

Prijatelji Štefanje gore

Na Kmečkem turizmu Pri Mežnarju so 1. maja že 15. podelili priznanja najvztrajnejšim pohodnikom na Štefanjo goro. V vpisni knjigi je bilo v zadnjem letu 23 tisoč vpisov, med najbolj vztrajnimi pa je bil Janez Žaler z Visokega, ki se je na goro podal 365-krat.

stran 5

Gasilski dom že dobiva streho

Gasilci PGD Zgornji Brnik so v dveh mesecih in pol, kolikor dolgo že gradijo svoj novi gasilski dom, ob pomoči praktično cele vasi in številnih donatorjev opravili že več kot 6500 prostovoljnih ur dela.

stran 14

Glas izpod Krvavca

GG

ČASOPIS OBČINE CERKLJE NA GORENJSKEM, 21. MAJA 2013, ŠTEVILKA 1

Položili temelje za dom starejših

Dom starejših Taber bo predvidoma končan do konca letošnjega leta, v njem pa bo prostora za 151 oskrbovancev in 69 zaposlenih.

JASNA PALADIN

Cerklje – S položitvijo temeljnega kamna se je v petek popoldne tudi uradno začela gradnja Doma starejših Taber, ki ga Socialno varstveni zavod Taber, katerega ustanoviteljica je Občina Cerklje, gradi med vase-ma Šmartno in Poženik. Priprave na gradnjo so se začele že leta 2005 s sprejetjem potrebnih prostorskih aktov, gradbeno dovoljenje je bilo izdano leta 2010, delavci izbranega izvajalca (gradbena pogodba v vrednosti 6,5 milijona evrov je bila podpisana s podjetjem CGP Novo mesto in partnerjema Gorenjsko gradbeno družbo Kranj in podjetjem Koling iz Spodnje Idrije) pa so svoje gradbene stroje poglali sredi marca letos. Na zemljišču, velikem 3,5 hektara, bodo zgradili dva med seboj povezana objekta skupne površine več kot 8000 kvadratnih metrov. V objektu A bo 53 sob, od tega dva varovana oddelka za 24 oskrbovancev, poslovno upravni del in prostori za vodstvo doma, v objektu B pa 42 sob, prostori za geriatrično rehabilitacijo, zdravstveno oskrbo in kuhinja za

Temeljni kamen za nov dom starejših so položili: direktor Gorenjske gradbene družbe Kranj Branko Žiberna, v. d. direktorja Socialno varstvenega zavoda Taber Zdravko Kastelic, župan Franc Čebulj in predsednik uprave CGP Novo mesto Marjan Pezdirc. / FOTO: TINA DOKL

oskrbovance in zaposlene. Skupaj bo v domu v 95 eno in dvoposteljnih sobah prostora za 151 oskrbovancev, zanje pa bo skrbelo 69 zaposlenih. Socialno varstveni zavod Taber je že leta 2008 od Ministrstva za delo, družino in socialne zadeve prejel koncesijo za storitev institucionalnega varstva v domovih za starejše. »V občini smo zadnjih petnajst let

gradili različne objekte za aktivno populacijo, zdaj pa je čas, da zgradimo tudi nekaj za tiste, ki so nam vse to omogočili – za starejše. Pred nami je še težka naloga. Vodstvo občine, predvsem pa svet Socialno varstvenega zavoda Taber, čaka izbira strokovnega kadra, ki bo dom vodil, in priprava ustreznega programa, ki bo pripravljal do uporabnikov, hkrati

pa ekonomsko opravičljiv. Upam, da bo na to zemljišče kmalu posijalo sonce in da bo dom decembra zgrajen, januarja prihodnje leto pa že odprt za uporabnike,« je na slovesnosti, ki jo je spremljal dež, povedal župan Franc Čebulj. Temeljni kamen je blagoslovil župnik Stanislav Gradišek, slovesnost pa so popestrili mladi člani Godbe Cerklje.

Test hoje uspel

Občina Cerklje je v sodelovanju z Zavodom za zdravstveno varstvo Kranj in Rdečim križem Cerklje organizirala brezplačen preizkus hoje.

JASNA PALADIN

Test je bil 9. maja v Cerkljah organiziran prvič, potekal pa je v okviru projekta Živimo zdravo. Udeležilo se ga je 63 pohodnikov. »Z udeležbo smo zadovoljni. Občani so na akcijo odreagirali pozitivno, kar nas veseli,« nam je povedala Simona Vodlan z Občine Cerklje. Udeleženci, ki so se zbrali za osnovno šolo, so ob prijavi navedli svojo starost, težo in višino, izpolnili vprašalnik o svojem zdravju, si izmerili tlak in se pogovorili z zdravnico. Sledilo je ogreva-

nje, nato pa odhod na start, kjer so prostovoljci udeležencem izmerili srčni utrip, jim nato merili čas hoje na dva kilometra, ob prihodu v cilj pa so jim srčni utrip izmerili še enkrat. Zbrane podatke so vnesli v računalnik, rezultat pa je udeležencem pokazal raven njihove fizične pripravljenosti. »Gre za individualno ocenjevanje fizične pripravljenosti, takšne teste pa priporočamo dvakrat na leto, saj posameznik tekmuje sam s seboj,« je povedala Alenka Hafner, regijska koordinatorica programa Živimo zdravo.

Test hoje je naletel na dober odziv občanov. / FOTO: GORAZD KAVČIČ

OBČINA

Odpadkov manj kot lani

Na čistilni akciji, v kateri so sodelovale vaške skupnosti, osnovna šola in društva iz občine Cerklje, je bilo pobranih 30 kubičnih metrov mešanih odpadkov, največ ob cestah in v gozdovih.

stran 2

AKTUALNO

Gremo v Cerklje? Zakaj pa ne?

Zavod za turizem Cerklje je pod tem naslovom pripravil sklop turističnih programov za ogled v Cerkljah in okolici, ki jih bodo izvajali s pomočjo lokalnih turističnih vodnikov.

stran 4

POGOVOR

Glasba, ki ji verjame

Ugleden pedagog na Škofjski klasični gimnaziji Damijan Močnik sodi med uspešnejše skladatelje in zborovske dirigente v državi. Njegovo znanje in izkušnje pa z njim želijo deliti tudi zbori v tujini.

stran 9

ŠPORT

Igrati želijo tudi med elito

Pravkar končana ligaška rokometna sezona je bila za člansko moštvo Damahaus Cerklje najuspešnejša v vsej zgodovini kluba.

stran 15

Poroke Moda Prireditve Portreti Izdelki Akt & Art Živali

FOTOGRAFIJE ZA OSEBNE DOKUMENTE

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

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

Hodim, da pomagam

Člani Lions kluba Brnik bodo v sodelovanju z Občino Cerklje in Zavodom za zdravstveno varstvo Kranj pripravili že 4. humanitarno prireditev Hodim, da pomagam – Gibanje v zdravem okolju s pohodom trojk v nordijski hoji, ki bo v soboto, 8. junija, na Domačiji Vodnik v Adergasu. Pohodniki bodo lahko izbrali med krajšo in ravninsko, sedem kilometrov dolgo potjo, ali daljšo bolj hribovito potjo, dolgo deset kilometrov; start bo ob 10. uri. Startnina za trojke je 30 evrov. Zbrana sredstva bodo tudi letos namenili za cepljenje otrok proti klopnemu meningoencefalitisu in pomoč otrokom s posebnimi potrebami. J. P.

OBČINA

Projekt Ne-odvisen.si

O pasteh zasvojenosti so se s strokovnjaki pogovarjali otroci in mladina pa tudi njihovi starši.

Poučen večer z zanimivimi gosti je potekal v Kulturnem hramu Ignacija Borštnika. / FOTO: MATIC ZORMAN

JASNA PALADIN

Vseslovenski družbeno odgovoren program Ne-odvisen.si, ki otroke, mladostnike in odrasle z različnimi pristopi in vsebinami ozavešča o različnih pasteh zasvojenosti, kot so prekomerna uporaba interneta, droge, cigarete, alkohol, igre na srečo ..., je ob podpori Občine Cerklje 17. aprila obiskal tudi Osnovno šolo Davorina Jenka in Kulturni hram Ignacija Borštnika. Dopoldanski program je bil s poučno-anima-

cijskimi delavnicami namenjen predšolskim in šolskim otrokom, večerni dogodek, ki so ga poimenovali Tisti dve besedi, pa je bil namenjen staršem. Ti so lahko prisluhnili varuhinji človekovih pravic Vlasti Nussdorfer, predstavnici Zavoda RS za šolstvo Fani Čeh in vodji Ambulante za zdravljenje odvisnosti iz Nove Gorice Mihi Kramliju. Strokovnjaki so izpostavili pomen družine in odnosov v njej, vključevanje staršev v šolske obveznosti, usklajevanje in doslednost staršev

Evropski projekti v prihodnjih dveh letih

Občina Cerklje se bo letos in prihodnje leto v sodelovanju z BSC – Regionalno razvojno agencijo Gorenjske lotila izvedbe petih projektov, ki so sofinancirani s sredstvi LAS (Lokalna akcijska skupina) Gorenjska košarica. Projekti LAS se izvajajo po načelih pristopa LEADER in sledijo ciljem, viziji ter predvidenim rezultatom delovanja v finančni perspektivi 2007–2013. Nekateri od projektov predstavljajo vsebinsko nadaljevanje že izvedenih projektov, drugi vzpostavljajo osnovo za nadaljnji razvoj območja. V obdobju do konca leta 2014 bodo tako izpeljani projekti: Dediščina starih hišnih imen (popis starih imen v cerkljanskih vaseh), Otroška igrišča – igravimo se skupaj (postavitev treh otroških igrišč), Vzpostavitev tematskih poti – srce podeželja (dve tematski poti na območju Adergas-Štefanja Gora-Češnjevke), Kolesarske poti (ureditev kolesarske poti ter nakup koles) in Tematske poti na spletu (priprava podatkov o poteh, izdelava spletne strani, aplikacije za kolesarsko-pohodniške poti). A. E.

VAŠCA

Cesta skozi Vašco še zaprta

Občina Cerklje je v začetku marca izbrala izvajalca za izgradnjo sekundarne kanalizacije in obnovo druge komunalne infrastrukture v vasi Vašca. Pogodbo so podpisali z izvajalcem Hidrotehnikom, ki mora dogovorjena dela končati do konca novembra. Cesta je že vse od začetka gradnje odprta le za stanivalce, sicer pa velja popolna zapora ceste. Celotna investicija je vredna dobrih 490 tisočakov, pri čemer občina pričakuje nepovratna sredstva v višini 140 tisoč evrov. Poleg izgradnje sekundarne kanalizacije bodo v Vašci obnovili še vodovod in javno razsvetlavo ter zgradili pločnik. J. P.

Gradbena dela v Vašci intenzivno potekajo. / FOTO: MATIC ZORMAN

Odpadkov manj kot lani

Na čistilni akciji, v kateri so sodelovale vaše skupnosti, osnovna šola in društva iz občine Cerklje, je bilo pobranih 30 kubičnih metrov mešanih odpadkov, največ ob cestah in v gozdovih.

JASNA PALADIN

Cerklje – Občina Cerklje je letošnja čistilno akcijo organizirala 20. aprila, zaradi dolge zime in slabega vremena nekoliko kasneje, kot je bilo sprva načrtovano.

»Letos je akcija potekala nekoliko drugače kot minula leta, spremenili smo namreč način odvoza odpadkov. Predstavniki vaških skupnosti so svoje odpadke pripeljali v Zbirni center Cerklje, kar se je izkazalo za pozitivno pote-

zo, saj je bilo tako več odpadkov ločenih po frakcijah. Dolgoletna tradicija organiziranja čistilnih akcij v občini že daje rezultate; odpadkov je namreč vsako leto manj,« nam je povedal Metod Kropar iz občinske uprave in dodal, da se je letošnje akcije udeležilo manj prostovoljcev kot lani – skupno 997 udeležencev, od tega 489 učencev, 51 učiteljev in 135 staršev otrok ter 312 drugih občanov. Pri čiščenju okolice so sodelovali v vseh vaških skupnostih, pri delu

pa smo tudi letos opazili župana Franca Čebulja. »Čistilne akcije v občini prirajamo že petnajst let, opažam pa, da je letos udeležencev nekoliko manj, verjetno zato, ker je manj tudi odpadkov. So se pa v šoli ponovno zelo potrudili. Žal v občini še vedno izstopa nekaj kritičnih odsekov, kjer je smeti največ – cesta Cerklje–Zalog, letališče–Praprotna Polica, nekatere traktorске vlake in poti, predvsem pa je to cesta Vašca–letališče. Pri tem bi rad pohvalil Janeza Na-

robeta, ki ta odsek vsakodnevno čisti tudi med letom. Pozivam občane, naj uporabljajo naš zbirni center, še vedno pa nas čaka veliko dela pri osveščanju,« je povedal župan in se zahvalil vsem prostovoljcem, ki so sodelovali.

Udeleženci čistilne akcije so tudi letos pobrali največ smeti iz plastike, iz gozda pri letališču so odstranili celotno sedežno garnituro, v zbirni center pa so prinesli tudi nekaj igel, baterij, zdravil, saloničnih plošč in sod z nafto.

Udeleženci čistilne akcije v Pšenični Polici

Sortiranje nabranih odpadkov v zbirnem centru

OBČINA CERKLJE NA GORENJSKEM

Trg Davorina Jenka 13, 4207 CERKLJE NA GORENJSKEM
obcinacerklje@siol.net telefon: 04/ 28 15 800 fax: 04/ 28 15 820

Na podlagi Odloka o proračunu Občine Cerklje na Gorenjskem za leto 2013 (Uradni vestnik Občine Cerklje na Gorenjskem, št. 4/2012) župan Občine Cerklje na Gorenjskem objavlja

JAVNI RAZPIS za sofinanciranje obnove in vzdrževanja sakralnih objektov na območju Občine Cerklje na Gorenjskem v letu 2013

1. Naročnik: Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje na Gorenjskem

2. Predmet javnega razpisa

Predmet javnega razpisa je sofinanciranje obnove in vzdrževanja sakralnih objektov v Občini Cerklje na Gorenjskem v letu 2013. Sredstva so namenjena tako za sofinanciranje obnove in vzdrževanja nepremične sakralne kulturne dediščine kot tudi premične kulturne dediščine v sakralnih objektih.

3. Okvirna višina razpisanih sredstev

Višina proračunskih sredstev, namenjena za sofinanciranje projektov, prispelih na Javni razpis za sofinanciranje obnove in vzdrževanja sakralnih objektov v Občini Cerklje na Gorenjskem v letu 2013, je **10.000,00 EUR**. Sredstva bremenijo proračunsko postavko 1822 – Cerkve-kapelice-spomneniki.

4. Upravičenci

Na razpis se lahko prijavijo lastniki ali upravljalci sakralnih objektov na območju Občine Cerklje na Gorenjskem.

5. Pogoji za sodelovanje na javnem razpisu

Na javni razpis lahko oddajo vlogo prijavitelji, ki izpolnjujejo naslednje pogoje:

- vloga na javni razpis mora biti oddana na predpisanih obrazcih in v določenem roku,
- prijavitelj je lastnik oziroma upravljalcev sakralnega objekta na območju Občine Cerklje na Gorenjskem,
- dela morajo biti izvedena v skladu z veljavnimi predpisi o graditvi objektov, urejanju prostora in varstvu okolja ter skladna s kulturno varstvenimi pogoji pristojnega zavoda za varstvo kulturne dediščine,
- finančna konstrukcija projekta mora biti izdelana tako, da se sredstva sofinanciranja, pridobljena na podlagi tega javnega razpisa, porabijo v letu 2013.

6. Vsebine vloge

Vlogi za sofinanciranje obnove in vzdrževanja sakralnih objektov je potrebno obvezno priložiti:

1. **Obrazec 1** – Podatki prijavitelja in opis investicije (s prilogi)
2. **Obrazec 2** – Izjava
3. Občina po potrebi zahteva dodatna pojasnila in dokumentacijo.

7. Kriteriji za dodelitev sredstev

Sredstva za sofinanciranje obnove in vzdrževanja sakralnih objektov se bodo dodelila na podlagi naslednjih kriterijev:

- pomembnost objekta z vidika kulturne dediščine,
- vrednost izvedbenih del,
- višji delež lastnih sredstev,
- vrsta predvidenih del za obnovo, vzdrževanje in ogroženost kulturne dediščine – prednost bodo imeli prijavitelji, katerih posegi so namenjeni preprečevanju nastajanja ali povečevanju škode na objektih (statična sanacija, sanacija strešne kritine, sanacija vlage, sanacija fasade).

8. Objava javnega razpisa in dodatne informacije o razpisu:

Javni razpis se objavi na spletni strani Občine Cerklje na Gorenjskem <http://www.cerklje.si> dne 21. 5. 2013 ter v občinskem glasilu Glas izpod Kravca št. 1/2013.

Besedilo razpisa in razpisna dokumentacija je od dneva objave do izteka prijavnega roka dosegljiva na spletni strani Občine Cerklje na Gorenjskem <http://www.cerklje.si>.

Besedilo razpisa in oba obrazca lahko prijavitelji dobijo v času uradnih ur tudi v občinski upravi pri Simoni Vodlan, ki posreduje tudi potrebne dodatne informacije (tel. 04/28 15 807, elektronski naslov obcinacerklje@siol.net).

9. Rok za oddajo vloge

Vloga mora biti oddana najkasneje **do 10. 6. 2013**.

Vloga mora biti oddana v pisni obliki, v zaprti ovojnici z označbo: »NE ODPIRAJ – javni razpis za sakralne objekte« na naslov:

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

Na hrbtni strani ovojnice mora biti naveden naslov predlagatelja.

Vloga je lahko oddana v sprejemni pisarni občine ali poslana priporočeno po pošti. Upoštevale se bodo vse vloge, ki bodo prispеле do 10. 6. 2013 oziroma bodo ta dan oddane po pošti kot priporočene pošiljke.

Nepravočasno oddane vloge se ne upoštevajo in bodo s sklepom zavrnjene.

10. Postopek dodelitve sredstev in rok, v katerem bodo prijavitelji obveščeni o izidu razpisa

- Komisija, ki jo imenuje župan, bo pregledala vloge, prispеле na razpis. Če ugotovi, da vloga ni popolna, bo občinska uprava pozvala prijavitelja, da v roku petih dni le-to dopolni. Vloge, ki ne bodo dopolnjene v pozivnem roku, bodo s sklepom zavrnjene.
- Vloge, ki ne bodo izpolnjevale pogojev za razpis, se bodo izločile.
- S strani komisije bo opravljeno vrednotenje popolnih vlog po merilih in kriterijih iz javnega razpisa.
- Komisija bo v roku 30 dni po zaključenem javnem razpisu prijaviteljem izdala odločbe o višini sofinanciranja oziroma o zavrnitvi le-tega.
- Na izdano odločbo se bodo prijavitelji lahko pritožili v roku osmih dni od prejema le-te.
- Z izbranimi upravičenci bodo sklenjene pogodbe o sofinanciranju prijavljenih projektov, na podlagi katerih bodo izplačana sredstva.
- Obnova kulturne dediščine mora biti izvedena najkasneje do 30. 11. 2013.
- Dodeljena sredstva morajo biti porabljena do 31. 12. 2013.

Občina lahko javni razpis po svoji prosti presoji brez kakršnihkoli posledic razveljavi ali razdeli le določen del razpoložljivih sredstev iz proračuna občine.

Številka: 622-01/2013-01
Datum: 15. 5. 2013

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

OBČINA

Tako kot skrbimo za mlajše, bomo še za starejše

Za županom Francem Čebuljem je dobra polovica že petega mandata, a priznava, da je ta v vseh vidikih daleč najtežji doslej. »Ne glede na vse, delamo, ustvarjamo in razmišljamo pozitivno,« poudarja župan, ki je to pomlad začel uresničevati enega največjih projektov občine doslej.

JASNA PALADIN

Občina se je s položitvijo temeljnega kamna tudi uradno lotila enega največjih in težko pričakovanih projektov v občini – gradnje doma starejših. Pot do sem ni bila lahka, vsaj zdaj poteka vse po načrtih?

»Do tega velikega dne, ko smo uspeli začeti graditi ta dom, je trajalo osem let. Zapleti so nastajali na samem projektu, gradnji je nasprotovala civilna iniciativa, temu je sledila še finančna kriza, zato je občina od takratnega nosilca projekta, ki je šel v stečaj, GIP Gradbinca oz. Primorja v zadnjem trenutku zemljišče in celoten projekt odkupila. Trdno sem prepričan, da v nasprotnem primeru tega doma starejših v Cerkljah ne bi začeli graditi in ga tudi nikdar ne bi imeli. Koncesijo za opravljanje institucionalnega varstva za starejše smo uspeli obdržati, to je bil tudi eden od naših ciljev in pogojev, da bo dom starejših nemoteno deloval. Tako kot se je vseskozi zapletalo, sreče nato nismo imeli niti s samim začetkom gradnje v začetku letošnjega leta, saj je slabo vreme gradnjo zamaknilo za skoraj tri mesece, kar bo izvajalcem povzročalo težave z dokončanjem doma do roka (15. december letos). Kljub temu sem prepričan, da bomo z izvajanjem programov za starejše začeli v zimskih mesecih prihodnjega leta.

Določeni zapleti so se začeli tudi v sami izgradnji, glede na spremembo dveh dodatnih oddelkov za demenco, ki jih v državi primanjkuje, a smo do sedaj projekt dokončno uskladili. Dela izvajalcev zdaj nemoteno in usklajeno potekajo, za kar skrbi nadzor, predvsem pa v. d. direktorja Socialno varstvenega zavoda Taber Zdravko Kastelic. Brez dvoma lahko zatrdim, da imamo v občini Cerklje trenutno največje gradbišče na Gorenjskem, če ne v Sloveniji, seveda s to vsebino.

Poleg tega pa sem lahko zadovoljen, da bomo v Cerkljah in širše na Gorenjskem poskrbeli tudi za starejše, tako kot smo za naše najmlajše in osnovnošolce. Moj moto je: Starejšim namreč ta skrb pripada – iz človeške, moralne, materialne plati, saj so nam oni kovali življenja kolo sreče.«

Kako bo občina to naložbo financirala?

»Občina Cerklje, ki je investitor projekta, bo kreditirala

Župan Franc Čebulj / FOTO: MATIČ ZORMAN

Socialno varstveni zavod Taber, to pomeni, da bo objekt nekaj časa v lasti občine, seveda pa pričakujemo, da bo dom starejših posloval tako pozitivno, da bo lahko vračal kredit občini. Od vodstva zavoda Doma starejših se bo zahtevalo, da bo posloval ekonomično, imel kakovostne programe in da bodo varovanci z njim zadovoljni, to pa bo lahko rezultat upraviteljske investicije občine v sam zavod. Sama gradnja doma stane okoli 7 milijonov evrov, s spremembami samega projekta, opreme in kuhinje pa še dodatne 3 milijone, a v to še ni všteta zunanja ureditev. Zadolžili se bomo za okoli 5,5 milijona, ostala sredstva pa bo financirala občina iz sredstev, privarčevanih v preteklih letih.«

Dom starejših ni edini veliki projekt, ki ga vodite. A zdi se, da vas v zvezi s krvavškimi vodovodom spremljajo sami zapleti.

»Finančna perspektiva od leta 2007 do 2013 je v okviru črpanja Kohezijskih sredstev za projekte, kot je krvavški sistem, doživljal operativni način dela ministrstev nestrokovno, neresno, največkrat politično (med tem časom se je zamenjalo pet ministrov), rezultat pa je, da smo danes občine tako rekoč vse na istem vozu, hitimo na podlagi njihovega roka, ki je 1. julija 2013. Občine imamo izbrane izvajalce in popolne vloge na ministrstvu za gospodarstvo in tehnologijo, kar je razumljivo, saj se finančna perspektiva izteka, s tem da je sredstev daleč premalo, da bi lahko vse projekte od ka-

nalizacij, čistilnih naprav, vodne infrastrukture zagotovili na podlagi pravila financiranja kohezijskih sredstev za projekte v državi. Posledično bomo župani in občinski uradniki, vključno z občinskimi sveti, ugotovili, da je šlo kup denarja za projekte in zaposlene. Pred šestimi leti smo začeli postopek pridobitve gradbene dovoljenja, postopke prijave in oddaje vloge ter priprave javnih naročil ter vso drugo korespondenco z ministrstvi in občinami in še bi lahko našteval in pri vsem tem bo to verjetno ena največjih javnih dragih potegaščim odgovornih po ministrstvih. In to v demokratično urejeni pravni državi? Tako, da se s tem projektom res vseskozi pojavljajo zapleti, predvsem pa v zadnjem mesecu.«

Vzdušje v državi tudi sicer verjetno ni prav v prid delu občinam

»Ne samo v prid občinam, ampak tudi v celotnem sistemu v Sloveniji. Pri projektih, v katerih smo vezani na postopke državnih institucij, ne obstoja nobena zdrava kmečka logika. Državni uradniki se z župani poigravajo kot mačka z mišjo. Neverjetno moramo biti potrpežljivi. Ne samo v občinski politiki, tudi v občinskih upravah (tako je pri nas), predvsem pa vse bolj slabo ločevanje na splošno v državi dobrega od slabega. V tem trenutku je v državi najbolj popularen hit ljudskega splošnega mnenja – kritizirati. Z načinom vodenja naše države smo danes ne samo v finančnem, ampak

predvsem v moralnem odnosu drug do drugega v veliki krizi. Danes je očitno najbolje, da nič ne delaš, da potem nisi nič kritiziran, in to je žalostno. A v Cerkljah smo vedno znali izpeljati projekte, tudi kaj privarčevati, zato me za naše zastavljene cilje še ne skrbi.«

Kako kaže občinskemu prostorskemu načrtu?

»Pričakujem, da bo v roku dveh mesecev prišel na občinski svet in da bo sprejet. Nekaj usklajevanj nas sicer še čaka, predvsem z ARSO-om v zvezi s študijo poplavnega področja, še kakšen sestanek bo treba opraviti z Zavodom za gozdove in direktoratom za prostor, a prepričan sem, da v mesecu in pol ta soglasja lahko dobimo, tako pa bomo končno lahko tudi vedeli, katera zemljišča gredo lahko v zazidljiva območja in katera ne. Te odločitve bodo strokovne in treba jih bo sprejeti, skrajni čas je, da OPN pride na občinski svet in da ga sprejmemo.«

Na zadnji seji občinskega sveta ste uradno spet imenovali podžupana, ki ga v tem mandatu niste imeli. Zakaj ste se zdaj odločili za to potezo?

»Zaradi same varnosti, če se županu kaj naredi, da občina lahko nemoteno funkcionira. Povezano je tudi s tem, da sem se s 1. januarjem uradno upokojil in delo župana od takrat opravljam neprofesionalno. Na moj predlog je pristal Miha Zevnik, ki je v prejšnjem mandatu že bil podžupanin je te vloge že vajen. Kako si bova razdelila naloge, je še stvar dogovora.«

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

RAZPIS ZA UPORABO VEČNAMENSKE ŠPORTNE DVORANE V CERKLJAH

Športna društva, klube, rekreativne skupine ... obveščamo, da Občina Cerklje na Gorenjskem razpisuje termine za uporabo Večnamenske športne dvorane v Cerkljah za sezono 2013/2014 (za obdobje od 1. 9. 2013 do 30. 6. 2014), ki so namenjeni športnim dejavnostim (vadbi in igranju rokometu, nogometu, košarke, odbojke, namiznega tenisa, badmintona in različni drugi splošni vadbi oziroma rekreaciji).

Zainteresirani uporabniki lahko vložijo vlogo za uporabo oziroma najem prostorov Večnamenske športne dvorane v Cerkljah na obrazcu, ki je objavljen na spletni strani Občine Cerklje na Gorenjskem www.cerklje.si, dobite pa ga tudi v pisarni št. 102 v času uradnih ur.

Vloga mora obvezno vsebovati:

- naziv in naslov društva / kluba, rekreativne skupine ...
- priimek, ime, naslov in telefonsko številko kontaktne osebe (zaželen tudi elektronski naslov),
- naslov prejemnika računov za najem športne površine,
- potrebna površina športne dvorane,
- zeleni termin in rezervni termin,
- oblika rekreacije (vrsta, dejavnost),
- število udeležencev v skupini.

cenik najema prostorov Večnamenske športne dvorane v Cerkljah je objavljen v Uradnem vestniku Občine Cerklje na Gorenjskem, št. 5/11 in na spletni strani občine.

Prostore, namenjene športnim dejavnostim, bo praviloma možno uporabljati v terminskem obdobju:

- ponedeljek, torek, sredo, četrtek, petek: od 16.30 – 22.30
- sobota: po dogovoru
- nedelja: po dogovoru

Na podlagi v roku prejetih vlog ter razpoložljivih terminov in prostorov bo občinska uprava Občine Cerklje na Gorenjskem pripravila predlog najema prostorov, namenjenih športnim dejavnostim, ki ga dokončno potrdi župan Občine Cerklje. Na podlagi potrjenega predloga se bodo pripravile pogodbe tistim, ki jim bodo podeljeni termini. Pogodbe bodo izbranim uporabnikom poslani na naslov, naveden na vlogi.

Vloge pošljite na naslov Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje do vključno 21. junija 2013.

Občina Cerklje na Gorenjskem
ŽUPAN
FRANC ČEBULJ, I. r.

Številka: 671-01/2013-02
Datum: 10. 5. 2013

Cerklje – lepe in gostoljubne 2013

Občina Cerklje na Gorenjskem tudi letos organizira izbor najbolj urejenih vasi, ulic in poslovnih objektov v občini Cerklje na Gorenjskem. Izbor poteka v povezavi s projektom *Moja dežela – lepa in gostoljubna*, ki ga izvaja Turistična zveza Slovenije. Ocenjevanje bo potekalo med junijem in septembrom, v šestih različnih kategorijah. Udeleženci ocenjevanja so vse vasi, ulice, stanovanjski objekti, kmetije, turistični in poslovni objekti v občini Cerklje na Gorenjskem.

Cilj projekta je izboljšati kakovost življenja v občini, spodbuditi sodelovanje in povezovanje občanov pri urejanju okolice in objektov.

S projektom želimo poskrbeti za večjo privlačnost celotnega območja občine, prispevati h kakovostnejšemu življenju ter k trajnostnemu razvoju v urejenem in zdravem okolju. Z vključenostjo v projekt bomo vsi skupaj prispevali k večji turistični privlačnosti in promociji občine ter razvoju okoljske zavesti.

Občina Cerklje na Gorenjskem
ŽUPAN
Franc Čebulj

Glas izpod Krvavca

WWW.CERKLJE.SI

Glas izpod Krvavca je priloga Gorenjskega glasa

IZDAJATELJ
Gorenjski glas, d. o. o., Kranj,
Bleivseva cesta 4, 4000 Kranj

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Jasna Paladin

NOVINARJI:
Igor Kavčič, Vilma Stanovnik, Jasna Paladin

OBLIKOVNA ZASNOVA
Jernej Stritar, Ilvo Stritar d. o. o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Matič Zorman

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Gorenjski Glas

Glas izpod Krvavca št. 1/letnik III je priloga časopisa Gorenjski glas št. 40, ki je izšel 21. maja 2013. Glas izpod Krvavca je priložen Gorenjskemu glasu in brezplačno poslan v vsa gospodinjstva v Občini Cerklje na Gorenjskem, izšel je v nakladi 19.000 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleivseva cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sredo od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je polteden, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osmerjast lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,50 EUR, letna naročnina 2013: 156,00 EUR; redni plačniki (fizične osebe) imajo 10% popusta, polletni 20% popusta, letni 25% popusta; v cene je vračunan DDV po stopnji 8,5%; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

AKTUALNO

Komunalna Kranj

11 osnovnih pravil odgovornega ravnanja z odpadki

1. Ločevanje odpadkov je **obvezno za vse povzročitelje odpadkov.**

2. V **zabojnik za mešane komunalne odpadke** sodijo samo odpadki, ki se ne predelajo (kosti, manjše količine surovega mesa, embalaža z vsebino, palčke za ušesa, higienski vložki in robčki, plenice, celofan, cigaretni ogorki, fotografije, flomastri, svinčniki, glavniki, zobne ščetke, igrače, kasete, kristal, lepilni trakovi, lončena, glinena in keramična posoda ...). **Vanj ne odlagamo odpadne embalaže, bioloških odpadkov in ne nevarnih odpadkov.**

3. V **zabojnik za biološke odpadke** sodijo kuhinjski odpadki (zelenjavni odpadki, olupki in ostanki sadja, ostanki hrane, čajne in kavne usedline, jajčne lupine, pokvarjeni prehranski izdelki – brez embalaže), vrtni odpadki (lesni ostanki in žagovina neobdelanega lesa, zemlja iz loncev, rože, plevel, tanke veje, listje, trava, ostanki rož) ter papirnati robčki in brisačke.

V zabojnik ne odlagamo kosti, manjših kosov surovega mesa, pepela, olj in drugih tekočin, poginulih živali, kož, iztrebkov malih živali, odpadne embalaže, nevarnih odpadkov, bioloških odpadkov z embalažo in drugih mešanih odpadkov.

4. Bioloških odpadkov ne odlagamo v navadnih plastičnih vrečkah, uporabiti moramo biorazgradljive papirnate vrečke ali vrečke iz posebne folije.

5. Kuhinjski in vrtni odpadki sodijo izključno v kompostnik ali zabojnik za biološke odpadke.

6. V **zabojnik za odpadno embalažo** sodi kovinska embalaža (pločevinke od pijač, konzerve prehranskih izdelkov, kovinski pokrovi kozarcev, zamaški ...), plastična embalaža (plastenke od pijač in živil, embalaža od praškov, mehčalcev, kozmetike, plastični kozarčki in lončki, vrečke, folije ...), papirna embalaža (manjše kartonske škatle živil in podobno) in sestavljena embalaža (tetrapak - embalaža od mleka, sokov ...).

V zabojnik za odpadno embalažo ne sodijo steklo, steklena embalaža in časopisni papir. Te odpadke odložimo na najbližjem ekološkem otoku.

Prav tako v zabojnik za odpadno embalažo ne sodijo embalaže nevarnih snovi ali njihovi ostanki (motorna olja in druge vrste mineralnih olj, pesticidi, barve, laki, redčila ...).

7. Embalaža mora biti izpraznjena in stisnjena.

8. Nevarne odpadke, kot so zdravila, čistila, laki, barve, odpadno jedilno in motorno olje, akumulatorji, baterije, lepila, spreji, oz. ostale izdelke, ki vsebujejo nevarne snovi, zbiramo ločeno. Oddamo jih v **zbirnem centru ali v času akcije zbiranja nevarnih odpadkov.**

9. Dodatno lahko vse vrste odpadkov odpeljemo v **zbirni center za ločeno zbiranje odpadkov**, namenjen dodatnemu ločevanju odpadkov in večjim količinam odpadkov.

Vsako gospodinjstvo lahko enkrat na mesec brezplačno odda do 1 m³ odpadkov ter kosovne odpadke.

10. Ko prenavljamo stanovanje, hišo ali imamo naenkrat večje količine odpadkov, pri Komunalni Kranj **najamemo večji zabojnik za dan ali več.** Izbiramo lahko med zabojniki za 5, 10, 12, 15 ali celo več kubičnih metrov odpadnega materiala.

11. **Odlaganje odpadkov poleg zabojnikov je kaznivo.**

Če imamo občasno več odpadkov, kupimo na sedežu Komunalne Kranj vrečko za mešane komunalne odpadke oz. vrečko za odpadno embalažo, označeno z logotipom Komunalne Kranj. Odločimo se lahko tudi za zamenjavo obstoječega zabojnika z večjim.

Več informacij na spletni strani www.krlocuj.me.

Čisto je lepo.

Gremo v Cerklje? Zakaj pa ne?

Zavod za turizem Cerklje je pod tem naslovom pripravil sklop turističnih programov za ogled v Cerkljah in okolici, ki jih bodo izvajali s pomočjo lokalnih turističnih vodnikov. Prvo izobraževanje za pridobitev licence je spomladi zaključilo sedem vodnic.

JASNA PALADIN

Cerklje – Izobraževanje za lokalne turistične vodnike so v Zavodu za turizem Cerklje skupaj z Občino že marca organizirali na podlagi sprejetega občinskega odloka, udeležilo pa se ga je enajst zainteresiranih občanov različnih starosti in izobrazbenih struktur.

»Predavatelji so udeležencem predstavili različne tematike s področja zgodovine, geografije, umetnostne zgodovine, arheologije, etnologije in lokalne zgodovine, udeleženci so se seznanili tudi z retoriko in tehnikami vodenja, opravili pa smo tudi dve študijski turi. Na eni smo si ogledali Cerklje z okolico, na drugi pa razstavi Prelepa Gorenjska in Ljudska dediščina na Gorenjskem v Kranju. Konec marca je tečajnike čakal izpit s teoretičnim in praktičnim delom, ki ga je uspešno opravilo sedem vodnic,« name je povedala v. d. direktorice Zavoda za turizem Cerklje dr. Andreja Eržen. Licenco za lokalnega turističnega vodnika so pridobile: Alojzija Korbar Tacar,

Vodnice, ki so pridobile licenco za lokalnega turističnega vodnika. / FOTO: ZAVOD ZA TURIZEM CERKLJE

Andreja Remic, Anita Oman, Marija Štular, Mojca Jagodic, Nataša Luskovec in Simona Šunkar. Zavod za turizem z vodnicami zdaj sodeluje pri pripravi raznih turističnih programov, vse skozi pa skrbijo tudi za nenehno izobraževanje. Aprila so si tako ogledali Zasebno zbirko Repnik v Zalogu, jutri, 22. maja, pa se bodo z dr. Milanom Sagadinom odpravili po arheoloških najdiščih po cerkljanski občini. Na tovrstna strokovna srečanja so vabljeni tudi vsi tisti, ki bi si želeli tečaj za lokalne

turistične vodnike opravljati v prihodnje.

Na Zavodu opažajo veliko povpraševanje turistov po Adergasu, središču Cerklj in gradu Strmol, zato so temu prilagodili sklop turističnih programov, ki so ga poimenovali Gremo v Cerklje? Zakaj pa ne? Vodenja zajemajo ogled Cerklj skupaj z gradom Strmol, ogledom Zasebne zbirke Repnik in Čebelarsko-kmečkega muzeja Francija Strupija ali Zeleni raj pod Krvavcem s poudarkom na naravnih znamenitostih občine.

V turizmu se je treba povezovati

V občini Cerklje si želijo povezati turistične ponudnike s širšega območja Kamniško-Savinjskih Alp. Načrtujejo, da bo Zavod za turizem Cerklje do poletja prevzel upravljanje z rezervacijskim sistemom namestitvenikov, nekatere promocijske akcije pa so že bile izvedene.

JASNA PALADIN

Cerklje – V Občini Cerklje je dolgo zorela pobuda o povezovanju občin, turističnih ponudnikov in letališča v skupno turistično zgodbo destinacije, ki gravitira na športno središče Krvavec. Vlogo promotorja celotnega območja so v sodelovanju z RTC Krvavec pripravljene prevzeti v Zavodu za turizem Cerklje.

»Ustvariti želimo skupno turistično zgodbo, ki bo temeljila na skupnem promocijskem materialu, predstavitev, programih in produktih, ki jih bomo predstavljali na sejnih v srednji in vzhodni Evropi. K sodelova-

nju smo povabili tudi letališče Brnik in Adrio Airways,« pravi župan Franc Čebulj, ki si k sodelovanju želi privabiti čim več občin in jih povezati v skupno turistično zgodbo. V Cerkljah so se zato že aktivno lotili priprave skupnih promocijskih materialov – t. i. image kataloga, info brošure in zemljevida aktivnih doživetij tega območja. V preteklih tednih so predstavniki Zavoda za turizem Cerklje in RTC Krvavec območje že predstavljali na sejmu v Celovcu, na Turistični borzi v Portorožu in na Dnevih slovenskega turizma v Zagrebu, takšne predstavitve pa načrtujejo tudi v prihodnje. »Časi za turizem niso lahki, povsod

je tako, a območje pod Krvavcem ima za razvoj turizma res velik potencial. Upamo, da bodo občine prepoznale to zgodbo kot priložnost skupnega nastopa na številnih trgih, saj turist ne vidi občinskih meja, zanima ga le zanimiva destinacija, kar pa to območje, ki gravitira na Krvavec, zagotovo je.« V rezervacijskem sistemu je trenutno združenih 28 namestitvenih objektov, od Bleda pa vse do Ljubljane. Sistem omogoča rezervacijo paketov, ki vključujejo namestitve in smučarsko vozovnico po ugodnejših cenah. V prihodnje pa bodo sistem nadgradili še z možnostmi dodatnih programov in ponudb.

ZANIMIVOSTI

Prijatelji Štefanje gore

Na Kmečkem turizmu Pri Mežnarju so 1. maja že 15. podelili priznanja najvztrajnejšim pohodnikom na Štefanjo goro. V vpisni knjigi je bilo v zadnjem letu 23 tisoč vpisov, med najbolj vztrajnimi pa je bil Janez Žaler z Visokega, ki se je na goro podal 365-krat.

JASNA PALADIN

Štefanja gora – Do 748 metrov visoke Štefanje gore vodi več označenih pešpoti – iz Grada, Velesovega, Adergasa, z Možjance, z Oševka, in čeprav je vrh pri cerkvi sv. Štefana, je cilj večine nekaj metrov nižje, na Kmečkem turizmu Pri Mežnarju.

»Kmečki turizem smo odprli pred devetnajstimi leti, vpisno knjigo pa smo prvič namestili leta 1997 in od takrat dalje prirejamo tudi srečanja ob zaključku sezone, ki na Štefanji gori traja od 1. maja do 30. aprila. Knjiga je bila najprej zunaj, pred tremi leti pa smo jo prenesli v notranjost gostišča, ki je odprto vsak dan od 8. do 20. ure, saj so sicer nekateri pohodniki tekmovali, kdo bo prejel gor in so se na pot podajali še po temi. Prvo leto smo našli okoli tisoč vpisov, lani pa rekordnih 25 tisoč. V sezoni 2012/13 je bilo zaradi dolge zime vpisov nekoliko manj – 23 tisoč,« nam je povedala Jožica Banovšek, ki skupaj s svojo družino skrbi za pohodnike na Štefanji gori. Dodala je še, da so med najbolj vztrajnimi pohodniki večinoma starejši (najstarejša šteje 82 let), pa tudi njihovi vnuki, iz domače in okoliških ob-

Janez Žaler se je v minuli sezoni na Štefanjo goro podal prav vsak dan.

čin. Tisti največji ljubitelji tega vrha z idiličnim razgledom so se povezali v Klub K-100, ki združuje vse, ki se v eni sezoni na Štefanjo goro povzpnejo vsaj stokrat. In teh zares ni malo.

Nekateri se med takšne uvrščajo že vsa leta, odkar se vodi vpisna knjiga, v minuli sezoni pa se je na vrh vsaj stokrat v letu povzpelo 106 pohodnikov, med njimi jih je bilo dvajset takih, ki so bili na Štefanji gori vsaj tristo-krat, prav na vrhu seznama pa s 365 obiski v enem letu letos kraljuje Janez Žaler z Visokega.

»Na Štefanjo goro sem sploh prvič začel hoditi lani, z novim letom in ko sem spoznal, da se tu gori vpisujejo od 1. maja do 1. maja, sem do konca sezone naštel še 121 dni, zato sem si zadal cilj vrh osvojiti vsaj stokrat. Uspelo mi je 114-krat, zato sem se odločil v sezoni 2012/13 na vrh priti vsaj tristo-krat, potem pa je spontano prišlo do tega, da sem prišel gor prav vsak dan. Moram reči, da mi je kar šlo, dva dni sem bil celo nekoliko bolan, a mi je hoja dobro delala. Treba je biti vztrajen, trmast in pred seboj imeti cilj,« pravi 63-letni

Janez Žaler, ki večinoma hodi z Oševka, če pa je slabo vreme, pa z Možjance. Družbo mu največkrat dela hčerkin pes, Štefanje gore pa iz svoje- ga vsakdana ni izpustil niti na dan, ko se je s prijateljem podal na Triglav. Cilj prihodnjega leta je vrh osvojiti vsaj tristo-krat, saj si želi kak dan oditi še kam drugam, a že čez dve leti bo uspeh skušal ponoviti, pravzaprav nadgraditi. »V sezoni 2015/16 bo prestopno leto, zato bo skušal priti na vrh 366-krat, to leto pa bom star tudi 66 let, zato bo to zame pravi izziv,« je še povedal Žaler.

PŠATA

Matjažu so podarili moped

Člani Liste za vas so Matjažu Štirnu iz Pšate podarili moped, s katerim se spet vozi po opravih in do avtobusne postaje, od koder vsak dan nadaljuje pot do enote Varstveno delovnega centra Kranj v Šenčurju. Matjaž je moped nekdaj že imel; kar štirinajst let se je vozil s Tomosovim avtomatikom, a je ta svoje odslužil, da pa bi bil še naprej samostojen, so mu na pomoč priskočili dobri ljudje. Dve leti brez mopeda sta bili dolgi, zato so šli člani Liste za vas v akcijo, saj si je Matjaž želel peljati v prvomajski paradi AMD Cerklje. »Iskali smo moped, ki se sme voziti brez izpita. Tomosov Flexer je pravi, saj je lep na pogled in tehnično brezhiben, pa živih barv. Našli smo ga v bližini Grosupelj,« nam je povedal pobudnik dobrodelne akcije Marko Bolka. Pet let star moped je Matjaža razveselil le nekaj dni pred parado, zato je bilo navdušenje še večje. »Bil je povsem iz sebe, vesel zaradi mopeda in ganjen zaradi pomoči. Sama ga ne bi mogla kupiti, zato sva res hvaležna vsem, ki so pomagali,« nam je povedala njegova sestra Zdenka. Matjaž se je vsem iz Liste za vas zahvalil z ročno izdelano čestitko, svoj moped pa zdaj skrbno čuva v garaži in redno čisti, da mu bo služil še dolga leta. J. P.

Matjaž Štirn s svojim novim mopedom

Pohod bosonogih na Šenturško goro

Člani Planinskega društva Komenda – sekcije Škrjančki bodo v soboto, 8. junija, organizirali že 8. pohod bosonogih na Šenturško goro. Pohodniki se bodo zbrali ob 9. uri na Jurčkovi Dobravi. Vsi udeleženci bodo prejeli majico in okrepčilo, ob zaključku, ki bo pri Planinskem domu Milana Šinkovca na Podborštu, pa tudi medaljo. J. P.

lipbled | | **65 LET**

www.lip-bled.si

- notranja vrata
- lesena in aluminijasta vhodna vrata
- lesena okna in balkonska vrata
- računalniški izris pohištva
- izdelava pohištva in vrat po vaših merah
- parketi, laminati, kmečki podi
- pohištvo iz masivnega lesa
- kljuke, okovje
- ugodni plačilni pogoji
- dodatni gotovinski popusti

Vrhunska slovenska kakovost že od leta 1948.

ODKUP HLODOVINE
DIREKTNO OD LASTNIKOV GOZDOV

Ker smo pri vsakodnevem delu v tesnem stiku z lesom, smo se v podjetju odločili za odkup hlodovine direktno od lastnikov gozdov in s predelavo lesa na lastni žagi tudi zagotoviti dodatna delovna mesta okoliškim prebivalcem.

Od nas lahko pričakujete:

- **VISOKE** odkupne cene lesa
- **KRATKE** plačilne roke in **ZANESLJIVO PLAČILO**
- **TOČNO** računalniško izmero lesa
- **pošten odnos do lastnikov gozdov**

Odkupujemo les

- smreke, jelke in bora.

Odkup lesa se vrši:

- v tovarni LIP Bohinj
- ob gozdni cesti, primerni za tovorna vozila
- na panju.

hlodovino predelamo na lastni žagi v Bohinjski Bistrici

Vse dodatne informacije so vam na voljo pri:
LIP Bohinj, d.o.o., Ulica Tomaža Godca 5, SI-4264 Bohinjska Bistrica

odkup hlodovine LIP Bohinj
IGOR KOROŠEC
E-pošta: igor.korosec@lip-bled.si
GSM: 030 610 880

Spoštovane starše obveščamo, da smo v mesecu maju začeli z vpisom

OTROK V DNEVNO VARSTVO za šol. leto 2013/14.

Sprejemamo otroke od 11. meseca do 3. leta starosti.

Informacije na tel. 031 378 734

PRIDELAVA IN PROBAJA DNEVNO SVEŽIH

JAGOD

KMETIJA GOLC
Spodnji Brnik 40, 4207 Cerklje

NAROČILA na:
GSM: 041 201 802
tel.: 04 25 22 673

NOVO - ČESEN!
V juliju zbiramo naročila.
vrtnicenterjagoda@gmail.com

ČISTO JE ZDRAVO

Komunalna Kranj

Spremljamo kakovost pitne vode

Letno poročilo o kakovosti vode, namenjene za prehrano ljudi v občini Cerklje za leto 2012

V občini Cerklje upravljamo s tremi vodovodnimi sistemi. Naša glavna skrb je zagotoviti zadostno količino pitne vode, ki je ustrezne kakovosti. Izraz »ustrezna kakovost« pomeni, da pitna voda ne vsebuje mikroorganizmov ter drugih snovi v koncentracijah, ki same ali skupaj z drugimi snovi lahko predstavljajo nevarnost za zdravje ljudi.

Kakovost pitne vode ugotavljamo z odvzemom vzorcev vode na različnih mestih v omrežju. Na odvzetih vzorcih se v laboratoriju opravijo mikrobiološka in fizikalno kemijska preskušanja.

Vodovodni sistem Cerklje

Vodovodni sistem Cerklje s pitno vodo oskrbuje 6.353 prebivalcev in ima približno 1.700 vodovodnih priključkov. S pitno vodo iz sistema se oskrbujejo naselja Adergas, Češnjevek, Dvorje, Glinje, Grad, Cerkljanska Dobrava, Cerklje, Lahovče, Poženik, Praprotna Polica, Pšata, Pšenična Polica, Spodnji in Zgornji Brnik, Šmartno, Trata pri Velesovem, Vašca, Velesovo, Vopovlje in Zalog pri Cerkljah.

Viri pitne vode so staro zajetje Grad ter vrtine in spodnje drenažno zajetje Viri pod Krvavcem. Zajetje Grad se napaja iz razpoklinskega vodonosnika in predstavlja 40 odstotkov celotne količine. Pitna voda iz zajetja Grad se ne dezinficira ali kako drugače obdeluje, medtem ko se voda iz Virov pod Krvavcem stalno dezinficira s plinskim klorom. V letu 2012 smo distribuirali 757.567 m³ pitne vode. Za mikrobiološka preskušanja je bilo v letu 2012 odvzetih osemindvajset vzorcev pitne vode, medtem ko so bili za fizikalno kemijska preskušanja odvzeti štiri vzorci. Laboratorijska preskušanja so pokazala, da so bili vsi odvzeti vzorci, glede na obseg opravljenih preskušanj, ustrezni.

Vodovodni sistem Ambrož pod Krvavcem

Vodovodni sistem Ambrož pod Krvavcem s pitno vodo oskrbuje 199 prebivalcev v naseljih Ambrož in Stiška vas.

Viri pitne vode so vrtina Ambrož in zajetja Ambrož. Vrtina se napaja iz razpoklinskega vodonosnika, medtem ko se zajetja napajajo iz kraško kavernozonega vodonosnika. Pitna voda se stalno dezinficira z UV napravo. V letu 2012 smo distribuirali 7.490 m³ pitne vode.

Za mikrobiološka preskušanja je bilo odvzetih štirinajst vzorcev pitne vode, medtem ko sta bila za fizikalno kemijska preskušanja odvzeta dva vzorca. Laboratorijska preskušanja so pokazala, da so vsi odvzeti vzorci glede na obseg opravljenih preskušanj ustrezni.

Vodovodni sistem Šenturška Gora

Vodovodni sistem Šenturška Gora s pitno vodo oskrbuje 379 prebivalcev in ima 185 vodovodnih priključkov v naseljih Apno, Ravne, Sidraž, Sveti Lenart in Šenturška Gora.

Viri pitne vode so zajetja Blate, ki se napajajo iz razpoklinskega vodonosnika. Pitna voda se stalno dezinficira z natrijevim hipokloritom. V letu 2012 smo distribuirali 35.217 m³ pitne vode.

Za mikrobiološka preskušanja je bilo odvzetih trinajst vzorcev pitne vode, medtem ko sta bila za fizikalno kemijska preskušanja odvzeta dva vzorca. Med odvzetimi vzorci je bil en neustrezen.

Kot upravljavci javnega vodovodnega omrežja bomo tudi v bodoče spremljali in nadzorovali kakovost pitne vode iz rednih in rezervnih vodnih virov kot tudi iz omrežja vodovodnega sistema. Prizadevali si bomo, da bo voda iz vaših pip še naprej zdravstveno ustrezna.

Poleg notranjega nadzora se nad kakovostjo vode izvaja tudi zunanji nadzor v okviru državnega monitoringa, ki ga zagotavlja Ministrstvo za zdravje. Nosilec monitoringa je Zavod za zdravstveno varstvo Maribor, ki skupaj z območnimi zavodi za zdravstveno varstvo izvajajo program monitoringa za pitno vodo.

Obenem je nadvse pomembno zavedanje vseh, tako upravljavcev kot uporabnikov, da vodni viri niso neomejeni in da moramo z njimi ravnati skrbno, celovito in trajnostno. Za ohranjanje kakovosti vode poskrbite tudi uporabniki sami, in sicer tako da:

- Redno čistite mrežice na pipah.
- Vodo uporabljate na vseh pipah v stanovanju oziroma hiši. Vsako jutro, pred uporabo, stočite nekaj vode. Enako naredite, ko pridete iz službe, predvsem pa ko se vrnete iz daljše odsotnosti.
- Pri novogradnjah oziroma obnovah cevi priporočamo, da se, preden začnete uporabljati vodo, cevi razkuži. Bodite pozorni, ali delavci, ki obnavljajo vodovodne cevi, uporabljajo okolju in zdravju prijazna sredstva.

Ne pozabimo, da na kvaliteto pitne vode vpliva tako ravnanje z odpadki kot ravnanje z odpadnimi vodami. Divja odlagaljšča so velik potencialni onesnaževalec podtalnice, zlivanje odpadnih tekočin v kanalizacijo in vodotoke prav tako povzročata onesnaževanje pitne vode. V okolici objektov za zajem pitne vode je prepovedan vnos nevarnih snovi in gnojil v tla ter preoravanje travinja. Pomembno je tudi, kako pogosto in na kakšen način praznimo greznice. Greznične gošče so zelo koncentriran odpadki, ki poleg dušikovih spojin lahko vsebuje še druge strupene in okolju nevarne snovi. Če greznične gošče odlagamo na kmetijske površine, tvegamo, da bodo te strupene snovi poniknile v podtalnico in se sprale v vodotoke in tako posredno ogrozile vire pitne vode.

Je pitno vodo pred uporabo potrebno prekuhavati?

Da je pravočasno in učinkovito obveščanje še kako pomembno, spoznamo predvsem v trenutkih, ko se zaradi zunanjih vplivov, kot so na primer močne padavine, kakovost vode zmanjša. Prav tako je pravočasno obveščanje pomembno v času motene oskrbe s pitno vodo, ki jo povzročijo okvare ali dela na omrežju. Zato vam nudimo brezplačno obveščanje preko elektronskih in/ali SMS sporočil. Edino tako lahko zagotovimo hitro in zanesljivo obveščanje uporabnikov, pri katerih je oskrba s pitno vodo v danem trenutku motena.

Prijazno vabimo vse tiste, ki se na brezplačno obveščanje še niste prijavili, da to čim prej storite in zagotovite, da boste pomembno informacijo prejeli pravočasno.

Osebo vas obveščamo o moteni oskrbi s pitno vodo v času načrtovanih del na javnem vodovodnem omrežju (sporočimo vrsto del, ki se izvajajo, in koliko časa bo delo potekalo oz. bo oskrba s pitno vodo motena) in v času okvar na javnem vodovodnem omrežju (sporočimo predviden čas odprave napake). Sporočilo, za katero je še posebej pomembno, da pride pravočasno do vas, je sporočilo o sanitarni neustreznosti vode. Ko se kakovost vode zmanjša, vam sporočimo razlog za neustreznost pitne vode, čas, v katerem se morajo izvajati potrebni ukrepi, kot je na primer prekuhavanje vode, in vam po odpravi napake pošljemo novo sporočilo o preklicu neustreznosti pitne vode).

Bodite informirani in se prijavite na brezplačno obveščanje:

- po elektronski pošti na naslov info@komunala-kranj.si
- preko obrazca na spletni strani www.komunala-kranj.si
- osebno, na sedežu našega podjetja
- pisno na naslov Komunalna Kranj, d. o. o., Ulica Mirka Vadnova 1, 4000 Kranj

Z mesecem majem 2013 smo prešli na tedenski odvoz bioloških odpadkov. Če urnika odvoza odpadkov še niste prejeli, nam to, prosimo, sporočite. Novi urniki rednega odvoza odpadkov so objavljeni tudi na spletni strani www.krlocuj.me. Več informacij na spletni strani www.krlocuj.me.

ZANIMIVOSTI, URADNI VESTNIK

Trgovci praznujejo abrahama

Letos mineva petdeset let od ustanovitve ansambla Trgovci. Ob jubileju bodo člani izdali zgoščenko z naslovom Pod Krvavcem smo doma.

JASNA PALADIN

Cerklje – Člani Ansambla Trgovci so vrhunec priljubljenosti doživeli v 70. in 80. letih prejšnjega stoletja, a pred dvema letoma so sklenili, da bodo na primeren način proslavili tudi visok jubilej. Za to priložnost se je zasedba, ki se je v vseh letih večkrat premešala, po nekajletnem premoru spet zbrala skupaj in Trgovce zdaj sestavljajo: vodja Vinko Janežič (trobenta, vokal), Tone Novljan (klarinet), Bojan Batič (bariton, kontrabas), Renato Verlič (kitara), Franc Osterman (harmonika) ter pevki Marjana Urankar in Hermina Matjašič.

»Vsi, z izjemo Hermine, so v preteklosti že bili člani Trgovcev. Renato in Marjana sta sicer tudi člana Avsenikovega hišnega ansambla. Vsem – tako članom ansambla kot

Člani Ansambla Trgovci / FOTO: MATIC ZORMAN

sponzorjem, sem zelo hvaležen za trud in potrpežljivost, da smo projekt tudi pripeljali do konca,« nam je povedal ustanovni član in vodja sku-

pine Vinko Janežič, ki je tudi avtor večine skladb na novi zgoščenki. Teh bo trinajst, od tega šest novih. Med novo posnetimi skladbami je tudi

polka Na Krvavcu, pa Komenska planinska himna, katere melodijo je napisal zdaj že pokojni predsednik Planinskega društva Komenda Milan Šinkovec, besedilo pa Ivan Sivec. Sivec je napisal tudi besedilo na melodijo pesmi Davorina Jenka Lipa zelenela, ki je na zgoščenki dobila naslov Pod Jenkovo lipo. Kot nam je še povedal Janežič, bo na zgoščenki tudi skladba Borštnikova vrnitev, posvečena rojaku Ignaciju Borštniku.

Zgoščenka je tik pred izidom, v ponedeljek, 24. junija, bo izidu sledila predstavitev skladb v živo v piceriji Pod Jenkovo lipo in razrez torte velikanke. Skladbe bo že prej mogoče slišati na lokalnih radijskih postajah, kjer jih Janežič te dni že predstavlja, zgoščenko pa bo mogoče kupiti v prostorih TIC Cerklje.

Mentorica mladim šahistom

JASNA PALADIN

Daniela Močnik se je ob koncu lanskega šolskega leta po osemnajstih letih pedagoškega dela v Cerkljah upokojila, a svojega dela z učenci ni postavila na stranski tir. »Svoje delo na šoli sem zastavila zelo ambiciozno, in ko se danes oziram na prehojeno pot, ugotavljam, da je bilo na njej veliko stop znakov. A nasmeh na obrazih učencev, ki jih danes srečujem, mi veliko pove: O, učiteljica, kako ste? Da bi le tako ostala v spominu učencev, ki sem jim z veliko predanostjo delila učenost,« pravi Daniela Močnik, ki na šoli še vedno izvaja izbirni predmet šah. Krožek obiskuje dvanajst učencev prve in druge triade.

»Srečanja potekajo vsako sredo in veselo je videti mlade nadobudneže, ki komaj čakajo, da razdelimo šahovnice in postavimo figure. Ob končnem izidu lahko pričakujemo mat, pat ali remi, a pomembno je sodelovati. Ob tej priložnosti se zahvaljujem staršem, ki namenijo del svojega prostega časa tovrstni vzgoji, ki ni zaman,« je povedala Močnikova in izpostavila nekaj uspešnih šahistov: Davida Šimnovca, Davorja Jereba, Meto Štular in Ambroža Šimnovca. Mladi šahisti so se minuli ponedeljek preizkusili tudi na tekmovanju kadetske šahovske lige Gorenjske, ki je v organizaciji Unesco kluba Cerklje potekala v piceriji Pod Jenkovo lipo.

Mladi šahisti s svojo mentorico Danielo Močnik

Uradni vestnik

Občine Cerklje na Gorenjskem

LETO: XV. ISSN 1408 - 1239

Cerklje, 21. maja 2013

Številka 1

VSEBINA

1. ZAKLJUČNI RAČUN PRORAČUNA OBČINE CERKLJE NA GORENJSKEM ZA LETO 2012
2. Spremembe in dopolnitve NAČRTA RAVNANJA Z NEPREMIČNIM PREMOŽENJEM Občine Cerklje na Gorenjskem v letu 2013
3. SKLEP O RAZGLASITVI ZEMLJIŠČ ZA GRAJENO JAVNO DOBRO
4. SKLEP o cenih socialnovarstvene storitve pomoč družini na domu v Občini Cerklje na Gorenjskem

1.

Na podlagi tretjega odstavka 98. člena Zakona o javnih financah (Uradni list RS, št. 11/2011 – UPB4) in 16. člena Statuta Občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 3/2010) je občinski svet Občine Cerklje na Gorenjskem na 15. redni seji dne 8. 5. 2013 sprejel

ZAKLJUČNI RAČUN

PRORAČUNA OBČINE CERKLJE NA GORENJSKEM ZA LETO 2012

1. člen

Sprejme se zaključni račun proračuna Občine Cerklje na Gorenjskem za leto 2012.

2. člen

Zaključni račun proračuna Občine Cerklje na Gorenjskem izkazuje v obdobju od 1. 1. 2012 do 31. 12. 2012 naslednje zneske:

A.	BILANCA PRIHODKOV IN ODHODKOV	7.047.586
I.	SKUPAJ PRIHODKI (70+71+72+73+74)	5.476.507
	TEKOČI PRIHODKI (70+71)	4.923.204
70	DAVČNI PRIHODKI	4.181.682
	700 Davki na dohodek in dobiček	506.785
	703 Davki na premoženje	234.737
	704 Domači davki na blago in storitve	0
	706 Drugi davki	553.303
71	NEDAČNI PRIHODKI	330.043
	710 Udeležba na dobičku in dohodki od premoženja	2.410
	711 Takse in pristojbine	32.252
	712 Globe in druge denarne kazni	18.838
	713 Prihodki od prodaje blaga in storitev	169.760
	714 Drugi nedavčni prihodki	372.951
72	KAPITALSKI PRIHODKI	45.487
	720 Prihodki od prodaje osnovnih sredstev	327.464
	722 Prihodki od prodaje zemljišč in neopredmetenih dolgoročnih sredstev	1.000
73	PREJETE DONACIJE	1.000
	730 Prejete donacije iz domačih virov	1.197.128
74	TRANSFERNI PRIHODKI	586.924
	740 Transferni prihodki iz drugih javnofinancijskih institucij	610.204
	741 Prejeta sredstva iz državnega proračuna	6.218.178
	II. SKUPAJ ODHODKI (40+41+42+43)	1.375.858
40	TEKOČI ODHODKI	316.596
	400 Plače in drugi izdatki zaposlenim	49.719
	401 Prispevki delodajalcev za socialno varnost	991.262
	402 Izdatki za blago in storitve	

409	Rezerve	18.281
410	TEKOČI TRANSFERI	1.709.811
	410 Subvencije	66.791
411	Transferi posameznikom in gospodinjstvom	1.130.947
412	Transferi neprofitnim organizacijam in ustanovam	211.135
413	Drugi tekoči domači transferi	300.938
42	INVESTICIJSKI ODHODKI	3.024.590
43	INVESTICIJSKI TRANSFERI	3.024.590
	431 Investicijski transferi pravnim in fizičnim osebam, ki niso proračunski uporabniki	107.919
	432 Investicijski transferi proračunskim uporabnikom	0
III.	PRORAČUNSKI PRESEŽEK (I. - II.)	829.407
B.	RAČUN FINANČNIH TERJATEV IN NALOŽB	
IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV	2.210
75	PRODAJA KAPITALSKIH DELEŽEV (750)	2.210
	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV	2.210
	750 Prejeta vračila danih posojil	2.210
V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440)	51.600
44	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV	51.600
	443 Povečanje namenskega premoženja v javnih skladih in drugih pravnih osebah javnega prava, ki imajo premoženje v svoji lasti	51.600
VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBA KAPITALSKIH DELEŽEV (IV. - V.)	-49.390
C.	RAČUN FINANCIRANJA	
50	VII. ZADOLŽEVANJE (500)	0
	ZADOLŽEVANJE	0
	500 Domače zadolževanje	0
	VIII. ODPLAČILA DOLGA (550)	0
55	ODPLAČILA DOLGA	0
	550 Odplačila domačega dolga	0
IX.	SPREMEMBA STANJA SREDSTEV NA RAČUNU (I. + IV. + VII. - II. - V. - VIII.)	780.017
X.	NETO ZADOLŽEVANJE (VII. - VIII.)	0
XI.	NETO FINANCIRANJE (VI. + VII. - VIII. - IX.)	-829.407

3. člen
Zaključni račun proračuna Občine Cerklje na Gorenjskem za leto 2012 sestavljajo splošni in posebni del. V splošnem delu je podan podrobnejši prikaz predvidenih in realiziranih prihodkov in odhodkov oziroma prejemkov in izdatkov iz bilance prihodkov in odhodkov, računa finančnih terjatev in naložb ter računa financiranja, v posebnem delu pa prikaz predvidenih in realiziranih odhodkov in drugih izdatkov proračuna Občine Cerklje na Gorenjskem za leto 2012. Sestavni del zaključnega računa je tudi načrt razvojnih programov, v katerem je podan prikaz podatkov o načrtovanih vrednostih posameznih projektov.

4. člen

Zaključni račun proračuna Občine Cerklje na Gorenjskem za leto 2012 se objavi v Uradnem vestniku Občine Cerklje na Gorenjskem in začne veljati 15 dni po objavi.

Številka, 032-06/2010-101
Cerklje, 8. 5. 2013

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

DRUŠTVA, URADNI VESTNIK

Starejši za starejše

JASNA PALADIN

V Društvu upokojencev Cerklje letos nadaljuje s projektom Zveze društev upokojencev Slovenije Starejši za starejše. »Projekt poteka že leto dni. Lani smo obiskali okoli 280 starejših, letos smo izpolnili že devetdeset anket, namravamo pa obiskati še okoli tristo starejših. Občani – zajeli smo starejše od 75 let, so sprva sicer nekoliko nezaupljivi, ko pa jim vse razložimo, nas lepo sprejmejo, zato smo prostovoljci dobili še več veselja s tem delom. Projekt ima več ciljev – starejšim popostriti vsakdan, uveljaviti medsebojno pomoč v lokalni skupnosti, najti starejše, ki potrebujejo pomoč, pot do tega pa vodi skozi temeljito analizo stanja,

zato ob obisku skupaj s starejšimi izpolnimo vprašalnik,« je projekt predstavila koordinatorka Lojzka Škerjanec. Sicer pa se v društvu letos ubadajo s precejšnjimi težavami. Že drugo leto zapored zaznavajo upad članstva, predvsem pa slabo udeležbo na številnih aktivnostih, ki jih pripravljajo. »V primerjavi z lani je udeležbe na izletih in letovanjih za kar dve tretjini manj. Upokojenci si številnih stvari ne morejo več privoščiti, pozna pa se tudi menjava generacij, saj se mlajši upokojenci skorajda ne včlanjajo več v društvo,« je povedal vodja društvenih izletov in letovanj Lado Rupar in dodal, da so do konca leta kljub temu pripravili bogat program dogodkov.

Skupina upokojencev, ki se v okviru programa Starejši za starejše v prostorih občinske stavbe srečuje ob ponedeljkih.

Kuhanje, pogovori o veri in tečaj angleščine

V Družinskem in mladinskem centru Cerklje so številnim aktivnostim za vse starostne skupine letos dodali še druženje mamic na porodniškem dopustu.

JASNA PALADIN

V Družinskem in mladinskem centru Cerklje (DMC) je vse aktivnosti, ki jih izvajajo številni animatorji in prostovoljci, že kar težko prešteti, pa vendar jim vseskozi dodajajo nove, da pri njih zares vsak najde nekaj zase. Ena od bolj priljubljenih delavnic je že nekaj časa kuharska. »Na eni od delavnic nas je razvajala Betka Kos, ki je odlična kuharica in se je z veseljem odzvala na naše vabilo. Na delavnici smo ustvarjali prigrizke, sladke dobrote in glavne jedi. Z lonci, vilicami, žlicami smo se spopadali mladi in mladi srca. Dišalo je po piškotih, figovih kockah, salami iz suhih slivah, polnjeni pici, tortiljah in še bi lahko naštevati. Seveda smo se na koncu zasluženo nagradili z vsemi dobrotami in si obljubili, da se še vidimo,« nam je eno od stalnic v centru predstavila Nina Veselinović, ki pa je s

Animatorji DMC se v teh dneh že pripravljajo na poletni oratorij. / FOTO: ARHIV DMC

svojimi sodelavci v zadnjih mesecih uvedla tudi nekaj novosti. Že jeseni so začeli s Pogovori o veri. Na pogovorih se trenutno srečuje dvajset udeležencev, dobivajo pa se enkrat na mesec. V zimskem in spomladanskem času so pripravili začetni in nadaljevalni tečaj angleščine za odrasle, udeleženci pa se po tečaju še vedno dobivajo

enkrat na mesec in s prostovoljci Anjo, Nino, Bojanom in Mihom skrbijo, da svojega znanja ne pozabijo. »Največja novost tega leta je druženje za mamice na porodniškem dopustu in njihove malčke. Glavni namen je, da se mamice spoznajo, da si izmenjajo izkušnje, poleg tega pa se skupaj z malčki tudi razmigajo. V aprilu smo

imeli tudi družabno srečanje za otroke in mlade s posebnimi potrebami in njihove družine. V različnih delavnicah in otokih smo se družili in gradili mostove prijateljstva,« nam je še nekaj novosti, ki povezujejo najrazličnejše uporabnike MDC, predstavila vodja centra Nataša Urh in poudarila, da se animatorji v teh dneh že pripravljajo na poletni oratorij, ki bo med 1. in 6. julijem. Letos bodo druženje gradili na Zgodbi iz Narnije, za animatorji pa je že intenzivni pripravljalni vikend v Portorožu.

Poleg omenjenih dejavnosti se stari in mladi redno vsak ponedeljek v centru, ki ima svoje prostore za župnijskim uradom v Cerkljah, srečujejo na igralnih uricah, četrtkovih ustvarjalnicah, med tednom se učijo in med vikendi družijo. O številnih aktivnostih svoje uporabnike redno obveščajo na društveni spletni strani.

Uradni vestnik št. 1 - 21. 5. 2013

2.

V skladu z 11. členom Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Ur. l. RS, št. 86/2010), Uredbo o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Ur. l. RS, št. 34/2011) in 88. členom Statuta Občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 3/2010) je občinski svet Občine Cerklje na Gorenjskem na 15. redni seji dne 8. 5. 2013 sprejel

Spremembe in dopolnitve NACRTA RAVNANJA Z NEPREMIČNIM PREMOŽENJEM Občine Cerklje na Gorenjskem v letu 2013

1. člen
(Uvodna določila)

Zagotovitev sredstev v proračunu za leto 2013 se določa: Načrt ravnanja z nepremičnim premoženjem, ki ga sestavljajo: načrt pridobivanja nepremičnega premoženja, načrt razpolaganja z nepremičnim premoženjem lokalne skupnosti in načrt najema nepremičnega premoženja.

2. člen

(Načrt razpolaganja z nepremičnim premoženjem)

V 8. členu Načrta razpolaganja z nepremičnim premoženjem Občine Cerklje na Gorenjskem za leto 2013 (Uradni vestnik Občine Cerklje na Gorenjskem, št. 4/2012) se v drugem odstavku doda naslednje nepremično stvarno premoženje:

1. parc. št. 339/16, k.o. 2118 Cerklje (ID 4332897), zemljišče pod stavbo 461 m²,
2. stavba z identifikacijsko številko 1542 z naslovom Cesta v Polico 41, 4207 Cerklje na Gorenjskem.

Del zgoraj navedenih nepremičnin se napodlagi sklenjene pogodbe med Občino Cerklje na Gorenjskem in Prostovoljnimi gasilskim društvom Cerklje na Gorenjskem in z vložnim finančnim vložkom, s prodajo starega gasilnega doma, prenaša na Prostovoljno gasilno društvo Cerklje na Gorenjskem.

3. člen

(Sprejem in dopolnitve Načrta ravnanja z nepremičnim premoženjem Občine Cerklje na Gorenjskem)

Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem Občine Cerklje na Gorenjskem sprejme svet samouprave lokalne skupnosti na predlog organa, pristojnega za izvajanje proračunskega upravnega lokalne skupnosti.

4. člen
(Sprejem in veljavnost)

Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem Občine Cerklje na Gorenjskem za leto 2013 se objavijo v Uradnem vestniku Občine Cerklje na Gorenjskem in začnejo veljati naslednji dan po objavi.

Številka: 032-06/2010-103

Datum: 8. 5. 2013

Občina Cerklje na Gorenjskem
ZUPAN
FRANC ČEBULJ, l. r.

3.

Na podlagi 29. člena Zakona o lokalni samoupravi (Ur. l. RS, št. 94/07-ZLS-UPB2, 27/2008 Odl. US, 76/2008, 100/2008, Odl. US, 79/2009, 14/2010 Odl. US, 51/2010, 84/2010 Odl. US), 21. člena Zakona o graditvi objektov (Ur. l. RS, št. 102/2004 ZGO1-UPB1, 14/2005 popr.), 92/2005-ZJC-B, 93/2005-ZVMS, 111/2005 Odl. US, 120/2006 Odl. US, 126/2007, 57/2009 SKL US, 108/2009, 61/2010-ZRUd-1 (62/2010 popr.), 20/2011 Odl. US), 3. in 39. člena Zakona o cestah (Ur. l. RS, št. 109/2010), 7. člena Statuta Občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 3/2010), 2. in 7. člena Odloka o kategorizaciji občinskih cest v Občini Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 4/2009) je občinski svet Občine Cerklje na Gorenjskem na svoji 15. redni seji dne 8. 5. 2013, sprejel naslednji:

SKLEP

O RAZGLASITVI ZEMLJIŠČ ZA GRAJENO JAVNO DOBRO

1.

Status grajenega javnega dobra lokalnega pomena pridobijo naslednja zemljišča:

- parc. št. 363/1, k.o. 2118 - Cerklje (ID 5369726), njiva 1.315 m²,
- parc. št. 365/7, k.o. 2118 - Cerklje (ID 5369727), pot 661 m²,
- parc. št. 134/0/2, k.o. 2118 - Cerklje (ID 4394743), pot 773 m²,
- parc. št. 362/10, k.o. 2118 - Cerklje (ID 2851184), pot 169 m²,
- parc. št. 396/13, k.o. 2118 - Cerklje (ID 1931118), pot 177 m².

2.

Pri nepremičninah iz 1. točke tega sklepa se v zemljiški knjigi pri lastniku: Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje na Gorenjskem, matična številka: 5874670, zaznamuje:

»Grajeno javno dobro lokalnega pomena - občinska cesta«.

3.

Ta sklep se objavi v Uradnem vestniku Občine Cerklje na Gorenjskem in začne veljati naslednji dan po objavi.

Številka: 032-06/2010-104

Datum: 8. 5. 2013

Občina Cerklje na Gorenjskem
ZUPAN
FRANC ČEBULJ, l. r.

4.

Na podlagi tretjega odstavka 101. člena Zakona o socialnem varstvu (Uradni list RS, št. 3/07 - uradno prečiščeno besedilo, 5/08, 73/08, 53/09, 56/10, 57/11, 61/10 - ZSVARPre, 62/10 - ZUPJS, 40/11 - ZUPJS-A, 40/11 - ZSVARPre-A in 57/12), 12., 15., 17., 18. in 37. člena Pravilnika o metodologiji za oblikovanje cen socialno varstvenih storitev (Uradni list RS, št. 45/10, 28/11, 104/11, 5/09, 51/08, 87/06, 127/06 in 8/07), Odloka o organizaciji in izvajanju socialno varstvenih storitev pomoč družini na domu v Občini Cerklje na Gorenjskem (Uradni list RS, št. 91/2010), je občinski svet Občine Cerklje na Gorenjskem na 15. redni seji, dne 8. 5. 2013, sprejel

SKLEP o ceni socialno varstvenih storitev pomoč družini na domu v Občini Cerklje na Gorenjskem

1. člen

Občinski svet Občine Cerklje na Gorenjskem daje soglasje k ceni storitve pomoč družini na domu v Občini Cerklje na Gorenjskem, ki jo je predlagal koncesionar Pomoč družini na domu, Janja Kos, s. p., in znaša:

Delavnik (ponedeljek-sobota)	Gena storitve neposredne socialne oskrbe na uro	Stroški vodenja in koordiniranja na uro	Gena storitve pomoči na domu skupaj na uro	Subvencija občine	Gena storitve pomoči na domu - uporabnik
	13,00 EUR	1,52 EUR	14,52 EUR	8,02 EUR	6,50 EUR
Nedelja	15,26 EUR	1,52 EUR	16,78 EUR	9,15 EUR	7,63 EUR
Praznik	15,82 EUR	1,52 EUR	17,34 EUR	9,43 EUR	7,91 EUR

2. člen

Ta sklep začne veljati naslednji dan po objavi v Uradnem vestniku Občine Cerklje na Gorenjskem in se uporablja do preklica.

Številka: 032-06/2010-102
Datum: 8. 5. 2013

Občina Cerklje na Gorenjskem
ZUPAN
FRANC ČEBULJ, l. r.

POGOVOR

Glasba, ki ji verjame

Ugleden pedagog na Škofijski klasični gimnaziji, Damijan Močnik sodi med uspešnejše skladatelje in zborovske dirigente v državi. Njegovo znanje in izkušnje pa z njim želijo deliti tudi zbori v tujini.

IGOR KAVČIČ

Prejšnjo nedeljo ste v Cankarjevem domu s slavnostnim koncertom obeležili 20 let glasbene dejavnosti na Škofijski klasični gimnaziji v Zavodu sv. Stanislava. V osmih zborih in godalnem orkestru je na koncertu nastopilo več kot štiristo mladih glasbenikov. Premierno je bila izvedena tudi vaša kantata Hvalnica stvarstva. V kakšni vlogi ste se počutili najbolje, kot vodja koncerta, dirigent ali kot skladatelj?

»V vsaki izmed vlog sem se počutil dobro, saj vsaka v sebi skriva svoje čare. Kot vodja glasbenih dejavnosti v zavodu sem s kolegi najprej postavil koncept koncerta, med drugim tudi, da bomo vseh osem nastopajočih zborov združili v večje zborovske korpuse in izvedli nekaj obsežnejših skladb. Ob zaključku so naši najboljši zbori: dekleški in mešani iz gimnazije ter ženski in mešani zbor alumnov z godalnim orkestrom naše glasbene šole, peli mojo novo kantato. Pisanje skladbe je bila zame tokrat nekoliko neobičajna odgovornost, saj naj bi bila skladba taka, da jo bodo mladi radi izvajali in bo vseč tudi ne ravno tipični koncertni publiki, hkrati pa bo še vedno napisana v mojem prepoznavnem kompozicijskem jeziku. Dolgoletne izkušnje so me naučile, da je to najboljši način, če skladatelj želi gojiti dialog tako z izvajalcem kot publiko. S celotnim koncertom in izvedbo kantate sem zadovoljen. Mladi so jo izvedli odlično, kar so potrdili tudi poslušalci s stoječim aplavzom.«

Pred dvajsetimi leti ste v zavodu prav vi postavljali glasbeno dejavnost. Ste si takrat upali pomisliti, da se bo vse skupaj razvilo tako daleč?

»Niti slučajno si nisem predstavljal, da se bo glasbena dejavnost v zavodu razvila tako eksponentno. Mislim sem, da bomo imeli zbor ali dva, saj je bil naš namen predvsem, da se mladi intenzivno ukvarjajo z glasbo. Iz kvantitete se je počasi začela razvijati tudi kvaliteta. Danes KZ Megaron in Mladinski mešani zbor sv. Stanislava sodelujeta s profesionalnimi institucijami, kot sta Slovenska filharmonija in Simfonični orkester RTV, najboljša gimnazijska zbor, predvsem dekleški, pa tudi mešani zmagujeta na državnih in mednarodnih tekmovanjih. V sodelovanju z zavodsko GŠ imamo godalni orkester, v katerem skupaj igrajo učenci in njihovi profesorji. Kadar gostu-

Decembra lani je Damijan Močnik pripravil koncert z zborom na Tajvanu. / FOTO: ARHIV DAMIJANA MOČNIKA

jemo v tujini, pa še spoznavamo, da smo kot gimnazija v glasbenem smislu edinstveni primer v Evropi.«

Ob tem pa kot vabljeni dirigent in skladatelj večkrat na leto odpotujete tudi v tujino, na Švedsko, v ZDA, nazadnje ste lani decembra gostovali na Tajvanu ...

»Hvala Bogu imam v službi razumevanje za to, da si lahko z dogovori organiziram urnik in imam tako tudi možnost za pisanje skladb in dirigiranje na tujem. Dvakrat do trikrat na leto me povabijo tuji zbori kot gostujočega skladatelja ali dirigenta, gostujem pa tudi z našimi zbori. Zadnjih deset let očitno raste zanimanje za mojo muziko, ki jo naročajo zbori od Japonske do ZDA. Nekateri zbori me potem povabijo, da izvedbo pripravimo skupaj.«

Iz podobnega razloga ste deset dni delovali tudi na Tajvanu. Kako ste se znašli med zborovskimi pevci v za nas kar eksotični državi?

»Najbrž si sploh ne predstavljamo, da je njihova glasbena kultura popolnoma drugačna od naše. V današnji globalizaciji oni še posebej hlepijo po tem, kar imamo na zahodu, v Evropi in ZDA. Kot so oni nam, smo tudi mi njim eksotika, kljub vsemu pa se želijo z našimi skladbami nekako poistovetiti, kar v obratnem primeru ni ravno pravilo. Na Tajvanu sem sodeloval z društvom, v okviru katerega deluje več zborov. Pripravili so tako imenovani »Sea project«, torej skladbe o morju, in nam enajstim skladateljem z vsega sveta naročili kompozicije s to vsebino. Sam sem uporabil pesem Lojzeta Krakarja, ki je v pesmi motiv morja uporabil kot življenjsko pot. Izvajal jo je moški zbor, hkrati pa sem z mladim

oziroma šele ko postaneš znan, za tujino postanejo zanimiva tudi dela v slovenščini.«

Kako je z naročili za zborovske ali vokalno instrumentalne skladbe pri nas?

»Nekaj naročil je od različnih zborov in institucij, tudi pri Simfoničnem orkestru RTV, ampak glede na to, da pišem skladbe, ki so pri nas deficitarne, tu mislim predvsem na vokalno instrumentalno glasbo, bi me lahko bolj izkoristili. V zadnjih petih letih sem napisal dve enourni kantati in tri dolge od pol ure do 40 minut. Mislim, da boste v Sloveniji težko našli skladatelja s tolikšnim opusom uspešnih vokalno-instrumentalnih skladb v zadnjem času. Sicer pa me ne skrbi, da ne bi izvajali mojih skladb. Če dobro delaš, slej ko prej prideš med bolj iskane. Ustvarjam glasbo, v katero verjamem, in to je tisto, kar vodje zborov, dirigenti, izvajalci in publika na koncu najbolj cenijo.«

Kateri muziki boste najbolj verjeli v prihodnjih dneh in mesecih oziroma kaj imate trenutno v delu?

»Trenutno pišem skladbico za otroke za revijo Ciciban. Sicer pa imam v načrtu predvsem glasbeno poustvarjanje z mojim zborom Megaron, s katerim gremo jeseni ob naši desetletnici na turnejo v Kanado in ZDA, kjer bomo v desetih dneh nanizali kar dvanajst koncertov. Tu je seveda še priprava novega šolskega leta v Zavodu sv. Stanislava, seveda pa je v ognju tudi nekaj »kompozicijskih želez«. Razmišljam še, česa se bom najprej lotil, v mislih pa imam tudi večji glasbeno-scenski projekt.«

mesarstvo
K mečki hram

Likožar Izток s. p.,
Trg Davorina Jenka 6,
Cerklje
tel.: 04/2526-100,
GSM: 041/646-494

Del. čas: pon.-pet.: 7. - 19. ure, sob.: 7. - 13. ure, ned.: 8. - 11. ure

Prišel je čas piknikov!
Velika izbira svežega mesa in mesnih izdelkov
pripravljenega za žar.

servis viličarjev in traktorjev

Simon Zupanec s.p.
Ulica Antona Kodra 8, 4207 Cerklje
Tel., fax: 04 25 21 615, GSM: 031 648 917,
E-mail: serviltra@gmail.com

PRALNICA PERILA

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

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

ŠIVILJSTVO GRILC

Ulica 4. oktobra 1
4207 Cerklje

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

Šivanje po meri - vsa popravila oblačil.

ECO-PRIM

Primož Hudobivnik s.p.
Dvorje 55, 4207 Cerklje, tel.: 041 353 774

Prodaja in dostava kurilnega olja,
čiščenje hišnih cisteren.

Prodaja in razvoz peletov, briketov in premoga
KONKURENČNE CENE - HITRA DOSTAVA

NOVI RENAULT CLIO
NIKOLI NE BOSTE POZABILI PRVEGA TRENUTKA

www.renault.si

PREŠA d.o.o.
HIŠA ZAUPANJA

PREŠA, d.o.o., Cerklje
Slovenska cesta 51, 4207 Cerklje
Tel.: 04/281 57 00, faks: 04/252 25 20
renault@presa.si; www.rpresa.si

DRIVE THE CHANGE

RENAULT

RENAULT ENERGY SERVICES

PORABA PRI MEŠANEM CIKLU 3,6 - 5,5 l/100km. EMISIJE CO₂ 93 - 127 g/km

KULTURA

Spomin na planšarstvo

Člani Dramske skupine Pod stražo Kulturnega društva Davorin Jenko Cerklje že vso pomlad pripravljamo tretji celovečerni projekt Slovenec moj, zapoj z menoj.

MIRA GERKMAN

Tokrat bomo obudili spomin na planšarstvo na Krvavcu. Vse krvavške planine od Jezerc, Kržišča, Kriške, Njivic, Gospinca do Dolgih njiv in Korna so bile nekdanje žive. Povsod so pasli kar lepo čredo lisaste govede, ki so jo prignali iz cerkljanske in kamniške okolice. Mleko so kisali, izdelovali skuto in sire, iz smetane kuhali masunek in tropinje.

Kaj vse so še počeli, bomo prikazali v igri, pesmi in besedi, v projekciji slik in na razstavi ohranjenih predmetov, najverjetneje pa tudi v brošuri, v kateri želimo bralce seznaniti tudi z arheološkimi najdišči, ki so jih našli po planinah. Spomnili se bomo tudi velikih mož: arhi-

tekta Jožeta Plečnika in botanika Simona Robiča, ki sta vsak na svojstven način pomembno obogatila naš Krvavec. Idejno zasnovano projekta je podala Breda Žargaj, pesmi o lepotah Krvavca pa bomo družno zapeli skupaj z Jožetom Teranom, ki je prispeval večji del avtorskih pesmi. S tem delom želimo ohranjati našo bogato kulturno dediščino, običaje, šege in navade naših prednikov, kar je naš moto že od nastanka naše skupine.

Z zaigranima skečema bomo 31. maja sodelovali na prireditvi ob 60. obletnici AMD Cerklje, 1. junija pa na večeru Naša sopotja, ki ga v Kulturnem hramu Ignacija Borštnika pripravljajo člani Moškega pevskega zbora Davorin Jenko.

Utrinki dveh slikark

V galeriji Petrovčeve hiše razstavljata članici Društva likovnikov Cerklje Francka Prosen in Julka Hrovat.

JASNA PALADIN

Cerklje – Avtorici tokratne skupne razstave v Petrovčevi hiši – poimenovali sta jo Utrinki – sta upokojeni likovni pedagoginji, ki sta svoje znanje na mlajše generacije prenašali na osnovnih šolah v Cerkljah in Šenčurju. Obe sta tudi ustanovni članici Društva likovnikov Cerklje.

Julka Hrovat, ki je bila vseskozi znana po tem, da niti med počitnicami ni odložila svojega slikarskega orodja,

je doslej imela dve samostojni razstavi, svoje znanje pa zdaj prenaša na svoja vnuka. Prav tako dve samostojni razstavi je doslej imela tudi Francka Prosen, ki jo društveni kolegi kličejo kar likovni multipraktik. V svojem ustvarjanju se namreč že vseskozi preizkuša v najrazličnejših likovnih tehnikah in materialih in pravi, da prav zato ni uspela oblikovati svojega prepoznavnega stila. Skromni, a odlični slikarki bosta svoja dela razstavljali do 30. maja.

Julka Hrovat in Francka Prosen na odprtju svoje skupne razstave Utrinki / FOTO: GORAZD KAVČIČ

CERKLJE

Koncert Naša sopotja

Člani Komornega moškega pevskega zbora Davorin Jenko v soboto, 1. junija, ob 20. uri vabijo v Kulturni hram Ignacija Borštnika v Cerkljah na koncert z naslovom Naša sopotja. Poleg domačega pevskega zbora bodo nastopili še Vipavski tamburaši, Poljanski Orgličarji, Vokalna skupina Plamenke ter solistki zbora Carmen Manet Tjaša Kern in Eva Žlebir. Povezovalca programa bosta Ana Jagodic in Matija Koritnik. Vstopnine ni. J. P.

Jubilej društva s Slehernikom

Kulturno umetniško društvo Pod lipo v letošnjem letu praznuje 75. obletnico delovanja. Jubilej bodo s številnimi dogodki praznovali skozi celo leto, vrhunec pa bo uprizoritev igre na prostem Slehernik.

JASNA PALADIN

Adergas – Kulturno društvo v Adergasu je bilo – takrat še kot prosvetno društvo – uradno ustanovljeno 31. julija 1938. leta na zboru občanov, ki so sklenili ustanoviti društvo, da bi lažje uredili načrtovano proslavo ob 700. obletnici ustanovitve samostana Velesovo.

Kulturna dejavnost v vaseh Adergas, Velesovo, Trata in Praprotna Polica sicer sega še precej dlje v preteklost. V zapisih vaških kronistov, kakršna sta bila Jože in Franc Grilc, so ohranjeni podatki o aktivnostih dekljskih in fantovskih odsekov, ki so prirejali različne proslave in uprizorili igre, takrat še v kmečkih poslopih, na primer na podu pri Martinovc v Adergasu in pri Grašču v Velesovem. Po ustanovitvi ljudske šole leta 1857 v samostanskih prostorih v Adergasu je del kulturne dejavnosti prešel v te prostore, od leta 1938 pa pod novoustanovljeno pro-

svetno društvo, ki je že v prvem letu delovanja pripravilo več prireditev in uprizoritev igre Slehernik na stopnišču pred cerkvijo v Adergasu, ki si jo je takrat ogledalo več kot tisoč ljudi. V ustanovnem letu so v kletnih prostorih nekdanjega samostana začeli graditi kulturno dvorano in že leta 1939 v njej uprizorili prvo igro. Med 2. svetovno vojno društvo ni delovalo, saj so prostore zasedli Nemci, se je pa takoj po vojni preimenovalo v KUD Borec Velesovo. Pod takšnim imenom je društvo delovalo vse do leta 1997, ko so mu člani nadeli novo ime – KUD Pod lipo Adergas. »Društvo danes združuje okoli 140 članov vseh starosti, več kot polovica jih je aktivnih pri številnih prireditvah, ki jih pripravljamo. Že od vsega začetka je v društvu zelo močna gledališka dejavnost, zdaj pa tudi otroška in mladinska dramatska skupina, mladinski in otroški pevski zbor, Orffov orkester, recitatorji. Samolani smo pripravili 53 različ-

Silvo Sirc

Tomaž Selan

nih dogodkov,« nam je povedal Tomaž Selan, ki je predsednik društva vse od leta 1997.

V vseh letih svojega delovanja so člani društva uprizorili kar 141 gledaliških del, 125 jih je režiral Silvo Sirc, ki letos vstopa v že svojo 36. režisersko leto. In tako kot so ob ustanovitvi, bodo tudi ob 75. obletnici uprizorili igro Slehernik. »Slehernik je velik zalogaj in že takrat so morali biti pogumni, da so se ga lotili. V igri bodo

igrali praktično vsi naši aktivni igralci, tudi tokrat pa jo bomo uprizorili na stopnišču pred adergaško cerkvijo. Igra je v teh časih še posebej aktualna, saj nosi močno sporočilo in bo dober opomin za današnji čas,« pravi Silvo Sirc, ki je s svojimi igralci že sredi intenzivnih vaj, saj si igro želijo uprizoriti že poleti, če ne prej, pa ob osrednjem praznovanju 850. obletnice župnije Velesovo, ki bo v začetku septembra.

Prisluhnili so Cirilu Zlobcu

Člani Unesco kluba Cerklje in Bralno študijskega krožka Liberius so letošnjo sezono posvetili slovenskim avtorjem. Pred dnevi so tako gostili akademika Cirila Zlobca.

JASNA PALADIN

Člani Unesco kluba Cerklje, ki ga vodi Daniela Močnik, so v minulem letu počastili skoraj prezrti spomin na slovenskega pesnika Antona Aškerc, več prireditev pa so pripravili ob Tednu vseslovenskega učenja; potekale bodo maja in junija.

»Letošnja bralna sezona Liberiusa je posvečena slovenskim avtorjem in njihovim delom. Začeli smo z branjem Antona Kodra, dodali novo delo Neže Maurer Živeti, ljubiti in oditi. Ponovno letno branje smo namenili Josipini Turnograjski in trem biografijam dr. Mire Delavec. Slovenski kulturni praznik smo počastili z recitalom dveh koroških prijateljev mag. Janka Krištofa in mag. Andreja Feiniga, dan poezije s predstavitevjo pesniškega prvenca našega člana Egon Renerja, teden vseslovenskega učenja pa uvedli z literarnim večerom Cirila Zlobca in ga 23. maja

nadaljevali z večerom, v katerem bo Ples barv osrednja tema predavanja Marine Vidali. Junijski bralni repertoar bomo nadaljevali s črpanjem literarnega opusa Franceta Bevka, čigar pokrajino njegove mladosti bomo v živo spoznavali na poletni ekskurziji,« je pestro bralno sezono predstavila Daniela Močnik. Prav po njeni zaslugi je Cerklje obiskal Ciril Zlobec, ki se je najprej udeležil odprtja likovne razstave Utrinki v Petrovčevi hiši, nato pa še srečanja Pod Jenkovo lipo. »Gospod Ciril Zlobec je akademik, pesnik, prevajalec, esejist ter kot izredni mojster slovenske besede prejemnik številnih državnih in mednarodnih priznanj. Kot vodja Bralnega študijskega krožka Liberius sem ob srečanju z zelenim gostom pričakovala bogato literarno sporočilo, vsi prisotni pa smo tudi začutili, da se je lepa slovenska beseda že zelo zgodaj zasedra-

Predsednica Unesco kluba Cerklje Daniela Močnik skupaj z nedavnim gostom Bralnega študijskega krožka Liberius Cirilom Zlobcem / FOTO: GORAZD KAVČIČ

la v pesnikovo srce. Ob sklepu večera, ki ga je vodila Carmen L. Oven, smo zmogli verjeti pesnikovi

prepričljivi misli Prekratko je življenje, da bi dalo smisel dnevu,« je sklenila Daniela Močnik.

KULTURA

Barve ju pomirjajo

V Petrovčevi hiši sta se s svojo prvo slikarsko razstavo predstavili članici Društva likovnikov Cerklje Zofija Hacin in Jana Tušar.

JASNA PALADIN

Cerklje – Kakšen odnos imata do umetnosti, sta ljubiteljski slikarki nakazali že z naslovom svoje skupne razstave – Barve pomirjajo. Predstavili sta študijska dela, večinoma v tehniki akril. Zofka Hacin s Spodnjega Brnika se je slikanju posvetila pred tremi leti, ko so vnučki zrasli in se je za ljubezen, ki jo v srcu nosi že od otroških let, našlo več časa. Že prej je rada slikala na steklo in s svojimi izdelki ob okroglih obletnicah razveseljevala številne prijatelje in sorodnike, nato pa se je pridružila Društvu likovnikov Cerklje. »Odkrila sem, da mi to zelo leži, da lahko stvari, ki jih vidim in čutim, prenesem na platno. Seveda pa so mi do tega pomagali mentorji in kolegi v društvu. Zdaj ves prosti čas posve-

Jana Tušar in Zofija Hacin

čam slikanju, zadovoljen pa je tudi moj mož, ki vedno vsaj ve, kje sem,« je na odpr-

tju razstave povedala Zofka Hacin, ki so jo prijatelji iz društva v smehu opozorili,

naj se na svoja dela vselej podpiše, saj številni slikarji postanejo slavni šele po svoji smrti.

Slikanje je prevzelo tudi vsestransko Jano Tušar z Zgornjega Brnika, ki se je za čopiče in barve navdušila pri svojem očetu, a se do nedavnega tovrstnemu izražanju ni upala temeljiteje posvetiti. »V življenju se rada ukvarjam z več stvarmi; aktivna sem v glasbi, v športu, potem so tu še družina in služba, Društvu likovnikov Cerklje pa sem se pridružila zato, da bi imela vsaj dve, tri ure na teden samo zase, saj se doma vedno najde kakšno drugo delo,« pa pravi Jana, ki priznava, da je slikanje zdaj njena prva strast. Ker vsehkozi stremi k popolnosti, v društvu vedoželjno srka mnenja in izkušnje svojih mentorjev in drugih ljubiteljskih slikarjev.

Zlati časi, kam hitite

Kulturno umetniško društvo Pod lipo iz Adergasa je v nedeljo, 21. aprila, v nabito polni dvorani v Adergasu pripravilo večer starih ljudskih pesmi z naslovom Zlati časi, kam hitite.

JANEZ KUHAR

Adergas - Prepevalo je šestdeset pevk in pevcev, ki so navdušili s starimi pesmi, ki jih imajo ljudje radi. Dane Selan je nastopil s pesmijo o rojstvu, devetletna Nina Sodnik iz Zaloga pri Cerkljah s pesmima Dekle povej in Ptičice pozimi. Napeve že skoraj pozabljenih pesmi so oživili člani cerkvenega in otroškega pevskega zbora Velesovo, številni vaški pevci iz Adergasa in Praprotnice, solisti in pevski dueti. Z nastopom je navdušil tudi Toni Rozman, Slemčev iz Praprotnice s pesmijo Moj klobuk ima

Za konec so vsi nastopajoči zapeli še pesem Zlati časi, kam hitite.

tri luknje, Slavka Pirc iz Britofa z diatonično harmoniko, sestri Ivanka Vreček in

Anica Sirc ter Franci Sirc, ki ga je na citre spremljala njegova hčerka Vesna Marija.

Slišali smo tudi dve ljudski otožni pesmi, ki so ju zapeli Petra Maček Zarnik in Angelca Maček ter Franccka Bašelj in Franc Kozelj. Angelca Maček, ki je domiselno vodila prireditve, je dejala, da so zlati časi za vsakega izmed nas drugačni. Za nekatere so bili to otroštvo in mladost, za druge obdobje zaljubljenosti in ustvarjanja družin, za tretje zrela leta. Ob zaključku prireditve so nastopajoči skupaj zapeli še pesem Zlati časi, kam hitite, petju pa so se pridružili tudi obiskovalci. Ves izkupiček od prostovoljnih prispevkov bodo namenili za gradnjo porodnišnice na Madagaskarju.

Učenci razstavljajo v tujini

Učenci OŠ Davorina Jenka Cerklje so pod mentorstvom svoje likovne pedagoginje Maje Zajc Sobočan v letošnjem šolskem letu dosegli nekaj velikih uspehov na mednarodnih likovnih natečajih.

JASNA PALADIN

Največji uspeh je dosegla šestošolka Ana Kepic, ki je na mednarodnem likovnem natečaju v Hong Kongu osvojila zlato medaljo in se uvrstila med deset najboljših in enakovredno nagrajenih avtorjev natečaja in to v res hudi konkurenci, saj je na natečaj prispelo 11543 del iz 53 držav. Strokovno

komisijo je prepričala s sliko kurenta v tehniki praskanke. Med grafike, ki bodo v okviru potujoče razstave najboljših del natečaja obiskale različne kraje Kitajske, je tudi grafika Maska Peterlina, ki je za svoje delo prejel diplomu. Cerkljanski učenci so sodelovali tudi na likovnem natečaju v makedonski Bitoli, kjer sta diplomu za svoji likovni

deli prejeli osmošolki Lana Kern in Nika Dobnikar. Skupina učencev iz 8. a in 8. b pa se bo skupaj s svojo mentorico udeležila tudi razstave v Bolgariji. »Konec maja bo v galeriji Iliya Beshkov v mestu Pleven v okviru evropskega projekta Noč v galeriji odprtje razstave 60 grafičnih listov, nastalih med letošnjim šolskim letom. Motivi, ki so

jih upodobili učenci, so vezani na slovensko tradicijo in kulturno dediščino ter izdelani v pestri paleti različnih grafičnih tehnik. Del razstave bo namenjen tudi predstavitvi naše šole, Cerklj in Slovenije. Želimo si, da bi grafike, ko se vrnejo iz Bolgarije, lahko razstavili tudi v domačem kraju,« je povedala Maja Zajc Sobočan.

KAMNOSEŠTVO
Roman Šter s. p.
Zg. Brnik 18
4207 Cerklje
Tel.: 04/25-26-720
Tel.: 04/25-26-725
GSM: 041/36-88-79

Gosfilna ZAJC
Jerovšek Primož, s.p.
Lahovče 9, 4207 Cerklje
tel./faks: 04/25 22 000

KLJUČAVNIČARSTVO
FRANC ZORMAN, s. p.
- VARJENJE INOXA
- IZDELAVA IN MONTAŽA OGRAJ IZ INOXA (nerjavečega jekla)
- KLJUČAVNIČARSKA DELA
Praprotna Polica 18, 4207 Cerklje,
tel./faks: 04/25 22 134, gsm: 041/608 798

TRGOVINA S KMETIJSKIM REPROMATERIALOM

AGROPROMET

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

hadrs d.o.o.
TRGOVINA Z AVTODELI
IN AVTOMEHANIČNE STORITVE
Brane Dolinar
Poženik 2, 4207 Cerklje, tel.: (04) 252 70 30

POGREBNIK d.o.o.

Pogrebne storitve Dvorje
Dvorje 13
4207 CERKLJE
tel.: 04/252 14 24
041/624 685

STASIL, d.o.o.
KLEPARSTVO IN KROVSTVO
JENKO
Adergas 6, 4207 Cerklje na Gorenjskem
Tel.: 04/252 70 10, fax: 04/252 70 11, GSM: 041/647 499

VARGRO d.o.o.
KLJUČAVNIČARSKA STORITVE
4207 Cerklje, Poženik 14a
MIHA GROŠELJ
Tel.: 04 25 22 574, fax: 04 25 25 859
GSM: 041 672 - 057

VRTEC IN ŠOLA

KROVSTVO, TESARSTVO, OPAŽI
ROOF d.o.o.
 ROZMAN RAIKO
 DVORJE 82A
 4207 CERKLJE
 TEL.: (04) 25 26 781
 MOB.: (050) 647 511
 GSM: (041) 647 511

TRGOVINA
Z NOVIMI IN RABLJENIMI AVTODELI
AVTOKLEPARSTVO

se priporoča
MILAN KRNIČAR s.p.

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

www.gorenjskiglas.si

bar
KERN

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

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

CENTRALNO OGREVANJE

CIPERLE

VODOVOD PLIN

Gorazd Ciperle, s. p.

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

Od kod si, kruhek?

Vrtec Murenčki se je letos priključil programu Korak za korakom, ki najmlajše spodbuja k pridobivanju znanja na podlagi lastnih izkušenj. Odločili so se raziskati, kako nastane kruh.

JASNA PALADIN

Cerklje – »Otroci iz starejše skupine Zajčki so prišli na idejo, da bi radi izvedeli še kaj več o našem vsakdanjem kruhu. Po prebrani slikanici Pekarna Mišmaš so rado vedno začeli spraševati, kdo v resnici sploh peče kruh in kako res nastane. Tako smo začeli s projektom Od kod si, kruhek?. Po zastavljenem vprašanju sva strokovni delavki zapisali ideje, kaj vse otroci o tem že vedo in kje in kako bi o tem izvedeli še kaj več. Obiskali smo knjižnico v Cerkljah in prijazna knjižničarka nam je pripravila cel kup poučnih knjig, iz katerih smo črpali ideje za nadaljnje delo. Ogljedali smo si knjigo, v kateri je bilo prikazanih več vrst žit, moke in receptov za kruh in zeliščnih namazov.

Na osnovi tega smo tudi mi naredili svojo razstavo semen oz. žit in le-tem prirejali ustrezno moko. Vsak otrok je posadil svoje žito in opazoval njegovo rast. V pekaču za kruh smo vsak dan spekli kruh in si pripravili različne namaze,« je zanimiv projekt najmlajših predstavila vzgojiteljica Renata Stražišar. Kot je še dodala, so otroci spoznali tudi delo peka in trgovca, najbolj pa so bili navdušeni nad obiskom kmetije Ožbelt v Poljanski dolini, kjer so lahko od blizu spoznali starodavne pripomočke za peko kruha, klasje različnih žit, krušno peč, mlin na kamen in prikaz pridobivanja različnih mok. Vsak otrok je zamesil svoj hlebec kruha, ga spekel in odnesel domov. »Otrokom je bila pri vsem tem najbolj zanimiva čarobna miza – mentrga.

Otroci so ob obisku kmetije zamesili in spekli vsak svoj hlebec kruha. / FOTO: VRTEC MURENČKI

Po obisku kmetije so želeli tudi v domačem kraju obiskati kakšen mlin, a v Gradu smo našli le mlinski kamen dveh zapuščenih mlinov, v

Dvorjah pa zapuščeno staro hišo s štirimi mlini,« je še povedala vzgojiteljica in dodala, da so se iz pobude otrok vsi skupaj naučili veliko.

Priznanje za ohranjanje kulturne dediščine

JANEZ KUHAR

Cerklje – Unesco klub Cerklje, ki ga vodi Danijela Močnik, je podelil posebno Unescovo priznanje Tonetu Kočarju iz Grada pod Krvavcem za popolno obnovo starega kozolca. Kot je dejala Močnikova, so se s tem priznanjem želeli zahvaliti Tonetu Kočarju, da kozolca ni porušil, ampak ga je popolnoma obnovil, da se tako kulturna dediščina na slovenskih tleh ohranja tudi

za prihodnje rodove. Priznanje je Kočarju izročila Lilijana Skubic. Pred podelitvijo priznanja je Nadja Žura prebrala zanimivo pripoved iz pod Kamniških planin z naslovom Privoščiči v božjem imenu. Tone Kočar z Rumeževe kmetije je bil nad priznanjem presenečen. Kljub temu da ima na gospodarskem posloju v vasi Grad za sušenje sena vgrajeno sušilno napravo, bo sedaj lahko v obnovljenem kozolcu tudi sušil seno.

Tone Kočar prejema knjižno priznanje iz rok Lilijane Skubic.

ENO park bogatejši za učni vrtiček smrečič

Učenci OŠ Davorina Jenka Cerklje so ob dnevu ENO sajenja dreves v šolskem ENO parku s svojima učiteljicama Lilijano Skubic in Katjo Sodnik posadili dva rožna grma in učni vrtiček smrečič, opremljenih z napisi o starosti sadik. »Učenci so izmerili višine sadik in jih vpisali v opazovalni list, kamor se bodo v letu priključile še nove meritve. Otroci bodo spoznali, kako počasi raste drevo in si privzgjajali vrednote o pomenu drevesa ter spoštovanju do njih. Zahvaljujemo se Ladu Ruparju, ki že tretje leto skrbi za naša drevesa,« je povedala mentorica ENO šole Lilijana Skubic in dodala, da so v parku končno posajena tudi drevesa prijateljev iz Zambije, Malezije in Makedonije, njihovi skrbniki pa so učenci sami. J. P.

Tretješolci v šolskem ENO parku / FOTO: LILIJANA SKUBIC

Kozolec okrasili z nageljnom

Kozolci po občini Cerklje ne kažejo več podobe, s katero so nekdaj krasili celotno krajino. Veliko jih propada, a med njimi najdemo tudi izjeme, kar je razvidno iz sporočila, ki nam ga je poslala Lilijana Skubic iz OŠ Davorina Jenka Cerklje. »Z učenci sem se odpravila na kratko raziskovalno pot preko polj proti Gradu. Usmerila sem jih v opazovanje kozolcev z besedami – kozolci umirajo. Kar naenkrat pa vzklikne eden od otrok: Učiteljica, ta pa še živi! Povedala sem jim, da je ta kozolec obnovil Anton Kočar, čeprav mu kot sam ne koristi, a mu je bilo žal, da bi propadel. Kozolec smo ob dnevu Zemlje okrasili z nageljčkom. Morda bo na tem našem polju zaživel še kakšen lepoteč. Tega si močno želimo.« J. P.

Otroci so okrasili Kočarjev kozolec. / FOTO: LILIJANA SKUBIC

ŠPORT

V Francijo že enajstič

Pionirska košarkarska ekipa Športnega društva Krvavec se je v teh dneh udeležila mednarodnega turnirja v Franciji, kamor mladi z veseljem zahajajo že dobro desetletje.

JASNA PALADIN

Turnir v Franciji ima že dolgo tradicijo, saj je bil prvič organiziran leta 1983, pod okriljem evropske košarkarske organizacije pa ga organizira tamkajšnji košarkarski klub Ardres. Letos je turnir potekal od 16. do 22. maja, ekipa Europcar Krvavec pa se ga je udeležila že enajstič. Skupaj s košarkarji so v Francijo odpotovali tudi člani plesno-navijaške skupine D. J. plesnega studia Korak iz Cerklj, ki so popestrili dogajanja na igrišču in to na vseh tekmah in tudi na zaključni prireditvi.

»Na turnir v Francijo nas je pripeljala želja po igranju košarke in druženju z evropskimi vrstniki. Košarkarski prijatelji so nas povabili v Anglijo in na Irsko, na Poljsko in v Litvo, sedaj še v Rusijo, Estonijo in Latvijo. Povabili smo tudi mi njih in letos bomo od 26. avgusta do 5. septembra v Cerkljah gostili dve ekipi iz

Na turnir v Francijo je mlade člane ŠD Krvavec popeljala želja po igranju košarke in druženju z evropskimi vrstniki. / FOTO: ARHIV DRUŠTVA

Litve,« nam je povedal predsednik ŠD Krvavec Damjan Korošec in dodal, da je na letošnjem turnirju v Franciji sodelovalo 24 ekip iz Anglije, Belgije, Bolgarije, Hrvaške, Nizozemske, Francije, Irske, Litve, Luksemburga, Poljske, Romunije, Slovenije, Švice, Burkine Faso, Slonokoščene obale, Tunizije, Gvajane, Guadeloupe in Martinika. Kot je še povedal, so na tur-

nirju v preteklosti zmagovale odlične ekipe, kot so Kaunas Litva, Beograd Srbija, Dubrovnik Hrvaška. Leta 1994 in 1995 je na turnirju zmagala ekipa ljubljanskega Slovana, košarkarji ekipe Europcar Krvavec pa so bili doslej najbolj uspešni v letih 2003 in 2009, ko so osvojili tretje mesto. V teh dneh je na turnirjih v Franciji, kjer so sodelovale

ekipe iz Litve, Anglije, Belgije, Poljske, Alžirije in Francije nastopila tudi mladinska ekipa cerkljanskega športnega društva Ambrož Krvavec. »Naši otroci so zelo zadovoljni z uvrstitvami in igrami na tem turnirju. Pravo doživetje jim pomeni druženje z vrstniki iz drugih delov sveta in spoznanje, da tudi sami dobro znajo angleško,« je sklenil Korošec.

CERKLJE

Pozdrav poletju s košarko in nogometom

Člani ŠD Krvavec Cerklje smo 11. in 12. maja organizirali že tretji zaporedni maraton, Pozdrav poletju – 12 ur košarke in malega nogometa. Na prireditvi je nastopilo več kot 120 igralcev, večinoma občani Cerklj in okolice. Igralce smo razvrstili v ekipe, po tri na vsaki strani (vzhod-beli in zahod-črni), s po 10 do 12 igralci, vsaka skupina pa je odigrala štiri ure. Košarkarske ekipe so bile zelo izenačene, skupaj pa so dosegle več kot 1600 košev. Izid je bil 811 : 795 za bele, člane ekip vzhodnega dela občine. Tudi malonogometni maraton so igralci vzhoda, tokrat črni, odločili v svojo korist, vendar tokrat z visoko razliko. Rezultat je bil 112 : 71. V soboto, 25. maja, bomo člani ŠD Krvavec organizirali še finale pred finalom lige prvakov v malem nogometu. D. K.

CERKLJE

Andreja Jagodic premagala DOS

Andreja Jagodic iz Cerklj je bila edina ženska, ki je prevozila progo na Dirki okoli Slovenije (DOS). »Letošnji DOS je bil v primerjavi z letom 2011, ko sem ga udeležila prvič, zame precej težji. Letos je bilo treba prevoziti kar 1229 km in 14.883 m višinske razlike. Za progo sem potrebovala 2 dni 19 ur 5 minut. Vzrok temu so bile vremenske razmere, še posebej pa je na to vplivala poškodba kolena. Na vreme se lahko pripravimo s pravo opremo, pri poškodbi pa je nekoliko drugače. Najtežje na dirki zame je bil trenutek, ko sem se zavedela, da mi poškodba lahko prepreči načrtano pot. Vedela sem, da sem dobro pripravljena, prav tako dovolj trmasta. Nisem se pustila slabim mislim in tako vesela in srečna sklenila krog DOS,« je povedala po dirki. J. Ku.

Med zmagovalci tudi Valjavec

V nedeljo, 14. aprila, smo člani Karate kluba Cerklje organizirali državni turnir za dečke v športnih borbah in deklice v katah.

ALENKA PINTAR

Cerklje – Moči in spretnosti je pomerilo 130 mladih karateistk in karateistov iz devetih slovenskih klubov in triindvajsetih sekcij iz vse Slovenije, ki so si udeležbo na turnirju izborili na predhodnih regijskih tekmah. Naši borci so zopet dosegli odlične rezultate: Tilen Bunčič, Jaka Ušeničnik in Jon Kuhar so se vsak v svoji kategoriji uvrstili na 3. – 4. mesto, Mark Valjavec pa je zmagal in prejel zlato

medaljo ter pokal. Mladi karateist nam je po tekmovanju zaupal, da je zelo vesel zmage, saj ta ni prva in upa, da tudi ne zadnja. V klubu delamo strokovno in kakovostno, kar je vidno po uspehih in odličjih, ki jih prinesejo naši tekmovalci z vsake tekme. Za kakovostne treninge in uspehe naših borcev skrbita tehnični mentor Vlado Paradžnik in trener Marko Kramar. Našim mladim borcem iskreno čestitamo in jim želimo še naprej uspešno športno pot.

Borci Sankukai karate kluba Cerklje s svojim trenerjem

DVORJE 46/B, CERKLJE

DELOVNI ČAS:
 OBRATUJEMO OB VIKENDIH
 PETEK OD 16. DO 22. URE
 SOBOTA OD 11. DO 22. URE
 NEDELJA OD 11. DO 16. URE
 TEL.: 04/252 16 34, 041/808 505

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

Sprejemamo rezervacije za večje skupine (ohceti, obletnice, sedmine ...)
Letni vrt, igrala za otroke

STEKLARSTVO
UOKVIRJANJE SLIK

Martin PERNUŠ, s.p.
 Zg. Brnik 32, 4207 Cerklje
 Tel.: 04/25 26 580, fax: 04/25 26 581

Brušenje stekla, fazetiranje stekla in ogledal, peskanje stekla, izdelava izolacijskega termopan stekla, kaljeno steklo, ornamentno steklo, ogledala, izdelava vitražev v tiffany tehniki, izdelava taljenega stekla z vzorci (fusing tehnika), suho cvetje med stekli, poslikava stekla

Gradbene storitve

Jure Grilc, s. p.

Jure Grilc
Apno 70

4207 Cerklje na Gorenjskem
 Telefon: 051/393 504
 E- naslov: jure.grilc@gmail.com

MORAN
SLIKOPLESKARSTVO

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

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

LIKALNICA

NIMATE ČASA ZA LIKANJE?

10 EUR na košaro, prevoz v občinah Šenčur in Cerklje BREZPLAČEN.

Pokličite 040 502 318 ali pišite info@likalnica.si, www.likalnica.si

ARTIČOKA

Ksenija Verbič, s.p.
 Stara cesta 33, Cerklje
 GSM: 041/673-766, 041/708-504

PRODAJA:
**SADIK ZELENJAVE,
 BALKONSKIH ROŽ,
 ZEMLJE IN GNOJIL,
 ZELENJAVE**

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

GASILCI

Kvalifikacije za gasilsko olimpijado

Številni ste spremljali naše fante – ekipo fantastičnih devet – pri pripravah na gasilsko olimpijado, ki bo julija potekala v Franciji. Pravico udeležbe na kvalifikacijah so dobili s tretjim mestom na lanskem državnem prvenstvu. V boj so se podali s še sedmimi ekipami društev, trenutno najboljšimi v Sloveniji.

MIRO JANEŽIČ,
PRESEDNIK PGD ZALOG

Zalog – Priprave na kvalifikacije so se začele po državnem tekmovanju in so potekale po strogem programu in urniku GZ Slovenije. Obvezni so bili pisati tudi dnevnik o opravljenih fizičnih vajah za kondicijo in tehničnih pripravah na gasilskem orodju.

Dokler so vremenske razmere dopuščale, so trenirali zunaj, pozimi pa v šolski telovadnici v Zalogu in Cerkljah. Zahvaljujem se ravnateljici cerkljanske šole Damijani Božič Močnik za razumevanje, prav tako vodji zaloške šole Aniti Stare; brez njih in brez pomoči Občine Cerklje in osebne podpore župana Franca Čebulja bi naši fantje težko pridobili potrebno hitrost, moč in spretnost za doseg cilja. Hvaležni smo tudi podpori GZ Cerklje. Kako resno smo pristopili k projektu olimpijade, pove podatek, da smo se obrnili po pomoč na Damjana Zlatnarja, znane ga atletskega trenerja, ki uspešno kondicijsko pripravlja več znanih športnikov. Damjan je sodeloval tudi v naši ekipi. Treningi so potekali 4-5-krat na teden, proti koncu tudi večkrat, po nekaj ur. Naše gasilsko društvo jim je stalo vseskozi

ob strani in trudili smo se, da smo omogočili kar najboljše pogoje. Največji delež stroškov je seveda padel na tekmovalce in samo s srčnostjo so lahko prišli do kvalifikacij in se enakovredno kosali z drugimi. Kvalifikacije so 13. aprila potekale v Slovenski Bistrici in naše tekmovalce je na tekmovanje spremljal cel avtobus navijačev. Ekipe so bile izenačene najbolj do sedaj v vsej zgodovini kvalifikacij (dovolj pove podatek, da so se na prejšnjo olimpijado uvrstile ekipe s tremi sekundami slabšimi časi). Zmanjkalo nam je športne sreče in zasedli smo šesto mesto. Zgovoren je podatek, da je bilo prvih šest ekip v eni sami sekundi. Potrebna je bila vaja blizu 31 sekund in odlična štafeta s tekom čez ovire. Naprej so se uvrstile ekipe Žažar, Šentjošt in Šmartno na Pohorju. Kljub temu da se niso uvrstili na olimpijado, smo na naše tekmovalce ponosni, kajti kljub temu so trenutno najboljši na Gorenjskem in prav ta konec tedna bodo svojo kvaliteto poskusili unovčiti na prvi pokalni tekmi GZS V Kamencah. Za PGD Zalog so tekmovali: Jure Škrabar, Damjan Zlatnar, Jure Humar, Janez Pavlin, Klemen Mohorič, Jure Pogačar, Blaž Kovič, Miha Škrabar in Gregor Čuturič.

Gasilske vrste se pomlajujejo

Gasilska zveza Cerklje v svoj drugi mandat vstopa z utečeno ekipo. Dosedanjemu predsedniku in poveljniku so gasilci zaupali novih pet let vodenja, med aktivnimi gasilci v občini pa je tudi vse več mladih.

JASNA PALADIN

Cerklje – Poveljnik Gasilske zveze Cerklje tako ostaja Blaž Kaplenik, predsednik pa Jožef Žlebir, prav tako so po občnem zboru gasilske zveze, ki so ga gasilci pripravili konec marca, svojega mesta obdržali predsedniki vseh šestih komisij. Zupanje v vodstvo Gasilske zveze Cerklje, ki je bila ustanovljena pred šestimi leti in združuje osem prostovoljnih gasilskih društev in kar 1300 članov, je torej veliko, prav tako pa tudi zadovoljstvo tistih, ki so se zavzemali za samostojno krovno gasilsko organizacijo v občini Cerklje.

»Minuli mandat je bil precej uspešen in skupaj smo dokazali, da je bila ustanovitev samostojne gasilske zveze prava odločitev. Razvoj gasilstva v naši občini smo močno pospešili in usposobili veliko število operativcev, našo uspešnost pa dokazujejo tudi vse dobro izpeljane intervencije, saj v vseh teh letih nismo imeli niti enega spodrsrljaja,« nam je uvodoma povedal pobudnik ustanovitve GZ Cerklje Blaž Kaplenik in dodal: »Spekter naših intervencij je zelo širok. Prevladujejo dimniški

Blaž Kaplenik in Jožef Žlebir

požari, manjši požari na objektih, veliko je tehničnega posredovanja, na primer prekrivanje hiš ali odstranjevanje drevja s cestišč, gasilci pa pomagamo tudi pri poplavih, ki nas zdaj prizadevajo že skoraj vsako leto.« Jožef Žlebir se spominja, da so na zvezi na začetku imeli nekaj težav, predvsem finančnih, a so ob pomoči občine in s prostovoljnimi delom številnih gasilcev dosegli vse cilje, ki so si jih postavili. V prvih petih letih delovanja so na GZ pomagali pri nakupu štirih gasilskih vozil, in sicer dveh avtoci-

stern GVC za PGD Zgornji Brnik in PGD Cerklje, ter dveh orodnih vozil za PGD Spodnji Brnik in ŠGD Šenturška Gora. Letos nakupa vozila nimajo v načrtu (bodo pa pomagali pri nakupu tenenskega vozila PGD Šenturška Gora), bo pa v tem drugem mandatu treba posodobiti osebno zaščitno opremo, dokupiti detektorje za ugotavljanje raznih plinskih mešanec, novo kamero, nov električni defibrilator. Še naprej se bodo redno izobraževali in skrbeli za svoj podmladek. »Gasilske vrste se pomlajujejo, saj je gasil-

stvo med mladimi vse bolj priljubljeno tudi zaradi družabnih omrežij. Upam si trditi, da gasilstvo prehaja tudi na mlajšo generacijo, je pa res, da se je treba z mladimi vseskozi ukvarjati, da nam ne uidejo v druge aktivnosti. Trudimo se, da vsako leto iz vseh osmih društev dobimo vsaj 30 novih članov,« je še povedal poveljnik Blaž Kaplenik in za konec dodal, da si bodo v prihodnje na GZ prizadevali poskrbeti tudi za več druženja med svojimi gasilci, sprostitve, stimulativne dogodke in strokovne ekskurzije.

Gasilski dom že dobiva streho

Gasilci PGD Zgornji Brnik so v dveh mesecih in pol, kolikor dolgo že gradijo svoj novi gasilski dom, ob pomoči praktično cele vasi in številnih donatorjev opravili že več kot 6500 prostovoljnih ur dela.

JASNA PALADIN

Zgornji Brnik – Dva meseca in pol po ognjeni vaji, s katero so brniški gasilci 6. marca porušili svoj stari gasilski dom, je nova stavba skorajda že pod streho, člani PGD Zgornji Brnik in preostali vaščani pa zgled za nesebično delo v dobrobit lokalne skupnosti, ki je danes vse bolj redko.

»Naš gasilski dom hitro raste, kako tudi ne, saj na gradbišču vsak dan dela od deset do petnajst naših gasilcev, delovnih akcij ob sobotah pa se jih udeleži več kot trideset. Doslej smo v stavbo vgradili že okoli 170 kubičnih metrov betona. Za-

hvaljujemo se lokalnim gostincem, ki skrbijo za brezplačne malice, številnim vaščanom, ki so prispevali les za ostrešje, in domačim podjetjem, ki so omogočili brezplačno rušitev, odvoz in deponiranje gradbenega materiala,« nam je povedal predsednik PGD Zgornji Brnik in gonilna sila tega velikega projekta Frane Kropivnik. Kot je še dodal, so gasilci že naročili vhodna vrata, saj si želijo gasilski dom čim prej zapreti, da bi vanj lahko vrnili svoja vozila in orodje, ki je zdaj deponirano pri okoliških domačinih.

Ideja o novem gasilskem domu je med brniškimi gasilci rasla že več let. Dom,

Novi gasilski dom na Zgornjem Brniku bo prav v teh dneh dobil svojo streho. / FOTO: GORAZD KAVČIČ

zgrajen leta 1954, je postal pretesen, zato je leta 2010 padla odločitev, da zgradijo novega. Vrednost naložbe je

ocenjena na 340 tisoč evrov, gasilcem pa bodo na pomoč priskočili tudi občina Cerklje in številni donatorji.

Zaloški gasilci skupaj s svojimi navijači na kvalifikacijah za gasilsko olimpijado / FOTO: ARHIV PGD CERKLJE

CERKLJE

Vabilo na Barletov memorial

Člani Prostovoljnega gasilskega društva Cerklje bodo v soboto, 1. junija, organizirali že 26. Barletov memorial, srečanje, ki ga prirejajo v spomin na Frana Barleta. Tekmovanje bo potekalo pri Športni dvorani Cerklje, za člane in članice se bo začelo ob 8.30 za mladino do 11 let in za mladino od 12 do 15 let pa ob 10.30. Gasilci se bodo pomerili v raznoterostih, vajah z ročno batno črpalko ter štafetah s prenosom vode in zbijanjem tarč. J. P.

ŠPORT

Igrati želijo tudi med elito

Pravkar končana ligaška rokometna sezona je bila za člansko moštvo Damahaus Cerklje najuspešnejša v vsej zgodovini kluba, če bo šlo po načrtih, pa si želijo v prihodnje zaigrati v elitni slovenski rokometni ligi.

VILMA STANOVNIK

Cerklje – Čeprav v sredini junija načrtujejo še turnir v mini rokometu, pa se je konec minulega tedna za rokometne RK Damahaus Cerklje uradno zaključila letošnja ligaška rokometna sezona. Največja pozornost v klubu je bila seveda posvečena članskemu moštvu, prav tako pa so posvečali delu z mlajšimi selekcijami, saj je zanimanje za igranje rokometna v občini veliko, mladi pa so rokomet zadnja leta spet bolj vzljubili.

»V klubu imamo dve selekciji mini rokomet, imamo selekcijo mlajših dečkov, starejše dečke smo letos združili z ekipo kadetov, prav tako imamo ekipo mladincev in člansko ekipo, ki igra v 1. B državni ligi,« pravi predsednik kluba Bojan Korbar, ki je skupaj z vodstvom kluba zadovoljen, ker jim je pred sezono uspelo pridobiti tudi sponzorja. »Veseli smo, ker sponzor, podjetje Damahaus, ki je znan po gradnji skeletnih hiš, izhaja iz domačega okolja. Prav tako nas veseli, ker imamo podporo na občini, prav tako pa se župan Franc Čebulj tudi osebno, ne le kot župan, vključuje v delo kluba in nam pomaga pri delu,« tudi poudarja Bojan Korbar.

Sicer pa je bila letošnja za cerkljanski rokomet najbolj uspešna doslej, poleg večine mladih domačih igralcev pa

Bojan Korbar, predsednik RK Damahaus Cerklje

so člansko moštvo okrepili tudi z Denisom Nuhaovičem ter Ločanoma Aljažem Panjtarjem in Matijo Vrbincem, že prej pa je iz loškega kluba, kjer so imeli

lani zaradi izstopa kluba iz prve lige velike težave, v moštvo prišel Rok Setnikar. »Pred sezono smo načrtovali uvrstitev okoli četrtega mesta in zato ocenjujemo, da je takšna uvrstitev lep uspeh. Ob tem naj povem, da je člansko ekipo v začetku aprila zapustil trener Domen Likozar, tako da so fantje na koncu trenirali s pomočjo izkušenejših igralcev. Za novo sezono pa smo se že dogovorili za sodelovanje s trenerjem Romanom Šimonom,« je tudi povedal Bojan Korbar, ki skupaj z upravo kluba in igralci v novi sezoni načrtuje naskok na vrh 1. B lige.

»Ekipa naj bi večina ostala nespremenjena, saj upam, da bodo vsi fantje ostali v klubu. Z eno ali dvema okrepitevama se bomo lahko bori-

li za prvo ligo, kar je naš cilj,« tudi pravi predsednik Korbar, sekretar kluba Janez Martinčič pa dodaja, da je trenutno povprečna starost članskega moštva zgolj 23 let, kar pomeni, da je pred fanti lepa bodočnost, saj so vsako sezono bolj izkušeni. Ker si v Cerkljah želijo, da bi bilo še več mladih na Gorenjskem navdušenih za rokomet, pa so za soboto, 15. junija, že razpisali turnir v mini rokometu. »Žal na Gorenjskem ni organiziranega primernega tekmovanja za najmlajše, zato smo se odločili, da organiziramo odprto prvenstvo Gorenjske v mini rokometu. V klube smo že poslali vabila in upamo na dober odziv, saj načrtujemo, da bi tekmovanje postalo tradicionalno,« dodaja sekretar kluba Janez Martinčič.

Članska ekipa RK Damahaus Cerklje (čepijo): Grega Slak, Jan Hočevar, Matej Lampelj, Aljaž Panjtar, Aleš Slak, Rok Mišičević in Klemen Arh; (stojijo): Boris Korbar-vodja ekipe, Simon Zlatnar, Aleš Vidic, Blaž Marolt, Denis Nuhanović, Bine Matičič, Domen Janež, Rok Setnikar, Matija Vrbinc, Primož Korbar, Matija Mušič in zdaj že bivši trener Domen Likozar. / FOTO: ARHIV KLUBA

Novi goli za mlade nogometaše

Uprava Nogometnega kluba Velesovo je skupaj z lokalnimi obrtniki in skupino staršev izdelala deset malih golov, ki omogočajo nove možnosti treniranja in tekmovanja.

JASNA PALADIN

Velesovo – Kot nam je povedal predsednik NK Velesovo Jože Remic, so goli teh dimenzij (dvakrat en meter) v našem okolju še posebnost, naj bi pa med trenerji mlajših selekcij kmalu postali pravi hit, saj omogočajo nove možnosti treniranja in tekmovanja.

»Zato v klubu računamo, da bodo že tako dobro obiskane mlajše selekcije privabile v svoje vrste še nove člane. Golov pa se ne veselijo samo domači nogometaši, ampak tudi klubi iz bližnje okolice, ki se bodo na turnirjih z velikim veseljem pomerili v tej zanimivi igri z žogo. Nogometni delavci v Velesovem se zavemo, da je v današnjih časih,

Najmlajšim nogometašem so treninge popestrili novi goli. / FOTO: NK VELESOVO

ko imajo otroci na izbiro veliko stvari, pomembno, da privabimo otroke na zunanja igrišča, kjer jim v čudovitem naravnem okolju omogočimo veliko gibanja za njihov nemoten razvoj. Želimo si tudi malo večje podpore s strani lokalnih podjetnikov, saj dela-

mo tudi za dobrobit celotne občine, za razvoj zdravih otrok, ki se bodo potem z veseljem vračali nazaj v lokalno okolje,« je povedal Jože Remic in dodal, da se jim otroci 1. razredov in mlajši v Velesovem lahko pridružijo vsako sredo ob 18. uri.

V klubu sicer opažajo, da imajo največji primanjkljaj treningov še vedno v zimskem času, zato bo eden od naslednjih ciljev uprave kluba zagotovitev umetne trave na igrišču, kar bi zagotovilo boljšo pripravljenost ekip skozi celo leto.

ZAGA OGRINEC Staros Ogrinec s.p.
Sp. Brnik 62a, 4207 Cerklje na Gorenjskem

VROČE CINKANJE
AVSTRIJA
Matjaž Golob s.p.
Gsm: 041 662 810
www.cinkanje.com

 gostišče
ČEŠNAR
Erjavšek Zvone, s.p.
Slovenska c. 39, 4207 CERKLJE
tel.: ++386(0)4 252 91 30
Odprto vsak dan od 7. do 23. ure, ob četrkih od 7. do 12. ure.

CITROËN SERVIS
 CITROËN
CRÉATIVE TECHNOLOGIE
Avtohiša Jenko d.o.o., Praprotna Polica 23, 4207 CERKLJE
Tel./fax: 04/252 66 06, Tel.: 04/2526600, GSM: 041/741 603

UREJANJE VRTOV
Marko Andrej s. p., Zgornji Brnik 125
Telefon: 04/25 22 701, GSM: 041/519 870
Načrtovanje in urejanje vrtov, parkov ...
• sejanje trave in polaganje travne ruše
• sajenje in obrezovanje grmičevja
• strojno zračenje trate
• obrezovanje sadnega drevja

Servis
AMBROŽ
PRODAJA NOVIH IN RABLJENIH VOZIL
POOBLAŠČENI FIAT SERVIS
POPRAVILO VOZIL VSEH ZNAMK
KLEPARSTVO, LIČARSTVO, MEHANIKA, POLNJENJE
KLIM, OPTIKA, AVTOVLEKA, VULKANIZERSTVO
POGODBENO SODELOVANJE
Z VSEMI ZAVAROVALNICAMI
- SKLEPANJE AVTOMOBILSKIH ZAVAROVALNIŠK
- CENITVE AVTOMOBILSKIH ŠKOD
Andrej Ambrož s.p.,
Lahovče 40, 4207 Cerklje
t: 04 252 90 50,
e: info@ambroz.si
www.ambroz.si

Kulturo šola na ogled postavi

Takšen je bil naslov prireditve OŠ Davorina Jenka Cerklje, na kateri so učenci minuli torek predstavili različne kulturne dejavnosti, ki potekajo na šoli.

JASNA PALADIN

Cerklje - Osnovna šola Davorina Jenka Cerklje tudi v tem šolskem letu dokazuje, da upravičeno nosi naziv Kulturna šola.

Potem ko so konec aprila pripravili razstavo ob zaključku mednarodnega likovnega natečaja z naslovom Mi vam modrost, vi nam radost, na katerega je prispelo 355 likovnih del iz 26 šol iz Kitajske, Šrilanke, Indije, Rusije, Poljske, Moldavije, Ukrajine, Bolgarije, Srbije, Makedonije in Slovenije (razstava je še do konca meseca na ogled v prostorih Kmetijske zadruge Cerklje), so 14. aprila pripravili še veliko prireditev v Kulturnem hramu Ignacija Borštnika Kulturo šola na ogled postavi.

Člani Mladinskega pevskega zbora OŠ Davorina Jenka Cerklje / FOTO: MATIC ZORMAN

V bogatem programu so se pred nabito polno dvorano predstavili prvošolci, ki obi-

skujejo skupine Pevska pripravnica v šoli v Cerkljah in Zalogu, otroški pevski zbor,

ki združuje kar 72 pevcev, in mladinski pevski zbor, ki je pod mentorstvom zborovodkinje Irme Močnik na tekmovalnih prejel že več priznanj. Člani šolskega Gledališkega kluba so pod vodstvom Irene Vogrinc Jerovšek in ob spremljavi šolskega orkestra uprizorili igro Pšenica najlepši cvet, svoje znanje pa so predstavili tudi mladi pesalci folklorne skupine, ki jo vodi Petra Fajdiga. Oder je bil na koncu skrajaja premajhen za pevce vseh zborov, ki so družno zapeli Kekčevo pesem.

Prostovoljni prispevki, ki jih je šola zbrala ob prireditvi, bodo šli v dobrodelni namen, prav tako pa tudi prazni zvezki, ki so jih obiskovalci lahko darovali namesto denarja.

Godbeniki zaigrali v pomlad

Člani Godbe Cerklje so letos prvič pripravili prvomajsko budnico, pred dnevi pa že 3. spomladanski koncert Zaigramo v pomlad.

Mladi člani Godbe Cerklje s svojim dirigentom Tomažem Kukovičem / FOTO: MATIC ZORMAN

JASNA PALADIN

Cerklje – Godbeniki so svojo prvo prvomajsko budnico začeli ob 6. uri zjutraj v središču Cerklj, na svojem obhodu pa so zaigrali še na Trati, Adergasu, Češnjevku, Šenturški Gori, Zgoranjem Brniku, Pšenični Polici, Šmartnem, Zalogu, Lahovčah, Vopovljah in Spodnjem Brniku.

Le nekaj dni kasneje, 10. maja, so se v Kulturnem hramu Ignacija Borštnika predstavili s celovečernim koncertom Zaigramo v pomlad, ki so ga posvetili predvsem koračnicam. Gledalci so lahko prisluhnili tudi nekaterim solistom – Andreju Jelencu na evfoniju, Matevžu Močniku na klarinetu, na diatonični harmoniki pa so se predstavili še Kristof in

Marcel Kepic ter Maruša Hacin in Urban Boštic, vsi člani godbe. Mladi godbeniki – njihova povprečna starost je okoli 15 let, so z igranjem zadovoljili tako publiko kot svojega kapelnika Tomaža Kukoviča. »Glede na to, da Godba Cerklje deluje šele tretje leto, sem ponosen, da so godbeniki že sposobni odlično zaigrati okoli deset koračnic, kajti treba je povedati, da dobro zaigrati koračnico ni tako preprosto in mojim godbenikom to odlično uspeva. S koncertom sem zato zelo zadovoljen, saj so mladi zelo motivirani in željni igranja v tej zasedbi,« je po koncertu povedal Tomaž Kukovič in dodal, da so odlični odzivi poslušalcev na njihovih nastopih dokaz, da ljudje godbo potrebujejo tudi v Cerkljah.

Tehnični pregledi traktorjev

Maja tudi v občini Cerklje potekajo tehnični pregledi traktorjev in traktorskih priklopnikov. Strokovnjaki opozarjajo na pomen tehnično brezhibnih traktorjev, saj smo Slovenci po številu traktorskih nesreč v svetovnem vrhu.

JANEZ KUHAR

Cerklje – S tehničnimi pregledi so izvajalci iz A1 Remont Kranj začeli 6. maja na dvorišču Kmetijske zadruge Cerklje, zadnji pregled v cerkljanski občini pa bodo opravili 31. maja v Zalogu. V tem času bodo pregledali okoli 230 traktorjev.

Namen pregledov je povečati varnost v cestnem prometu in zagotoviti večje število registriranih traktorjev, predvsem zaradi varnosti traktoristov samih. Največ pozornosti, kot pravi Marjan Bohinc, eden od preglednikov na terenu, namenja zavornemu in krmilnemu sistemu, svetlobnim napravam in obvezni opre-

mi traktorjev, saj imajo starejši traktorji prav tu največ pomanjkljivosti. Na terenu opravijo tudi celotni postopek registracije traktorjev, od zavarovanja do podaljšanje registracije. Največ najhujših nesreč s traktorji se v Sloveniji zgodi v hribovitih območjih, med vzroki pa je potrebno omeniti neuporabo varnostnih lokov in

kabin, ki morajo biti testirani, neprimerno opremljene traktorje, preobremenitve, nevarne strmine, prevelike nagibe in neustrezno uporabo zavor. Vsako leto v Sloveniji umre več kot deset traktoristov. Najpogostejše so med žrtvami moški, stari okoli 40 let, prav ti pa so gonilna sila dela na kmetijah.

KMETIJSKA ZADRUGA CERKLJE, Z.O.O.

Slovenska cesta 2,
4207 Cerklje na Gorenjskem
Tel.: 04/252 90 10
info@kzcerklje.si

CERKLJE, Slovenska cesta 2, tel.: 04/252 90 20

VOKLO, Voklo 98, tel.: 04/251 91 41

MORAVČE, Vegova ulica 7, tel.: 01/834 56 84

ŠENČUR, Kranjska cesta 2, tel.: 04/251 91 40

KOMENDA, Zadruga cesta 2, tel.: 01/834 56 80

IZ NAŠEGA PROGRAMA:

PROGRAM ZA KMETIJSTVO • Odkup in prodaja mleka • Odkup in prodaja živine

- Odkup in prodaja poljščin • Krmila • Gnojila • Kmetijska semena • Program za varstvo rastlin
- Več vrst profesionalnih čistil za mlekovode in sredstev za odpravljanje težav pri živalih iz proste prodaje.

PROGRAM ZA DOM IN VRT • Sadike • Lončnice • Gnojila • Program za varstvo rastlin

- Orodje za dom in vrt • Hrana in oprema za male živali • Gradbeni program

• Program za ekološko vrtnarjenje • Program zdrave domače hrane s slovenskih kmetij

(domači rezanci, keksi, vino, jabolka ...)

KRVAVEC

Poletna sezona na Krvavcu je pred vrati

Po dolgi zimski sezoni, v kateri so našli kar 137 smučarskih dni, se na Krvavcu že pripravljajo na poletno sezono, ki jo bodo začeli s 1. junijem, in sicer s tradicionalno akcijo pobiranja kamenja. To bo RTC Krvavec v sodelovanju s pašnima skupnostma Jezerca in Kriška planina letos organiziral že devetič, zopet s ciljem, da bo Krvavec urejen tudi poleti, da bo paša lažja in bo smuka prihodno zimo boljša. Zbirno mesto za udeležence akcije bo ob 7.45 na spodnji postaji kabinske žičnice, kamenje pa bodo pobirali do 13. ure. V primeru dežja bo akcija prestavljena na jesen. »Nabrane kamne bomo porabili za posipanje makadamskih poti ter različna gradbena dela na Krvavcu. Akciji bo sledila malica pri Brunarici Sonček ter zabava z ansamblom Trgovci in njihovo novo uspešnico Na Krvavcu,« sporočajo z RTC Krvavec. S 1. junijem bodo na Krvavcu odprli tudi Poletni park s pestrim naborom adrenalinskih aktivnosti. J. P.

JEZERCA

Na Jezercih bodo posadili spominsko brezo

Člani Občinske organizacije Zdrženja borcev za vrednote NOB Cerklje na Gorenjskem vabijo na slovesno posaditev breze v spomin na komandanta Franca Rozmana-Staneta, ki bo v soboto, 25. maja, ob 11. uri pri osrednjem spomeniku na planini Jezerca pod Krvavcem. Brezo bosta posadila Franc Sever Franta in Franc Leskovec, zbrane pa bo kot slavnostna govornica nagovorila predsednica Ustanove Franc Rozman Stane Vika Potočnik. V kulturnem programu bodo sodelovali pevci in recitatorji iz Društva upokojencev Komenda. J. P.