

Gorenjski Glas

TOREK, 28. JULIJA 2009

Leto LXII, št. 59, cena 1,35 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORIKIH IN OB PETRIH | NAKLADA: 22.000 IZVODOV | WWW.GORENJSKIGLAS.SI

Spet slovesno pri Ruski kapelici

Neponovljivo ozračje visoke svečanosti in topline neuradnih odnosov.

MARJANA AHAČIČ

Vršič - Tudi letos je na zadnjo nedeljo v juliju Društvo Slovenija-Rusija v spomin na tristo ruskih vojni ujetnikov, ki so leta 1916 umrli v snežnem plazju, pripravilo spominsko slovesnost ob Ruski kapelici pod Vršičem. Udeležilo se je nekaj sto obiskovalcev ter številni visoki gostje iz Slovenije in Rusije. Častni pokrovitelj, predsednik Državnega zbora Pavel Gantar je slovesnost označil za posebej prijazno priložnost za utrditev slovensko-ruskega prijateljstva. "Prva svetovna vojna je dvaj-

setemu stoletju vtisnila neizbrisnen in tragičen pečat," je v slavnostnem nagovoru med drugim dejal Gantar. "Množice vojakov je pahnila v blatne strelske jarke in jih za vedno vklenila v trajen kolektivni spomin na vojno grozoto. V nečloveških bojih je vojna združila vojake različnih narodnosti in veroizpovedi. Na te boje nas danes - med drugim - spominjajo številna vojaška pokopališča, posejana po ozemlju Slovenije, ki izpričujejo človekovo krhkost, pa tudi življenjsko moč. Tudi tako so se za vekomaj spletne trajne vezi med slovenskim in ruskim narodom."

Vodja delegacije Ruske federacije Ljubov Konstantinovna Sliska, namestnica predsednika ruske Dume, pa se je Slovincem tudi tokrat zahvalila za ohranjanje spomina na tragično preminule ruske vojake, ter poudarila, da je "ozračje na slovesnosti neponovljivo, saj združuje visoko slovesnost ter toplino neuradnih stikov". Matjaž Krnec, slavnostni govornik iz vrst Društva Slovenija-Rusija, je spomnil na žalostno zgodovino naših krajev. "Slovinci živimo na prelepem, a po svojem nesrečnem kraju."

▶ 4. stran

V imenu Društva Slovenija - Rusija sta venec pred spominsko obeležje položila Sašo Geržina in Saša Slavec. / Foto: Tina Dakl

Junija manj turistov kot lani

V slovenskih turističnih krajih je bilo junija manj obiska kot v enakem lanskem obdobju, enako velja za celotno letošnje polletje.

DANICA ZAVRL ŽLEBIR

Kranj - Statistični podatki kažejo, da je bilo junija letos manj turističnega obiska kot lani v tem času. V turističnih nastanitvenih objektih je zabeleženih za 11 odstotkov manj prihodov in štiri odstotke manj prenočitev turistov kot lani.

Junija letos je bilo v turističnih nastanitvenih objektih zabeleženih okoli 243 tisoč prihodov turistov, tujih turistov pa za 15 odstotkov manj. Prenočitev je bilo 759 tisoč, pri čemer je prenočevalo za osem odstotkov manj tujih in za štiri odstotke manj domačih gostov. V pol leta pa so zabeležili 1.1 milijono

Tudi za Bled velja, da je letos slabše obiskan kot minulo leto.

na prihodov turistov in skoraj 3,3 milijona prenočitev, kar je za pet odstotkov manj kot v enakem obdobju lani: 56 odstotkov je bilo tujskih prenočitev, najštevilnejši so

turisti iz Nemčije (16 odstotkov), Italije (14 odstotkov), Avstrije (13 odstotkov), manj pa iz Velike Britanije in Rusije. Avstrijskih turistov je za desetino več kot v preteklem

letu, nekaj odstotkov več pa je tudi Nemcev in Italijanov. Medtem ko se je v zdraviliščih (9 odstotkov) in ob morju (4 odstotke) turistični obisk nekoliko povečal, pa je bilo manj turistov v glavnem mestu (za 13 odstotkov) in v gorskih krajih (za 17 odstotkov). V hotelih so zabeležili za pet odstotkov manj prenočitev turistov kot junija lani, veliko manj pa je gostov v motelih (28 odstotkov) in prenočiščih (32 odstotkov), pa tudi v penzionih in gostiščih, medtem ko so boljše kot lani v tem času obiskani apartmaji, kampi in turistične kmetije, več pa je tudi obiska v otroških in mladinskih počitniških domovih.

Znižali smo cene za najem sefov.

www.gbkr.si

Gorenjska Banka

Uspeh gorenjskih gasilk

STOJAN SAJE

Kranj - V češkem mestu Ostrava so se 25. julija končale 14. gasilske olimpijske igre članic in članov ter 17. igre mladine. Spet se je izkazala slovenska gasilska reprezentanca. V njej je nastopilo 15 gasilskih enot iz različnih krajev Slovenije. Skupaj so osvojile sedem medalj in kar štiri naslove olimpijskih prvakov. Dve zmagi sta si

priporili tudi ekipi z Gorenjske. Pri članicah B (nad 30 let) je zmagala ekipa ProstoVOLjnega gasilskega društva Begunje. Pri mladinkah so si s prvim mestom priborile naslov olimpijskih prvakinj tekmovalke PGD Zbilje. Prihodnje gasilske olimpijske igre za mladino bo gostila Slovenija leta 2011 v Kočevju, za članice in članke pa bodo gasilske olimpijske igre leta 2013 v Italiji.

DANES PRILOGA: Športniglas

59 AKTUALNO

Gospodarno z našim denarjem

Upokojenci, ki predstavljajo tretjino članov zavarovalnice Vzajemna, bodo zahtevali sklic izredne skupščine. Zbrali so že blizu 12 tisoč od 13 tisoč potrebnih pooblastil. O tem predsednica zveze Mateja Kožuh Novak.

3

GORENJSKA

Dva dni rajanja na Kranfestu

Ta konec tedna se bodo ulice Kranja že 27. leto zapored spremenile v veliko zabavišče, saj ne bo manjkalo različnih kulturnih in športnih prireditev za vse generacije, petekal bo Kranjski semenj, uživali pa bodo tudi ljubitelji kulinarike.

5

KRONIKA

V gore primerno opremljeni

V petek so policisti gorske enote v okviru preventivne akcije opozarjali planince na previdnost v gorah, kamor se je poleti treba odpraviti zgodaj zjutraj in primerno opremljeni. Planincem sta svetovala Roman Skumavec in Robert Kralj.

8

KMETIJSTVO

Žanjice na Lešanskem polju

Domačinke izpod Dobrče so na prireditvi, ki sta jo pripravila Krajevna skupnost Leše in Aktiv vaških žena, pokazale, kako so nekdanji žetniki pšenice. Pridružila sta se tudi učenka Nina in župnik Ciril.

18

VREME

Danes bo spremenljivo oblačno s plohami in nevihtami. Jutri bo precej jasno, v četrtek bo sprva pretežno jasno, popoldne pa spremenljivo oblačno.

11/28°C
Jutri: precej jasno

9 770332 666018

BISTRICA PRI NAKLEM

Spomin na bistriške žrtve

Spomenik na klancu nad vasjo Bistrica opominja na tragične dogodke leta 1942. Nemški okupator je 25. julija ustrelil najprej devet vaščanov in požgal tri domačije. Tri dni zatem je vzel življenje še petdesetim talcem iz begunjskih zaporov. Na ta zločin in druga grozodejstvih druge svetovne vojne je spomnila **Maruša Rehberger** iz Podbrezj, ki je besedam dodala stihe poezije. Pisateljica **Berta Golob** je svoj govor obarvala domoljubno. Vprašala je, česa ne bi smeli Slovenci prezeti iz narodove preteklosti. Odgovorila je, da smo si od Karantanije do samostojne države prizadevali biti na svoji zemlji svoj gospodar. Za to smo veliko žrtvovali, kar dokazuje tudi grobišče na Bistrici. Zdaj se ne kaže prepričati, kdo ima največ zaslug za samostojnost, je menila govornica. K spomeniku, ob katerem so stali praporčaki borcev in gasilcev, so položili vence. Na slovesnosti je zapel Cerkevni pevski zbor iz Podbrezj. S. S.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Avtokarto prejme **IVANA TOMAŽEVIČ** iz Kamne Gorice.

KOTIČEK ZA NAROČNIKE

Zvesti Gorenjskemu glasu

Dvainosemdesetletni **Stanislav Gaber** živi na Rečici pri Bledu, prihaja pa iz Drage pri Škofji Loki. Pri sedemnajstih je šel v partizane in končal oficirsko in podoficirsko šolo. Kot podoficir je bil premeščen v podjetje Jelovica, nato je postal komandir industrijske milice v BPT Tržič. Ko je opravil še miličniško šolo z odličnim uspehom, si je pridobil modro uniformo in se kot miličnik naselil v nekdanjem hotelu Petran na Bledu. Spominja se, da sta v tistem času samo komandir in njegov namestnik imela kolo Štajer in šele čez čas so še štiri miličniki dobili kolesa znamke Partizan. Tukaj je spoznal ženo, ki je bila Blejka. Njen oče jima je podaril gradbeno parcelo, a sta se, še preden sta začela gradnjo, soočala z mnogimi problemi. Ko je Stanislav že izpolnjeval pogoje za upokojitve, je vložil prošnjo, a so ga pregovorili, da je še za štiri leta prevzel delo komandirja na mejnem prehodu Ljubelj. Medtem je začel zidati hišo, in ko je bila zgrajena in sta skoraj odplačala kredite, je žena zbolela za rakom in pred 18 leti umrla. Ker je veliko zidal sam, si je nakopal težave s koleno, preстал je že več operacij, a se ne da. S sinom, ki z družino živi v isti hiši, se ne razumejo, zato mora vse postoriti sam: skuhati, pospraviti, oprati in zlikati. Glas rad bere, prav tako ga je rada brala žena. D. K.

Stanislav Gaber je svoja odlikovanja shranil v vitrino.

Evropska nagrada za sožitje

Evropski parlament je podelil državljansko nagrado skupini, ki si prizadeva za sožitje nemško in slovensko govorečih prebivalcev Koroške.

JOŽE KOŠNJEK

Celovec - Ker je predsednik koroškega deželnega zbora **Josef Lobnig** (Zaveznitvo za prihodnost Avstrije) preprečil podelitev državljanske nagrade Evropskega parlamenta v znameniti Dvorani grbov v Celovcu, so jo v začetku julija podelili v dvorani samostanskega gradu v Podklostru/Arnoldstein. Podelil jo je podpredsednik Evropskega parlamenta **Miguel Angel Martinez** iz Španije, znani politični zapornik v času Francovega režima. Državlansko nagrado je prejela "konsenzna skupina", ki si od leta 2005 naprej prizadeva za sožitje med nemško in slovensko govorečimi ljudmi na Koroškem, za medsebojno spoštovanje in za preseganje preteklih sporov in delitev. Podelitev nagrade koroški "konsenzni skupini" je predlagal socialdemokratski poslanec v Evropskem parlamentu **Wolfgang Bulfon**, ki je uspel med nekaj sto predlogi iz 27 držav. V "konsenzni skupini" sodelujejo predsednik Zveze slovenskih organizacij **Marjan Šturm**, predsednik Skupnosti koroških Slovencev **Bernard Sadovnik**, predsednik koroškega Heimattiensta **Josef Feldner**, zgodovinar **Stefan Karner** in nekdanji glavni urednik *Kleine Zeitung* **Heinz Stritzl**. Del Slovencev na Koroškem, še posebej Narodni svet, je bil proti sprejemu evropske nagrade. Po njego-

Koroški nagrajenci Evropskega parlamenta, od leve: Josef Feldner, Wolfgang Bulfon, Stefan Karner, Bernard Sadovnik, Miguel Angel Martinez, Heinz Stritzl in Marjan Šturm / Foto: Franc Štadl

vem mnenju gre v primeru "konsenzne skupine" za škodljivo sodelovanje z organizacijo (Koroški Heimattienst - op. p.) in posamezniki, ki so v zgodovini najbolj preganjali Slovence in slovenščino na Koroškem.

Pogovor premaguje predsodke

"Seveda je nenavadno, da smo se začeli pogovarjati z ljudmi, ki so imeli v zgodovini Slovencev na Koroškem izrazito negativno vlogo. Zato smo računali tudi na nasprotovanje in razburjenje. Vendar je treba po vzoru sodobne Evrope tudi na Koroškem presči stare delitve in spore. Naša skupina si za to prizadeva, kar je v obrazloženi nagradi še posebej poudaril Evropski parlament. Koroška se je na ta dogodek odzvala različno. Nasledniki

pokojnega deželnega glavarja Haiderja so odigrali čudno vlogo, ker niso dovolili, da bi v parlamentu dežele opravili to pomembno slavo. S tem so se osmešili. Veliko neznanih ljudi mi je na ulici čestitalo za nagrado in izreklo zgražanje nad ravnanjem deželnega vodstva. Prepričan sem, da bi Haider ravnal drugače in izkoristil podelitev evropske nagrade tudi za svojo slavo. Ker smo morali slovesno podelitev nagrade organizirati zunaj dežele prestolnice, smo bili medijem bolj zanimivi in je zato še več ljudi zvedelo za nagrado. Odmevi so bili fantastični," je povedal član nagrajene skupine in predsednik Zveze slovenskih organizacij **Marjan Šturm**. "Nasprotovanje nagradi v delu slovenske manjšine in očitki, da sodelujemo z desnim ekstremizmom, je po mojem mnenju

tudi posledica tradicionalne slovenske nevoščljivosti. Ko sva se s predsednikom Heimattiensta **Josefom Feldnerjem** začela pogovarjati o sodelovanju, sem mu kot pogoj postavil zavračanje nacionalsocializma in odobravanje partizanskega boja. On je to sprejel. Pri spomeniku v Beljaku sva se simbolno skupaj poklonila koroškim žrtvam nacizma, v Logarski dolini pa koroškim žrtvam povojnega komunističnega nasilja. Začeli smo zanimiv proces. Lahko je biti Slovenec med Slovenci, veliko težje pa tam, kjer so v glavah ljudi predsodki o grozeči slovenski nevarnosti za Koroško še živi. Drugega načina za zagotovitev sožitja ni. Tako delajo v cerkvenih organizacijah in naših društvih. Tako bomo še naprej ravnali tudi mi," je povedal **Marjan Šturm**.

Kropa - razvoj v smeri turizma

MATEVŽ PINTAR

Poklirali smo naključno izbrane prebivalce Krope, odzvalo se jih je 128. Vprašali smo jih, ali so zadovoljni s sanacijo Krope po vodni ujmi pred skoraj dvema letoma in v kateri smeri bi se morala razvijati Kropa.

Skoraj polovica sodelujočih je vesela, da je struga

Kroparice urejena in stari korozi most odstranjen. Slaba četrtina je mnenja, da je nepravilno, da so si nekateri s sredstvi, namenjenimi sanaciji, zelo opornogli, nekateri pa so bili pri pomoči prikrajšani. Petini se zdi, da je bila obnova izpeljana površno in nestrokovno. 13 odstotkov vprašanih pa sanacije Krope ni znalo oceniti. Več kot po-

lovica v prihodnosti vidi Kropo kot turističen kraj z večjo ponudbo gostinskih in prenočitvenih zmogljivosti in kot pomembno izhodiščno točko za izlete v okoliško naravo. Tretjina meni, naj se razvija kot železarski kraj s poudarkom na gospodarskem razvoju in devet odstotkov kot kraj, ki zaradi primerne infrastrukture in

možnosti zaposlovanja privablja nove prebivalce. Trinštirideset odstotkov se jih strinja, da bi se Kropa bolje razvijala v novi, manjši občini Lipniška dolina. Nasprotno mení 52 odstotkov sodelujočih, saj bi nova občina pomenila samo več stroškov.

Lepa hvala vsem, ki ste sodelovali v anketi. Spet vas pokličemo, da nam zaupate svoje mnenje o Gorenjskem glasu. V Klicnem studiju slepih smo za vas dosegljivi na številki 04/51 16 404.

Spet slovesno pri Ruski kapelici

1. stran

"Sem hodijo že vso zgodovino svoje račune poračunavat najrazličnejši nasilneži. Zemlja je dobesedno pognojena s človeško bolečino in smrtjo. Zadnji tak poračun se nam je zgodil po koncu druge svetovne vojne in iz njega še danes delamo orodja za medsebojna poračunavanja. Čeprav živ krst ne ve, po kakšni logiki. Namesto da bi pokopali mrtve v spoštljivem spominu, si izmišljamo najrazličnejše grozovitosti in se obmetavamo z njimi. Ruska kapelica je spomin na vse brezimne, ki so padli na komaj razumljivem žrtveniku zgodovine in ležijo pokopani širom po slovenski

zemlji. Njihovo dokončno nebitanje nas zavezuje k medsebojnemu razumevanju in odpuščanju, spoštovanju in zaupanju."

Nedeljske slovesnosti so se med drugim udeležili tudi minister za zunanje zadeve Samuel Žbogar, ministrica za obrambo Ljubica Jelušič, minister za šolstvo in šport Igor Lukšič, minister za finance Franc Križanič in predsednik državnega sveta Blaž Kavčič, ruske strani pa poleg Sliske še namestnik predsednika odbora sveta federacije za mednarodne zadeve Aleksander Podlesov in nadškof Jaroslavski-Rostovski Kiril, ki je vodil delegacijo Ruske pravoslavne cerkve.

PRISTAVA V JAVORNIŠKEM ROVTU

Nova igrišča in igrala za otroke

Letos v občini Jesenice nadaljujejo gradnjo otroških igrišč in drugih površin za igre in rekreacijo mladih. Novih igrišč so se razveselili v krajevnih skupnostih Slovenski Javornik-Koroška Bela in Sava na Jesenicah. Pred dnevi so otrokom v uporabo izročili nova igrala pri Domu Pristava v Javorniškem Rovtu. Prejšnja so bila dotrajana in nevarna za igro. Nova so kvalitetna in raznovrstna, okolju prijazna in namenjena otrokom različnih starostnih skupin. Občina Jesenice je zanje namenila 5740 evrov. Naslednje novo igrišče urejajo pri Osnovni šoli Prežihovega Voranca na Jesenicah. J. R.

ŽIROVNICA

Podpisali pogodbo za opremo dvorane

Minuli petek sta žirovniški župan Leopold Pogačar in direktor podjetja Elan inventa Miloš Šter podpisala pogodbo o dobavi in montaži poda in opreme za večnamensko športno dvorano, ki bo zrasla pri Osnovni šoli Žirovnica v Zabreznici. Kot je pojasnil župan, vrednost pogodbe znaša 445 tisoč evrov, opremo pa naj bi dobavili in montirali do konca leta. Dotrajano telovadnico pri šoli so že porušili, na njenem mestu pa je podjetje Tehnik iz Škofje Loke tako začelo graditi novo dvorano, ki bo stala 1,6 milijona evrov. Celoten projekt večnamenske dvorane, ki vsebuje tudi ureditev parkirnišča, okolice, športnih površin in aleje slavni rojakov, je ocenjen na 4,5 milijona evrov. A. H.

Pri žirovniški šoli so začeli graditi večnamensko dvorano.

89.8 91.1 96.3
Gorenjski prijatelj
Radio Sora d.o.o.,
Kapucinski trg 4, 4220 Škofja Loka,
tel.: 04/506 50 50, fax: 04/506 50 60,
e-mail: info@radio-sora.si
RADIO SORA

Bled razsvetlilo na tisoče lučk

Konec tedna so na Bledu potekali tradicionalni Blejski dnevi, ki so ob jezero v treh dneh privabili prek dvajset tisoč obiskovalcev.

RENATA GLOBOČNIK

Bled - Organizatorji so pripravili več popoldanskih dogodkov, kot so poulično gledališče, vožnja z enajstmetrskimi beneškimi gondolami ter obisk častnih gard Ruske federacije in Slovenske vojske. "Vse to so dogodki, s katerimi želimo ljudi povabiti, da pridejo na Bled prej, ne samo da si ogledajo ognjemet in grede," je dejala direktorica Turizma Bled Eva Štravs Podlogar. Največ obiskovalcev je na Bled prišlo v soboto - po ocenah naj bi jih bilo med dvanajst in petnajst tisoč. Dogajanje so umaknili s promenade, ker ta trenutno nima oskrbe z vodo in elektriko. Bilo je veliko skrbi, ali bo letos sploh kaj gostinske ponudbe, vendar so gostinci za to poskrbeli ob promenadi.

Zadnja leta si v Turizmu Bled prizadevajo čim bolj

razporediti obiskovalce. Tako so ti v petek lahko prisluhnili koncertu etno skupine Strizzy, si ogledali glasbeni ognjemet in lasersko projekcijo evropskih znamenitosti na grajski skali. V soboto so nastopile Katrinas z ansamblom Stop The Band, poleg tega je na jezeru zaplavalo deset tisoč lučk, ki jih kot vsako leto pripravlja domačin Andrej Vidic. Nebo je razsvetlil tudi ognjemet. Na razsvetljeno jezero je bil omogočen pogled s Straže, kamor je sedežnica vozila tudi v večernih urah. V nedeljo sta se v prijateljski tekmi pomerili blejska pletna in beneška gondola. Zmago so slavile pletne. Zvečer pa so z glasbo počastili 80-letnico Slavka Avsenika. V Zdraviliškem parku je bil veskoci na ogled sejem domače in umetnostne obrti.

Po Blejskem jezeru so tokrat poleg domačih pleten zaplule tudi beneške gondole. / Foto: Tina Dval

V Turizmu Bled so z letošnjim obiskom zadovoljni, želijo pa nadgraditi Blejske dneve in povišati raven dogodka. V prihodnje si bodo še bolj prizadevali, da bo promenada prostor, kjer se ljudje v miru sprehodijo, drugi

dogodki pa bodo postavljeni ob promenado. "Obstaja tudi možnost, da se avtomobili umaknejo s promenade, kar bo zopet nova priložnost in izziv, kako pripeljati dogodka na Bled," razmišlja Eva Štravs Podlogar.

Frančišek Slapničar, Višnja Gora:

"Blejski dnevi so poživitev za turizem. Z ženo sem prihajava bolj poredko. Z gondolo se nisva peljala, zvečer pa si bova ogledala lučke na jezeru."

Cita Rat, Maribor:

"Že enajst let hodimo na dopust na Bled. S ponudbo smo zadovoljni. Zvečer si bomo ogledali lučke in ognjemet, jutri pa se bomo peljali s pletno."

Tanaj Milanovič, Maribor:

"Meni je najbolj všeč jezero, ker je lepe barve. Jutri se bom peljal s pletno na otok."

Engelbert Horvat, Jesenice:

"S ponudbo sem zadovoljen, mislim pa, da se nič ne spreminja. Zanimive so takšne animacije, kot je ta z gondolami. Prav je, da se dogaja več stvari, saj veliko ljudi pride tudi čez dan."

Kanalizacija tudi v Grabnu

Zaselek Graben v Kovorju je dobil fekalno kanalizacijo. S tem so zagotovili povezavo med deponijo Kovor in bodočo čistilno napravo za občino Tržič.

STOJAN SAJE

Kovor - Prvo etapo projekta Kanal Kovor-Graben, s katero se je Občina Tržič lotila gradnje manjkajoče fekalne kanalizacije v tej vasi, so uspešno končali sredi julija. S fekalnim kanalom so povezali že zgrajeno kanalizacijsko omrežje med zgornjim in spodnjim delom vasi. S tem so zagotovili tudi povezavo med deponijo Kovor in bodočo centralno čistilno napravo na Brezovem, kamor bodo po predhodnem čiščenju odvajali izcedne vode z deponije. Za prebivalce Kovorja je najbolj pomembno, da bo ekološko najbolj pro-

blematičen del vasi čistejši. Odplake iz hiš v Grabnu se namreč prosto izlivajo v okolje. Obenem so uredili odvajanje meteoritnih voda, kar bo preprečilo plazenje brežine ob večjem deževju. Zgradili so približno trideset metrov kamnito betonskega zidu ob strugi potoka Kovornik, ki bo preprečil ogrožanje bližnjih hiš ob poplavih.

"Na novo kanalizacijo bodo morali čim prej priključiti hiše, ki nimajo urejene odvajanja odplak. S tem se bodo v Grabnu rešili motečega smrada. V prihodnjih letih načrtujemo ureditev struge Kovornika v spodnjem delu vasi. Hkrati

bomo s prebojem pod lokalno cesto rešili problem odvajanja meteoritnih vod v tem delu Kovorja. Prebivalcem v zasečku Graben želimo omogočiti tudi boljši dostop do hiš. Zato je predvidena gradnja nove dovozne ceste. Po njej bo možen tudi boljši dostop za gasilska in druga intervencijska vozila," je povedal župan Občine Tržič Borut Sajovic. Dodal je, da so za letošnja dela namenili 111.600 evrov iz zbrane takse za obremenjevanje okolja. Vrednost del v prihodnjih letih ocenjujejo na 176 tisoč evrov, kar bodo zagotovili iz občinskega proračuna.

TRŽIČ

Zapore cest

V občini Tržič se poteka gradnja kanalizacijskega omrežja in obnova vodovoda. V Bistrici je popolna zapora lokalne ceste v naselje Pod gradom od križišča z Begunjsko cesto; obvoz je prek Sv. Jurija. Konec tedna bodo začeli z vgradnjo kablov na Kovorski cesti; promet bo urejen s semaforjem. V Zvirčah bodo zaprte stranske ceste od hišne številke 95 naprej, od Zvirč 1A do Zvirč 61A in od Zvirč 60 do Zvirč 52. Popolna zapora na občinski cesti Pristava-Tržič bo trajala en mesec. Zapra je tudi cesta od avtobusne postaje v Žiganji vasi do naselja Breg. Delno je zapra cesta od Loke do križišča za Retnje; promet ureja semafor. V Podljubelju asfaltirajo cesto od nadvoza pri šoli proti vodnemu zajetju Črni gozd; posamezni odseki bodo zaprti do konca del. S. S.

Dva dni rajanja na Kranfestu Selili se bodo na Polje

Ta konec tedna se bodo ulice Kranja že 27. leto zapored spremenile v veliko zabavišče, saj ne bo manjkalo različnih kulturnih in športnih prireditev za vse generacije. Potekal bo Kranjski semenj, uživali pa bodo tudi ljubitelji kulinarike.

VIJMA STANOVNIK

Kranj - "Kranfest s tradicionalno kranjsko nočjo je zagotovo eden najbolj prepoznavnih dogodkov v Kranju. Pripravlja ga Zavod za turizem, občina pa ga vsa leta finančno podpira," je na priložnosti tiskovni konferenci povedal kranjski podžupan Igor Velov.

za dobro razpoloženje skrbeli številni ulični umetniki, pihalni orkestri, ob dobri gostinski ponudbi pa se zvečer obeta akustični koncert. Glavni trg bo tudi letos nekakšno stičišče kultur, obarvano z etno glasbo in mednarodno udeležbo številnih plesnih in glasbenih skupin. Na naše povabilo so se odzvale skupine iz Banjaluke,

Minulo soboto je Tinkara Kovač navdušila na koncertu v Škofji Loki, to soboto pa bo nastopila na Kranfestu.

Za poživitev dogajanja ob Kranfestu so se letos organizatorji odločili organizirati tekmovanje v pripravi praznega krompirja (povabili so znane Kranjčane), pripravljajo pa tudi degustacijo kranjske klofase.

Letošnja prireditev bo potekala na številnih manjših prizoriščih od Maistrovega trga do Pungerta, največje prizorišče pa ostaja Slovenski trg, kjer bodo potekali nastopi različnih gostov radia Belvi, vzhunec priredite pa bo nastop Jana Plestenjaka. "Tako kot se dviguje temperatura v zraku, tudi mi stopnjujemo ritem naših priprav na letošnji Kranfest. S programom, ki smo ga pripravili, bomo poskrbeli za dobro razpoloženje vseh generacij. Tako bodo v starem Kranju

Novoga Sada, Železne Kaple in Rivolija, že v petek pa bomo prisluhnili dvema izjemnima pevkama: Nuši Derenda in Alenki Godec. V soboto bodo prevladali škotski in irski ritmi s skupino Beer Belly, pa tudi ciganski ritmi, za katere bodo poskrbeli člani skupine Cubisimo. Spet bomo oživili prizorišče pred Prešernovim spomenikom, kjer se bosta predstavila Adi Smolar in Tinkara Kovač, pred tem pa bosta vzdruhe ogreli predstavi stand up komedije in pester animacijski

program. V sodelovanju z društvom Creinativa bodo Plečnikovo stopnišče oživili različni razstavljalci, ki se bodo predstavili na umetniški tržnici, na Pungertu bo potekal otroški Kranfest, ki ga pripravljamo skupaj z OKC Krice Krace, dogajanje na koncu mesta pa se bo zaključilo z odlično glasbo," je povedala direktorica Zavoda za turizem Kranj Natalija Polenc in v častu priredite opomnila tudi na zapore cest.

Na prireditvi se bodo predstavili tudi Slovenska vojska in gasilci, za športni utrip bodo že od četrta naprej

skrbeli odbojkarji in odbojkarice na mivki, organiziran bo turnir v prstometu, manjkale ne bodo stojnice s predstavitvijo s Kranjem pobratenih mest, zagotovo pa bo živahno tudi na sejmu domačih in umetnih obrti. V soboto dopoldne se bodo predstavili ekološki kmetovalci, ki bodo organizirali Bio dan.

Kranfest v sodelovanju z Gorenjskim muzejem letos nadgrajujejo s Kranjskim semnjem, kot je povedala direktorica Gorenjskega muzeja Barbara Ravnik Toman, pa bodo letos predstavili klobučarstvo.

Žirovski nogometaši, ki bodo čez eno leto ostali brez sedanjega igrišča, so dobili zeleno luč za selitev.

BOŠTJAN BOGATAJ

Žiri - Po skoraj desetletju prošen, moledovanj in pritiskov so nogometaši Nogometnega kluba Alpina končno dobili nov prostor pod soncem. Na prejšnji seji občinskega sveta svetniki niso potrdili nobene od dveh predlaganih variant, po katerih bi uredili nogometno igrišče s potrebno infrastrukturo na Polju (za cerkvijo). "Tokrat je bil na mizi kompromis, s katerim bi lahko začeli gradnjo igrišča," je povedal župan Bojan Starman.

Branka Jesenovca je zanimalo, ali gre pri predvideni gradnji zgolj začasno nogometno igrišče: "Na začetku smo govorili tudi o manjšem igrišču z umetno travo pa tudi pomožnem igrišču. Vsega tega danes ni več." Franci Mlinar, svetnik in predsednik komisije, je odgovoril, da je trenutno največji problem glavno igrišče, ostalo bo prišlo na vrsto kasneje: "Vse drugo smo umaknili zaradi morebitnih problemov s sosedji." Tudi Marko Mrjak je menil, da morda ne gre za idealno rešitev, kljub vsemu pa je pomemb-

no, da se reši vprašanje žirovskega nogometa. "Upam, da ne bo prišlo do takšnih zapletov kot pri domu. Pred časom smo se zavezali k nakupu vseh zemljišč na Polju. Tega nismo storili, zato te variante ne podpiram," je bilo mnenje Antona Beoviča.

Po sedaj že tretji varianti, ki so jo svetniki potrdili, bo poleg glavnega igrišča urejena tudi stometska steza atletskega stadiona ob šoli, vrtečevsko igrišče, na novo je urejen tudi dostop do nogometnega igrišča. Vsa igrišča bodo ograjena, v vzhodnem delu bodo tribune. "Ta varianta je locirana na izključno občinskih zemljiščih, zapletov pri gradnji ne pričakujemo (tako kot pri domu za starostnike, op. p.), od ministrstva za šolstvo in šport pa smo za gradnjo prejeli odobrenih skoraj 50.000 evrov," je še pojasnil župan. "Brez potrditve novega igrišča na občinskem svetu žirovskega nogometa ne bi bilo več. Del zemljišča, kjer je sedaj naše igrišče, bo lastnik prihodnje leto namreč prodal," je povedal Tomaž Vehar, podpredsednik kluba, ki je s seje vendarle lahko sporočil veselo novice.

FUNDACIJA Vincenca Drakslerja

www.grozd.eu

Vstopimo v svet GROZD-a

Naložba v vašo prihodnost
ORGANIZACIJA GORENJSKIH NEVLADNIH ORGANIZACIJ

Tedenska oddaja na Radiu Kranj "5 minut za GROZD"
Vsak ponedeljek ob 10.15

V njej se objavljajo novice, razpisi in dogodki s portala www.grozd.eu. Obenem pa se predstavi aktualne dogodke ene od nevladnih organizacij s pomočjo kratkega intervjuja.

Mesečna oddaja na Radiu Kranj "Predstavljamo NVO-je"
Vsak prvi torek v mesecu ob 16.15

Želite, da se na Radiu Kranj slišijo tudi novice iz vašega društva, zasebnega zavoda ali ustanove? Organizirate pomemben dogodek in bi ga radi predstavili? Boste v kratkem praznovali obletnico obstoja vaše nevladne organizacije? Imate več kot dober razlog, da se predstavite!

Oddaja Naj prostovoljec

Verjamemo, da je na Gorenjskem veliko ljudi, ki v nevladnih organizacijah delujejo prostovoljno. V ta namen pa se bo potekala oddaja Naj prostovoljec, v kateri se bodo v obliki intervjuja predstavljali prostovoljci. Vse, kar morate narediti, je, da nas pokličete na 04/23 61 346 ali nam pošljete e-pošto na novice@grozd.eu in predlagate nekoga iz vrst vaših članov - prostovoljcev, mi pa bomo poskrbeli, da se bo dober glas, preko radijskih valov, širil v deveto vas.

Spletni portal gorenjskih nevladnih organizacij

Fundacija Vincenca Drakslerja za odvisnike je v okviru projekta GROZD (Gorenjska regionalna organizacija zavodov, društev in ustanov) vzpostavila spletni portal za nevladne organizacije (NVO) na Gorenjskem, ki je letos v polnosti zaživel. V prenovljeni podobi čaka, da ga obiščete in izveste vse, kar vas zanima o delovanju NVO.

V svet NVO lahko vstopite s preprostim klikom na www.grozd.eu. Pred vami se bodo pojavile novice, razpisi, koledar dogodkov in še mnogo drugih uporabnih informacij.

Predstavniki NVO se boste razveselili informacij o brezplačnih skupinskih usposabljanjih in individualnih svetovanjih. Izpolnite lahko prijavnico za brezplačno izdelavo spletnih strani, ki jih bomo v okviru projekta GROZD vzpostavili gorenjskim nevladnim organizacijam. Tako se boste pridružili množici nevladnih organizacij, ki že ma svoj kotiček v virtualnem svetu. Če že dolgo iščete primerno programsko opremo, ki bi olajšala vaše delo, vam portal www.grozd.eu ponuja nabor brezplačnih alternativ programskih rešitev v tanki programov.

Portal je prijazen prav vsem uporabnikom, poskrbeli smo, da bo branje omogočeno tudi slabovidnim osebam. Vabimo vas, da si ogledate portal gorenjskih NVO in tudi sami prispevate k njegovi podobi.

Spletni portal www.grozd.eu

www.grozd.eu/grozd/vpis-novice

Postanite naš zunanji dopisnik!

www.grozd.eu/spletne-strani-za-NVO

Pohitite s prijavo!

V Kranju spet atraktivna odbojka

BRANKO MAČEK

Malce spremenjen koncept prireditve v letošnji sezoni odbojke na mivki je že prinesel prvi vrhunec, ki je bil pred dobrim tednom na Ptujju. Sicer pa je letošnja sezona odbojke na mivki morda prelomna za slovenske dvojice, ki so se le odločile, da več nastopajo na turnirjih evropske in svetovne serije. Seveda ni bilo pričakovati večjih uspehov na svetovni seriji že v prvi sezoni, vendar so bile Vodebova in Jakobova ter sestri Fabjan že uspešne na turnirjih serije Satellite, še posebej pa to velja za Gregorja Perhaja in Kamnogoričana Jerneja Potočnika, ki sta na turnirju v Švici ugnala celo nekdanje svetovne prvake iz Braziliije, na koncu pa zasedla 4. mesto.

V Kranju v petek pričakujemo vse najboljše slovenske ekipe. Perhaj in Potočnik bosta, kljub mednarodnim izkušnjam, imela veliko dela, če bosta želela ubraniti lanski naslov. Brata Jan in Danijel Pokeršnik sta točkovo celo v prednosti, Bahč in Cestnik sta v vrhu že celo sezono, četrta nosilca Djordjevič-Kamenik in Zemljak pa sta nabirala izkušnje že tudi v tujini. Nikakor ne gre pozabiti tudi drugih ekip, domači navijači pa bodo zagotovo z največjim zanimanjem spremljali nastope Ropa in Štemberger-Zupana, saj se je slednji letos že oktil z naslovom državnega prvaka v kategoriji do 23 let. Od gorenjskih igralcev se je na glavni turnir uspelo prebiti tudi mladima Kržišniku in Pogačniku.

Pri ženskah sta tudi letos favoritinji Erika in Simona Fabjan in glede na njun profesionalni pristop k odbojki na mivki bi bilo vse drugo kot naslov prvakinj veliko preseženje. O tem zagotovo drugače razmišljajo predvsem predvsem pa pomlajeno. Poleg peščiće znanih obrazov na čelu z odličnim Tomažem Razingarjem je športni direktor Zvone Šuvak pripeljal nazaj nekaj igralcev, ki so igrali v tujih klubih. To so David Slivnik, Rok Tičar in Aleš Remar, moštu se je spet priključil Gaber Glavič. Tri tuje okrepitve so iz Rusije in Kazahstana. Preostalo vrzel bodo zapolnili hokejisti iz HD Mladi. Šuvak je izrazil veliko zadovoljstvo z opravljenim delom. "Se nikoli ga nisem imel toliko. Pohvaliti moram igralce, ki kljub težkim časom ostajajo v klubu. Zaupam novi trenerski ekipi, ob strani mi stoji predsednik kluba Slavko Kanalec. Sedaj bomo na pripravah v Gozdu Martuljku, potem pa čim prej na led. Po planu je to

Turnir državnega prvenstva se bo začel v petek ob 10. uri na centralnem igrišču v Kranju in na treh igriščih v RC Vogu v Besnici. Pri dan se bodo nastopajoči med seboj pomerili vse do polfinala, vsi četrtfinalni dvoboji pa bodo potekali v popoldanskih urah v Kranju. V soboto ob 13.30 bo na sporedu prva polfinalna tekma, finale se bo začelo ob 20. uri.

ŠKOFJA LOKA

Zanimivi boji v odbojki na mivki

S finalnim ženskim in nato še moškim obračunom se je na igriščih ob športni dvorani Poden v Škofji Loki minulo soboto končala serija turnirjev na mivki. Skupaj s podjetjem Rešitve ga je pripravil domači odbojarski klub Lubnik, ob nekaterih odličnih slovenskih odbojarskih dvojicah pa so tekmovali tudi rekreativci. Največ zanimanja je bilo seveda za obračune najboljših, kjer so gledalci prišli na svoj račun. V finalnem dvoboju deklet sta Marija Crnjac in Nina Kontrec premagali Katjo Rožič in Petro Cepon (na sliki), v zanimivem moškem finalu pa sta slavila Jernej Potočnik in Nejc Zemljak, ki sta ugnala Gorana Cestnika in Anžeta Bahača. V. S.

Radio Triglav®

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

Optimizem hokejistov Acronija

Iz hokejskega hrama Podmežakla te dni kljub vročemu poletju kar dežujejo spodbudne vesti o pripravah državnih prvakov na novo sezono.

JANKO RABIČ

Jesenice - Se pred kratkim je bila zaradi velikih finančnih težav in zaostalih dolgov do igralcev nova hokejska sezona na Jesenicah velika neznanca, sedaj pa jim je uspelo premostiti največje ovire. Načrte so razkrili na četrtkovi novinarski konferenci. Moštvo bo močno spremenjeno, predvsem pa pomlajeno. Poleg peščiće znanih obrazov na čelu z odličnim Tomažem Razingarjem je športni direktor Zvone Šuvak pripeljal nazaj nekaj igralcev, ki so igrali v tujih klubih. To so David Slivnik, Rok Tičar in Aleš Remar, moštu se je spet priključil Gaber Glavič. Tri tuje okrepitve so iz Rusije in Kazahstana. Preostalo vrzel bodo zapolnili hokejisti iz HD Mladi. Šuvak je izrazil veliko zadovoljstvo z opravljenim delom. "Se nikoli ga nisem imel toliko. Pohvaliti moram igralce, ki kljub težkim časom ostajajo v klubu. Zaupam novi trenerski ekipi, ob strani mi stoji predsednik kluba Slavko Kanalec. Sedaj bomo na pripravah v Gozdu Martuljku, potem pa čim prej na led. Po planu je to

Na tiskovni konferenci so sodelovali: trener Ildar Rahmatulin, športni direktor Zvone Šuvak in predsednik HK Acroni Jesenice Slavko Kanalec.

3. avgust. Vsak zamik od tega dneva bo za vse pomenil velik korak nazaj," je poudaril Zvone Šuvak.

Trener Ildar Rahmatulin je bil pred leti na Jesenicah v uspešni vlogi igralca, sedaj

želi to nadgraditi na trenerski klopi. "Moštvo, sestavljeno iz izkušenih in mladih hokejistov, bo zagotovo konkurenčno na vseh tekmah," je strnil prve vtise, Tomaž Razingar pa je dodal: "Trdo

treniramo in čutimo utrujenost. To je najboljša garancija, da bomo dobro pripravljene za doseganje zelenih rezultatov."

Če bo vse po načrtih, bodo na Jesenicah že 10. avgusta pripravili veliko hokejsko predstavo na ledu. Na njej se bo od aktivnega igranja poslovlil odlični jeseniški hokejist Dejan Varl, ki v novi sezoni prevzema mesto pomočnika trenerja.

Konec tedna so pogodbe z direktorjem Zvonetom Šuvakom za nastopanje v rdečem jeseniškem dresu podpisali še Mitja Robar, Gašper Sušanj in Miha Brus.

Na Grintovec najhitreje Čehi

Od slovenskih tekačev se je s 4. mestom najbolje izkazal član domačega kluba Sebastijan Zarnik, ki se je uspešno vrnil po poškodbi.

JASNA PALADIN

Kamniška Bistrica - Člani Kluba gorskih tekačev Papež so minulo nedeljo pripravili že 12. gorski tek na 2558 metrov visoki Grintovec, na katerega se je ta dan v čudovitem vremenu iz doline povzpelo rekordno število gorskih tekačev pa tudi planincev iz vse Slovenije in tujine.

Zahtevno progo z 9,6 kilometra dolžinskimi in kar 1957 višinskimi metri je najhitreje premagal 31-letni Čeh Robert Krupicka, ki je do vrha potreboval uro in 17 minut. "Tek na Grintovec sem se danes udeležil že tretjič in dosegel tudi najboljši rezultat do zdaj. Slo mi je zelo dobro, razmere na progi so bile odlične in že kilometer pred ciljem sem začutil, da bom zmagal," je povedal češki tekač, ki je najbližjega nasledovalca premagal za dobri dve minuti. Kot drugi je v cilj priteknel rekorder proge in stari znanec Grintovca Jonathan Wyatt z Nove Zelandije, tri minute

za njim pa je ciljno črto prečkal še Američan Rickey Gates, lanski zmagovalec.

Nehvaležno četrto mesto, a vseeno odličen rezultat z zaostankom pet minut za zmagovalcem, je dosegel član domačega kluba Sebastijan Zarnik iz Kamnika, ki si je tek na Grintovec po nekajmesečni odsotnosti zaradi poškodbe izbral za prvo letošnjo tekmo. "Z uvrstitvijo in rezultatom sem zadovoljen, čeprav sem na tej tekmi tekel tudi že hitreje. Začeli smo precej počasi, kar sem si tudi želel. S Simonom Aličem sva praktično do zadnjega kilometra tekla skupaj, nato pa mi ni mogel več slediti, prvi trije pa so bili zame danes premočni," je povedal Sebastijan.

Med članicami sta prvi dve mesti zasedli Čehinji Anna Pichrtova (1:32:48) in Iva Milesova (1:35:49), tretja pa je bila z zaostankom 12 minut za zmagovalko Slovenka Valerija Mrak. S potekom tekme in rezultati je bil zelo zadovoljen tudi glavni organizator Dušan Papež, saj je

Rekorda proge letos sicer ni bilo, a najhitrejši so vseeno dosegli odlične rezultate. Na sliki: Jonathan Wyatt, Robert Krupicka in Rickey Gates

bilo na startu rekordno število tekačev. "Vse se je izteklo odlično, vreme je bilo idealno, ob progi je bilo v času teka več kot tisoč planincev, na štartni listi pa je

bilo v vseh kategorijah več kot 330 gorskih tekačev." Organizatorji so letos prvič pripravili tudi doping kontrolo in neposreden prenos s cilja na vrhu Grintovca.

Pustolovščina z avtodomom in kolesom

MIROSLAV BRACO CVJETIČANIN

Odločiti se za najem avtodoma niti ni tako velik problem, če pozabiš, kako nespreten voznik osebnega avtomobila si. Avtomobile sovražim bolj kot mobitele in sama misel, da bi moral voziti hišo na kolesih, mi postavi kocine pokonci.

Zena je za okroglo obletnico dobila kupon v obliki vikend paketa za dve osebi, na katerem je pisalo Mobile Adventure Biking in Kolesarske počitnice z avtodomom. Kupon za dve osebi pomeni, da je povabila mene. Znašel sem se za volanem ogromnega avtodoma, ne vedoč sploh, v kaj se spuščam.

Z avtodomom naj bi križarila po Gorenjski in tam, kjer je lepo, bi to čudo ustavila in presedlala na kolo in potem tri dni ponavljala vajo. Pustolovščine nikakor nisem bil potreben. Zame je že dovolj, da pridem iz službe, pa imam pustolovščino za sabo, ker v teh časih recesije lahko le lovíš puščobo - ali karkoli že pomeni pustolovščina. Tik pred predajo ključev sem ugotovil, da je Marko Perpar tip, ki je ženinih prijateljicami in prijateljem prodal kupon. Za to, kar počne danes, je pred dvema letoma od Mestne občine Ljubljana prejel nagrado za najboljšo turistično idejo! Marko se je vladno tudi ponudil za vodiča, kar je tudi

spadalo v ceno kupona, a sem, čeprav mi je da vedeti, da je učitelj gorskega kolesarjenja, to prijazno odklonil. Čeprav sem po duši cestni kolesar, ne potrebujem vodiča za gorsko kolesarjenje, ki bi bil boljši od mene in bi se jaz ob lastni ženi počutil odvečnega. Potrebovala sva samoto, ker prekinjanja, zakaj se podajam v to, ne bi rad širil med ljudi. Avtodom sem sprejel, a sem malce kasneje sprejel še dve Scottovi gorski kolesi, kar me je še posebej navdušilo, saj sta bili precej boljši od najinih škrapet. No, to je bilo prvo, česar sem bil vesel.

Najina odločitev je bila, da ne greva iz Gorenjske, ker sva zaradi otrok morala biti na območju ene ure oddaljenosti od doma. To je bila moja ideja. Šlo naj bi bolj zato, da se prvič spopadeva z avtodomom in si nabereva izkušnje, ki jih bova potrebovala za kako bolj oddaljeno destinacijo.

Voziti avtodom je čisto preprosto, samo v zvratna ogledala ne smeš gledati, ker če pogledaš, se zgroziš zaradi njegove velikosti. Najin prvi postanek je bil v Kranjski Gori, drugi na Pokljuki in tretji v Bohinju. Razen na Pokljuki sva se povsod držala reda in kampov. Prekošarila sva sto osemdeset kilometrov in premagala šest tisoč višinskih metrov.

Ob večerih sva sedela pred avtodomom in ugotavljala,

da v bistvu za naju ni-lepših počitnic oz. načina rekreacije, kot je tale Mobile Adventure Biking. Ker je najina primarna oblika rekreacije kolesarjenje, ne vem, kaj je lahko lepšega, kot da se z avtodomom odpraviš (potem ko si Slovenijo že spoznal do potankosti) na primer v italijanske Dolomite ali Toskano ali v Francijo in Španijo na ogled kake etape Toura in Vuelte? No, najina predhod-

nika sta bila s prav tem avtodomom v Luzernu na ogledu veslaškega svetovnega pokala in sta namesto koles v "garažnem" prostoru s sabo imela dva čolna na strehi. Cena takega špasa je 550 evrov za tri dni za dve osebi. V ceno spada najem avtodoma, dveh vrhunskih Scottovih gorskih koles in vodič kolesar, ki vas bo peljal po najlepših gorskokolesarskih poteh.

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Gospod urednik s "pederskimi feltnami"

Od svetovnega prvenstva za novinarije kolesarje nas ločita slabi dva meseca, zato moramo v Glasu kot nekakšnem medijskem pokrovitelju dogodka pohititi s predstavitvijo nekaterih zanimivih prislov iz slovenskih in tujih medijev. Skupaj s kolegom z Rudia Kranj Robertom Baumantom jih bova skušala predstaviti tako, da boste mogoče do septembra našli svojega faverita in si dirke v Kranju prišli ogledat.

Prvi, ki si to zasluži, je selektor slovenske novinarske reprezentance in človek, ki se je prvi podal na tovrstna tekmovalja. Primož Kalitnik je urednik Delove priloge Polet, vrhunski rekreativec in velik ljubitelj kolesarstva.

Za Kalitnikove globine nimam škrj, zato sem prosil Baumana, ki je bolj razumevaljoč, da poizkusi iztiniti nekaj stavkov, ki bodo opisali človeka, kateremu zavidam lastništvo široke palete najboljših, najhitrejših in najdražjih obročnikov. Mi, fofljivci, jih inenajsterno, kot sem jih imenoval v naslovu.

Kranjsko, 10. svetovno prvenstvo tistih, ki se ukvarjamo s kolesarstvom in novinarstvom (ne najno, da v tem vrstnem redu), je privlačen, ki se je srčno veselim. Ne zgolj zato, ker bom spet videl svoje stare znance iz tujine, temveč tudi zato, ker bo Kranj končno dobil pravo svetovno prvenstvo pod okriljem mednarodne kolesarske organizacije UCI.

Svetovna novinarska prvenstva v cestnem kolesarjenju so resna zadeva in nimajo nič skupnega s svetovnimi novinarskimi prvenstvi v smučanju ali svetovnimi medijskimi igrami, kjer smo slovenski novinarji pobrali že sto medalj. Ne da bi se delal norca iz teh prvenstev, vendar je nekaj naslovov svetovnega prvaka v smučarskem teku in kombinaciji z veslalomom in v gorskem kolesarstvu, pa še kakšna medalja na velodromu in v atletiki v tisti konkurenci vredna bistveno manj kot moja prva uvrstitev na svetovnem novinarskem kolesarskem prvenstvu v Švici. Takrat, ko sem na Mondial de la Presse nastopil prvič. Bil sem menda okoli dvajsetega mesta, za menoj jih ni bilo dosti, ampak to je res bilo pravo prvenstvo in resna dirka, ne pa novinarske sindikalne igre. Naj mi kolegi ne zamerejo, ampak tako je - za tisto dvajseto mesto sem pogorjal kot menda niti na tekaških smučeh nikoli. Na svetovnih novinarskih prvenstvih v kolesarstvu vozijo bivši tekmovalci, tuji taki, ki so zmagovali etape na Giro, in priučenih, ki smo kolo spoznali po tridesetem, nas ni dosti. In še kar nas je, smo ...

Popolnoma sem prepričan, da bo kranjsko prvenstvo najboljšje desletje, in če sem iskren, nisem nikoli verjel, da bomo kaj prvenstva dobili Slovenci. Če se samo spomnim prvega prvenstva v Sainlegierju ... Najprej sploh nisem mogel izvedeti, kje prvenstvo bo, vrtel sem telefone po vsej Evropi in brskal po medvetju in nekako izvedel, da bo prvenstvo na meji med Švico in Francijo. In ko sem prišel tja, so me gledali kot Mursovca. Bil sem prvi "z Vzhoda", pripeljal sem se osemsto kilometrov daleč, inid sem celo specialko ... Ja, iskreno povedano, nekateri novinarski kolegi se niso ravno izkazali s prijaznostjo, ko sem iskal pot na prvenstvo ... in tudi tam so me čudno gledali. No, to pač tako je, zanje sem bil Balkanec, a kmalu smo iz reprezentance enega postali reprezentanca treh, nato petih, šestih, zdaj Slovenci veljamo za najbolje organizirano ekipo in prišlo so že tudi prve medalje. Ja, in vedno imamo na prvenstvih s seboj navijače! In svetovni novinarski prvaki, Avstralec, vozi kronometer z dresom, na katerem piše Slovenija.

Nekoč, na mem izmed prvenstev, je za mizo po naporni dirki padlo: "Si lahko mislite, da bi enkrat v Sloveniji nekomu oblačili mavrično majico svetovnega prvaka? A veste, kaj bi bilo to za Slovenijo?"

Zdaj se bo to zgodilo: Kranj bo odel v mavrico; prepričan sem, da bo kakšna majica ostala tudi doma, v Kranju.

Potrudil se bom, da bom med starčki prišel med pet, šest v kronometru (bo treba imeti povprečno čez 40) in na cestni dirki med prvih deset. Bo pa oboje težko, ampak, ej, ne morem si privoščiti, da bi žabar izpačel punčus v najboljšem kolesarskem mestu v Sloveniji, kajne?

Veselim se Kranja, ker vem, da ko se bom po klančku gor od Kobre bil za tisto ubogo deseto mesto in trpel, da bodo tisti, ki bodo videli to grozo, veseli, da dajem vse od sebe, pa tudi če gre pet na uro.

Primož je večkrat skromnejši, kot bi bilo treba, vendar na koncu z optimizmom doda: Ja, zmagali bomo!

Ko boš prišla na Bled ...

Bled - ... boš tekla spet ... Tretji Tek okoli Blejskega jezera je minil tudi z dobrodelno noto. Tretjino demarja, ki ga je Klub Polet kot pobudnik in organizator teka dobil od plačanih startnin, so namenili slovenskemu združenju za boj proti raku dojke Europa Donna. Rekreativna prireditev, ki je v gorenjski biser privabila več kot šeststo tekačic in tekačev, je kljub slabi napovedi vremena uspela in tako dosegla svoj namen. Starterka šestkilotrsknega teka okoli Blejskega jezera je bila znana vr-

hunska športnica, padalka Irena Arbelj. V spremstvu urednice Kluba Polet Špele Pretnar so deset minut kasneje startali tudi najmlajši tekači, ki so se podali na tristometersko pot okoli veslaškega centra.

Prireditev, ki spada med najopaznejše na Gorenjskem, je minila v družabnem vzdušju kot tudi v tekmovalnem. Med moškimi je v absolutni konkurenci zmagal Blaž Grad (AD Mass) s časom 18:54. Med ženskami pa Nina Fajfar (Gora) 23:50.

Svetovno novinarsko prvenstvo v cestnem kolesarjenju 2009
11.-13. septembra 2009 v Kranju, Slovenija

Planinci omagali, padli, zašli ...

Največ gorskih nesreč se zgodi od četrta do nedelje, kar se je potrdilo tudi zadnji konec tedna. Na Doliču se je izgubil izraelski državljani.

SIMON SUBIČ

Dolič - Gorski reševalci iz Bovca so včeraj nadaljevali iskanje izraelskega planinca, ki se je v nedeljo popoldne izgubil na območju Doliča pod Triglavom. Celotno območje je posadka letalske policijske enote že v nedeljo pregledala tudi iz zraka, gorski reševalci pa so prek noči pregledali tudi pot do Doliča in Veliko dolino, vendar pogrešanega planinca niso našli. Kot je pojasnil poveljnik Gorske policijske enote Robert Kralj, so zato včeraj s policijskim helikopterjem pod Triglav prepeljali štirinajst bovških gorskih reševalcev, ki so prečesali vse možne planinske poti.

Sicer pa so bili gorenjski gorski reševalci ta konec tedna večkrat poklicani, da so priskočili na pomoč planincem, ki so se ponesrečili ali omagali.

Bohinjski gorski reševalci so v petek popoldne odšli v Orožnovo kočo na pomoč planinki, ki zaradi poškodovanega gležnja ni mogla nadaljevati poti. Reševalci so jo oskrbeli in prenesli v dolino. Istega popoldneva se je planinka poškodovala tudi pri Koči pod Bogatinom, kamor so prav tako poslali gorske reševalce z Bohinja ter dežurno ekipo reševalcev in posadko s helikopterjem Slovenske vojske, da so ponesrečeno planinko prepeljali v jeseniško bolnišnico. V so-

boto je helikopter Slovenske vojske z dežurno ekipo gorskih reševalcev z Brnika poletel k Češki koči nad Jezeriskim, kjer so prevzeli planinca, ki se je že v petek zvečer pri vzponu do Češke koče huje ranil po glavi. Zanj je še isti večer poskrbel gorski reševalec z Jezerškega, ki ga je pospremil do koče, naslednje jutro pa ga je pregledala zdravnica in ugotovila, da je potreben resnejše medicinske oskrbe.

Za gorske reševalce je bila precej naporna tudi nedelja. Poleg iskanja izgubljenega Izraelca so imeli še precej drugega dela. Že zgodaj zjutraj, dvajset minut čez šesto, je na poti iz Podlubejla proti Zelenici nenadoma omagal planinec. Zaradi težje dostopnega terena so ga v dolino pospremili trški gorski reševalci. Trški reševalci so se popoldne še enkrat odpravili na Zelenico, saj si je tam neki planinec zvil gleženj in ni mogel sam sestopiti v dolino. Malo pred polnočjo je na poti s Hrušanske planine proti sedlu Rožca nekega planinca postalo slabo in je izgubil zavest. Dežurna posadka z Brnika ga je s helikopterjem prepeljala v jeseniško bolnišnico. Bovški reševalci pa so izpod Doliča okoli 20.35 prejeli klic, da sta planinca izgubila smer. Načelnik GRS Bovec jima je svetoval, naj tam bivakirata in ju bodo naslednji dan rešili, kar so tudi storili.

V gore primerno opremljeni

V petek so policisti gorske enote v okviru preventivne akcije opozarjali planince na previdnost v gorah, kamor se je poleti treba odpraviti zgodaj zjutraj in primerno opremljeni.

RENATA GLOBOČNIK

Vršič - V policijski patrulji, ki je z Vršiča proti Mojstrovki krenila zgodaj zjutraj, sta planincem svetovala vodja gorske policijske enote Robert Kralj in policist Roman Skumavec. Kot sta ugotovila, so se planinci glede na vremensko napoved, da ho ta dan vroče, odpravljali v gore prepozno. "Pri sestopu z Mojstrovke okrog 11. ure je največ planincev po južni strani šele prihajalo. Videlo se je, da so utrujeni. Pravi čas bi bil zjutraj okrog šeste ure," je pojasnil Kralj. Vročina namreč ne povzroči le izčrpanosti, ampak lahko pripelje do dehidracije ali celo toplotnega udara. Planinci morajo zato imeti s seboj dovolj tekočine, biti pa morajo tudi primerno opremljeni.

Vreme v gorah se lahko hitro spremeni, zato policisti priporočajo, da imajo planinci opremo tudi v ta namen. Da je lahko zelo hladno, naj hitreje občutijo ponesrečenci, ko dalj časa čakajo reševalce. Ob poslabšanju vremena nevarnost predstavlja tudi strela. Če nas ujame nevihta, je najbolje čim prej sestopiti v dolino. Če to ni mogoče, moramo najti zavetje, vendar ne na grebenu ali v bližini jeklen, zatrjuje Kralj. Gornikom svetuje nošnje visokih čevljev, v izpostavljenih delih, kjer je možnost padajočega kame-

Robert Kralj in Roman Skumavec sta planince od Vršiča do Mojstrovke seznanjala z nevarnostmi v gorah in jim svetovala o pravilni opremlitvi. / Foto: Goran Kavčič

nja, tudi čelado; na zavarovanih poteh plezalni pas, na zelo zahtevnih pa še samovarovalni komplet.

Po Kraljevih besedah cepina in derez ne potrebujemo, če se na Mojstrovko vzpenjamo po južni strani, če pa se odpravimo na katerikoli vrh čez dva tisoč metrov po severni strani, kjer je treba preči snežišča, so dereze in cepin potrebni tudi za samo nekaj metrov, saj lahko hitro pride do zdrsa. "Predvsem tuji turisti so imeli popolno opremo - tako varovalne komplete kot tudi čelade. Zanimiv je bil primer treh mladih planincev, ki so se

odpravili po Hanzovi zavarovani poti in niso imeli čelad, misleč, da se nič ne more zgoditi. Nekaterim, ki s svojo opremo niso sodili v ta svet, smo svetovali naj obrnejo. Naša priporočila so upoštevali," je o pekoviti preventivni akciji povedal Robert Kralj. Kot zelo pomembno aktivnost je izpostavil vpis gornikov v knjigo v bližnji planinski koči.

Vodja gorske policijske enote ugotavlja, da so pri zdrsih, do katerih pride predvsem zaradi neprimerne obutve, najpogostejše poškodbe spodnjih okončin. "Planinstva se ne da

naučiti v nekaj dneh iz priročnika. Zato je pomembno, da se tega ljudje lotevajo postopoma. Da ne gredo iz nič na Triglav," dodaja Kralj. Policisti med akcijo ugotavljajo še morebitne kršitve javnega reda in miru, kršitve s področja varstva okolja in obveščanja v primeru gorskih nesreč. Do petka je bilo sicer v slovenskih gorah že 180 posredovanj. V 57 primerih so posredovali tudi helikopterji Slovenske vojske in policije. V petek so v dolino prepeljali enajstega smrtno ponesrečenega planinca letos.

BREZNICA

Izpraznil rezervoar

Neznani storilec je v noči na soboto iz tovornega avtomobila, ki je bil parkiran na parkirišču na območju Breznice, iztočil okoli devetsto litrov goriva, pri tem pa je poškodoval še pokrove na rezervoarjih in uničil cevi za gorivo. Lastnika tovornega avtomobila je nepridiprav oškodoval za približno tisoč evrov. S. Š.

NAKLO

Zbil kolesarko

V soboto popoldne je na regionalni cesti Naklo-Bistrica voznik osebnega vozila zbil kolesarko. Okoli 15. ure se je 49-letni Kranjčan z osebnim vozilom peljal iz Naklega proti Bistrici. Ko je izven naselja Naklo prečkal nadvoz lokalne ceste, je dohitel 43-letno državljanko Francije, ki je kolesarila v isti smeri. Zaradi vožnje preblizu desnega robu je Kranjčan trčil v kolesarko, ki jo je vrglo na pokrov motorja avtomobila, nato pa v jarek. Hudo ranjeno Francozinja so reševalci s helikopterjem odpeljali v Klinični center Ljubljana. S. Š.

KRIMINAL

KRANJ

Skuter našli po dveh dneh

Kranjski policisti so v soboto na območju Kranja izsledili skuter CPI Oliver Sport, ki so ga ukradli dva dni prej. Kot so sporočili policisti, so ukradeni skuter našli s pomočjo medijev, ki so objavili novice o kraji. Še vedno pa možje postavijo iltjejo nekaj mesecev star skuter Peda Cobra črne barve z registrsko številko KR VC-93, ki je bil ukraden v Kranju.

GODEŠIČ

Vlomili v kolesarsko trgovino

Neznani storilci so v noči na soboto vlomili v prodajalno v Godešiču, iz katere so se odpeljali z več kolesi višje blagovne znamke, s seboj pa so vzeli tudi več rezervnih delov in kolesarske opreme. Tatovi so lastnika oškodovali za približno deset tisoč evrov.

DOMŽALE

Torbico vzel iz avta

Tridesetletno voznico je pred dnevi doletelo pravo presenečenje, ko je prišla iz prodajalne in sedla v svoje vozilo. Ko je torbico odložila na prednji sopotnikova sedež, je neznani storilec odprl sopotnikova vrata. Hitro je pograbil torbico in sedel v bližnje vozilo, v katerem je sedel še en moški, nato sta se skupaj odpeljala. Policisti so avtomobil že približno uro kasneje izsledili v Ljubljani, pri tem pa prijeli domnevne tatu, 28-letnika iz okolice Žalca. S. Š.

BELVIJEV KRANFEST VEČER

SLOVENSKI TRG, KRANJ, PETEK, 31. JULIJ OB 20:00

z nami bodo:

ABSTRAKT, UPORNIKI, ELA, ŽANA, GINO, 4 PLAY, FLIRT, STEREOTIPI, T ANGELS

Potem pa koncert

JANA PLESTENJAKA
in tradicionalna Kranjska noč - Kranfest

TRENIRAL HOKEJ NA TRAVI

Škofjeločan Jernej Tozon je v javnosti najbolj poznan kot pevec skupine Čuki, poznan je tudi kot vzgojitelj v vrtcu Škofja Loka, manj znano pa je, da je tudi uspešen športnik. Športnik je že od otroških let. Še vedno je športno aktiven. Največ kolesari, teče in rola.

več na 12. strani

TIPIČNEGA PADALCA NI

Irena Avbelj, 43-letna športna padalka iz Pirniča, je zagotovo najbolj prepoznavna v slovenski padalski reprezentanci. Pri figurativnih skokih 10 do 12 sekund leti na glavo s hitrostjo blizu tristo kilometrov na uro. Je večkratna svetovna prvakinja in za izjemne dosežke je prejela tudi Bloudkovo nagrado.

več na 14. strani

IZLET V BLEJSKI VINTGAR

Narava svojo moč kaže v bučanju razpenjene vode, številnih brzicah in bistrim tolmunih reke Radovne. Vintgar, 1,6 kilometra dolga soteska, se konča s slikovitim 16 metrov visokim rečnim slapom Šum, pot pa ponuja svojevrstno doživetje za vso družino.

več na 15. strani

Športni glas

Gorenjski Glas

Sportni glas je priloga časopisa Gorenjski glas

UREJNIK: ROBERT GOŠTIN

ČASOPIS IZHAJA MENSČNO

WWW.GORENJSKIGLAS.IT

Edini pravi Gorenjec v ekipi

Blejski odbojarski klub ACH Volley ima v svojih vrstah mladega igralca Aleša Fabjana, ki je pravzaprav edini gorenjski igralec v tej močni ekipi, ki velja za najboljšo v Sloveniji.

JANEZ FERLIC

Triindvajsetletni Aleš Fabjan z Mlinega, sicer študent četrtega letnika Fakultete za organizacijske vede v Kranju, se je z odbojko prvič srečal pri enajstih letih. Po njegovih besedah naj bi ga za ta dinamični ekipni šport navdušil njegov oče, tudi nekdanji igralec odbojke. Svojo športno pot je začel v domačem blejskem klubu, nadaljeval v drugi slovenski ligi, ko je nastopal za odbojarski klub iz Zirovnice, in nato igral še za kranjski klub, leta 2008 pa je podpisal triletno pogodbo z moštvom ACH Volley, ki je tudi aktualni državni prvak in lastnik kar nekaj močnih mednarodnih lovorik. "Z vsem sem trenutno popolnoma zadovoljen in upam, da bo tako tudi v prihodnje. V odbojki želim ostati kot profesionalca in nadgrajevati ter seveda dokazovati svojo kakovost. Imam odlične razmere za treninge, saj vse treninge opraviš na Bledu in v Radovljici, prav tako moram pohvaliti strokovni štab v kla-

bu in trenutno ne želim, da bi se karkoli menjalo, seveda pa ni vse odvisno od mene," je na kratko opisal razmere v klubu 183 centimetrov visoki igralec, ki igra na mestu prostega igralca ali "libera", kot temu pravijo odbojkarji, in mora biti kar se da hiter in eksploziven. Tako kot vsi športniki se tudi odbojkarji srečujejo s poškodbami, ki so sestavni del športa. Aleš večjih problemov še ni imel. "Moram reči, da imam s poškodbami kar srečo. Pred časom sem sicer imel malce nategano zadnjo stegensko mišico, a se je vse hitro uredilo. Treninzi potekajo redno dvakrat na dan, in sicer je prvi trening na sporedu ob desetih dopoldne, popoldanskega začnemo ob šestih, tako da mi prostega časa ne ostane kaj veliko. Pozimi bi zelo rad deskal na snegu, a se bojim poškodb, ki so lahko posledica padcev, ki jih tam ni malo. Poleti občasno za sprostitve gram squash, ki se nekako dodatno vpleta v program treninga, vendar ne gre za specifičen trening, poleti včasih igramo tudi odbojko na mivki."

Aleš Fabjan | Foto: Ruža Štepec

še dodaja Aleš, ki vedno optimistično zre v prihodnost. Zaveda se, da do napredovanja znotraj ekipe in preboja v reprezentanco pelje zavzeta pot. Da bi prestopil v reprezentanco, pa ni odvisno

zgolj od njega, temveč gre pri tem za odločitev selektorja. Trenutno je tako kot večina blejskih odbojkarjev na počitnicah, v avgustu se že začnejo priprave na novo sezono.

Gorenjski športniki zaznamovali sredozemske igre

Tim Gornik | Foto: Črt Štepec

Že šestnajste sredozemske igre, ki veljajo za izredno množičen športni spektakel, so minile tudi v znamenju odličnih nastopov gorenjskih športnikov. Za prvo odličje na letošnjih igrah, ki so potekale v italijanski Pescari, je poskrbela plavalca Žita Gorenjke Anja Klinar, ki je osvojila bron na 200 metrov mešano, le tri dni kasneje je osvojila še zlato kolajno na 400 metrov mešano. Za odlično boro medalj v plavanju sta poskrbela še Nina Cesar, ki je osvojila srebrno medaljo na 800 metrov prosto, in Kranjčan Emil Tahirovič, ki je osvojil srebro v svoji paradni disciplini, 50 metrov prsno. Veslača Luka in Jan Spik sta osvojila srebro v konkurenci dvojnih dvojcev, za največji uspeh med gorenjskimi športniki pa je poskrbel golfist Tim Gornik z zlato medaljo. Skupno so slovenski športniki na letošnjih sredozemskih igrah osvojili 25 kolajn, kar je drugi najboljši uspeh po Almeriji leta 2005. Za številne športnike sredozemske igre pomenijo odskočno desko v nadaljnjo športno pot na višji ravni, spet drugim pa čast, da lahko zastopajo barve domovine. J. F.

Emil Tahirovič | Foto: Tina Dolac

"Letos sem na treningih v celem letu manjkal zgolj dvakrat, ko sem moral opraviti študijske obveznosti na fakulteti, ki jo zaključujem. Nikdar mi ni odveč oditi na trening, čeprav je vsake toliko časa prisotna utrujenost."

športna gorenjska

Pravega razvoja ni občutiti

Še lani smo lahko govorili o dokaj dobri organiziranosti hitrostnega rolanja pri nas, a je letos slika že malce drugačna. Ni več prave tekmovalne množičnosti in klubi se nekako razpuščajo. Še najbolj aktivni so v Rolarskem klubu Kranj.

JANEZ FERLIC

Če bi pogledali tekmovanja v hitrostnem rolanju pred petimi ali desetimi leti pri nas, je bilo opaziti dobro organiziranost in prav tako solidno množičnost, saj se je na tekmah zbralo po več kot sto tekmovalcev, kar je bilo glede na razvoj te zvrsti športa pri nas dokaj solidno število. Gorenjski tekmovalci so osvajali tekmovanja celo na največjih tekmovanih in se uspešno kosali z odličnimi evropskimi tekmovalci. Kje tiči vzrok za takšen padec s strani tekmovalne organiziranosti? Po besedah tistih, ki so v hitrostnem rolanju aktivno sodelovali, je to predvsem na račun slabega dela nacionalne panožne zveze. Po drugi strani manjka tudi kakovostnih trenerjev, še bolj pa bi morali skrbeti za podmladek. Kot najmočnejši klub v Sloveniji je še vedno Rolarski klub Kranj, čigar člani še vedno navkljub majhnosti in nizki finančni podpori vztrajajo in odhajajo na močne mednarodne tekme,

predvsem v Italijo, Avstrijo in Nemčijo. Trenersko delo je sedaj prevzel Gašper Koprivec, ki ima sicer tudi kolajno iz evropskega prvenstva v maratonu. Odličen tekmovalca Luka Mihelič je iz hitrostnega rolanja uspešno prestopil med gorske tekače, kjer kaže dobro pripravljenost in zavzetost za načrten trening. Tako letos jedro ekipe sestavljajo Nejc Mavsar, Klara Gradišar, Nika Ponikvar in Ana Odlazek, ki sicer prihaja iz Zagorja. Vsi ti bodo nastopili tudi na evropskem prvenstvu, ki bo potekalo od 27. julija do 7. avgusta v belgijskem Oostendeju. Naslednji problem zagotovo predstavljajo tudi dokaj slabi pogoji za trening, saj se še vedno ni nič premaknilo pri načrtovanju izgradnji steze, ki bi omogočala kakovostne treninge. Vsekakor pa gre pohvaliti vse akterje v Rolarskem klubu Kranj, da še vedno vztrajajo in morda se enkrat le obrne na bolje. Namreč, vredno je vztrajati, saj če človek vztraja, je potem tudi srečen in zadovoljen.

Takšnih prizorov s tekmovanj bi si zagotovo želeli tekmovalci v hitrostnem rolanju na domačih tekmah. Množičnost in mednarodna konkurenca. (Foto: Anže BK Kranj)

V kolikor bi hitrostno rolanje postalo olimpijska disciplina, bi se zagotovo povečal interes številnih institucij, ki bi vlagale v ta sicer zelo zanimiv, dinamičen in privlačen šport. Več pa bi bilo potrebno delati tudi na rekreativni, množični ravni.

1001 kolesarska zgodbica

MIROSLAV BRACO
CVJETIČANIN

V Kranju se je zbrala zelo zanimiva kolesarska družina. Pod nazivom Srečanje kolesarskih generacij se je zbralo sto dvajset bivših kolesark in kolesarjev, ki so zaznamovali tekmovalno kolesarstvo vse od šestdesetih let prejšnjega stoletja do danes.

Po večmesečnih pripravah in iskanja starih prijateljev iz kolesarstva je končno prišel tudi dan snidenja. Devetnajsti julij bo za vedno ostal v spominu kot dan, ko so se spet srečali stari tekmeči, ki so vsak na svojo

Janez Žirovnik je na srečanje generacij prišel v originalni rumeni majici, ki jo je nosil na dirki po Jugoslaviji leta 1958.

čin in s svojimi uspehi ustvarili zgodovino tekmovalnega kolesarstva. Največ zaslug za izvedbo srečanja ima bivši odlični kolesar Hrvat Zdenko Kahlina, ki živi v Edmontonu v Kanadi.

Ideja je padla med debatami na najpopularnejšem slovenskem kolesarskem forumu Bikel.com. Ker Zdenko živi v Kanadi, so mu priskočili na pomoč Kranjčani, vsi bivši kolesarji na čelu z Bojanom Ropretom, Alešem Kalanom, Tomažem Poljancom, Robertom Baumanom, Daretom Henigmanom in kolesarsko društvo Bam.bi. Kljub vsej moderni tehnologiji, ki jih dopuščajo sodobne komunikacije, ni bilo lahko najti bivših kolesarjev tekmovalcev iz 60-tih, 70-tih, 80-tih in 90-ih let prejšnjega stoletja. Vseeno je organizatorjem uspelo najti vse najpomembnejše "še živeče" bivše tekmovalce, ki so se z veseljem odzvali povabilu.

Srečanje nabito z emocijami, polito s solzami veselja, ljubečimi objemi, trdimi stiski rok tistih, ki se niso videli tudi štirideset let, se je začelo v Senčurju, kjer sta bila zborna mesto in start skupinske vožnje do Jezerskega. Že pred startom so se razvele debate, ki niso pojenjale niti med kolesarjenjem niti na vrhu pri Plariškem jezeru, kjer se je druženje zavleklo pozno v večer. Na enem mestu smo lahko videli in se pogovarjali z Janezom Žirovnikom, Radošem Čubričem, Francem Škerljem, Rudjem Pavletom in Jožetom Valenčičem, Stanetom Božičnikom, Ivanom Čoligom, Draganom Dostaničem, Tonetom Kunavrom, Francem Hvastijem, Ivanom Bobovčanom, Dragom Freljihom, Ivanom Levačičem, Alojzom Bajcem ... in

Brata Jože in Rudi Valenčič, v sredini Nikola Živkovič

Skupinska fotografija udeležencev Srečanja kolesarskih generacij

številnimi drugimi legendami jugoslovanskega kolesarstva. Tisoč in eno kolesarsko zgodbico je bilo slišati. Vsi so se razgovorili in hiteli opisovati drug drugega, po čem se jih najbolj spominjajo. Rezultati ter uspehi posameznikov niso bili v

ospredju. Več se je govorilo o dogodkih, pripetljajih na dirkah in treningih, ki se ne bodo nikoli pozabili. Zgodovina kolesarskega športa se je predebatirala v nekaj urah in ni ga bilo udeležencev, ki ne bi prikimali odločitvi, da bo to srečanje postalo tradicionalno.

Dan športa in zabave v Gorenji vasi

JANEZ FERLIC

Klub Mladinska za razvoj in sprostitev je v začetku julija na igrišču pred Osnovno šolo Ivana Tavčarja pripravil dan športa in zabave, na katerem se je zbralo okoli sedemsto obiskovalcev vseh starosti. Pripravili so pester športni program, ki je zajemal turnirje v nogometu, futsalu, floorbalu, košarki in tenisu. Kot popestritev celotnemu programu so postavili vrh, kjer so obiskovalci preizkusili svoje spretnosti in predvsem ravnotežje. Ker to ni bil samo dan športa, temveč tudi zabave, so kuharji pripravili pravo gurmansko mojstrovino, "krškopolskega" pujsa, ki je menda slovenska avtohtona pasma, vsaj po besedah organizatorja. Če se je nad Poljanami in Blegošem zlival dež, so imeli v Gorenji vasi po besedah organizatorjev boja ves čas lepo

Igrišče pred Osnovno šolo Ivana Tavčarja v Gorenji vasi, kjer se je odvijal program na dnevu športa in zabave.

vretime, dan pa so zaključili s plesom in legendarnim DJ-jem Perotom. Člani kluba Mladinska so trdno odlo-

čeni tradicijo tovrstne športne prireditve peljati naprej. Ne nazadnje so to prireditve, ki nimajo zgolj tekmo-

valnega značaja, marveč vse obrobne dejavnosti dajo pravo sliko športno-zabavni prireditvi.

šport za najmlajše

Nazaj k naravi

O športu in otroci smo se o aktivnem preživljanju prostega časa med počitnicami pogovarjali z direktorico Športnega izziva Anjo Knežević. Med najbolj obiskanimi so poletni športni tabori Nazaj k naravi na Turistični kmetiji Smuk v okolici Tržiča.

ROBERT GUŠTIN

Šport je gibalo vsakdana. Športi koristi vsem, tako najmlajšim kot tudi tistim, ki imajo že veliko življenjskih izkušenj. Pri otrocih je šport bistvenega pomena za dober in hiter fizični ter psihični razvoj. Ukvarjanje s športom otroku omogoča dobro spoznavanje telesa in predvsem obvladovanje le-tega. V skupini z vrstniki se posameznik socializira in je pripravljen na produktivno sodelovanje v skupini za dosego zastavljenega cilja. Otroci so v času razvoja in spoznavanja stvari, ki jih obdajajo, izredno dovzetni za vse vrste novosti. Zato je za otroke primeren katerikoli šport, vendar je pri izboru športa potrebno upoštevati posameznikove zdravstvene lastnosti in sposobnosti. Programe je seveda moč prilagoditi tako, da se otrok v času aktivnosti dobro počuti in zabava.

Poleg številnih programov, ki jih izvajajo pri Športnem izzivu, od raznih športnih tečajev pa vse do Šole športa, so med najbolj obiskanimi športne počitnice Nazaj k naravi. Tabor Nazaj k naravi poteka na Gorenjskem, v osrčju neokrnjene narave, na Turistični kmetiji Smuk, v kraju Retnje pri Križah. Nazaj k naravi je poletni tabor. Zasnovan je tako, da otroci spoznavajo naravo, življenje in živali v njej, naučijo pa se tudi pravih

Otroci se ob igri in športu predvsem družijo.

pristopa ter spoštovanja do slehernega živega bitja in dragocene narave. Inštruktorji otroke motivirajo z različnimi ročnimi deli, pohodi po okoljskih hribih in različnimi dogodivščinami. Bistvo tabora je druženje, sklepanje novih prijateljstev in predvsem snovanje čudovitih spominov. Poskrbljeno je za skupinski duh, veliko smeha in popolno doživetje narave.

Poleg dobre družbe sovrstnikov in izkušenih inštruktorjev so otroci animirani tako s čudovitim ambienom kot tudi z dobro hrano, številnimi športnimi rekviziti, družabnimi igrami in skrivnostnimi dogodivščinami. Te obsegajo ogled kovačije, ogled obore z divjadjo in hranjenje, ogled čebelnjaka, ulivanje sveč, poslikavo na panjske končnice, obisk ribiča in ribolov z bambusovimi palicami, jahanje, pohod na Vetrno in srečanje z lovcem, rolanje, plavanje, iskanje zaklada, taborniški ogenj, tenis, nogomet, lokostrelstvo, izdelavo bivaka, družabne igre ... in še in še.

Na taboru je navadno okrog dvajset otrok. Otroci morajo biti stari vsaj 4 do 5 let, starostna meja pa je zelo različna in je odvisna od posameznikove samostojnosti in socialne prilagojenosti. Zgornja starostna meja je 9. razred osnovne šole. Predšolski in šolski otroci so ločeni po skupinah, imajo vsak svoje inštruktorje ter starosti prilagojen program. Program Nazaj k naravi poleg naštetega vključuje še tri glavne obroke (zajtrk, kosilo in večerjo) ter dve malici, neomejeno količino pijače, 24-urno oskrbo inštruktorjev ter bivanje v ličnih počitniških hišicah. Trajanje tabora je pet dni, kar vas bo stalo 150 evrov. Več o programu in še drugih aktivnostih izveste na spletni strani www.sportnizziv.com.

Otroci se v družbi sovrstnikov in inštruktorjev počutijo odlično, saj zaradi posebnega individualnega pristopa čutijo bližino in varnost, kar je pri majhnih otrocih izrednega pomena. Gibanje v naravi je odlična popestritev počitniških dni, posebej če otrok skozi tak program duhovno in osebnostno zori. Poleti, ko sonce ogreje našo deželo, je preživljanje počitnic na prostem odlična izbira, saj ponuja svojevrstna doživetja.

porabili, da bi nas kdo animiral. No, govornik zase, ki v času dopusta najraje odklopim vse aktivnosti razen posejanja v senci in razmišljanja, kako fino bi bilo, da bi dolgčas postal moj skrbno vzgajani hobi. Akademija za gibanje pač mora upravičiti svoje ime, zato v svojih programih ponujajo tudi avanture za odrasle. Jadrnanje, plezanje, kolesarjenje, raftanje in veslanje se bere odlično, vendar vsakič si na koncu rečem: ne hvala! Vsega naštetega, razen kolesarjenja, me je strah, pač nisem adrenalinski odvisnež. Sin je bil nad gusarskim tednom navdušen. To se je videlo že po tem, da me je na vsak način skušal prepričati, da bi ga vpisal še v "nadaljevanje", se pravi na indijanski teden. Očitno so se pri gusarjih dobro naučili ropanja očetovih denarnic, sem pomislil. Njegove želje nisem odobril, sem pa praznovanje rojstnega dne ob bazenu oz. v bazenu. Naj mu bo, sem si mislil, ker je v letih, ko so počitnice najzanimivejši del njegovega življenja.

Akademija za gibanje

MIKROSLAV BRACO
CVJETIČANIN

V iskanju, kam in komu podtakniti petletnega sina, ki ga razganja od energije, sem našel športno društvo Migimal, z akademskim podnaslovom Akademija za gibanje. Moram priznati, da naprej nisem iskal zgolj zaradi tega, ker me je že ime

društva prepričalo. Spadam med tiste, ki so hitro zadovoljni in niso dlakocepski pa tudi med tiste, ki jih pritegne nekaj, kar ni ravno običajno. Sinu sem pokazal letak z njihovo ponudbo za aktivne počitnice z razlago, da se bo verjetno imel tako lepo, kot se ima v vrtcu. Potem je sledilo vprašanje, kaj to pomeni: aktivne? Tokrat

sem imel odgovor. To pomeni, da lahko izbiraš med: indijanskim tednom, gusarskim tednom, tednom vitezov in princesk, tečajem rolanja, trampolina, plavalno šolo, in glede na to, da imaš rojstni dan julija, boš lahko praznoval na bazenu. Malemu so se zasvetile oči, v katerih je bilo takoj opaziti gusarje. Če se bo vpisala še prijateljica Maša, grem pa raje med viteze in princeske, je dodal sine in odločitev za vpis je padla.

Migimal skrbi, da otrokom med počitnicami in med šolskim letom ni dolgčas. Na izviren način jih animirajo in verjetno nekaj tudi naučijo. Mlajšim čas počasneje mineva, tega se starejši ne zavedamo. Nam čas beži hitreje in nisem prepričan, da tistim, ki ponujajo aktivne počitnice za odrasle, ravno cveti posel. Starejši, ko smo, moramo biti zelo aktivni med celim letom, da nam sploh uspe preživeti čas od plače do plače. Potem nam ne pride na misel, da bi še čas tistih nekaj dni, ki jih imamo na voljo za dopust,

sem imel odgovor. To pomeni, da lahko izbiraš med: indijanskim tednom, gusarskim tednom, tednom vitezov in princesk, tečajem rolanja, trampolina, plavalno šolo, in glede na to, da imaš rojstni dan julija, boš lahko praznoval na bazenu. Malemu so se zasvetile oči, v katerih je bilo takoj opaziti gusarje. Če se bo vpisala še prijateljica Maša, grem pa raje med viteze in princeske, je dodal sine in odločitev za vpis je padla.

Migimal skrbi, da otrokom med počitnicami in med šolskim letom ni dolgčas. Na izviren način jih animirajo in verjetno nekaj tudi naučijo. Mlajšim čas počasneje mineva, tega se starejši ne zavedamo. Nam čas beži hitreje in nisem prepričan, da tistim, ki ponujajo aktivne počitnice za odrasle, ravno cveti posel. Starejši, ko smo, moramo biti zelo aktivni med celim letom, da nam sploh uspe preživeti čas od plače do plače. Potem nam ne pride na misel, da bi še čas tistih nekaj dni, ki jih imamo na voljo za dopust,

Copa America

Ricardo Kaka je eden izmed nosilcev igre brazilske reprezentance.

Copa America oziroma južnoameriško nogometno prvenstvo je najstarejše reprezentančno nogometno tekmovanje na svetu. Prvega je leta 1916 pripravila Argentina v počastitev stote obletnice njene neodvisnosti. Argentinsko zabavo na prvem prvenstvu je pokvaril Urugvaj, poleg teh dveh ekip pa sta sodelovala še Brazilija in Čile. Na dosedanjih 42 prvenstvih sta bila najuspešnejša Argentina in Urugvaj, ki imata po 14 naslovov, osemkrat je bila najboljša Brazilija, po dvakrat Paragvaj in Peru, po enkrat pa Bolivija in Kolumbija. Na zadnjem prvenstvu leta 2007 v Venezueli so v finalu igrali Brazilci in Argentinci. S 3:0 so bili boljši Brazilci, ki so proti istemu nasprotniku slavili tudi v finalu prejšnjega prvenstva. Copa America je na sporedu vsaki dve ali tri leta. Od leta 1993 na njej poleg desetih držav južne Amerike sodelujeta tudi dve povabljenki, ponavadi iz Srednje in Severne Amerike. R. G.

Zlata liga

Vsako leto atletske sezono sestavlja vrsta mitingov, ki so razdeljeni v tri skupine. Najvišja kategorija so srečanja najboljših atletov v Zlati ligi, sledijo mitingi za super veliko nagrado in za veliko nagrado (grand prix). Najboljši atleti sveta se srečajo še na svetovnem atletske finalu. Leta 1998 je mednarodna atletska zveza uvedla Zlato ligo, ki v sedmih mitingih združuje svetovno atletske smetano. Vsako leto pred tekmovanji izberejo šest disciplin pri ženskah in moških, kjer je mogoče tekmovati za prvo nagrado - "jackpot". To je najprej predstavljalo 50 kilogramov zlata, nato pa en milijon ameriških dolarjev. Razdelijo si ga tekmovalci, ki v svoji disciplini zmagajo na vseh sedmih mitingih sezone. Pred Zlato ligo so bili najbolj prestižni zlati štiri (Golden Four) mitingi. Oslu, Zürichu, Brusiju in Berlinu so se pridružili še Pariz, Rim in Monte Carlo, ki sestavljajo prizorišča Zlate lige. Prizorišča so seveda skrbno izbrana in zelo tradicionalna. Najprestižnejši je miting v Zürichu, na katerem je leta 1996 edino slovensko zmago slavila Brigita Bukovec. R. G.

Usain Bolt redno zmaguje na letošnjih mitingih Zlate lige.

Gusarski teden

šport osebno

Poljanci športno zelo zagnani

Športno društvo Poljane je eno izmed bolj aktivnih na Gorenjskem, saj imajo zasnovane številne projekte, ki temeljijo pretežno na rekreaciji, poleg tega pa ekipa časomerilcev skrbi, da imamo na tekmovanjih vedno izmerjen točen čas. Njihovo delo se širi po vsej Sloveniji.

JANEZ FERLIC

Že od nekdaj drži, da so Poljanci pridni in zagnani. To dokazujejo tudi člani Športnega društva Poljane, ki v celotni dolini ob Poljanski Sori skrbijo, da se domačini v čim večji meri posvečajo športni rekreaciji. Tako imajo znotraj društva najbolj razvito kolesarsko in tekaško sekcijo, kar se tiče organizacije tekmovanj, pa za to skrbi ekipa Timing ŠD Poljane. Nedavno so ustanovili rekreativno tekaško sekcijo, znotraj katere treninge vodi odlična mlada tekačica Peter in Matija Oblak. Redno se tekaških treningov, ki potekajo enkrat na teden, udeležuje več kot dvajset tekačev in tekačic, ki svojo tekaško pripravljenost preizkušajo ter jo ob strokovnem vodstvu izboljšujejo tako na ravninskih kot gorskih trasah in s tem skrbijo za raznolikost treningov. Med bolj aktivne v društvu sodijo še nogometaši, igralci floorballa ter planinci. Torej širok spekter športa v celotnem društvu.

Na tekmovanjih, ki jih organizirajo, pa imamo športniki vedno do stotinke natančno izmerjen rezultat, za kar poskrbi časomerilna ekipa, ki je od leta 2005 uradni merilec tekem Gorenjskega pokala v rekreativnih tekih, od leta 2008 dalje pa so svojo dejavnost merjenja rezultatov razširili tudi na Pri-

morski tekaški pokal. Poleg tega izvajajo meritve še na kolesarskih dirkah in vedno zanimivih avtomobilističnih dirkah. Tako denimo v sodelovanju s še dvema časomerilnima ekipama izvajajo meritve na našem znanem rallyju Saturnus. V prihodnje bodo svoje znanje in dobro tehnično podporo presegli še na smučarske tekaške tekme, medtem ko so v alpskem smučanju prisotni že več let, predvsem z meritvami na smučišču Stari vrh. Ker je v zadnjem času prava poplava rekreativnih športnih tekmovanj in športna družba postaja vse bolj zahtevna, je njihovo kakovostno delo zelo hvaležno. V tuji tovrstne ekipe delujejo na profesionalni ravni, medtem ko so fantje in dekleta iz Timinga Poljane v tem poslu še vedno zgolj iz veselja in draženja. V prihodnje se razmere lahko obrnejo v drugo smer, kar bi bilo ne nazadnje tudi prav. Delo časomerilcev je trenutno tudi najbolj obširna dejavnost v celotnem društvu, ker pa dokazujejo pravi nivo kakovosti, so njihove storitve že poznane in cenjene tudi drugod po Sloveniji. V njihovi organizacijski domeni sta vsakoletni Visoški tek, ki je letos obeležil že enajsto izvedbo in kolesarski vzpon na Stari vrh, ki je letos potekal v pravem naliivu, a se Poljanci niso predali ter odlično izpeljali tekmovanje.

Predsednik Športnega društva Poljane Gašper Debeljak v vlogi napovedovalca

Treniral hokej na travi

Pevec skupine Čuki Jernej Tozon je športnik po duši že od otroških let. Bil je celo član slovenske mladinske reprezentance v hokeju na travi. Še vedno je športno aktiven. Največ kolesari, teče in rola.

MAJA BERTONCELI

Škofjeločan Jernej Tozon je v javnosti v prvi vrsti poznan kot pevec skupine Čuki, v drugi kot vzgojitelj v vrtcu Škofja Loka, manj znano pa je, da je bil tudi uspešen športnik.

Šport vam je torej blizu?

"Po duši sem bil vedno športnik in že od nekdaj se ukvarjam s športom. Kot otroci smo hodili v naravo, v hribe, kar še danes rad počnem. V osnovni šoli so bili v ospredju atletika, rokomet, nogomet. Potem sem več kot pet let treniral in-line hokej in štiri leta hokej na travi, ki sem ga igral za ljubljanski klub Svoboda. Bili smo večkratni državnih prvaki. To je bilo v srednješolskih letih."

Kako dobri pa ste bili pri teledabli v osnovni šoli in na testiranjih?

"Imel sem vedno "ZU" (zelo uspešno, op. p.). Bil sem povprečen, nisem izstopal. Pri testiranjih pa nisem bil nikoli tak, da bi se gnal za rezultati, za sekundami. V teku nisem bil nikoli dober, čeprav grem vedno rad na kakšne maratone. Letos sem bil z dvema bratoma na teku trojk v Ljubljani."

Omenili ste, da ste trenirali in-line hokej?

"In-line hokej smo začeli igrati takoj, ko se je pri nas dalo kupiti rolerje. Ustanovili smo klub Loka Tigers in bili med boljšimi klubi na Gorenjskem. Igrali smo proti Vnuku, Mlinarcu. Kasneje smo nastopali kot klub Ultrawheels in igrali tudi v meddržavni ligi."

Kako pa ste prišli do hokeja na travi?

"Povsem po naključju. Branec Andraž iz Ljubljane me je povabil in zraven tudi moje prijatelje, če bi igrali za njih, za klub Svoboda. Njihova želja je bila pomladiti ekipo in smo poskusili."

Kakšne spomine imate na ta leta?

"Spomini na ta leta so zelo lepi. Veliko smo se prehecali, res je bilo lušno. Šport in družba gresta vedno skupaj."

Kako pogosto ste imeli treninge?

"Treninge smo imeli dvakrat na teden. Poleti smo igrali na travi, pozimi dvoranski hokej. Bilo je kar resno. Poleg tega smo skoraj vsak konec tedna hodili na ligaške tekme v Prekmurje, kjer je ta šport bolj razvit."

Jernej Tozon v poletnih mesecih največ kolesari.

Ste bili v hokeju na travi uspešni?

"Lahko rečem, da sem bil kar uspešen. Bil sem tudi v mladinski reprezentanci."

Resno ste bili torej v športu in resno ste v glasbi. Kaj je bolj naporno?

"Ne morem reči, kaj je bolj naporno. Pomembno je, da tisto, kar delaš, delaš s srcem, da na koncu rečeš, da si res nekaj naredil, pa naj bo to pri športu ali pri glasbi. Sicer pa je tudi v glasbi potrebno imeti dosti kondicije, glede na to, da so naši nastopi dolgi tudi sedem ur. Vesel sem, da so tudi ostali trije člani Čukov športniki, tako da radi skupaj zavijemo tudi na kakšen hrib, na kolo."

Ste potem kondicijsko najboljše pripravljene v skupini?

"Vsi smo kar v kondiciji. Nihče posebej ne izstopa. Jože kolesari, vozi kajak, Vinko planinari, rad je na kolesu, tudi Matjaž rad kolesari."

S katerim športom pa se vi sedaj najraje ukvarjate - tako za rekreacijo?

"Najraje kolesarim, tečem ali rolam. Če le čas dopušta, se rekreiram vsak dan."

Kaj kaže števec na kolesu, če ga sploh imate?

"Nimam števca. Tudi v avtu mi ne dela (smeh), tako da

ne vem niti, koliko na uro peljem na kolesu, niti ne, koliko v avtu."

To pa ni ravno dobro, da vam ne dela števec v avtu?

"Sem dobil občutek za nogo, tako da kar vem, koliko še lahko pritisnem na plin (smeh)."

Vrniva se k rekreaciji. Se rekreirate sami ali v družbi?

"Kakor kdaj. Včasih greva tudi skupaj s punco ali pa grem s prijatelji."

Kaj pa šport v zimskih mesecih?

"Rad smučam, čeprav nisem že dve leti. Poskusil se bom tudi v teku na smučeh. Fitnesa, ki je pri nekaterih popularen, pa ne obiskujem."

Bili ste na teku trojk. Imate za letos še kakšen športni cilj?

"Teška trojk sem se udeležil povsem za zabavo. Časa in uvrstitve sploh ne vem in me niti ne zanima. Na teku trojk sem bil tudi pred dvema letoma. Za letos imam v načrtu še nastop na ljubljanskem maratonu, na 21 kilometrov. To bo zame za letos nekakšen športni izziv. Junija sem želel prvič tudi na Franjo, pa smo potem imeli nastop, tako da ni šlo."

Pri pevcih je pomemben tudi stas. Vi s tem nimate

težav, saj ste že tako drobne postave. Že od nekdaj?

"Imam tako konstitucijo, da nisem bil nikoli močan. Ne vem pa, kako bi bilo, če ne bi športal."

Torej se rekreirate samo iz užitka, ne zaradi izgubljanja kilogramov?

"Ne, zaradi izgubljanja kilogramov nikoli."

Kako dobro pa sicer poznate šport, športnike? Kaj spremelja šport preko televizije?

"Včasih sem ga bolj, sploh hokej, pa tudi nogomet. A tudi hokej danes ni več to, kar je bil včasih, ko so bili tisti pravi derbiji med jesenicami in Olimpijo."

Kaj pa ogledi tekem v živo?

"Rad grem na polete v Planico, šel bi še kdaj na hokej."

Kako bi se odrezali na športnem kvizu?

"Na športnem kvizu bi pa pogorel."

Je kakšen športnik, ki ga še posebej občudujete, ki bi ga želeli spoznati?

"Ni nobenega. Nikoli nisem bil človek, da bi imel kakšne takšne želje, da bi imel kakšne vzornike. Nikoli ne bom razumel ljudi, ki skalejo za športniki, glasbeniki, kot da so ne vem kaj. Vse to mi je bilo vedno smešno."

strokovnjak svetuje

Plezajmo po turško

Ustvarjalni navdih v naravi in v dizajnerskih delavnicah. Najprej sem jih opazila na modnem sejmu. Če se boste zanje odločili, pa jih boste lahko nosili tudi vi. Govorim o novih plezalnih hlačah z individualnim sporočilom. Dotaknite se Sonca v turškem stilu.

KARMEN KLORASA

Ljudje se neprestano oziramo proti Soncu. Razlikujemo se le v tem, da ga nekateri raje opazujemo s trdnih tal pod nogami, drugi pa si trgajo dlani, kolena in srce za dotik neba in bližnji pomežik njegovemu veličanstvu. Plezalci so posebni ljudje z neprestano željo preplezati še tako težavno steno in jo pogledati z vrha. Pogled tako postane bolj čist, bolj prostran, bolj njihov.

S športnim plezanjem se ukvarjajo ljudje različnih starosti. Nekateri plezajo zato, ker imajo radi gibanje v naravi, in športno plezanje jim omogoča združiti prijatelje s koristnim na svežem zraku. Drugim pa je športno plezanje postal način življenja in se želijo potrditi na tekmovanjih. Ker je plezanje že nekaj let v vrhu popularnosti, se je nanj s svetlobno hitrostjo odzvala tudi moda. Znanе blagovne znamke 'outdoor' mode so nam na zadnjem sejmu v Friedrichshafnu pokazale veliko novih oblikovalskih rešitev v plezalnih oblačilih. Tokrat sem se odločila, da vam predstavim novosti v plezalnih hlačah, ker je njihov napredek najbolj opazen.

Spremenila se je oblika plezalnih hlač in spremenil se je dizajn. Iz običajnih, oprizetih ali ravno krojenih hlačnic, so nastale voluminozne. A, ne preveč, ker bi zmotile

plezanje! Plezalne hlače, tri četrt dolžine, se končajo nekoliko pod kolena, kjer se iz manjšega volumna tudi rahlo zožajo. Obvezno morajo imeti ergonomsko oblikovana kolena, tiste, ki so funkcionalno še bolj napredne, pa imajo tudi višček v razkoraku, kar omogoča neovirano raztezanje nog. Nova moda plezalnih hlač poudarja udobnost in drzno rešitve v detajlih. V materialih sta ponujeni dve različici, na eni strani prožen in izredno trepežen material z odličnim padcem na dolžini, na drugi strani pa kompakten material podoben jeansu, ki zaradi svoje togosti in trdnosti še bolj ščiti pred nepredvidenimi ovirami v steni. Osnovne barve materialov so sivkasti toni zelenih, rjavih, modrih in bež odtenkov. Za kontra-

ste poskrbijo sukanci, ki obrobijo prevelike žepe, ledveni del in včasih celo prekoračijo skrbno načrtovane linije potrebnih našitkov. V pasu oziroma, če sem bolj natančna, dobra dva centimetra pod pasom, je obvezna elastika ali nastavljivost pasu, ki omogoča optimalen oprijem pasu. Tako nam hlače odkrijejo še delček izklesanega telesa brez gramčka maščobe. Vsestransko razmišljajoči dizajnerji postavljajo bistvo zgodbe na zadnjo stran hlač, sprednji del, seveda, je obrnjen v steno. Ker plezalne hlače morajo biti nekaj posebnega, je turška zgodba nadgrajena z odbitimi detajli; največkrat so to vintage preslikači, ki so s svojim sporočilom blizu plezalni filozofiji. Navdušeni boste nad tem, kaj vse bo

odtisnjeno na teh hlačah. Težavne stopnje s številkami (8a, 5c, 4b,...), morda previsi in kotanje, simbolični trikotniki, ki pove, da ste dosegli vrh. Torej naj se dogaja zadaj, lahko tudi od strani, spredaj pa je že oprijem s steno dovolj strasten, da ne potrebujete pripomočkov. Zgornji deli plezalnih oblačil naj ostanejo preprosti. Pri ženskah so to topi ali majice z naravnimi, ki s svojimi izrezi pokažejo na zapeljivi ramenski obroč. Pri moških pa majice brez rokavov, da razkrijejo moč rok. Celotno zgodbo obvezno prilagodite vsem rekvizitom, ki jih boste vzeli s seboj, saj tudi v steni morate biti barvno usklajeni. Pa dober oprijem vam želimo. Kjerkoli že boste kričali v nebo.

Udovičev sistem

Med kolesarjenjem in pogledovanjem na merilec srčnega utripa, ki ga imam na krmilu, sem premišljeval, kako uspešen mora biti športnik, da se uvrsti v državno reprezentanco, ki potuje na olimpijske igre. Odgovora si nisem znal podati, imel pa sem srečo, da me je na poti dohitel gospod Bojan Udovič, osebno.

MIROSLAV BRACO
CVJETIČANIN

Razveselil sem se ga kot polnega bidona hladne vode sredi julijske pripeke, saj ga nisem videl že juhu let. Najprej sem skušal prikriti svoj pulsmeter, potem pa sem opazil, da je njegovo krmilo pusto, brez vseh digitalnih pripomočkov, ki so tako priljubljeni med nami rekreativci. Med lahkotnejšim vrtenjem pedal mi je sporočal, da so hitrost, povprečna hitrost, maksimalna hitrost, prevoženi kilometri, porabljene kalorije oz. vsa kolesarska statistika že zdavnaj zunaj njegovega zanimanja. Nad mojo čelado se je prižgal velik vprašaj, ki ga je Bojan hitro zaznal. Od kolesarjenja me že nekaj časa zanima samo užitek ob kolesarjenju in nič drugega. Pod užitek spada: lepe, slikovite trase, dobra družba, včasih samotna in lepo, tehnično brezhibno kolo. Kaj drugega ne rabim, da bi bil srečen na kolesu. Odkrivanje novih poti z gorskim kolesom ali lep dolg izlet s specialko z obveznimi postanki na najlepših točkah poti je moj hobi, ki ga gojim že nekaj let in upam, da bo tako še naprej. Kje je tista eksplozivnost, ki mu je pripomogla, da je za več kot minuto prehitel Bojana Ropeta in zmagal na dirki Po ulicah Kranja leta 1979?

U kje je ostala vsa bojevitost, napadalnost, hitrost kolesarja, s katero je prepračil takratnega zveznega selektorja Franca Hvastija, da ga je uvrstil med pet najboljših kolesarjev Jugoslavije, ki so tekmovali na olimpijskih igrah leta 1980 v Moskvi? Kje je tista vna in potreba po hitrosti, ki je bila njegov zaščitni znak, ko je leta 1983 postal državni prvak SFRJ?

Bojan se mi je samo nasmehnil in še enkrat ponovil, kaj mu je trenutno najpomembnejše pri kolesarjenju. V "dirkalnih" letih je užival, tako kot je užival, ko je po končani karieri postal trener mladincev v kolesarskem klubu Sava Kranj. Vzgojil je nekaj zelo kakovostnih generacij, ki so dosegli odlične rezultate tudi v članski kategoriji. Po odhodu Franca Hvastija je postal trener članske ekipe. Tudi v tej kategoriji je požel same odmevne uspehe. Njegov način dela je bil med tekmovalci znan kot "Udovičev sistem". Bil je pristaš in zagovornik naj-

napornejših treningov in trdega dela. Kdor je zdržal njegove treninge, je zagotovo uspel tudi na tekmovanjih. Malo je manjkalo, da se ga ni prijel ime Bojan Grozni. In vendar je ustvaril ekipo, ki je bila pojem močne in zmagovalne ekipe v vsej Jugoslaviji. Po končani trenerski karieri je postal podjetnik. Ne vedoč, da tekmovalci za njegovim hrbotom njegov način treniranja imenujejo Udovičev sistem, je nadel podjetju, ki ga je ustvaril, ime

Bojan Udovič

U Sistem. Kolesarjem, ki so šli čez njegov nabor, to ni bilo niti malo čudno, a vendar ime podjetju, čigar direktor je, ni dal zaradi tega. Njegovo podjetje se ukvarja s sestavljanjem in prodajo koles ter vse druge kolesarske opreme. Kolesa U Sistem so narejena po meri, kar pomeni, da vam podjetje sestavi kolo, ki se najbolje prilagaja vašim željam in telesnim dimenzijami. Seveda ponujajo tudi tovarniško izdelana kolesa kot tudi vso ostalo opremo, ki jo potrebuje kolesar.

Prodajalna in servis se nahajata v Prebačevem. Kadarkoli se boste ustavili zaradi radovednosti ali nakupa, boste zagotovo srečali Bojana ali oba njegova sinova, ki mu pridno pomagata v podjetju. Če ga ne boste srečali v podjetju, ga boste zagotovo na kaki lepi kolesarski turi. Bojan Udovič je še danes predan kolesom, kolesarstvu in kolesarjenju in kot sam pravi, kolo je tisto, ki mu kaže pot. Tej poti bo sledil, vse dokler bo to njegov užitek.

Spirulina - vir energije

ROBERT GUŠTIN

Narava je pred tremi milijardami let in pol izoblikovala prvo obliko življenja. Ta je svojo hrano proizvajala ob pomoči fotosinteze. Modro zelene alge ali cianobakterije so razvile most med bakterijami in zelenimi rastlinami. Alge so preproste morske rastline, ki vsebujejo več vitaminov in mineralov kot veliko drugih hranil. Zaradi tega jih v zadnjih letih čedalje bolj pogosto uporabljajo kot naravni dodatek k prehrani, ki je z medicinskega vidika podoben morski travi. Pomembni vrsti alg sta Chlorella in Spirulina, smaragdno zelene in modro zelene alge. Obe vsebujeta hranila odlične sestave. V sebi nosijo vse, kar je življenje potrebovalo za razvoj.

Spirulina pridobivajo v plitvih bazenih, kjer svojo maso

podvojijo v dveh do petih dneh. Ta eksplozija produktivnosti pomeni dvajsetkrat več beljakovin, kot bi jih dala soja, štiridesetkrat več kot koruza in štiristokrat več kot govedina. Od 40 do 60 odstotkov njihove suhe teže predstavljajo majhne molekule, ki so zato lahko prebavljive. Vsebujejo polnovredne beljakovine, ki jih je v njih kar 65 odstotkov. Alge vsebujejo posebej veliko joda in kalija, zato so koristne za bolnike, ki jemljejo diuretike, ugodno pa vplivajo tudi na velikost ščitnice. Vsebujejo tudi železo, zaradi česar so tudi najboljši naravni vir za nadomeščanje železa v telesu, poleg tega pa telo to železo zlahka izkoristi. Železo iz spiruline se vsrka dvakrat bolj kot tisto iz mesa in zelenjave.

Obe vrsti alg sta bogati s številnimi vitamini. Vsebuje

ve vitamin B, vitamin C in vitamin E. Sta naravni viri vitamina A in linolenske kisline. Vsebujejo tudi veliko nukleinskih kislin in klorofila. Slednji je odlično regenerativno in deodorantno sredstvo in učinkovit protibakterijsko. Poleg tega so alge prebavljive skoraj v celoti, saj v celični steni ni celuloze. Alge pospešujejo uravnavanje količine holesterola. Modro zelena alga vsebuje le 4 do 7 odstotkov maščob, največ v obliki nujno potrebnih maščobnih kislin.

Raziskave so pokazale, da alge ugodno vplivajo pri zdravljenju virusnih okužb, na primer pri zdravljenju okužb z nekaterimi vrstami virusov herpes in virusom influence tipa A. Spirulina pomaga tudi potešiti tek. Stoodstotna čista spirulina v prahu je enotno temno zelene ali modro zelene barve.

Telo začuti učinek že v nekaj minutah, saj je lahko prebavljiva. Spirulina nahrani in hitro da energijo, lahko pa jo jemljemo v tabletah ali kapsulah. Spirulina je na voljo v različnih izdelkih. Prodajajo jo kot dodatek hrani in kot sestavino številnih izdelkov, od izdelkov za nego kože, šamponih, tonerjev, oblogah za telo, kremah in tonikih, do kruha, energijskih ploščic s sadjem in jercici, zelenjavnih namazov in testenin. Tisti, ki uživajo spirulino vsak dan, menijo, da jim nadvse koristi, pa naj bo to takrat, ko potrebujejo več energije, med prečiščevanjem ali hujšanjem. Sčasoma pa boste ob redni uporabi opazili še nekaj in sicer lepšo polt.

šport se predstavi

Z letala v tandemu

MAJA BERTONCELI

Tandemski skoki so vedno bolj popularni. Izvajajo jih tudi na letališču v Lescah, kjer vas v svet adrenalina popeljejo najizkušenejši slovenski padalci - oni zadaj, vi spredaj. Ste za? Pa skočimo - tokrat le v mislih. Kako vse skupaj poteka? Po dogovoru si izberete želeni termin skoka. Po prihodu na letališče vas pod svoje okrilje sprejmejo padalci in po kratki predstavitvi skoka in tehnični pripravi se vkrcate v letalo, ki vas popelje na višino tri tisoč metrov. Med vzpenjanjem letala, ki traja približno 20 do 25 minut, uživate ob prečudoviti panorami Gorenjske. Sledi spust v globino, ko se po dobrih 40 sekundah prostega pada, ko letite tudi s hitrostjo več kot dvesto kilometrov na uro, nad vami odpre pi-

sana kupola, ki vas varno pripelje na trdna tla. Po opravljenem skoku dobite diplomo kot dokazilo, da ste si upali. Spretni snemalci - padalci pa vam lahko vse skupaj zabeležijo še na dvoposnetku. Seveda pa v tandemu ne more skočiti vsak. So omejitve, tudi pri teži. "Moji potniki ne smejo biti težji od 95 kilogramov, prav tako ne prav veliko višji od mene. Pomembno pa je seveda tudi zdravstveno stanje," pojasnjuje padalec Uroš Ban, ki ima s "potniki", ki jih pelje v tandem, večinoma dobre izkušnje: "V glavnem so res same pozitivne izkušnje, so pa tudi negativne. Doživel sem, da je potnik, potem ko se je odprla kupola, tudi že bruhal. A nič zato, to je del našega dela. Ljudje običajno niso vajeni perspektiv, dimenzij, ki jih doživljajo tukaj."

Za skok v tandemu se je odločila tudi Anita Pokorn s Šutne, za katero je bila to nepozabna izkušnja.

Postal bi padalec

Kdor želi postati padalec, ne more kar takoj skočiti z letala. Najprej mora na tečaj. V Aeroklubu ALC Lesce Bled jih vodi Uroš Ban, izkušen in uspešen športni padalec, ki je pojasnil, kako poteka tečaj: "Vsako leto organiziramo padalski tečaj za vse kandidate, stare od 16 do približno 22 let, ki imajo športne ambicije. Padalski tečaj traja 26 pedagoških ur teoretičnega in praktičnega pouka. Teoretični pouk zajema šest predmetov, praktični pouk pa je sestavljen iz usposabljanja na zemlji in usposabljanja v zraku. Pogoji za pristop k opravljanju praktičnega dela usposabljanja v zraku je uspešno opravljen pisni test iz vseh predmetov, opravljeno psihofizično preverjanje, ter opravljen zdravniški pregled pri pristojnem zdravniku. Začetniki skačejo z višine 1200 metrov, padalo pa se odpre avtomatsko." Letos imajo štirinajst tečajnikov. V Lescah se torej osredotočajo predvsem na mlade, ki bi želeli ostati v tem športu, ki sicer ni poceni, sploh ne, če se namestite s padalstvom ukvarjati kot rekreativec. M. B.

Uroš Ban vodi padalske tečaje. | Foto: Rožka Bercak

Tipičnega padalca ni

"Pri figurativnih skokih 10 do 12 sekund letiš na glavo s hitrostjo blizu tristo kilometrov na uro," opisuje padalka Irena Avbelj.

MAJA BERTONCELI

Irena Avbelj, 43-letna športna padalka iz Pirniča, tudi mati 13-letne hčerke, je zagotovo najbolj prepoznavna v slovenski padalski reprezentanci. Udeležuje se tekmovanj v klasičnih disciplinah na vojaških in civilnih svetovnih prvenstvih, nastopa pa tudi v paraskiju. Je večkratna svetovna prvakinja in za vse dosežke je prejela tudi Bloudkovo nagrado.

Lahko poveste kaj o vaši uspešni karieri?

"S padalstvom sem se začela ukvarjati leta 1986 v Lescah. Dve leti kasneje sem bila prvič na tekmovanju. To je bilo republiško prvenstvo, na državnem istega leta sem prvič zmagala in se uvrstila v reprezentanco za svetovno prvenstvo, ki pa žal zaradi premočnega vetra ni bilo izpeljano. Takrat sem se že kar malo spraševala, kaj delam v tem športu. Deset dni smo bili tam in naredili vsega nekaj skokov. A sem vztrajala in kmalu začela dosegati dobre rezultate. Leta 1993 sem v disciplini paraski prvič zmagala na svetovnem prvenstvu. V vseh teh letih se je naslovov svetovne prvakinje nabralo že kar veliko in jih niti ne štejem več. Vem pa, da jih je več kot deset. Letos mi je uspelo opraviti deset tisoči skok, kar je tudi kar velika prelomnica. Sicer pa na leto naredim od petsto do sedemsto skokov, odvisno od sezone."

Kakšen je tipičen padalec?

"Ga ni. (smeh) Smo zelo različni, tako po konstituciji kot karakterno. Zelo pomembna

je psihična stabilnost, da se zrašč v pravem trenutku skoncentrirati. Večja tekmovanja namreč trajajo pet, šest dni in nikoli ne veš, kdaj boš na vrsti. Se zgodi, da si v letalu, na vrstih že celo pripravljen, da boš skočil, pa se moraš zaradi spremenjenih vremenskih pogojev vrniti na zemljo. Potem čakaš na skok, lahko tudi dan, dva. Zelo pomembno je, da se v trenutku, ko si na vrsti, znaš skoncentrirati."

Kako potekajo treningi?

"Osnovno kondicijo vzdržuje vsak sam. Pomembna je predvsem zato, da zdržiš sam trening, ki je zelo dolgotrajen in predvsem psihično naporen. Če fizično nisi dovolj pripravljen, tega ne zdržiš. Gibe, ki jih izvajamo v zraku, treniramo tudi v simulatorjih. Sicer pa skačemo vsak dan, če le vreme dopušča. Na dan naredimo po osem skokov. V Slovenski vojski nas je trenutno zaposlenih dvanajst padalcev, treniramo pa v Lescah."

Vas je pred skokom se kdaj strah?

"Vsakega padalca je od začetka strah in kar nekaj časa traja, da ga premagaš. Občasno se strah še vedno pojavi, predvsem kadar zamenjam padalo, ko skačemo na nove terene ali pa če dolgo nisem naredila skoka. Je pa to daleč od tistega začetnega strahu. Tega že dolgo ni več."

Koliko sekund ste v zraku in s kakšno hitrostjo letite proti tlem?

"Odvisno od višine in discipline. V skokih na cilj je odvisno, kateri po vrsti skačeš. Prvi v prostem padu leti deset

Foto: Rožka Bercak

Irena Avbelj ima za seboj že več kot deset tisoč skokov.

sekund, jaz sem tretja, tako da sem v prostem padu pet, šest sekund. Pri figurativnih skokih je prostega pada več, 20 do 25 sekund, skače pa se z višine 2200 metrov, 10 do 12 sekund letiš z glavo navzdol s hitrostjo blizu tristo kilometrov na uro. Imaš orientacijsko točko, na katero se osredotočiš."

Grdo te sekunde hitro?

"Te sekunde so sedaj prekratke. Čas je pri nas zelo relativen. Spominjam se prvih skokov, ko se mi je sekunda

zdelo kot pol ure. Ko pa začneš v prostem padu uživati, ko te ne skrbi več, kako boš odprl padalo, bi pa še kar letel. Predpisane imamo varnostne višine, na kateri moraš odpreti padalo."

Sicer pa v padalstvu rezultatska razlika med spoloma ni tako velika?

"Sploh v skokih na cilj velikih razlik ni. Včasih ima zmogovalka pri ženskah celo enak rezultat kot zmogovalec pri moških. Večje pa so razlike pri figurativnih skokih."

Padalo tehta okrog dvanajst kilogramov

MAJA BERTONCELI

Kakšna je oprema padalca, je pojasnila Kranjčanka Maja Sajovic, članica slovenske reprezentance: "Najpomembnejše je seveda padalo. V sistemu padala sta glavno in rezervno. Med obvezno opremo spadajo še: obleka (toplejši kombinezoni za pozimi in kratki za poleti), rokavice (poleti jih ne uporabljajo vsi), čelada (za skoke na cilj je usnjena), zaščitna očala in za skoke na cilj posebni športni čevlji, ki so na peti zaobljeni oziroma ušpičeni, da lažje zadaneš ničlo." Padala so različne velikosti,

slovenska reprezentanca uporablja dva tipa: Avbljeva in Sajovčeva imata manjšega, moški del ekipe pa večjega. Padalo zložijo takoj po skoku, za kar potrebujejo največ pet minut. "Potrebno je biti pozoren, da so vse vrvice v liniji, kar je pomembno pri odpiranju. Vedno, ko zlagamo padalo, naredimo kontrolo glavnih, vodilnih vrvic, po katerih se vidi, ali je vse v redu ali ne. Preden skočimo iz letala, preverimo še, ali je "padalček" na pravem mestu. Sicer pa padalo tehta okrog dvanajst kilogramov," je še pojasnila Sajovčeva.

Maja Sajovic med zlaganjem padala. | Foto: Rožka Bercak

kam na šport

Izlet v Blejski Vintgar

Narava svojo moč kaže v bučanju razpenjene vode, številnih brzicah in bistrim tolmunih reke Radovne. Vintgar, 1,6 kilometra dolga soteska, se konča s slikovitim 16 metrov visokim rečnim slapom Šum, pot pa ponuja svojevrstno doživetje za vso družino.

ROBERT GUŠTIN

Blejski Vintgar je soteska dolga 1,6 kilometra, skozi katero teče reka Radovna. Divja in neukročena Radovna si je svojo pot vrezala med pobočja planot Pokljuka in Mežakla. Nastala je ozka in globoka soteska s strmimi, ponekod navpičnimi in z gozdom poraščeni bregovi. Leži v neposredni bližini Gorij, štiri kilometre severozahodno od Bleda. Leta 1891 sta jo odkrila Jakob Zumer, gorjanski žu-

pan in kartograf, ter fotograf Benedikt Lergétporer. Sotesko so uredili za ogled, tako da je bila za turistične obiske opremljena z galerijami in mostovi že leta 1893. Soteska Vintgar je zarezana med navpičnimi stenami hribov Homa in Boršta, krasi pa jo reka Radovna s slapovi, tolmuni in brzicami. Pot vodi preko mostov in Zumerovih galerij ter se končuje z mostom nad mogočnim 16 metrov visokim rečnim slapom Šum. Zaradi naravnih lepote je bil Vintgar uvrščen med

pomembnejše turistične zanimivosti Slovenije in vsako leto ima več obiskovalcev. Z avtom se pripeljete do Bleda in naprej do Gorij, kjer peš nadaljujete pot po ozkih stezicah in mostovih. Potrebna je primerna obutev, saj je na poti lahko tudi spolzko. V eni smeri obiška soteske lahko izkoristite možnost "razgledne pešpote" preko Homa do zgodovinske cerkvice sv. Katarine s prelepim razgledom. Po mostovih in galerijah ter ob deroči reki se sprehodite skozi slikovito sotesko

Vintgar, ki se zaključuje s 16-metrskim slapom. Vrniti se je mogoče po isti poti ali preko Sv. Katarine s čudovitim razgledom na Karavanke, Dolino, Bled z okolico in Triglav. Pri vходу in pri slapu Šum se lahko okrepite v bifejih. Izlet priporočamo vsem ljubiteljem narave. Če imate majhne otroke, naj vas ne skrbi, kajti pot ni nevarna, pa tudi sam ogled in hoja nista preveč naporna. S srednje hitro hojo sotesko prehodite v okrog 45 minutah.

Pogled na rečni slap Šum je prečudovit.

Pot po soteski je lepo urejena.

Vzdržljivost na treh klancih

Jesenski del tekaške sezone se bliža in poletni meseci so ključnega pomena pri nabiranju bazičnih kilometrov. Predstavljamo odlično tekaško traso, ki zahteva precej vzdržljivosti, moči in vztrajnosti.

JANEZ FERLIC

Ponavadi si tekači sezono razdelimo na dva dela, in sicer prvi spomladanski del in potem še jesenski del. Seveda so tekmice na sporedu tudi v poletnih mesecih, a tisti, ki želi vsaj kolikor toliko dobro nastopati v jesenskem delu, mora poleti več pozornosti posvečati treningu kot tekmovanjem. Kdor misli, da bo lahko preko celega leta ohranjal visok nivo pripravljenosti, se moti. Tega so sposobni le vrhunski atleti, ki jim rekordne znamenke in laskavi naslovi niso tuji. Rekreativci pa se mora zavedati, da ima poleg športa še vrsto obveznosti, ki jih mora vsakodnevno opravljati in na nobeno od teh se ne sme popolnoma navezati, saj potem lahko trpijo druge stvari. Torej, zmernost pri vsem. Vsi že vemo, kako pomembni so kilometri teka, da dosežemo nivo, ko lahko pritisnemo na intenziteto. Če vas bodo kdaj zasrbele pete in se boste želeli preizkusiti na kakšnem daljšem treningu, se zapeljite v Besniško dolino in lahko odtečete tisto pravo traso, ki po-

nudi vse, kar mora izkusiti vzdržljivostni tekač. Startamo v Spodnji Besnici pred gasilskim domom in nadaljujemo po glavni cesti do Zgornje Besnice, kjer na koncu vasi zavijemo desno in se spustimo do reke Save, od koder nadaljujemo ob železniški progi po makadamski cesti proti Podnartu in nato levo po glavni cesti pro-

ti Lipnici do odcepa za Češnjico, kjer pa se začne tisti težji del. V razmahu petih kilometrov moramo "obdelati" tri dokaj težke klance in prav tako spuste in končno še zadnji rahlo razgiban del do izhodiščne točke. Trasa je zanimiva, ker se ves čas menjava ritem teka, prav tako tudi podlaga, "čiste" ravnine je izredno

malo. To je trening, ki naredi tekača močnega. Sam na tej trasi vedno najbolj trpim, a ko jo hitro odtečem, vem, da sem v dobri formi. Tako progno imamo lahko tudi za testno, kjer si npr. redno dvakrat na mesec merimo čas in nato lahko ocenjujemo, ali napredujemo ali izgublamo v telesni pripravljenosti.

Proga treh klancev: Sp. Besnica-Zg. Besnica-Podnart-Češnjica-Rovte-Njivice-Spodnja Besnica. 18,9 kilometra, višinske razlike +/- 380 metrov.

V zadnjem najlepšem delu poti v vasi Rovte, kjer se ves čas dvigujemo in spuščamo.

Kako postati kralj Krvavca?

Krono si lahko nadene vsak, ki mu uspe prikolesariti iz Kranja oz. Cerklj do Krvavca.

MIROSLAV BRACO
CVJETIČANIN

Marsikdo bo dejal, da to niti ni tak problem, saj do vrha pelje asfaltna cesta, ki se sicer konča nekaj sto metrov pred smučiščem, in da je klanec podoben marsikateremu drugemu po Sloveniji. Pomota. Cesta, sicer je lepa in še popravljajo jo, a če si boste hoteli nataktni "krono", bodo vaša kolesarska oblačila precej preznojena. Uradni naziv kralja ali kraljice Krvavca si lahko pridobite na rekreativni kolesarski dirki, ki jo vsako leto organizirata športni društvi Bam.bi in RD Strmol, a sam pravim, da si krono zasluži vsakdo,

tega dobesedno, ker ni neskončen, je pa dolg celih 14 kilometrov. Če boste seveda zaužili še košček makadama in si cilj pripravili pred bistrojem Sonček, kjer je tudi cilj rekreativne dirke. Če vam bo uspelo gledati okoli sebe, boste lahko opazili, da se peljete po panoramsko zelo slikoviti naravi. Če pogledate ne bodo zamegljeni, boste ljubljansko kotlino imeli na krmilu, hočem reči na dlani oziroma pred očmi. Tako lepega pogleda s kolesa ne doživite na vsakem klanecu. Ambrož pod Krvavcem je edina vas, sončni zaselek, ki si je ime sposodilo od cerkvice svetega Ambroža, ki jo boste prečkali na poti navzgor.

Pot na Krvavec je naporna.

ki vsaj enkrat prične kolo tja med oblake, tja na Krvavec. Če boste štartali pred Gorenjskim glasom, potem boste v obe smeri prekolesarili dobrih petdeset kilometrov in premagali 1100 metrov nadmorske višine, kar je za kolesarje še pomemben podatek. Izpred Gorenjskega glasa pojdite čez Kokrico in mimo Valja nadaljujte čez Predoslje in Britof do Šenčurja, kjer bodite pozorni na tablo, ki kaže proti Trati in Cerkljam. Pred Cerkljami zavijte v Dvor in na koncu vasi levo proti žičnici Krvavec. Po nekaj deset metrov boste videli tablo, ki kaže proti Apru in Ambrožu pod Krvavcem. Čeprav je že na začetku videti grozovit vzpon, zavijte desno. Še prej pritisnite stoparico, ker je vedno dobro vedeti, koliko časa boste uživali v neskončnem klanecu. Ne jemljite

Poletnim temperaturam navkljub boste iz metra v meter zaznavali hladnejši in prijetnejši zrak. Če se boste za hip ustavili, potem vam priporočam gostišče Ambrož pod Krvavcem, saj za tiste najbolj utrujene ponuja tudi prenočišča. V nadaljevanju se boste soočili s kilometrskim odsekom ceste, ki se dobesedno postavi pokonci. Najstrmejši del doseže več kot 20-odstotni naklon! Ko boste premagali ta odsek, ste skoraj rešeni vseh muk. Cesta naprej je položnejša in lažje prebavljiva. Po dobrih treh kilometrih se asfalt konča in tisti, ki vas makadam ne moti, boste brez skrbi lahko nadaljevali do smučišča. Spust v dolino je dolg in tehnično zahteven. Turo priporočam ljubiteljem klancev in vsem tistim, ki ste nekoli-ko boljše pripravljeni oz. ste v dobri kolesarski kondiciji.

Konec asfaltna poti

zanimivosti

Športni kviz

Odgovorite na vprašanja in nam do konca meseca avgusta odgovore pošljite na naslov: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj, s pripisom: "ZA ŠPORTNI KVIZ", seveda pa zraven priložite tudi svoje osebne podatke. Med pravnimi odgovori bomo izžrebali dva nagrajenca, ki bosta prejela darilni bon trgovine Zupan sport. Hermina Zupan s.p., Jalnova cesta 2, 4240 Radovljica, 04/531-27-00, 04/533-82-24, www.zupansport.com, e-pošta: zupan.sport@ss.net.

1. Koga je v 100. finalu Wimbledonu premagal Boris Becker?

- Ivana Lendl Stefana Edberga Jimmyja Connorsa

2. Kolikokrat so San Antonio Spursi osvojili naslov prvakov v Ligi NBA?

- Enkrat Dvakrat Štirikrat

3. Katerega leta je Mima Jaušovec zmagala na OP Francije v Parizu?

- 1967 1972 1977

4. Katera nogometna reprezentanca je Sloveniji zadala najhujši poraz?

- Nemčija Švica Francija

5. V katerem mestu se konča vsakoletni Tour de France?

- Pariz Nica Rim

Pravilni odgovori iz prejšnje številke so bili: Miran Pavlin je v dresu slovenske nogometne reprezentance dosegel 5 zadetkov, 1. zmagovalec kolesarskega Gira d'Italia je bil Luigi Gan- na, 8. naslov svetovnega prvaka je osvojil motociklist Valentino Rossi, Dwyane Wade je znan pod vzdevkom "Flash", prvo dirko letošnjega prvenstva Formule 1 je dobil Jenson Button. Nagradjenca športnega kviza iz prejšnje številke sta Peter Frelj in Nada Zupan. Pripravil: R. G.

Glasni tenis

Kriki mlade portugalske teniške igralke Michelle Larcher de Brito med igro tenisa dosežejo jakost tudi do 110 decibelov, kar je vsega 10 decibelov manj od hrupa, ki ga povzroči letalo pri vzletu. Prekaša celo Moniko Seleš, ki je pred leti tudi precej glasno vzdihovala. Nekateri so mnenja, da bi morali preglasno udarjanje žogice kaznovati z odvzemanjem točk ali celo diskvalifikacijo, saj to moti in ovira igro nasprotnic. R. G.

Michelle Larcher de Brito

Rumeni karton za spuščanje vetrov

Nogomet je lahko tudi zabaven. Nekaj podobnega se je zgodilo v neki amaterski ligi v Manchestru, kjer je igralec prejel rumeni karton zaradi preglasnega spuščanja plinov iz telesa. Nenavaden dogodek se je zgodil, ko so igralci International Manchestra izvajali enajstmetrovko. Pri tem je eden od nasprotnih igralcev glasno spustil plin iz telesa, kar naj bi zmotilo izvajalca najstrožje kazni, da jo je zapravil. Igralci na zelenici so se začeli krohotali, sodnik pa očitno ni bil tako židane volje, saj je potegnil rumeni karton in kaznoval nogometaša, ki je imel težave z vetrovi. R. G.

Strgane kopalke

Italijanska plavalka Flavia Zoccarri je morala na letošnjih sredozemskih igrah v Pescari tik pred startom plavalne tekme odpovedati nastop. Razlog so bile strgane kopalke na zadnji strani. 22-letnica je bila že pripravljena na start, ko so nenadoma popustili šivi na 400 evrov vrednih kopalnih jaked. Nesrečna Italijanka si je z roko pokrila zadnjico in odkorakala nazaj proti svojemu sedežu, kjer je planila v jok. Očitno so bili nad dogodkom presenečeni tudi organizatorji, saj ji nihče ob bazenu ni ponudil brisače, da bi se Zoccarrijeva vsaj ogmila. Italijanka je morala nastop v finalu tekme na 200 metrov prosto odpovedati, saj ni bilo časa, da bi si kopalke zamenjala. R. G.

Flavia Zoccarri z odkrito zadnjico

Odgriznjen uhelj

Leta 1997 je v boksarskem dvoboju za naslov svetovnega prvaka v teži kategoriji po verziji WBA Evander Holyfield po diskvalifikaciji ugnal Mika Tysona. Tyson je nasprotnika v Las Vegasu kar dvakrat ugriznil v uhelj, delček uhlja mu je celo odgriznil in izpljunil. Približno 40 sekund pred koncem 3. runde je Holyfield naenkrat poskočil in jezno stopil proč od Tysona, desni uhelj pa mu je zakrvavel. Dvoboj je bil prekinjen, da bi zdravnik lahko pregledal Holyfieldovo rano. Sodnik Lane je ostale sodnike opozoril, da Tysonu odvzema dve točki, slednjega pa opozoril. Po štirih minutah se je dvoboj nadaljeval, zatem pa je Tyson nasprotnika spet ugriznil, tokrat v levi uhelj. Športna komisija države Nevade je Tysona kaznovala s 3 milijoni dolarjev kazni in enoletnim izgonom iz vseh njegovih boksarskih ringov. R. G.

Mike Tyson

Andrej Jelenc

Andrej Jelenc

Leta 1963 se je rodil najboljši slovenski kanuist vseh časov Andrej Jelenc. Na največjih tekmovanjih je osvojil devet odličij. Po zaključku aktivne športne kariere je prevzel mesto glavnega trenerja članske slalomske reprezentance in direktorja reprezentanc v kajaku in kanuju. Prvi velik uspeh je dosegel leta 1983, ko je na evropskem prvenstvu v Meranu, kot član jugoslovanske reprezentance, v ekipni tekmi osvojil srebrno. Na naslednjih evropskih in svetovnih prvenstvih je v kanuju enosedešu osvojil še osem kolajm v spustu, od tega pet v ekipnih tekmah in tri posamezno. Leta 1991 je v ameriškem Frostburgu postal svetovni prvak, dve leti kasneje pa je bil najboljši s slovensko ekipo. Trikrat je bil nepremagljiv tudi v skupnem seštevku svetovnega pokala (1989, 1991 in 1993). Leta 1989 je bil po izboru športnih novinarjev izbran tudi za športnika leta Slovenije. Po koncu kariere je postal trener članske ekipe K-1 slalom in direktor reprezentanc. R. G.

Gol z roko

Leta 1986 je Argentina z izjemnima goloma Maradone, prvega je dosegel z roko, v četrtfinalu svetovnega prvenstva premagala Anglijo z 2:1. Po nepozabni tekmi na mundialu v Mehiki se je bilo kar težko odločiti, kateri gol argentinskega virtuozja je bil bolj čudežen. Pred 115 tisoč gledalci na razprodani Azteci je v 51. minuti Maradona z roko potisnil žogo prek vratarja Petra Shiltona, sodnik Ali Bennaceur iz Tunizije pa je zadetek priznal. Tri minute pozneje je Maradona dosegel najlepši zadetek v zgodovini prvenstev. Žogo je sprejel na svoji polovici, osmešil celotno obrambo Angležev, preigral še Shiltona in žogo potisnil v mrežo. 10 minut pred koncem je prvi strelec prvenstva Gary Lineker znižal izid. R. G.

Diego Maradona

Cristiano Ronaldo

Krokodil z imenom Cristiano Ronaldo

V tematskem parku na Gran Canariju, kjer domujejo plazilci, se je v zadnjih dneh močno povečal obisk. Vzrok je albino krokodil, z imenom Cristiano Ronaldo. Za ime novega Realovega nogometnega zvezdnika so se v vodstvu parka Sioux City na Kanarskih otokih odločili, ker je krokodil tako kot Realov dres bele barve in ker je bilo tako krokodilu kot tudi 24-letnemu Portugalcu v zadnjem času namenjene veliko pozornosti. Park je belega krokodila, teh je na svetu okoli 50, v Evropi pa le Cristiano Ronaldo, dobil decembra 2008, prav gotovo pa je bil veliko cenejši kot Ronaldo, ki je iz Manchester Uniteda v Madrid prestopil za rekordnih 94 milijonov evrov. R. G.

Tudi na Bledu več slovenskih gostov

V Savinih hotelih na Bledu so v prvem polletju zabeležili za petino manj gostov, na vrhuncu sezone pa se obisk popravlja. Ureditve družinskega hotela je bila dobra naložba.

STEFAN ŽARGI

Bled - V teh vročih dneh so naše misli predvsem namenjene počitnicam. Iz turističnih krajev prihajajo različne novice o tem, kako je svetovna gospodarska recesija vplivala na obisk. Obiskali smo družbo Sava hoteli Bled, največjega gorenjskega turističnega ponudnika, in se pogovarjali s predsednikom uprave Fedjo Pobegajlom.

Fedja Pobegajlo

Čeprav se niste več odločili za najem Vile Bled, je družba Sava hoteli Bled še vedno največji ponudnik turističnih storitev na Bledu. Kateri so vaše zmogljivosti?

"Sava hoteli Bled s šestimi hoteli predstavljajo približno 60 odstotkov kapacitet na Bledu. En hotel ima pet zvezdic, dva štiri in trije imajo tri zvezdice. Poleg tega imamo igrišče za golf, kamp Bled ter dve večji restavraciji ob jezeru. V hotelih je 650 sob.

Sava hoteli Bled je ena od petih družb v okviru dejavnosti Turizem Poslovne skupine Sava. Druge štiri so v severovzhodnem delu Slovenije, kjer so, kot je znano, družbe s temami: v Moravskih toplih, v Radenci in Banovcih, v Lendavi in na Ptujju."

Minila je že polovica kriznega leta 2009, turistična sezona je na samem vrhuncu. Kakšen je pri vas letošnji turistični obisk?

"V naši dejavnosti lahko govorimo o počitniški sezoni, ki traja od junija do septembra poleti in od decembra do februarja pozimi. V vmesnih obdobjih je predvsem čas kongresnega turizma.

Letos v prvem polletju v naši družbi v primerjavi z is-

tim obdobjem lani beležimo za približno 20 odstotkov manj nočitev, vendar se položaj z začetkom glavne počitniške sezone popravlja. Pri obisku se pomembno spreminja struktura gostov, saj smo imeli v preteklosti le za okoli pet odstotkov domačih gostov, letos pa jih je pomembno več. Jasno je, da je Bled geografsko v takem položaju, da ga večina Slovencev obišče le za en dan, pomemben premik pa je zagotovo prispevala lanska popolna prenova hotela Savica v družinski hotel. Hotel, ki je tako glede nastanitve, ponudbe in animacije prilagojen družinam.

Druga sprememba v strukturi gostov je, da imamo veliko manj gostov iz Velike Britanije in ZDA, kar pripisujemo vplivu gospodarske recesije in neugodnim tečajem njihovih valut do evra."

Kdaj ste upad teh gostov opazili in kako ste ukreпали?

"Da bo manj gostov iz angleško govorečih držav se je pokazalo že lani jeseni. Zato smo sklidili, da se preorienti-

ramo na trge bližnje tujine - približno petsto do šeststo kilometrov okrog Bleda. Tako smo okrepili naše propagandne in trženjske aktivnosti ne samo na Hrvaškem, pač pa tudi širše na Balkanu (npr. v Srbiji), na Madžarskem, Češkem, v Avstriji in Italiji. Učinki so vidni in naša želja je, da nadomestimo prej omenjeni izpad. To seveda ne pomeni, da trge Anglije in ZDA sedaj zanemarjamo, pač pa smo zelo aktivni v okviru konzorcija Spot, ki si prizadeva za obnavljanje in širitev letalskih povezav z našo državo, zlasti Brnikom. Tako smo dosegli, da ima na primer nizkocenovni Easyjet v sezoni deset letov na teden, kar je več kot lani."

Kaj ste napravili za izboljšanje ponudbe v letošnjem letu?

"Za letošnjo sezono smo z ureditvijo parcel preuredili naš petzvezdični kamp v Zakli, kot to zahteva kategorizacija, in vlaganje se z dobrim obiskom v teh dneh imamo prek tisoč gostov, obrestuje. Drugi projekti za zdaj

mirujejo. Eden od njih je tudi prenova kavarne Park, matične lokacije za prodajo znamenitih kremnih rezin, pri čemer se lahko pohvalimo, da smo jih do letos, odkar se od leta 1953 rezine pripravljajo, prodali že deset milijonov. V oktobru ob tem pripravljamo večjo prireditev."

Kaj pa igrišče za golf, ki je eno najuglednejših tudi v širšem območju?

"Golfsko igrišče je prav gotovo del naše družbe, ki čuti najmanj posledic recesije. Rezultat je tam praktično enak kot lansko leto. V začetku julija smo gostili evropsko ekipno prvenstvo za ženske do 21. leta, kar je že tretjič zapored, da je v sezoni na našem igrišču evropsko prvenstvo tega ranga. To je z vidika promocije izjemno pomembno. Naj poudarim, da igrišče za golf zelo povezuje mo z našo hotelsko ponudbo in ponudbo storitev za wellness, kot dobra poteza pa se je izkazala tudi skupna ponudba z golfskim igriščem v Moravcih. Odziv je bil presenetljiv, saj smo prodali preko sto kart."

Kako upad gostov vpliva na vaše poslovanje?

"Kot je upadlo število naših gostov, so tudi prihodki v prvem polletju manjši kot v enakem obdobju lani, vendar pa čakajmo na polletne poslovne rezultate, ki bodo skladno z borznimi pravili za celotno Poslovno skupino Sava objavljeni 21. avgusta. Težko je tudi oceniti, kako se bo zaključilo letošnje leto. V turizmu so sezonska nihanja zelo izrazita in rekel sem že, da se položaj sedaj na vrhuncu sezone izboljšuje."

Kaj pa sodelovanje z drugimi turističnimi organizacijami na Bledu?

"Z veseljem lahko ugotovim, da je sodelovanje vedno boljše, zlasti z Lokalno turistično organizacijo Bled, s katero imamo vedno več skupnih projektov. Intenzivno smo sodelovali pri pripravi Blejskih dnevov, sodelujemo pri skupni promociji Bleda kot destinacije v tujini - trenutno v Angliji, Nemčiji in Italiji. Trdno sem prepričan, da bomo morali v tej smeri v prihodnje še trdo delati, uspeh pa bo le v dobrem sodelovanju."

Vlada pri DDV prisluhnila obrtnikom in direktivam EU

Predlog sprememb zakona o davku na dodano vrednost prinaša nižjo stopnjo obdavčitve nekaterih obrtniških storitev in olajšave za podjetnike ter manjše kmetije.

STEFAN ŽARGI

Ljubljana - V četrtek je slovenska vlada na redni seji sprejela predlog sprememb zakona o davku na dodano vrednost, s katerim je prisluhnila večletnim predlogom in prizadevanjem obrtnikov in podjetnikov za manjšo obdavčitev nekaterih manj donosnih storitev, ponovno ureditev obračunov in hkrati več evropskim direktivam. Tako predlaga znižano 8,5-odstotno stopnjo DDV za frizersko dejavnost, za čiščenje oken in zasebnih gospodinjstev, domače varstvo otrok, manjša popravila koles, čevljev, usnjenih izdelkov, oblačil in pri prodaji knjig ter dobavah biotičnih sredstev za varstvo rastlin. Nižja davčna stopnja naj bi veljala tudi za obnovo in popravila zasebnih stanovanj, za restavracijske storitve in catering, kjer pa niso vključene pijače. Tovrstna priporočila je Evropska unija izdala z namenom, da se olajša odpiranje novih delovnih mest

in zmanjša siva ekonomija. Predlog zakona spreminja splošno pravilo o kraju opravljanja storitev davčnim zavezancem tako, da se takšne storitve načeloma obdavčene v državi članici, kjer ima sedež naročnik storitev, spremembe pa so predlagane tudi pri vračanju DDV, ki se bo poslej lahko zahteval izključno po elektronski poti.

Druga pomembna predlagana novost je za podjetnike dvig praga za obračun DDV po plačani realizaciji, ki se povečuje z 208 tisoč evrov prometa na leto na štiristo tisoč evrov. Poleg tega se povečuje tudi pavšal pri kmetijski dejavnosti s štirih na osem odstotkov, kar pomeni davčno razbremenitev manjših kmetij. Predlog sprememb zakona o davku na dodano vrednost pa prinaša tudi kar osem ukrepov za preprečevanje davčnih goljufij, zaradi česar si na finančnem ministrstvu kljub omenjenim olajšavam obetajo pozitiven finančni učinek predlaganih sprememb.

Cene komunalnih storitev bodo občinske

STEFAN ŽARGI

Ljubljana - Slovenska vlada je na četrtekovi seji prisluhnila še eni dolgoletni zahtevi, da namreč cene komunalnih storitev poslej določajo občine samostojno. Od sredine avgusta namreč ne bo več veljala Uredba o oblikovanju cen komunalnih storitev, po kateri so občine morale za sprejembo cen pridobiti soglasje ministrstva za gospodarstvo. Predstavniki Združenja občin Slovenije in Skupnosti občin Slovenije so predstavnikom resornih ministrstev predstavili svoje stališče in sicer, da naj občine avtonomno

odločajo o cenah komunalnih storitev, ker so to obvezne gospodarske javne službe na lokalni ravni, s tem da bi se cene oblikovale po predpisani metodologiji in bi imeli jasno določena merila in organe nadzora. Njihovo mnenje je bilo, da je strah glede nerazumnega povečanja cen komunalnih storitev neutemeljen. Strah pred velikimi podražitvami je minister za gospodarstvo Matej Lahovnik komentiral: "Če bodo ljudje ocenili, da so šli v občini s podražitvami čez rob, bodo znali izstaviti račun na volitvah. Mislim, da bodo pri tem v občinah zelo previdni."

LJUBLJANA

Izjemno povpraševanje MPS po kreditih

Iz javnega sklada Republike Slovenije za podjetništvo so sporočili, da je povpraševanje po kreditih v okviru garancijske sheme za mikro, mala in srednje velika podjetja (MPS) izjemno veliko. Na razpis v marcu, ko so razpisali za 52 milijonov evrov garancij in 8,7 milijona evrov za subvencije obrestne mere, je omenjeni sklad prejel 660 vlog in že odobril okoli tristo garancij. Shema ponuja 80-odstotno zavarovanje bančnih kreditov, prejemniki pa plačujejo obrestno mero v višini šestmesečnega EURIBOR + 0,5 odstotka. Ker je že porabljenih prek osemdeset odstotkov sredstev, načrtujejo, da bodo garancijski potencial iz evropskih in nacionalnih sredstev morali povečati še za dvajset milijonov evrov. S. Z.

Družinska odprava iz hotela Savica na kopanje

Žanjice na Lešanskem polju

Domačinke izpod Dobrče so pokazale, kako so nekaj želi pšenico. Pridružila sta se tudi učenka Nina in župnik Ciril.

STOJAN SAJE

Leše - Krajevna skupnost Leše in Aktiv vaških žena sta sklenila obuditi stare kmečke običaje in načine ročnega dela, ki tonejo v pozabo. Lani so kosili pobočje Dobrče in vlekli "bremse". Tako rečejo senu, ki ga naložijo na veje in zvežejo, nato pa spravijo v dolino. Pri tem opravilu so se izkazali moški, na letošnji žetvi po starem pa so imele glavno vlogo ženske.

Francka Bohinc. Kot je dejala 75-letna domačinka s kmetije pr' Frid', je rada delala ob mami Francki. Žela ni že šestdeset let, zato se ji zdi lepo, da so se tega spet spomnili. Z Dobrega polja je prišla Dragi Bohinc, ena šestih deklet z Grabnove kmetije. Ob njej sta želi še sestri Malči in Marija. Eden redkih moških, ki je prijel za srp, je bil Viktor Bešter s kmetije pri Brdarju v Vadičah. Naložili so mu brusnje srpov, a je vseeno požel

Nina Bohinc (v sredini) je prvič žela, česar jo je naučila prababica Francka.

"Pri organizaciji prireditve so nam priskočili na pomoč sponzorji in Občina Tržič. Na nekdanji Valjavčevi njivi, kjer je Janez Frantar - Grabnov posejal pšenico, se je zbralo 25 starejših žanjič in nekaj mladine. Pogumno smo se lotili žetve na star način. Kljub poletni vročini bodo snopi pred večerom v kozolcu," je povedala Metka Kokalj v petek popoldne. Najstarejša med žanjičami je bila 82-letna Angela Krsnik, doma z Rahotove kmetije, ki je vajena trdega dela. Spomnila se je, da so še pred dvema desetletjema želi s srpi pšenico in jo doma mlatili. Veseli jo, da to delo spoznavajo mladi. Srp je prvič vihtela učenka 5. razreda Nina Bohinc iz Leš, najmlajša med žanjičami. Zaupala je, da jo je tega naučila prababica

nekaj pšenice in jo vezal v snope. Pri tem je pokazal spretnost tudi Ciril Lazar, župnik v Lešah, ki je doma s kmetije v Zasavju.

Vaščane je obiskal tudi tržiški župan Borut Sajovic, ki je pokazal, da zna brusiti koso in žeti s srpom. Snope žita so nalagali na voz Janez Frantar, Igor Borštnar, Janez Stare in Peter Bešter. Roman Potočnik jih je s konjem odpeljal do kozolca, kjer je dajal navodila 79-letni Valentin Papler iz Leš. V pomoč je bil tudi Janez Langus s Feračice. Zbrane so bodrili pri delu člani Vaške godbe, žejo pa sta jim s hruškovo vodo in črno kavo lajšali Ema Bohinjec in Barbara Potočnik. Pri točilnem pultu so ponujali še kaj močnejšega. Denar bodo namenili za novo brunarico ob nekdanji šoli.

Žanjice iz Leš (desno Metka Kokalj) je pohvalil tudi župan Borut Sajovic.

Čebelarjenje v skladu z naravo

Srečo Zalaznik se je kot prvi med lukovškimi čebelarji odločil za ekološki način čebelarjenja. Medu je manj, a ima zdaj dodano vrednost, pravi.

JASNA PALADIN

Koreno - Srečo Zalaznik iz vasice Koreno v dolini Črnege grabna skoraj šeststo metrov nad morjem se je za čebelarjenje odločil pred petimi leti, čeprav je bila to že njegova želja iz otroštva, ko je imel na domačih Prevojah svoj čebeljak.

se je začelo. Včlanil sem se v Čebelarstvo društvo Lukovica in se začel izobraževati, pred dvema letoma pa sem se povezal z Inštitutom za kontrolo in certifikacijo v kmetijstvu, saj sem svojemu čebelarjenju želel dodati nekaj več," pravi Srečo Zalaznik in priznava, da je odločitev za ekološko pridelavo medu pri-

dročju Lukovice, kakor pravi, prvi, ki se je odločil za ekološki pristop. "Inštitut je pobral vzorce medu in mi dal navodila, ki se jih moram držati, če želim prejeti certifikat. Maticam ne smem striči kril, 15 dni pred cvetenjem jih ne smem krmiti, sicer pa le s trsnim sladkorjem, strožja so tudi pravila, povezana s higi-

bel, ki mora biti zdaj povsem naraven. Svoje čebele, ki mu pridelajo približno dvesto kilogramov cvetličnega, kostanjevega in smrekovega medu na leto, lahko v primeru čebelje gnilobe in varoje zdravi le z oksalno in mravljično kislino.

V okolici vasi Koreno intenzivnega kmetijstva ni,

Srečo Zalaznik ima v svojem čebeljaku 34 čebeljih družin.

"Zaradi mokrega poletja bo medu letos precej manj."

"Pred leti sem imel delovno nesrečo in iskal sem kakšno duhovno zadovoljstvo, pa sva z ženo Natašo kupila nekaj panjev in tako

nesla nekaj korenitih sprememb in tudi za tretjino manj medu, a mu za to nikakor ni žal, čeprav je med sicer številnimi čebelarji na po-

eno," pravi Zalaznik, ki ima na domačem vrtu čebeljak s 34 družinami, in priznava, da je največjo spremembo prinesel način zdravljenja če-

zato Srečo Zalaznik v svoji dejavnosti vidi lepo priložnost, ki si jo želi izkoristiti tudi v sklopu blagovne znamke Zakladi Črnege grabna.

Kmetije praznovali v Selah

Na tradicionalnem Kmečkem prazniku v Selah na Koroškem so bili tudi kmetije iz Slovenije in iz Furlanije in Julijske Krajine.

JOŽE KOŠNJEK

Sele na Koroškem - Člani Skupnosti južnokoroških kmetov, v kateri so včlanjeni večinoma slovenski kmetje z južnega dela Koroške, so bili v nedeljo izjemno zadovoljni, da se je okrog tisoč ljudi udeležilo tradicionalne prireditve Kmečki praznik, ki je bila že osmič zapored. Tokrat je bila v emi od najbolj slovenskih vasi na Koroškem Sele/Zell Phare pod Košuto, kjer je pri organizaciji sodelovala tudi Interesna skupnost selskih kmetov. Letošnjega praznika so se udeležili kmetje iz Slovenije in Furlanije Julijske krajine v Italiji, ki tudi na poslovnem in izobraževalnem področju med seboj že nekaj let uspešno sodelujejo.

Nedeljsko srečanje se je začelo z mašo v selski farni cerkvi in nadaljevalo z zabavnim in kulturnim programom v Gospodarskem centru Sele, v katerem so sodelovali domači ansambel Pavlič, folkdoma skupina iz Že-

Podpredsednik kranjske območne enote Kmetijsko-gozdarske zbornice Janez Šebat (drugi z leve) je podaril predsedniku Skupnosti južnokoroških kmetov Stefanu Domeju (tretji z leve) kruh v obliki svinjske glave. Domej je namreč znan koroški rejec prašičev. Na fotografiji so še voditeljica prireditve Olga Vogelauer, državni svetnik Vincenc Otoničar in predsednik Kmečke zveze Slovencev v Italiji Franc Habec.

lezne Kaple, mladinski zbor Angels iz Bilčovsa, tamburaši iz Zelezne Kaple in Hodiš ter harmonikarji iz Zeleznikov. Zeleznikarji so pripravili zelo zanimivo razstavo izdelkov domače obrti. Med gosti iz Slovenije so bili na srečanju tudi generaini konzul iz Celovcu Andrej Longar, član vodstva slovenske Kme-

tijske in gozdarske zbornice Miran Naglič, podpredsednik njene gorenjske območne enote Janez Šebat in predsednik komisije za mednarodne odnose državnega sveta Vincenc Otoničar. Kot izvrstni gostitelji pa so se izkazali direktor koroške kmetijske zbornice, koroški Slovenec Ernest Groeblicher,

predsednik Skupnosti južnokoroških kmetov Stefan Domej, zbornični svetnik in župan Zelezne Kaple Franc Jožef Smrtnik, podžupan Sel Nanti Olip, tajnica skupnosti Justina Hribernik, predstavnica Kmetijske izobraževalne skupnosti na Koroškem Olga Vogelauer in številni njihovi sodelavci.

Ptičja dresen ustavlja krvavitve

Kakor je ptičja dresen osovražena kot plevel, tako je bila svoj čas izjemno cenjena kot zdravilna rastlina. Zlasti se obnese pri ustavljanju krvavitve, proti driski in črevesnim vnetjem ter za zdravljenje pljučnih bolezni.

PAVLA KLINER

Kurji jezik ali žabja solata

Drdres, kurji jezik, mola-va, muljava, norava, pernica, pogača, rakovica, svinjska kaša, trdina, truškotec, vrbnica, žabja solata je le nekaj imen, ki jih je dal naš človek temu enoletnemu plevelu s številnimi zdravilnimi odlikami. Ptičja dresen (*Polygonum aviculare*) je ena izmed redkih rastlin, ki jo dobimo na vseh kontinentih. Pri nas raste po poteh, njivah, vrto-vih, na ledinah in na grobljah. Od julija do septembra nabiramo rastline v cvetju brez korenin. Sušimo v senci in pazimo, da se zeli cim-manj dotikamo. Rastlina vsebuje precej vitamina C in kremenčeve kisline, v njenem eteričnem olju pa je kafri podoben persikanol.

V tradicionalni kitajski medicini

Na Kitajskem je bila ptičja dresen že pred 3700 leti, to je v času cesarja Shin-nonga, ena izmed najbolj cenjenih zdravilnih rastlin. Imenovali so jo pien-hsi. Že tedaj so veliko vedeli o njenih zdravilnih učinkih, denimo to, da čisti seč, pomirja bolečine v trebuhu, in da se posebej obnese za zdravljenje hudih pljučnih

bolezni. Hieronymus Bock je zapisal, da je ptičja dresen "najkoristnejša med vsemi navadnimi zelišči". Sebastian Kneipp pa je najbolj zaskrben, da je ta rastlina prišla na dober glas in so jo začeli upoštevati pri zdravljenju pljuč in ledvičnih bolezni, kamnov, protina, revmatizma, driske, črevesnih krvavitvev in pri zdravljenju ran.

Zel za "dobro kri"

Zaradi kremenčeve kisline učinkuje ptičja dresen posebej spodbudno na nastajanje vezivnega tkiva in na izboljšanje sestave krvi. Nič manj učinkovita ni pri čiščenju krvi in pri zaustavljanju krvavitvev - zelo dobro se obnese pri najrazličnejših krvavitvah, tako pri krvavitvah iz maternice, želodca, hemoroidov in pljuč. Simon Ašič pravi, da ptičja dresen zdravi zlasti pljuča, ledvice in mehur.

Čaj poveča odpornost proti gripi

Čaj pripravimo kot zavretek: dve do tri žličke suhe ptičje dresni prelijemo z mrzlo vodo in segrejemo do vretja. Popijemo ga lahko tri do štiri skodelice na dan. Dr. Katja Galle-Toplak v Zdravilnih rastlinah na

Slovenskem piše, da je tak čaj spomladi in jeseni zelo dober v obliki kure. Še zlasti jesenske kure s čaji, ki pospešujejo presnovo, povečajo pozimi odpornost proti nahodu in gripi. Čaj lahko uporabljamo tudi za izpiranje ran.

Zel zoper pljučne bolezni

Za zdravljenje kašlja in zsluzenosti jo mešamo v enakih delih z lapuhom (*Tussilago farfara*) in tplotcem (*Plantago lanceolata*). Na dan popijemo dve do tri skodelice čaja v obliki poparka. Za eno skodelico vzamemo eno zvrhano žličko posušenega in drobno zrezanega zelišča. Zelo pa je priporočljiva tudi čajna mešanica z enakimi deli ptičje

Ptičja dresen je za večino le nadležen plevel.

dresni, ovsene slame (*Avena sativa*) in njivske preslice (*Equisetum arvense*).

Namočena dresen

Ljudsko zdravilstvo jo uporablja na več načinov. Namočena v kislem rdečem vinu pomaga proti driski, spahovanju in pri menstrualnih težavah. Namočena v žganju prežene črevesna in njivske preslice (Equisetum arvense).

Ptičja dresen raste po vsej Sloveniji.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: čista goveja juha z jušno zelenjavo, govedina iz juhe v gobovi omaki, kruhovi cmoki, zelena solata, sadna kupa s siadoledom; **Večerja:** narezek s pršutom, melona.

Ponedeljek - Kosilo: kremna juha iz bučk, pečena piščančja bedra z mladim krompirjem, zelena solata; **Večerja:** strožji fižol s paradižniki in fetu v solati, zrnat kruh.

Torek - Kosilo: špinačna juha s korenjem, špageti z mesno omako, radič z lečo v solati; **Večerja:** pečen krompir s kumino, kislo mleko.

Sreda - Kosilo: golaževa juha, polenta s parmezanom, mešana solata; **Večerja:** tuna iz konzerve, radič s krompirjem in majonezo v solati, francoska štruca.

Četrtek - Kosilo: rižota s telečjimi koščki, paradižniki in baziliko, rdeča pesa v solati, nektarine; **Večerja:** kumarična solata s krompirjem, goveja jetra na žaru, toast.

Petek - Kosilo: kumarična hladna juha, skuše na žaru, blitva s krompirjem po dalmatinsko, grozdje; **Večerja:** krhka pogača s paradižniki in fetu, zelena solata.

Sobota - Kosilo: zelenjavna enolončnica z mleto govedino, skutni cmoki, solata ali kompot; **Večerja:** postvri na žaru, jajčevci v marinadi, krompirjeva solata s čebulo.

Špinačna juha s korenjem

Sestavine: 2 korena, 4 dag prekajene slaninice, 2 žlici zdroba, 1 liter in četrt vode, 25 dag špinače, poper, sol, 2 žlici kisle smetane, sesekljan peteršilj.

Očiščeno korenje naribamo, prepražimo ga na drobno zrezani prekajeni slanini skupaj z zdrobom, zalijemo z vodo, osolimo in pokriteje kuhamo. Očiščeno, oprano in drobno zrezano ali zmleto špinačo zdaj dodamo juhi, a jo samo prevremo in začnimo, na koncu, tik preden postrežemo, ji pa primešamo kislo smetano ter jo potresemo s peteršiljem.

Krhka pogača s paradižniki, baziliko in fetu

Testo: 200 g moka, 100 g mrzlega masla, 75 g naribanega parmezana, mrzla voda;

Nadev: 1 strok česna, 50g bazilike, 1 dl mleka, 3 žlice oljčnega olja, 200 g sladke smetane, 4 jajca, sol, poper, 6 paradižnikov (pelatov), 200 g mladega slanega sira (feta).

Zmešamo moko, naribani parmezan, kosme mrzlega masla, ščepec soli in 50 do 75 ml ledeno mrzle vode. Vse zgnatemo v gladko testo, zavijemo v folijo in damo za pol ure v hladilnik. Česen olupimo, baziliko osmukamo. V ozko visoko posodo damo sesekljan česen in drobno zrezane liste bazilike, mleko in 2 žlici olja, smetano, jajca, solimo, popramo in razvrkljamo. Paradižnike zrežemo na kocke, fetu na tanke rezine. Testo tanko razvaljamo in z njim obložimo 2 okrogli nepregorni posodi za peko pogač (premer 30 cm) ali en večji pekač. Pekač obložimo s testom tako, da dvignemo rob. Testo na dnu prepikamo z vilicami, da se med peko ne dviga. Na testo porazdelimo smetanov preliv z jajci. V nadev potopimo kocke paradižnika in fete. Pogačo položimo v ogreto pečico in pečemo pol ure pri 200 stopinjah Celzija.

Hiša iz kart

106

V RAKOVIH KLEŠČAH, 2. DEL

MARJETA SMOLNIKAR

Zdrav človek ima tisoč različnih želja, bolan eno samo: ozdrave. Kdo je to misel prvi izrekel, ne vem, vsekakor drži.

Dokler nam gre v življenju vse kot po maslu, je pozitiven odnos do sveta in dogodkov v njem ter okrog nas, zelo preprosta in dojemljiva filozofija. Dokler se nam vse obrača v dobro, je samoumevno verjeti, da imamo življenje v svojih rokah, da svoje življenje sami nadzorujemo in obvladujemo. V teh življenjskih okoliščinah pravzaprav sploh ne rabimo vodnikov in priročnikov o tem, kaj naj delamo in kako naj "dinamo", da bomo dosegli vse cilje, ki smo si jih zasta-

vili. Človeku, ki resno zboli, človeku, čigar življenje visi na nitki, pa se ta sodobna in do skrajnosti posiljena filozofija oziroma teorija o pozitivnem mišljenju, v trenutku podre kot hiša iz kart. Je v sodobni družbi res potrebno zboleti, denimo, za rakom na pljučih, da človek spozna svojo nemoč, svojo šibkost, svojo majhnost, da spozna absurd filozofije pozitivnega mišljenja? Žal je tako, da je resna bolezen za marsikoga streznitev, rešitev pred zablodami, v katere nas peha do skrajnosti popačena in skomercializirana vzhodnjaška filozofija o vsemočnosti človekove volje in moči,

ki v svojem bistvu temelji na načelu polne denarnice.

Ja. Lahko je s pozitivnim mišljenjem in odnosom do sveta guncati afne ljudem, ki pokajo od zdravja. Ne poznam pa niti enega človeka in prepričana sem, da ga sploh nihče ne pozna, ki bi tako zelo pozitivno razmišljal, da bi si (izključno) s to pozitivno mislijo pozdravil hudo bolno telo. Žal, tega čudeža ne poznam. Nasprotno pa sem govorila s človekom, ki si je z globoko in iskreno vero v Boga, tako rekoč z nadčloveško ponižnostjo pred Vsemogočnim, z iskrenostjo in z neizmerno ljubeznijo do sočlo-

veka pri "višji sili" izposljal zdravje. Omenjeni gospod je namreč zbolel za rakom na prostati in zdravniki mu niso dali več kot dva, največ tri mesece življenja. Od takrat je minilo dve leti, gospod pa hodi naokrog, kot da mu ni nikdar nič manjkalo. In kako gledajo na to njegovo čudežno ozdravitev zdravniki? Kratko malo so si izmislili, češ da so se zmotili; da je šlo pri njem pač za pomoto.

Žal, Teja in Metka te pasti in puhlosti filozofije pozitivnega mišljenja nista spregledali in sta umrli. Da ne bo, lepo prosim, hude krvi ali celo očitkov. Nikakor in pod nobe-

nim pogojem ne trdim, da sta, že zlasti to velja za Metko, umrli, ker sta verjeli v moč virtualne resnice. Res pa je, da sta se tej sodobni kugi polnih denarnic prepustili na milost in nemilost. Prepričana sem, da tudi ali predvsem zato, ker je to pač najlažje storiti.

S tem, ko sta se Teja in (še zlasti) Metka pogojno rečeno vdali v usodo pozitivnega mišljenja, sta izgubili čas in priložnost, povezati se z Najvišjim dobrim in ga ponižno prositi za zdravje ali vsaj nekaj (naknadno) podarjenih let življenja.

(Se nadaljuje.)

Občinski atentat na zdravo pamet

Ponedeljek, 13. julija 2009, ob 7.45. Lokacija, Frankovo naselje 175.

Pridrivoj može v belem in označijo dva parkirna prostora z označbo rezervirano za invalide in s tem zmanjšajo že tako osiromašeno parkirišče za četrtno oziroma tri običajne parkirne površine.

Toda pri nas hvala Bogu nimamo nobenega invalida. Povsem razumem, da je potrebno osebami, ki potrebujejo posebno pozornost, to tudi omogočiti. Obstajajo pa seveda tudi različni načini in predvsem objektivni razlogi.

Način je lahko dograditev dodatnega parkirišča, parkirišča za določeno osebo in ne da ob prezasedenosti parkirišč, pločnikov in dovoznih poti parkirišče za invalide ostaja prazno, saj

ali pa mamici z otroškim vozičkom. Takrat pa naj le pokličemo mestno redarstvo, ki bo že naredilo red. Na zdravje!

Z vsjo svojo ljubeznivostjo mi je tudi svetoval, naj najamem parkirni prostor na javnem parkirišču, tam, kjer je pred časom gospod Pametrijakovič želel zgraditi sortirnico komunalnih odpadkov.

Ideja sploh ni slaba, vendar pa ima nekatere lepote, napake!

Lastniki stanovanjske hiše smo ob nakupu stanovanj plačali tudi gradnjo parkirišč (nekateri so se odločili za zelenice). Nam je občina odvzela parkirišča in jih označila kot javno parkirno površino, na kateri parkirajo tudi vozniki iz sosednjih blokov, ki pa jim občina zelenic ni odvzela.

Lepo prosim, gospodje občinarji, dajte mi v najem parkirišče, ki sem ga že enkrat kupil, tu, kjer sem doma, in ne stotine metrov daleč. Plačam isto ceno! Pa še to!

Če ste že odvzeli parkirišče, odstranite vsaj tablo, ki kaže na to, da je bilo nekoč povsem drugače.

Bog ne daj, da bi kdo tam parkiral, kajti vrli občinski redarji so nenehno na preži.

Tako so me kaznovali pred časom, ko sem kupoval kruh v trgovini Mak (kako lahko obratuje trgovina brez parkirišč?), položnico pa sem prejel v manj kot 24 urah.

Gospod Bajt, ki je verjetno ugledni občinar, mi je skopo pokazal, da sicer ne ve, zakaj so "pomalali" z rumeno barvo, vendar pa v celoti zaupa svojim sodelavcem.

Na vprašanje legalnosti parkiranja na pločnikih mi je odgovoril, da nima namena meni razlagati, kaj je prav in kaj ne, da pa je parkiranje na pločnikih dovoljeno razen v primeru, če je moten prehod starejši osebi

Parkiranje na obeh straneh pločnikov je bilo vzrok za prometno nezgodo. Ob vključevanju v promet s parkirišča je z veliko hitrostjo trčila vame gospa Novakova, ki je veselo pripeljala povsem po levi strani. Sodišče me je spoznalo za krivega iz razloga, da bi moral predvideti, da bo gospa Novakova pripeljala po levi strani.

Pomanjkanje parkirnih površin je rak rana, vendar pa bi se z malo dobre volje in sodelovanja s krajanji marsikaj lahko uredilo na način, da bi bila volk sit in koza cela.

Le malo več modrosti je potrebne, mar ne?

MITJA JAGER,
Frankovo naselje

Na tej dovozni cesti je brez ustreznega prometnega znaka dovoljeno parkiranje na obeh straneh pločnikov, obenem pa je tudi dovoljena vožnja po levem voznem pasu!

RAČUNALNIK IN JAZ (153)

Google spletna orodja

ROBERT GUŠTIN

Sedim doma za računalnikom in mrzlično iščem datoteke. Ne najdem in ne

najdem jih, končno pa le ugotovim, da jih nimam na domačem računalniku, ampak so shranjene na službenem računalniku. Poskusim še, če so morda na spominskem ključku, a jih ni tudi tam. Razočaran se vdam v usodo, da do datotek danes pač ne bom prišel. Verjetno znana zgodba, ki se je zgodila že tudi komu od vas.

Najboljši način, da lahko vedno pridete do svojih potrebnih datotek, je internet, kamor lahko shranite svoje datoteke in dokumente, jih daste na voljo tudi drugim in jih še nadalje obdelujete. Google vam ponuja dve zelo uporabni orodji, ki omogočata, da so vam želene datoteke ves čas na voljo in pri roki.

Prvo tako orodje je Google Docs ali po slovensko, Google Dokumenti. Omogočeno vam je hitro ustvarjanje, urejanje in nalaganje datotek. Uvozite svoje obstoječe dokumente, preglednice in predstavitev ali ustvarite nove. Tako so vam na voljo kadarkoli in od kjerkoli. Potrebujete samo spletni brskalnik. Vaši dokumenti so varno shranjeni na spletu, saj se vsebina strežnikov redno varnostno

arhivira. Dokument lahko spreminjate v realnem času in vsi, ki jim to dovolite, lahko dokument tudi spreminjajo, vi pa lahko sprti spremljate rast in nadgradnje dokumenta. Lahko povabite osebe k urejanju svojih dokumentov in jih skupaj ter hkrati spreminjate. Vse to je brezplačno, plačati ni treba niti centa.

Drugo orodje, ki pa je bolj namenjeno izmenjavi dokumentov ter njihovemu strukturiranemu in urejenemu shranjevanju, pa je Google Groups ali slovensko Googleve Skupine. Lahko ustvarite svojo interesno skupino, vanjo povabite osebe, za katere želite, da so v njej, na strežnik odložite svoje dokumente, ki jih lahko strukturirate po straneh, pač glede na vsebino, lahko pa tudi vodite razpravo o določenih temah. Orodje je namenjeno skupnemu odlaganju dokumentov in datotek, je brezplačno in zelo enostavno za uporabo. Najdete ga na spletnem naslovu <http://groups.google.si>. Podobna storitev vam je na voljo tudi na slovenski spletni strani <http://www.shrani.si>.

Poleg navedenih orodij pa Google ponuja še tri zelo uporabna spletna orodja.

Spletni album Picasa vam omogočata preprosto organizacijo in urejanje digitalnih fotografij ter ustvarjanje spletnih albumov, ki jih imate v skupni rabi s prijatelji, družinskimi člani in drugimi. Tako so vam fotografije ves čas na voljo, logično urejene in na voljo vsem, za katere to želite in jim dovolite. Prav tako lahko izdelate projekcije, kjer se vam pred očmi vrtijo slike kot v filmu.

Google Koledar omogoča urejanje vašega časa. Vanj lahko beležite vaše obveznosti, obletnice, rojstne dneve, si nastavite opomnike in alarme, pošiljanje obvestila po elektronski pošti o dogodkih, ki jih imate vnesene v koledarju. Vaš koledar lahko delite s prijatelji, ki tako vedo, kdaj in koliko časa imate, seveda pa lahko tudi vi spremljate koledar drugih oseb, ki so vam to dovolile.

Orodje Google Sites ali slovensko Google Spletna mesta ponuja ustvarjanje in skupno rabo skupinskega spletnega mesta. Svojo spletno stran si lahko enostavno ustvarite z nekaj kliki, prilagajate ozadje in menije, določate vsebine in tudi vrsto storitev v svetu Google.

ZAVOD ZA ZAPOSLOVANJE PROSTA DELOVNA MESTA NA GORENJSKEM (m/ž)

GRADBENI DELAVEC
do 16.08.2009; GASTRONOMIJA KRSTEV, d.o.o., FERRARSKA UL. 12, 6000 KOPER
DELAVEC BREZ POKLIČA
ČISTILEC; do 29.07.2009; LASER, Bled, d.o.o., VLARNIKOVA UL. 2, LJUBLJANA
POMOŽNI DELAVEC
TOČAJ; do 30.07.2009; ASIMA HAULOVIC S.P., DELAVSKA C. 10, KRANJ
OSNOVNOŠOLSKA IZOBRAZBA
ŽELEZNIKAR; do 01.10.2009; DRAGAN ILIJEV, S.P., OBALA 126, 6320 PORTOROŽ
ČISTILEC; do 29.07.2009; LASER, Bled, d.o.o., VLARNIKOVA UL. 2, LJUBLJANA
MONTER STROJNIH INŠTALACIJ; do 05.08.2009; MANPOWER, D.O.O., KOROŠKA C. 14, KRANJ
VOZNIK; do 31.07.2009; VALENTIN PLEVNİK S.P., ŽIROVSKI VRH SV. URBANA 28, GORENJA VAS
VARILEC; do 08.08.2009; SIFLEKS, d.o.o., TRŠKA C. 5, 3254 PODČETRTEK PEK
do 08.08.2009; GRATIS, d.o.o., CERCVEC PFI ŠMARJ 3 A, 3240 ŠMARJE PFI JELŠAH
MIZAR
do 08.08.2009; GRADBENO PODJETJE BOHINJ, D.D., TRIGLAVSKA C. 8, BOHINJSKA BISTRICA
do 05.08.2009; JOŽE MALI S.P., TUPALČE 58, PREDDVOR
KLJUČAVNIČAR
do 01.08.2009; TEHNOMONT, d.o.o., RAZLAGOVA UL. 11, 2000 MARIBOR
OBLIKOVALEC KOVIN
do 01.08.2009; KOVINC, d.o.o., LAHOVČE 87, CERKLJE
BRUSILEC
do 05.08.2009; BIROM, d.o.o., LJUBLJANSKA C. 45, 1241 KAMNIK
VARILEC
do 28.07.2009; REA METAL, d.o.o., RAJŠPOVA UL. 18, 2250 PTUJ

do 08.08.2009; REA METAL, d.o.o., RAJŠPOVA UL. 18, 2250 PTUJ
do 05.08.2009; TEHNOMONT, d.o.o., RAZLAGOVA UL. 11, 2000 MARIBOR
IZOLATER INŠTALACIJ
do 05.08.2009; TEHNOMONT, d.o.o., RAZLAGOVA UL. 11, 2000 MARIBOR
STROJNI MEHANIČAR
do 01.08.2009; TISA, d.o.o., IŽANSKA C. 213, LJUBLJANA
AVTOMEHANIČAR
do 01.08.2009; ANDREJ AMBROŽ S.P., LAHOVČE 40, CERKLJE
ELEKTRIKAR ENERGETIK
do 02.08.2009; FERSPED, d.d., PARMOVA UL. 37, LJUBLJANA
do 08.08.2009; GASTRONOMIJA KRSTEV, d.o.o., FERRARSKA UL. 12, 6000 KOPER
ELEKTRIKAR ELEKTRONIK
do 29.07.2009; GNS, d.o.o., SPUHLJA 112, 2250 PTUJ
POLAGALEC PODOV IN TLAKOV
do 09.08.2009; LITOSTROJ - LITOSTROJSKO INVALIDSKO PODJETJE d.o.o., LITOSTROJSKA C. 50, LJUBLJANA
VOZNIK
do 08.08.2009; DACAR, d.o.o., BREG OB SAVI 26, MAVČIČE
PRODAJALEC
do 29.07.2009; DELNICA, d.o.o., TRŽAŠKA C. 2, LJUBLJANA
do 01.08.2009; HIBISCO, d.o.o., STEGENE 25, LJUBLJANA
KUHAR
do 23.08.2009; KREK, Ribno, d.o.o., SAVSKA C. 35, BLEJ
do 01.08.2009; OŠ DR. J. MENCINGERJA - VRTEC BOH. BISTRICA, MENCINGERJEVA UL. 4, BOHINJSKA BISTRICA
SREDNJA POKLIČNA IZOBRAZBA
CEVAR; do 01.08.2009; TEHNOMONT, d.o.o., RAZLAGOVA UL. 11, 2000 MARIBOR
POSLOVNI SEKRETAR; do 13.08.2009; VEDA INVEST, d.o.o., ANKARANSKA C. 7 B, 6000 KOPER
STROJNI TEHNIK
do 29.07.2009; SAVA TIRES, d.o.o., ŠKOFJELOŠKA C. 6, KRANJ

do 01.08.2009; TEHNOMONT, d.o.o., RAZLAGOVA UL. 11, 2000 MARIBOR
ELEKTROTEHNIK ELEKTRONIK
do 16.08.2009; ENERGA SISTEMI, d.o.o., CELOVŠKA C. 228, LJUBLJANA
LABORATORIJSKI TEHNIK
do 02.08.2009; OZG, ZDRAVSTVENI DOM ŠK. LOKA, STARA C. 10, ŠK. LOKA
SREDNJA STROKOVNA ALI SPLOŠNA IZOBRAZBA
INŠTRUKTOR; do 16.08.2009; AVTOŠOLA STOP, d.o.o., STRITARJEVA UL. 5, KRANJ
ZASTOPNIK II; do 07.09.2009; MERKUR zavarovalnica, d.d., DUNAJSKA C. 58, LJUBLJANA
VODJA IZMENE IN NASTAVLJALEC STROJEV ZA BRIZGANJE GUMI-TEHNIČNIH IZDELKOV; do 08.08.2009; SILKO, d.o.o., BREZJE PRI DOBROVI 10, 1356 DOBROVA
NATAKAR - DELOVNO MESTO V LENDAVI; do 20.08.2009; TAJMS - d.o.o., JUŽNA C. 97, 6310 IZOLA
INŽ. STROJNIŠTVA
do 16.08.2009; ORODJARSTVO KNIFIC, d.o.o., POT NA PILARNO 12, TRŽIČ
do 08.08.2009; SILKO, d.o.o., BREZJE PRI DOBROVI 10, 1356 DOBROVA
VZGOJITELJ PREDŠOLSkih OTROK (VSŠ)
do 01.08.2009; OŠ DR. J. MENCINGERJA - VRTEC BOH. BISTRICA, MENCINGERJEVA UL. 4, BOHINJSKA BISTRICA
VIŠJA STROKOVNO IZOBRAZBA
REFERENT; do 23.08.2009; ALFA SP, d.o.o., LETAUŠKA C. 16, LJUBLJANA
NEPREMIČNINSKI POSREDENIK; do 13.08.2009; VEDA INVEST, d.o.o., ANKARANSKA C. 7 B, 6000 KOPER
UNIV. DIPL. INŽ. GOZDARSTVA
do 29.07.2009; ZAVOD ZA GOZDOVE SLOVENIJE, LJUBLJANSKA C. 19, BLEJ
UNIV. DIPL. INŽ. STROJNIŠTVA
do 13.08.2009; RAZVOJNI CENTER ORODJARSTVA SLOVENIJE, KIDRIČEVA UL. 25, 3000 CELJE
UNIV. DIPL. INŽ. RAČUNALNIŠTVA IN INFORMATIKE
do 11.08.2009; LEA, d.o.o., FINŽGARJEVA UL. 1 A, LESCE

DIPL. EKONOMIST (VS)
do 26.09.2009; ELVEZ, d.o.o., UL. ANTONA TOMŠIČA 35, 1294 VŠNJA GORA
DR. MEDICINE
do 16.08.2009; OZG, ZD BLEJ, ZDRAVSTVENI DOM BOHINJ, MLACINSKA C. 1, BLEJ
do 16.08.2009; OZG, ZDRAVSTVENI DOM JESENICE, C. MARŠALA TITA 78, JESENICE
do 06.08.2009; OZG, ZDRAVSTVENI DOM RADOVLJICA, KOPALUŠKA C. 7, RADOVLJICA
DR. DENTALNE MEDICINE
do 29.08.2009; OZG, ZDRAVSTVENI DOM ŠK. LOKA, STARA C. 10, ŠK. LOKA
do 20.08.2009; OZG, ZDRAVSTVENI DOM TRŽIČ, BLEJSKA C. 10, TRŽIČ
DR. MEDICINE SPECIALIST SPLOŠNE MEDICINE
do 16.08.2009; OZG, ZD BLEJ, ZDRAVSTVENI DOM BOHINJ, MLACINSKA C. 1, BLEJ
DR. MEDICINE SPECIALIST PEDIATRIJE
do 27.08.2009; OZG, ZDRAVSTVENI DOM RADOVLJICA, KOPALUŠKA C. 7, RADOVLJICA
do 29.08.2009; OZG, ZDRAVSTVENI DOM ŠK. LOKA, STARA C. 10, ŠK. LOKA
UNIVERZITETNA IZOBRAZBA
LOGOPED; do 29.08.2009; OZG, ZDRAVSTVENI DOM ŠK. LOKA, STARA C. 10, ŠK. LOKA

Prosta delovna mesta objavljamo po podatkih Zavoda RS za zaposlovanje. Zaradi pomanjkanja prostora niso objavljena vsa. Prav tako zaradi preglednosti objav izpuščamo pogoje, ki jih postavljajo delodajalci (delo za določen čas, zahtevane delovne izkušnje, posebno znanje in morebitne druge zahteve). Vsi navedeni in manjkajoči podatki so dostopni:
- na oglasnih deskah območnih služb in uradov za delo zavoda;
- na domači strani Zavoda RS za zaposlovanje: <http://www.ess.gov.si>;
- pri delodajalcih
Bralce opozarjamo, da so morebitne napake pri objavi mogoče.

Prvič nakladali seno po starem

V Žirovskem Vrhu so s sobotno prireditvijo Lepo je res na deželi prikazali, kako so nekoč rojevali otroke, še več obiskovalcev pa je privabil nedeljski Praznik žetve s prikazom nakladanja sena po starem.

ANA HARTMAN

Žirovski vrh - Prizadevni člani Turističnega društva Žirovski Vrh so v nedeljo obiskovalcem dvanajstega Praznika žetve na Javorču znova prikazali opravila, ki so nekoč spremljala največji kmečki praznik - žetev. Zanjice so na njivi najprej požejele oves, iz prvih snopkov so naredile hišico za otroka, žito so tudi mlatili ter očistili na rejti in v pajku, na letošnji prireditvi pa so prvič prikazali, kako so včasih na voz nakladali seno. "To opravilo je sprva videti precej preprosto, a seno znajo pravilno naložiti na voz le izkušeni, saj bi se sicer hitro lahko zgodilo, da bi se na luknjasti poti raztresel. Če smo ga nakladali v strmeh bregu, je bilo včasih treba zakopati kolca, da se ne bi prevrnil," je spomine obujal Janez Šubic, ki je na vozu pridno zlagal in teptal seno. Prikaz je z zanimivim

Na prazniku žetve so letos prvič prikazali, kako so včasih seno nakladali na vozove.

dolenjskim običajem spravljanja sena popestril Tone Logar, ki je čez kup sena naredil preval in ga nato kot jež na hrbtu odnesel do voza.

Obiskovalci so se lahko nasmejali tudi skeču Fina gospa, ki je parodija intonimske angleške televizijske serije. V igri avtorice Lucije Kavčič, članice turističnega društva, so prikazali,

kako se je fina gospa znašla v hribovitem Žirovskem Vrhu, se soočila z ovinki, kopivarni ... Prireditvev so obogatili Mladi godci in mala Pihalna godba Alpina Žiri, druženje pa se je nadaljevalo ob zvokih Kvinteta Dori.

Na Javorču je bilo živahno že v soboto zvečer na osmi prireditvi Lepo je res na deželi. Člani turističnega druš-

tva so znova pripigvili igro, ki je letos prikazovala, kako so včasih na kmetih rojevali otroke. Napisala jo je **Tončka Oblak**, ki se je pri tem opirala na pripovedi domačinov in na knjigo Folklorne in ljudske pripovedi Žirovskega Vrha avtorice Lucije Kavčič. Slednja je pojasnila, da so za nosečnico včasih rekli, da je dnugače prštmana oz. da se je preveč najedla frišne detelje, pred porodom pa, da ji bo kmalu obroče dol pometalo, tako kot soču, ko se osuši. Rojevale so doma v zakonski postelji ali v kamri, pogosto pa so se 'ta mlade' morale soočiti s taščami, ki niso bile kaj prida dobrosrčne do njih. V hladnem večeru so obiskovalce pogreli Javorski pevci in člani ansambla Roka Žlindre.

"Namen obeh prireditvev je ohranjanje starih šeg. Veseli smo, da vsako leto na Javorč privabita več obiskovalcev," je dodala Lucija Kavčič.

ZGORNJE DUPLJE Zbor tržiških upokojencev

Okrog 230 tržiških upokojencev se je pred kratkim zbralo na turistični kmetiji Trnovc, kjer so imeli volilni občni zbor. Predsednik Karel Stucin (na sliki s predsedstvom zbora) je ocenil, da je bilo delo društva v minulih štirih letih uspešno. Lani so praznovali 60-letnico ustanovitve. Mnogi od 1666 članov so vključeni v razne oblike športa in rekreacije. Zelo obiskani so društveni izleti. Kulturno dejavnost že 33 let bogati moški pevski zbor. Člani so se odločili, da bo društvo še naprej vodil dosedanji predsednik, podpredsednica pa bo **Zvonka Pretnar**. Prizadevnim članom so podelili društvena priznanja. Plakete ZDUJ so prejeli **Vida Mejač, Alojz Trstenjak** in **Ciril Markič S. S.**

KRANJ

Plakovce zamenjali z asfaltom

Pred vhodom v lekarno na Bleiweisovi so sicer pred štirimi leti položili lične tlakovce, očitno pa je bilo delo slabo opravljeno, saj so jih od takrat že trikrat popravljali. Na pobudo Krajevne skupnosti Vodovodni stolp, pa tudi Gorenjskega glasa, ki ima prostore nasproti lekarni, so odgovorni na občini vendarle sklenili, da ploščad pred lekarno raje asfaltirajo, dela pa so se gradbinci lotili včeraj. **V. S.**

TRŽIČ

Planinski center na Zelenici

Pri obnovi planinskega doma na Zelenici, ki ga je pred leti uničil požar, pomaga domačemu planinskemu društvu tudi Občina Trzič. Konec leta 2007 je s PD Trzič in Planinsko zvezo Slovenije podpisala pogodbo o sofinanciranju obnove doma in prenosu stavbne pravice. Isto leto je dala za ta namen 20.864 evrov in lani 25 tisoč evrov bruto. Enako vsoto bo nakazala tudi letos do sredine oktobra, prihodnje leto pa bo zagotovila nekaj manj kot 30 tisoč evrov. Lani je občina kandidirala na javnem razpisu v okviru Operativnega programa Slovenija - Avstrija s projektom Planinski učni center Zelenica. Zanj je uspela pridobiti 45.900 evrov iz Evropskega sklada za razvoj. Občina bo k temu dodala dobrih tri tisoč evrov. Center morajo dokončati do 31. marca 2011. Še preden ga bodo lahko začeli urejati, mora Planinsko društvo Trzič končati gradnjo doma. Kot so seznanili tržiški občinski svet, naj bi to uresničili do prihodnjega poletja. Do takrat bodo uredili prenočišča in kuhinje z jedilnico. **S. S.**

ŠKOFJA LOKA

Popravljali povsem nov most

Most pri Šeširju v Škofji Loki je bil lani povsem obnovljen, zato je bilo nenavadno, da se so se prejšnji teden na njem spet pojavili gradbeni delavci. Na občini so nam povedali, da gre za državno cesto in da je bila naložbenica v obnovo mostu država, občinska investicija je bila zgolj javna razsvetljava na njem. Asfalt na mostu pa je moral investitor obnoviti, ker so ga lani polagali pozno jeseni, zaradi česar je prišlo do poškodb, ki so jih morali sedaj odpraviti. **D. Ž.**

Trzič ima veliko potencialov

Študenti geografije priložnost smučišča na Zelenici vidijo v turnem smučanju, velik, a premalo izkoriščen potencial predstavlja Dovžanova soteska ...

ANA HARTMAN

Trzič - Minuli teden se je v Podljubelju zaključil devetdnevni mladinski geografsko-raziskovalni tabor Podljubelj z naslovom Izzivi napredka v objemu Karavank in Karniških Alp, ki ga je pripravilo Društvo mladih geografov Slovenije v sodelovanju z Občino Trzič. Udeležilo se ga je 33 študentov geografije, ki so se v sklopu šestih delavnic lotili raziskovanja Nature 2000. Dovžanove soteske, smučišča Zelenica, planin pod Košuto, poselitvenih značilnosti občine in prestrukturiranja tržiške industrije.

"Občina Trzič je z vidika naravnih in družbenih dejavnikov izjemno pestra in ima veliko razvojnih potencialov. Razvoj bi moral temeljiti na medsebojnem odnosu človeka in narave," je po predstavitvi izsledkov tabora na občini poudaril študent **Dragan Vučenović**, eden od glavnih organizatorjev. Kar 75 odstotkov občine spada v območje Natura 2000, ki sicer predstavlja omejitve posegov v prostor, a na drugi strani omogoča pridobivanje evropskega denarja. Pri tem je po mnenju študentov ključno povezovanje lokalnega prebivalstva in občine, saj je zakonodaja precej ohlapna. Raz-

Mladi geografi na terenu. Tabora v Podljubelju se je udeležilo 33 študentov. / Foto: Matej Sluga

pisna dokumentacija preobsežna, ključni podatki pa so za povprečnega uporabnika premalo konkretni, zato predlagajo izdelavo brošure o financiranju projektov Nature 2000.

Prepričani so, da v Trziču sodijo t. i. mehke oblike turizma, kjer je vpliv turista na okolje majhen. Priložnost smučišča Zelenica vidijo v razvoju turnega smučanja. "Žičnice so zastarele, smučat hodijo le domačini, medtem ko je turnih smučarjev veliko. Poleti bi bil smiselni večji podarek na planšarji in spuštih z gorskimi kolesi. Ta dejavnost se vse bolj pojavlja in je nevarna za ostale obiskovalce, zato bi bilo potrebno

urediti progo. Ponudbo bi lahko dopolnili z bližnjim adrenalinskim parkom in ogledi ostankov nekdanjega koncentracijskega taborišča Mauthausen. V opuščeni zgradbi ob parkirišču predlagamo zgraditev muzeja zgodovine druge svetovne vojne in muzej zgodovine alpeškega smučanja, ki ga v Sloveniji še nimamo. Pri izvozu za Zelenico bi bilo potrebno odstraniti nekdanje carinske objekte in zgraditi poseben zaviralnik pas," je strnil Vučenović.

Dovžanova soteska je, kot opozarjajo študentje, velik, a premalo izkoriščen potencial. Predlagajo ureditev parkirišč, glavne ceste ter obnovo obstoječih oz. postavitev no-

vih učnih poti (gozdna učna pot ter razgledna, planinska in geološka pot). Ob vstopu v dolino in izstopu iz nje bi postavili lesen obok, ki bi obiskovalce opozarjal na območje Dovžanove soteske. Na parkirišču ob vstopu v dolino bi postavili brunarico, ki bi služila še kot informativna točka. Pod drobnogled so vzeli tudi planine pod Košuto: Kočce, Sijo, Pungrat, Tegošče in Dolgo njivo, ki bi lahko ponujale turistično-izobraževalne storitve. Tako predlagajo postavitev planšarske učne poti, ki bi pohodnike seznanjala z zgodovinskimi in geografskimi posebnostmi planin ter predstavljala njihov kulturni in etnološki pomen, ogledali pa bi si lahko tudi prikaze starih planšarskih običajev in opravil.

In kako je s širjenjem naselij v občini Trzič? Glavna omejitvena dejavnika sta strojno površje in kvaliteta kmetijska zemljišča, zato bi se morala naselja širiti znotraj obstoječih mej, menijo študentje. "Zaradi prevladujočih tržnih razmer bi bilo smiselno prestrukturiranje industrije v visokotehnološko ali v storitvene dejavnosti, a bi podjetja morala biti majhna in prilagodljiva," je še dodal Vučenović.

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Blewizovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrtka do 11.00 ure! Cena oglaševanja ponudb v turistični tovarni ugodna.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240 RADOVLJICA, TEL.: 04/53 15 249. Izlet: **MADŽARŠKE TOPLICE:** 27. 8. - 30. 8., 31. 8. - 5. 9., 3. 10. - 6. 10.; **TRST:** 17. 9.; **PELJEŠAC:** 21. 9. - 28. 9.; **KOPALNI IZLET - IZOLA:** 30. 7., 3. 8., 6. 8., 10. 8.; **DUGI OTOK:** 18. 8. - 22. 8.; **MEDŽOGORJE:** 9. 10. - 11. 10.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PRIREĐITVE**Na Roblek bom odšel**

Radovljica - Planinsko društvo Radovljica 1. avgusta v sodelovanju v gostiščem Avsenik organizira glasbeno planinsko prireditev Na Roblek bom odšel, ki se bo začela ob 11. uri. Igral bo ansambel Karavanke.

Pokaži, kaj znaš

Kranj - Iz Društva upokojencev Kranj vabijo na prireditev Pokaži, kaj znaš, ki jo organizira društvo in bo v soboto, 8. avgusta, ob 17. uri v vrtu točilnice društva.

IZLETI**Letovanje v Izoli in kolesarski izlet**

Bitnje, Stražišče - Društvo upokojencev Bitnje Stražišče vabi od četrta, 1., do nedelje, 4. oktobra, na letovanje v hotel Delfin v Izoli. Prijave in vplačila sprejemajo v društveni pisarni v Spodnjih Bitnjah ter v Šmartinskem domu v Stražišču, lahko pa se prijavite tudi po tel.: 041/706 673 ali 2310 061 pri Mariji Bogataj. Prijave sprejemajo do zasedbe avtobusa. Zadnji dan vplačila je 17. september. Vabijo tudi na kolesarski izlet na relaciji Cerklje-Moste (mlinčki)-Vodice-Voglje-Stražišče in sicer v torek, 11. avgusta, start bo ob 8.30 na Baragovem trgu pred Šmartinskim domom v Stražišču. Kolesarjenje s postanki bo trajalo okoli 4 ure. Podrobnejše informacije lahko dobite pri Janezu Arhu po tel.: 041/253 366.

V Terme Topolšica in Izolo

Šenčur - Društvo upokojencev Šenčur vabi člane na kopanje v Terme Topolšica v četrtek, 6. avgusta, in v Izolo v ponedeljek, 17. avgusta. Prijavite se lahko pri poverjenikih, v torek v pisarni društva ali po tel.: 031/643 677.

Žirovski kolesarski krog

Žiri - Turistično društvo Žiri vabi vse ljubitelje kolesarjenja v soboto, 29. avgusta, na rekreativno kolesarsko prireditev, t. i. žirovski kolesarski krog, ki bo potekal s tremi štarti s parkirišča tovarne Alpina v centru Žirov: ob 9. uri daljša varianta kroga, ob 10. uri srednja varianta in ob 11. uri družinska varianta. Start in prijave udeležencev bo eno uro pred začetkom prireditve.

Vršič-Zavetišče pod Špičkom-Koča pri izviru Soče

Kranj - Planinci kranjskih upokojencev vabijo 6. avgusta na pohod na relaciji Vršič-Zavetišče pod Špičkom-Koča pri izviru Soče. Odhod posebnega avtobusa bo ob 6. uri izpred Creine. Hoje bo za 7 ur, pot pa tehnično ni zahtevna. Prijave z vplačili sprejemajo do ponedeljka, 3. avgusta, v društveni pisarni.

Novigrad - Pineta

Kranj - Društvo upokojencev Kranj vabi na izlet v Pineto pri Novigradu in sicer v torek, 18. avgusta, z odhodom posebnega avtobusa ob 9. uri izpred Creine. Prijave z vplačili sprejemajo do zasedbe mest od srede, 29. julija, v društveni pisarni.

OBVESTILA**Likovne urice in tečaj krokija**

Kranj - Do jeseni so v ateljeju Puhart z likovnimi uricami na voljo vsak torek od 17. do 18.30 (drugi termini - po dogovoru; tel.: 041/357 966 - Eva Puhar), avgusta pa vabijo v likovni tečaj krokija in portreta, kar je novost v okviru že uveljavljenega Jazz kampa v Kranju.

Oddajte obrazce za skupščino Vzajemne

Predoslje - Društvo upokojencev Predoslje obvešča, da lahko oddaste izpolnjene obrazce Zahtevke za sklic skupščine Vzajemne zdravstvene zavarovalnice v sredo, 12. avgusta, od 16. do 17. ure v pisarni Društva upokojencev Predoslje. Če obrazcev nimate, jih ta dan lahko dobite tudi v pisarni. Zahtevke podajo lahko vsi zavarovanci, ki so zavarovani v Vzajemni zdravstveni zavarovalnici.

PREDSTAVE**V Ljubljano jo dajmo**

Studenec - Kulturno društvo Miran Jarc Škocjan prireja domačo gledališko predstavo, komedijo V Ljubljano jo dajmo v poletnem gledališču Studenec, ki bo v petek, 31. julija, v soboto, 1. avgusta, in v nedeljo, 2. avgusta, ob 21. uri. Predstava je avtorja Josipa Ogrinca in v priredbi gledališkega igralca Romana Končarja.

MojeDelo.com
Izberi prihodnost

MOJE DELO, spletni marketing, d.o.o., Podutiška 92, 1000 Ljubljana, Slovenija, T: 01 51 35 700
VEČ INFORMACIJ IN ZAPOSILNIH OGLASOV (300 - 500)
NA: www.mojedelo.com, info@mojedelo.com

Sodelavec za obračun plač m/ž (Škofja Loka)

Od vas pričakujemo VII. ali VI. stopnjo izobrazbe ekonomske smeri, dobro poznavanje finančne, računovodske in davčne zakonodaje ter plačne politike, poznavanje dela z računalnikom. Nudimo vam stimulativno plačilo, prijetno in stabilno delovno okolje, odlične možnosti za strokovni in osebnostni razvoj. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 09. 08. 2009. Več na www.mojedelo.com.

Voznik avtočrpalke m/ž (Škofja Loka)

Pričakujemo: poklicna šola - strojna, avtomehanik ali druge podobne smeri; zaželeno delovno izkušnje; potrdilo o NPK - nacionalni poklicni kvalifikaciji; stalna pripravljenost za delo na terenu, po potrebi v podaljšanem delovnem času; vozniški izpit kategorije C; licenca za strojnika črpalke. Delo obsega: prevažanje avtočrpalke, tudi za potrebe betoniranja; delo je pretežno na terenu. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 21. 08. 2009. Več na www.mojedelo.com.

Inštruktor mentor m/ž (v kraju vašega bivanja)

Pozor vsi, ki še niste našli službe, v kateri bi res uživali ter bili cenjeni in plačani toliko, kolikor si zaslužite. Iščemo disciplinirane ljudi, ki se znajo navdušiti nad odličnimi zadevami ter svoje navdušenje prenesli na ostale! Finstart, d. o. o., Brnčičeva 13, 1000 Ljubljana, prijave zbiramo do 21. 08. 2009. Več na www.mojedelo.com.

Elektroinstalater m/ž (Bled)

Zaposlimo elektroinstalaterja z najmanj triletno šolo, ki ima najmanj 3 leta delovnih izkušenj na področju elektrotehnike. Od vas pričakujemo samostojnost, urejenost, komunikativnost in poznavanje osnovnih računalniških okolij. Vestno delo bo opaženo in nagrajeno. Ponujamo vam delo v mladem, inovativnem okolju, službeni telefon in avtomobil ter ob uspešnem delu možnost napredovanja. PMT KLJMA COMMERCE, BLED, d. o. o., Pot na Lisice 8, 4260 Bled, prijave zbiramo do 19. 08. 2009. Več na www.mojedelo.com.

Reševalec iz vode m/ž (Lesce)

Pričakujemo B-licenco - reševanje na naravnih kopalniščih, izobrazba ni pomembna, pomembno je znanje in usposobljenost, delovne izkušnje so zaželeno, niso

po pogoj, osnovno znanje angleškega jezika. Nudimo pogodbeno delo (podjema na pogodbo), lahko tudi za določen čas 1 meseca, nato urna postavka 6,51/uro, začetek dela takoj do vključno 25. avgusta. Šobec, Turistično in trgovsko podjetje, d. o. o., Šobčeva ulica 25, 4243 Lesce, prijave zbiramo do 18. 08. 2009. Več na www.mojedelo.com.

Razvijalec programske opreme m/ž (okolica Gradca/Graza)

Vodilni ponudnik logistične programske opreme, ki z novimi tehnologijami, kreativnimi pristopi in številnimi leti izkušenj na projektih zagotavlja svojim strankam visok nivo strokovnega znanja in iskanju rešitev ter pomembno prispeva k razvoju industrije, ob tem pa ne pozablja na odgovornost do družbenega okolja, vabi v svoj kolektiv Razvijalca programske opreme m/ž. CATRO Management Services, d. o. o., Cankarjeva ulica 9, 3000 Celje, prijave zbiramo do 18. 08. 2009. Več na www.mojedelo.com.

Kuhar m/ž (Kranj)

Opis: samostojna priprava obrokov (malic) v skladu s količinskimi normativi in a' la carte; naročanje in prevzem živil iz skladišča, kontrola roka trajanja živil; skrb za tehnično in higiensko stanje v kuhinji, skladno s sprejetimi HACCP načeli. Pričakujemo: IV stopnjo strokovne izobrazbe gostinske smeri - kuhar; Reina, d. d., Savska loka 1, 4000 Kranj, prijave zbiramo do 15. 08. 2009. Več na www.mojedelo.com.

Vodja sektorja splošne, pravne in kadrovske zadeve m/ž (Škofja Loka)

Pogoji: VII. stopnja izobrazbe pravne smeri, dobro poznavanje delovne zakonodaje, zaželen pravosodni izpit, zaželeno delovno izkušnje pri vodenju pravnega in kadrovskega področja. Nudimo vam prijetno in stabilno delovno okolje v uspešni in strokovni delovni sredini, kjer se ponujajo mnogi novi izzivi in priložnosti za nove prietope, stimulativno plačilo za uspešno in učinkovito opravljeno delo. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 14. 08. 2009. Več na www.mojedelo.com.

Vodja gradbišč m/ž (Škofja Loka)

Delo bo obsegalo: organiziranje, vodenje, koordiniranje in nadziranje dela vseh del na gradbiščih v Sloveniji; celovito vodenje gradbenih projektov s tehnične in finančne strani; skrb za vodenje vseh zakonskih in zahtevanih dokumentov ter evidenc na gradbiščih; koordinacija in nadzor pri odpravi pomanjkljivosti na objektih. Nudimo vam stimulativno plačilo, prijetno in stabilno delovno okolje. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 12. 08. 2009. Več na www.mojedelo.com.

Vodja sektorja betonarne in agregati m/ž (Škofja Loka)

Delo bo obsegalo: organiziranje, vodenje, koordiniranje in nadziranje dela vseh betonarn in surovinskih virov družb skupine Tehnik, pripravljanje izhodišč za oblikovanje in vodenje strategije ter zagotavljanje surovinskih virov, tehnično vodenje kamnolomov in gramoznic, skrb za razvoj in posodabljanje tehnoloških procesov dela, pripravljare zahtevanih poročil in izvajanje projektnih nalog. SGP Tehnik, d. d., Stara cesta 2, 4220 Škofja Loka, prijave zbiramo do 12. 08. 2009. Več na www.mojedelo.com.

OSMRTNICA

*Dolga, dolga je reka iz plenice do žloveka
polna lukenj in hrepenenja
toimunov, želja in ihtenja.
(V. Kreslin)*

Sporočamo žalostno vest, da je v 65. letu starosti zaspal naš dragi sin, oče in brat

**JANEZ - JANI
ZUPAN**

avtoprevoznik iz Naklega

Pogreb bo v četrtek, 30. julija 2009, ob 13. uri na Mestnem pokopališču v Kranju. Žara bo na dan pogreba od 8. ure dalje v poslovnih vežici na tamkajšnjem pokopališču.

Žalujoci vsi njegovi

Več na www.gorenjskiglas.si/ **K**ažipot

Nagrajenci križanke ZAVODA ZA TURIZEM KRANJ, ki je bila objavljena v Gorenjskem glasu 10. julija: 1. nagrada: **Janko Potočnik**, Poljane; 2. nagrada: **Marija Likar**, Bohinjska Bela; 3. nagrada: **Ana Potočnik**, Zgornje Gorje; 4. nagrada: **Andrej Eržen**, Besnica; 5. nagrada: **Tomaž Igljič**, Kranj; 6. nagrada: **Martina Sedej**, Železniki; 7. nagrada: **Ana Kavčič**, Škofja Loka; 8. nagrada: **Cvetka Bergant**, Trzin; 9. nagrada: **Drago Pipan**, Kranj

LOTO

Rezultati 59. kroga, 26. julij 2009

1, 9, 12, 13, 15, 18, 33 in 23

Lotko: 0 8 1 3 5 4

Loto PLUS: 4, 20, 21, 23, 24, 31, 39 in 17

Garantirani sklad 60. kroga za Sedmico: 200.000 EUR

Predvideni sklad 60. kroga za Lotko: 160.000 EUR

Predvideni sklad PLUS: 110.000 EUR

Prisluhnite nam -
polepšali vam bomo
dan.

TELE SAT
TELE TV
91,0 MHz

www.potepuh.com

Avtorica Alenka Kodelc predstavlja več kot 40 izjemnih tort. Med njimi torta za diabetike, majhne otroke, torta za dva, torta brez glutena, porečno torto, torta brez jajc...

Vse fotografije so delo fotografskega mojstra Cveta Sonca.

Trda vezava, 112 strani
Cena: 19 EUR

vsak dan od 8. do 19. ure, petek do 16. ure.

Naročila sprejemamo na: 04/201 42 41, narocnine@g-glas.si ali na Gorenjskem glasu, Blewizova 4, Kranj, vsak dan od 8. do 19. ure, petek do 16. ure.

Gorenjski Glas

Mali oglasi

tel.: 201 42 47
fax: 201 42 13
e-mail: malioglas@g-glas.si

Male oglase sprejemamo: za objavo v petek - v sredo do 13.30 in za objavo v torek do petka do 14.00! Delovni čas: od ponedeljka do četrta neprekinjeno od 8. do 19. ure, petek od 8. do 16. ure, sobote, nedelje in prazniki zaprto.

NEPREMIČNINE

HIŠE

PRODAM

HAFNARJEVO NASELJE prodamo polovico stanovanjskega dvojčka, ☎ 051/388-822 9004304

PREDVDOR pričenjamo z gradnjo stanovanjskega dvojčka na čudoviti lokaciji, ☎ 051/388-822 9004308

K3 KERN
NEPREMIČNINE
Maistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
GSM 051/200 700. Email: info@k3-kern.si

V PODREČI prodam stanovanjsko novogradnjo, ☎ 051/388-822 9004302

V STARI LOKI je v pripravi gradnja stanovanjskega dvojčka, ☎ 051/388-822 9004306

VIRMAŠE - Šk. Loka prodamo stanovanjsko hišo ter dvojčka v gradnji, ugodno, ☎ 051/388-822 9004305

POSESTI

PRODAM

PRI NAKLEM prodam parcelo z gradbenim dovoljenjem za dvojčka, ☎ 051/388-822 9004307

PRI ŠKOFJI LOKI prodamo parcelo z gradbenim dovoljenjem za dvojčka in hišo, ☎ 051/388-822 9004314

fesst
FESST, d. o. o., nepremičninska družba, Koroška c 2, Kranj, Telefon: 236 73 73 Fax: 236 73 70 E-pošta: info@fesst.si Internet: www.fesst.si

GND
GORENJSKA NEPREMIČNINSKA DRUŽBA
Stritarjeva ulica 7, 4000 Kranj
www.nepremicnine.gnd.si
e-naslov: info@gnd.si
tel: +386 4 281 39 04
fax: +386 4 281 39 07
gsm: +386 31 536 778

ITD NEPREMIČNINE, d.o.o.
MAISTROV TRG 7, 4000 KRANJ
TEL: 04/23-81-120, 04/23-66-670
041/755-296, 040/204-661, 041/900-009
e-pošta: itd.nepremicnine@siol.net
www.itd-plus.si

JUR-TAN
JUR-TAN, nepremičnine, d. o. o.
PE Cankarjeva ulica 03 (staro-mestno jedro), 4000 Kranj, tel.: 04/235-92-14, mobi: 041/451-857
e-pošta: info@jur-tan.si
www.jur-tan.si

VIRMAŠE prodam zelo lepo parcelo na robu zazidljivih zemljišč s čudovitim razgledom, ☎ 051/388-822 9004303

GARAŽE

ODDAM

GARAŽO, 16 m², v Škofji Loki - Groharjevo naselje, ugodna cena, ☎ 070/828-240 9004381

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

LATE - okrogle, smrekove, obdelane, dolžine 3 do 5 m, možna dostava, ☎ 04/51-88-063, 041/448-510 9004388

STAVBNO POHIŠTVO

PRODAM

PLASTIFICIRANO mrežo zelene barve - dolžina 20 m, višina 1,05 m in 8 stebrov, ☎ 031/523-857 9004373

KURIVO

PRODAM

DRVA metrska ali razžagana, možna dostava, ☎ 041/718-019 9003828

DRVA mešana: bukev, gaber, javor, jesen, hrast, možnost razreza in dostave, cena 40 EUR, ☎ 070/323-033 9003826

DRVA, možnost plačila na obroke, metrska ali razžagana, možnost dostave, ☎ 040/338-719 9003927

MOTORNA VOZILA

MOTORNA KOLESA

KUPIM

MOPED Tomos, starejši ali Poneyexpress, lahko v nevoznem stanju, ☎ 041/681-053 9004382

TEHNIKA

PRODAM

BARVNI TV Sony Trinitron za 10 EUR, ☎ 031/755-694 9004386

MEDICINSKI PRIPOMOČKI

SONČNA očala, okulistični pregledi za očala in kontaktne leče. Popust za upokojenke in študente ob nakupu očal. Optika Aleksandra, Olandia Kranj, 04/23-50-123, Optika Saša Tržič, 04/59-22-802 9003997

ŽIVALI IN RASTLINE

PRODAM

ODLIČNO LEGLO nemških ovčarjev z rodovnikom - oče Hobby Dell Alpe Adria, mati Čarlota telovadniška, iz okolice Škofje Loke, konec julija, ☎ 041/735-040 9004318

ŽREBICO hafinger, staro 2 leti, neujahana, z vsemi papirji, vajana paše, cena: 1.500 EUR, ☎ 040/874-015 9004379

VSAK DAN sveže rezano cvetje gladol, prodam tudi svežo rdečo peso, Smolej, Luže 22/A, ☎ 04/25-36-565, 041/789-608 9004218

PODARIM

TRI MLADE mučke, vajene čistoče, Kranj, Ljubljanska cesta 36/B, ☎ 041/429-914 9004343

HIŠNEGA zajca in morskega prašička, ☎ 040/874-015 9004377

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

VPREŽNI plug, star obračalnik za BCS kosilnico in Mio Standard, ☎ 04/57-44-802 9004380

ZGRABLJALNIK SIP 280, nakladalno prikolico SIP 25, otavo - kocka, nož za rezanje silaže, ☎ 031/343-177 9004388

KUPIM

BCS-KOSILNICO, starejšo ali samo motor BCS-kosilnice, ☎ 01/75-40-108 9004384

PRIDELKI

PRODAM

BALIRANO seno in otavo ter jedilni krompir, ☎ 041/857-703 9004384

OVES - zmle, ☎ 04/25-21-538 9004388

PŠENIČNO slamo z njive, Kranj, ☎ 031/504-509 9004383

SLAMO v okroglih balah, seno v kockah in izkopalnik krompirja - anovrstni, ☎ 041/808-702 9004385

VEČJO količino 1-letne trave za setev, ☎ 041/378-920 9004378

VZREJNE ŽIVALI

PRODAM

BIKCA ČB, starega 14 dni, ☎ 041/357-944 9004395

BIKCA ČB in Limuzin, ☎ 031/416-894 9004387

TELIČKI LS - staro 14 dni in ČB - staro 10 dni, ☎ 031/210-494 9004398

KUPIM

BIKCA simenzalca, starega 10 dni, ☎ 031/687-062 9004381

POSLOVNI STIKI

GOTOVINSKI KREDITI DO 10 LET ZA VSE ZAPOSLENE, TUDI ZA DOLOČEN ČAS, TER UPOKOJENCE, do 50 % obr., obveznosti niso ovira. Tudi krediti na osnovi vozila in leasingi. Možnost odplačila na položnicah, pridemo tudi na dom. NUMERO UNO, Kukovec Robert s.p., Mlinska 22, 2000 Maribor, 02/252-48-26, 041/750-560

DELAMO vsa zidarska dela, notranje omete in fasace z našim ali vašim materialom, Arjanti, d. o. o., Zabnica 47, Žabnica, ☎ 041/288-473, 041/878-386 9003831

FLORIJANI, d. o. o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, ometi fasad, kamnite škarpe, tlakovanje dvoršč, ☎ 041/557-871 9004002

IZDELAVA zunanjih in notranjih finiških savn ter polaganje laminatov in gotovih parketov, M & V Vrtačnik in partner, d. n. o., Šinkov turn 23, Vodice, ☎ 031/206-724 9004278

ZAPOSLOTITVE (m/ž)

NUDIM

BAR MONIKA zaposli dekletke za delo v strežbi, delovni čas po dogovoru, Šipek Monika, s. p., Velesovo 56 a, Cerklje, ☎ 040/330-060 9003918

DELO ob vikendih v planinskem domu na Kolcah, Peter Vogelnik, s. p., Podjubej 237, Tržič, ☎ 041/234-638 9004282

HLADILNA TEHNIKA - SERVIS IN MONTAŽA

• hladilnice
• hladilne vitrine ARNEG
• industrijski hladilni sistemi
• 24-urni servis hladilne tehnike
E-market d. o. o. - tel. 03/564 44 44, 041/700 861

REDNO zaposlimo picopeka v Piceriji Aon Andro v Bohinju, Prohorel, d. o. o., Prešernova ul. 4, Radorjica, ☎ 031/396-907 9004377

ZAPOSLIMO voznika na mednarodni špediciji, Jurčič&Co., d. o. o., Poslovna cona A 45, Senbur, ☎ 041/761-400 9004374

IŠČEM

IŠČEM DELO - pomoč pri hišnih opravilih (košnja, 'stihanje', pospravljanje...), osebno dopolnilno delo, ☎ 041/419-888 9004372

IŠČEM DELO - pospravljanje, likanje, pomoč pri starostnih osebah, ☎ 031/348-353 9004387

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

STORITVE

NUDIM

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in takovanje dvorišč, z našim ali vašim materialom, SGP Bytovič, d. n. o., Struževo 3 a, Kranj, ☎ 041/222-741 9003879

ASTERIKS SENČILA Roman Peber, s. p., Senično 7, Krize, tel.: 59-55-170, 041/733-709; žaluzije, roloje, rolete, lamelne zaves, plise zaves, komariki, markize, www.asteriks.net 9003820

BELJENJE in glajenje sten, antiglivični premazi, barvanje napušcev in fasad, dekorativni ometi in opletki, Favex Ivo, s. p., Podbrezje 179, Naklo, ☎ 031/392-909 9004207

BELJENJE, barvanje oken, vrat, napušcev, ograj, odstranjevanje tapet in plesni, antinikotinski premazi poslikava otroških sob, za upokojenke 10 % popust, Zupan Primož, s. p., Golniška c. 99, Kranj, ☎ 031/868-393 9004375

DELAMO vsa zidarska dela, notranje omete in fasace z našim ali vašim materialom, Arjanti, d. o. o., Zabnica 47, Žabnica, ☎ 041/288-473, 041/878-386 9003831

FLORIJANI, d. o. o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, ometi fasad, kamnite škarpe, tlakovanje dvoršč, ☎ 041/557-871 9004002

IZDELAVA zunanjih in notranjih finiških savn ter polaganje laminatov in gotovih parketov, M & V Vrtačnik in partner, d. n. o., Šinkov turn 23, Vodice, ☎ 031/206-724 9004278

IZDELAVA vsa zidarska dela, notranje omete in fasace z našim ali vašim materialom, Arjanti, d. o. o., Zabnica 47, Žabnica, ☎ 041/288-473, 041/878-386 9003831

FLORIJANI, d. o. o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, ometi fasad, kamnite škarpe, tlakovanje dvoršč, ☎ 041/557-871 9004002

IZDELAVA zunanjih in notranjih finiških savn ter polaganje laminatov in gotovih parketov, M & V Vrtačnik in partner, d. n. o., Šinkov turn 23, Vodice, ☎ 031/206-724 9004278

IZDELAVA vsa zidarska dela, notranje omete in fasace z našim ali vašim materialom, Arjanti, d. o. o., Zabnica 47, Žabnica, ☎ 041/288-473, 041/878-386 9003831

IZVAJAMO sanacije dimnikov, vrtanje, zidava, montaža novih, popravila sanh, nudi dimne obloge, dimne kape, Novak & Co, d. n. o., Ljubljanska 89, Domžale, ☎ 031/422-800 9002980

KOMPLETNA adaptacija stanovanj in kopalnic, vodovod, centralna, električna, keramika, knauf, pleskarska dela. Kopalnica samo v 7 dneh! Jan in Metka Rep, d. n. o., Godešič 43 a, Šk. Loka, ☎ 041/757-109 9004912

OBREZOVANJE živih mej, okrasnega in sadnega drevoja, košnja trave, odvoz obrezanega materiala, postavljanje vrtnih ograj, strojno vrtanje, Vincenci Šubic, s. p., Zg. Btinja 141, Zabrtnica, ☎ 051/413-373 9004213

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

TESNENJE OKEN IN VRAT, vrožna tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Znanjšan hrup, 10 let garancije. BE & MA, d. o. o., Ekslerjeva 6, Kamnik, ☎ 01/83-15-057, 041/694-229 9003873

SVETOVANJE iz angleških kart po telefonu ali na domu, Patricija Kolarič, s. p., Za žago 2, Bled, ☎ 051/385-903 9004399

ZAHVALA

V starosti 96 let nas je zapustila dobra mama in babica
ANGELA POSEGA
roj. Kržišnik, Povlinovcova iz Zminca, izseljenka v Chicagu

Iskrena hvala vsem sorodnikom, prijateljem in znancem za darjeno cvetje, sveče in izrečena sožalja ter vsem, ki ste jo spremlili na njeni zadnji poti. Neizmerna hvala g. Radu za vso pomoč. Hvala kaplanu g. Tinetu Skoku za lepo opravljen pogrebni obred, pevcem za zapete žalostinke in pogrebni službi Akris. Hvala vsem, ki ste jo spoštovali in jo imeli radi.

Žalujoci: sin Dare z ženo Metodo, vnuka Katja in Gregor Chicaga, Škofja Loka, 25. julija 2009

OSMRTNICA

V 87. letu se je od nas poslovil dragi mož, oče, ata in stric
STANISLAV BERNIK
iz Hafnerjevega nas. 72

Pogreb pokojnika bo jutri, v sredo, 29. julija 2009, ob 16. uri na pokopališču Lipica v Škofji Loki.

Žara bo na dan pogreba v mrliški vežici od 9. ure dalje.

Žalujoci: žena Viktorija, hči Majda in sin Milan z družinama ter drugo sorodstvo Škofja Loka, julij 2009

ZAHVALA

Ob boleči izgubi dragega moža, očeta, deda, pradede
JOŽEFA PLANINŠKA
iz Kranja

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga spremlili na zadnji poti, nam izrekli pisno in ustno sožalje. Lepa zahvala gospodu župniku Stanislavu Zidarju za lepo opravljen pogrebni obred. Zahvala tudi vsem, ki ste nam v težkih trenutkih stali ob strani.

Vsi njegovi
Kranj, 28. julija 2009

ZAHVALA

Ob boleči izgubi dragega moža, očeta, deda, brata, svaka
FRANCA KRELJA
Acija

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, sodelavcem, znancem ter vsem, ki ste ga spremlili na njegovi zadnji poti, nam izrekli ustno ali pisno sožalje, poklonili cvetje in sveče. Posebna zahvala pa tudi vsem, ki ste nam v teh težkih trenutkih stali ob strani.

Vsi njegovi
Kranj, 22. julija 2009

