card za popuste v restavracijah, hotelih in trgovinah v Opatiji in bližini.

Dodatne usluge: Bone Management Center, Platelet Rich Plasma terapija, Pain management, **estetika obraza** (Restylan, Teosyal, Botox), akupunktura.

*Light Walker Laser, Cerec CAD CAM, inLAB XL, SpectroShade, Cavtron, Ozone, Piezo tehnologija operacije kosti, CT, Face Scan, Arcus Digma, OrmniCam 3D digitalna intraoralna kamera, CamSight, Imes-core S50I. Poliklinike Smile so Melag, Planmeza in Fotona centri kakovosti na Hrvaškem.

www.smile.hr

SGS