

OBVESTILA

Predstavljamo: PZS nasprotuje ponovnemu poskusu razvrednotenja Soče, PZS podpira omejitve voženj z vozili v naravnem okolju in sprejem novega zakona, V Julijske Alpe z javnim prevozom, Dan slovenskih planincev 2011, Vpis PD med prostovoljske organizacije, Sprejem svetovnih prvakov pri ministru dr. Igorju Lukšiču, Mednarodna dejavnost

**PLANINSKA
ZVEZA
SLOVENIJE**

Priloga: Zakonodaja in uradne objave

Ljubljana,
20. september 2011,
letnik 37, številka 5

AKTUALNO V PLANINSKI ZVEZI SLOVENIJE	
PZS nasprotuje ponovnemu poskusu razvrednotenja reke Soče	3
Skupni predlogi Nevladne skupine k osnutku Zakona o vožnji z vozili v naravnem okolju	3
V Julijske Alpe z javnim prevozom	4
Ogenj v Alpah 2011 uspel	4
Dan slovenskih planincev v objemu Slovenskih goric in gostoljubnih planincev	4
Junijski posveti uspešno zaključeni	5
Novi popusti za člane PZS - Thermana	5
Vpis planinskih društev med prostovoljske organizacije	6
Aktualno in koristno	6
Imenovanje predstavnikov v zunanjih institucijah	6
Novinarske konference v tem poletju	7
Minister dr. Igor Lukšič sprejel svetovna prvaka Škofica in Raztresna	7
Generalna skupščina CAA	8
Srečanje s Koroško deželno zvezo	8
Sestanek Komisije za kočje in poti CAA	8
Komisija za tekmovalno ledno plezanje UIAA in koledar tekem SP 2012	9
DELO KOMISIJ PZS	10
NOVICE PLANINSKIH DRUŠTEV	22
KORISTNE INFORMACIJE	30
ZANIMIVOSTI	32
VABIMO	38

ZAKONODAJA IN URADNE OBJAVE priloga

Izdajatelj Planinska zveza Slovenije, Dvorakova ulica 9 (p. p. 214), 1001 Ljubljana, urednica Zdenka Mihelič, zdenka.mihelic@pzs.si, oblikovanje in prelom Media Center, Marko Gorjup s.p., tisk Fotolito Dolenc d.o.o., naklada 700 izvodov, september 2011.
Spletna stran www.pzs.si, Facebook <http://sl-si.facebook.com/people/Planinska-Zveza-Slovenije/>

Naslednja številka Obvestil PZS izide predvidoma v začetku novembra 2011. Prispevke za objavo v Obvestilih PZS pošljite na naslov obvestila@pzs.si do 20. oktobra 2011.

Naslovnica: Na zelo zahtevnih planinskih poteh poskrbimo za varnost s pravilno opremo, foto Zdenka Mihelič

Program informiranja o planinski dejavnosti sofinancirata Ministrstvo za šolstvo in šport RS in Fundacija za financiranje športnih organizacij v RS.

Strokovna služba PZS (faks: 01/ 43 45 691, info@pzs.si)
Uradne ure: ponedeljek 8.00–14.00, sreda: 8.00–15.00, petek 8.00–14.00
Planinska založba: ponedeljek 8.00–17.00, sreda 8.00–15.00, petek 8.00–14.00.
Odmor za malico: 10.30–11.00.

Generalni sekretar: 01/ 43 45 682
generalni.sekretar@pzs.si

MK, VK: 01/ 43 45 689
veronika.susman@pzs.si

Tajništvo: 01/ 43 45 680
mija.stegu@pzs.si

KA, KOTG, KUP, KŠP, KTK, KTTS: 01/ 43 45 686
matjaz.serkezi@pzs.si

Planinska založba: 01/ 43 45 684
planinska.zalozba@pzs.si

KPP, GK, KVG: 01/43 45 689
klemen.petek@pzs.si

Koledar PZS: 01/ 43 45 684
koledar@pzs.si

Računovodja: 01/ 43 45 692
vera.smid@pzs.si

Računovodstvo, Planinski vestnik: 01/ 43 45 687
ursa.mali@pzs.si, pv@pzs.si

Spletna stran PZS, E-novice PZS:
spletne.strani@pzs.si, enovice@pzs.si

Blagajna: 01/ 43 45 688
katarina.macek@pzs.si

Predstavnica PZS za odnose z javnostmi: 041 222 358
zdenka.mihelic@pzs.si

AKTUALNO V PLANINSKI ZVEZI SLOVENIJE

PZS nasprotuje ponovnemu poskusu razvrednotenja reke Soče

Planinska zveza Slovenije

Ministrstvo za gospodarstvo RS je pripravilo predlog Energetskega zakona (EZ-1) in ga konec junija posredovalo v javno obravnavo. Predlog zakona prinaša rešitev, s katero bi se razvrednotilo reko Sočo in njene pritoke (po najbolj črnem scenariju v serijo betonskih pregrad), zato Planinska zveza Slovenije odločno nasprotuje 565. členu omenjenega predloga zakona.

Krasna si, bistra hči planin, foto Oton Naglost

Borut Peršolja, podpredsednik Planinske zveze Slovenije, poudarja, da je »Slovenija podpisnica Alpske konvencije, v protokolu Energija pa je med drugim določeno, da se

pogodbenice zavezujejo, da v okviru svojih finančnih možnosti spodbujajo in prednostno uporabljajo obnovljive vire energije po pogojih, sprejemljivih za okolje in krajino (1. odstavek 6. člena protokola Energija). Zato nas toliko bolj preseneča, da predlog EZ-1 ni resorsko usklajen (nasprotujeta mu na primer Ministrstvo za okolje in prostor ter Zavod RS za varstvo narave), prav tako predlog po nam znanih podatkih ne vsebuje študije ogroženosti, posledic in vplivov na okolje. Takšen, skrajno neodgovoren odnos do umeščanja energetskih objektov v občutljiv prostor, meče slabo luč na cel zakon.«

V Planinski zvezi Slovenije, ki je del civilne družbe v Sloveniji, smo navajeni, da na dogajanje gledamo z vrhov, z jasno perspektive preteklosti, sedanjosti in prihodnosti. Zato smo v Planinski zvezi Slovenije pozvali Ministrstvo za gospodarstvo, da 565. člen zakona v celoti umakne iz predloga Energetskega zakona.

(celotno sporočilo: http://www.pzs.si/index.php?stran=Novice&novica_id=6030)

Skupni predlogi Nevladne skupine k osnutku Zakona o vožnji z vozili v naravnem okolju

Planinska zveza Slovenije

Nevladna skupina za omejitev voženj v naravnem okolju, sestavljena iz predstavnikov Planinske zveze Slovenije, Lovske zveze Slovenije in Ribiške zveze Slovenije, se je po objavi osnutka zakona o vožnji z vozili v naravnem okolju sestala na dveh sestankih, in sicer 22. avgusta in 6. septembra 2011. Obeh sestankov se je poleg predsednikov nevladnih

organizacij udeležila tudi Senka Vrbica, pravničnica Pravno-informacijskega centra nevladnih organizacij - PIC. Skupina je izpostavila problem, ki bo nastal pri izvajanju zakona v praksi, saj v predlogu zakona ni jasno opredeljena nadzorstvena funkcija. Strinjali pa so se, da je predlog zakona nujno potrebno podpreti, kar so medijem in javnosti sporočili tudi 22. julija ob objavi osnutka zakona. Predlagano je bilo tudi, da se objavi jasna ter preprosta predstavitev predloga zakona tudi širši slovenski javnosti.

Predsednik Planinske zveze Slovenije Bojan Rotovnik je poudaril, da je Zakon o vožnji v naravi nujno potreben, saj je potrebno z vsemi uporabniki naravne doseči soglasje za njeno ohranjanje: »Zavedamo se, da smo planinci, ribiči in lovci samo eni izmed souporabnikov našega prostora, planin, rek, gozdov in travnikov. Vsak od souporabnikov ima svoje interese, vendar le-ti ne smejo biti uperjeni zoper naravo.« Opozoril je, da se število obiskovalcev narave zadnja leta hitro povečuje.

Na sestanku 22. avgusta 2011 so predstavniki nevladnih organizacij podpisali še PISMO O NAMERI, ki je usmerjeno v varstvo narave in okolja ter preventivnega delovanja na tem področju. V pismu je jasno zapisano, da izhaja iz potreb, ki jih narekuje skrb za ohranjanje naravnega okolja našim zanamcem in dosedanjega organizacijskega in strokovnega delovanja na naravovarstvenem področju. V sporazumu so se organizacije zavezale, da bodo skrbele za medsebojno obveščanje o pomembnejših tematikah s področja varovanja okolja, da bodo sodelovale pri pripravi zakonodaje, ki se tiče varstva narave in okolja, spodbujale izmenjavo primerov dobrih praks s področja varovanja narave – gozdov in voda, sodelovale v skupni nevladni skupini, ki bo opozarjala na pereče naravovarstvene probleme, da bodo spodbujale in razvijale vrednote prostovoljstva in spodbujale vrednote varovanja okolja med člani in širše med prebivalci Slovenije.

Z zavezo, da bodo člani Nevladne skupine snovalcu predloga zakona posredovali svoja stališča tudi v amandmajski obliki, je Nevladna skupina za omejitev voženj v naravnem okolju določila datum za novo srečanje in se zavzela za izvedbo javne predstavitve predloga zakona zainteresirani javnosti.

Pripombe in predlogi k osnutku Zakona o vožnji z vozili v naravnem okolju je na Ministrstvo za okolje RS Planinska zveza Slovenije vložila v za to določenem roku. Dokument je v prilogi Zakonodaja in uradne objave.

V Julijske Alpe z javnim prevozom

Planinska zveza Slovenije

Že tretje leto zapored je CIPRA Slovenija z s partnerji izdala knjižico Vozni redi v Julijskih Alpah. Knjižica vsebuje podatke o vozniških redih štirinajstih najpogostejših linijskih javnega potniškega prometa v Julijskih Alpah, 10 avtobusnih in 4 železniških. CIPRA Slovenija in Planinska zveza Slovenije sta združili moči in izdali tudi angleško različico vozniških redov za vse, ki prihajajo k nam iz tujine.

Zmanjševanje prometa v turističnih območjih ni pomembno le za ohranjanje narave ali varovanje okolja, pač pa je to marsikje tudi pomemben atribut trajnostne turistične ponudbe, ki povečuje dodano vrednost turizmu.

Organizacije, ki smo v zadnjih treh letih zbirale in izdale vozne rede v Julijskih Alpah, se zavedamo prispevka trajnostne mobilnosti k ohranjanju narave, varovanju okolja in trajnostnemu razvoju.

Knjižica je dostopna na spletni strani PZS: http://www.pzs.si/index.php?stran=Novice&novica_id=5906.

Ogenj v Alpah 2011 USPEL

Zdenka Mihelič

Simbolnim prižigom ognja vsako leto, drugo soboto v avgustu, poteka akcija Ogenj v Alpah, s katero predvsem okoljevarstvene organizacije opozarjajo na skrb za naravno in kulturno dediščino v alpskih regijah ter pozivajo k ohranjanju in varovanju ekosistemov na teh območjih. Akcija poteka v organizaciji <http://www.feuerindenalpen.com/> od leta 1986, od leta 2004 naprej pa je ogenj na simbolični način vsako leto zagorel tudi po slovenskih vrhovih.

Letos so CIPRA Slovenija, Triglavski narodni park in Planinska zveza Slovenije združili moči in k sodelovanju povabili vse planince, ljubitelje narave, planinska društva, občine, lokalne iniciative, nevladne organizacije in vse ostale zainteresirane, da se pridružijo akciji. Pozvali so jih, naj na svojih pohodih 13. avgusta in tudi ostalih avgustovskih pohodih na vrhovih prižgejo simbolni ogenj – npr. svečo, novoletne kresničke itd. in s tem podprejo akcijo Ogenj v Alpah 2011, pripomorejo k ozaveščanju in opozarjanju na pomembnost ohranjanja narave ter na nevarnosti, ki prežijo na alpski svet.

V soboto, 13. avgusta, je v okviru akcije potekalo tudi odstranjevanje zarasti na Malem polju pod Vodnikovim domom na Velem polju, kjer se je zbralo okoli 25 prostovoljcev in domačinov, predstavnikov agrarne skupnosti Bohinjska Češnjica, Jereka, Podjelje, Koprivnik. Skupaj so odstranili 2,5 hektarjev zarasti ter pripomogli, da se planina ne bo zaraščala, temveč ohranjala. Zvečer pa so CIPRA Slovenija, Triglavski narodni park in Planinska zveza Slovenije na srečanju pred Info središčem TNP Triglavska roža na Bledu opozorili še na največje probleme v Alpah pri nas.

Svečke v podporo akciji so od 13. do konca avgusta zagorele na številnih vrhovih, tudi z vrha Storžiča, foto Zdenka Mihelič

Dan slovenskih planincev v objemu Slovenskih goric in gostoljubnih planincev

Zdenka Mihelič

V soboto, 4. junija, je na Jeruzalemu v Slovenskih goricah potekal letošnji Dan slovenskih planincev (naslednje leto bo jubilejni, 50.), ki so ga v soorganizaciji pripravili Planinska zveza Slovenije, Planinsko društvo Ljutomer in Občina Ljutomer. Planinsko društvo Ljutomer je na ta dan slovesno obeležilo tudi 60-letnico svojega uradnega delovanja.

Na Jeruzalemu, s 341 metri najvišjemu vrhu v Prlekiji, se je zbralo okrog 1500 planincev iz Slovenije in tujine (Hrvaške, Avstrije in Madžarske), ki so prisluhnili slovesnosti kot osrednjemu dogodku tega vseslovenskega srečanja planincev, po koncu pa se v veselem vzdušju družili, poklepotali in tudi zaplesali.

Zbrali so se planinci iz vseh koncev Slovenije in iz sosednjih držav, foto Zdenka Mihelič

V uvodu je vse pozdravil predsednik ljutomerskega planinskega društva Ivan Kraljič, ki je dejal, da »je praznovati 60. obletnico Planinskega društva Ljutomer sočasno z Dnevom slovenskih planincev v osrčju prleških gričev za nas planinska čast. Ponosni smo na vsako drevo, vsak kamen, vsako cvetlico, vsako pest zemlje, vsak košček tega mozaika. Ponosni na vsakega planinca, izkušenega ali novinca, samo da je glava na pravem mestu in noge na pravi poti. Navzgor. V planine.«

Čestitkam za dobro delo sta Planinskemu društvu Ljutomer namenili tudi županja občine Ljutomer mag. Olga Karba in Dragotin Kuster, predsednik Meddruštvenega odbora planinskih društev Pomurja, kamor spada s še šestimi planinskimi društvi tudi PD Ljutomer.

Na Dnevu slovenskih planincev so simbolično združili vode iz osmih rek tega območja. Na sliki planinka z vodo iz reke Drave in predsednik Komisije za evropske pešpote Slovenije Jože Prah. Slovenski del Evropohoda 2011 se bo zaključil v soboto, 1. oktobra, na Geossu.. Združeno vodo bodo planinci 15. oktobra letos odnesli na zaključni dogodek v Španijo. Foto Zdenka Mihelič

Predsednik Planinske zveze Slovenije Bojan Rotovnik je v govoru poleg Evropohoda 2011 in praznovanja 60-letnice Planinskega društva izpostavil tukajšnjo gostoljubnost, poudaril pa, da je letošnje srečanje pomembno tudi iz dveh razlogov - »letošnje leto je Mednarodno leto gozdom in Evropsko leto prostovoljstva. Slednje poteka pod geslom 'Bodi prostovoljec, spreminjaj svet'. Glede na to, da planinstvo temelji na prostovoljstvu, lahko tudi v tem letu naredimo nekaj za naše gozdove, saj v njih izvajamo kar nekaj naših planinskih aktivnosti. V mislih imam predvsem nam neljube vožnje z motornimi vozili v naravnem okolju izven urejenih prometnic, ki so dejansko zelo velik problem. V letošnjem poletju bomo morali planinci pokazati, da smo močni, da smo enotni, da smo proti tovrstnim aktivnostim, ki povzročajo veliko škodo v naravi.«

Novi prapor PD Ljutomer so razvili na praznovanju 60-letnice svojega delovanja in Dnevu slovenskih planincev, foto Zdenka Mihelič

Slavnostni govor letošnjega Dneva slovenskih planincev je pripadel podpredsedniku Olimpijskega komiteja Slovenije - Združenja športnih zveze Branku Žnidariču, ki je ljutomerskim planincem na osnovi njihovih aktiv-

nosti ob 60-letnici delovanja podelil tudi Zlato plaketo Olimpijskega komiteja Slovenije.

Ob zaključku slovesnosti je planince na Jeruzalemu pozdravil ter jih s svojo prijetno in sproščeno besedo navdušil naš vrhunski alpinist Viki Grošelj, ki te konce, pravi, dobro pozna, saj je od tu njegova žena; zaželel pa jim je še nadaljnjih uspešnih in planinsko obarvanih let.

Junjski posveti uspešno zaključeni

Zdenka Mihelič

Sposvetom v Krškem, 16. junija, se je zaključil junjski sklop posvetov za vodstva planinskih društev, ki jih je pripravila Planinska zveza Slovenije. K sodelovanju je zveza povabila zunanjo institucijo, tokrat CNVOS, ki je pokrila področje zakonodaje, pravnih vprašanj in financiranja iz javnih razpisov.

Po prvih takih posvetih, skupno se jih je v Slovenski Bistrici, Postojni, Kranju in Krškem udeležilo okoli 130 slušateljev iz kar 73 planinskih društev, lahko rečemo, da so bili zelo dobro sprejeti, kvalitetno in z vso odgovornostjo pripravljene, vsebine pa take, ki bodo društvom koristile pri njihovem delu.

Ob zaključku vseh štirih posvetov je generalni sekretar PZS Matej Planko naredil povzetek, kako je Planinska zveza zadovoljna, kakšno je njeno mnenje, ali je bil namen dosežen, ali bo s tem nadaljevala ...: »Moj občutek ob tem je dober. Vsi udeleženci, ki so se odzvali našemu povabilu in se udeležili posvetov, so na koncu odhajali zadovoljni in to je gotovo potrditev tega, da so posveti dobra stvar ter da moramo z njimi nadaljevati. V veselje nam je, da so bili vsi posveti dobro obiskani. Skupno se je posvetov udeležilo okoli 130 udeležencev in s tem, ko se bo širil glas naokrog, bo udeležba v naslednjem krogu še številčnejša. Idej in tematik za naprej je kar nekaj, upoštevali pa bomo tudi ideje in želje udeležencev, ki so jih le-ti zapisali v anketne vprašalnike. Ob prvem pregledu anketnih vprašalnikov lahko rečem, da je velika večina udeležencev pri tem zapisala, da bi se nadaljnjih programov, usposabljanj udeležili. Torej s posveti zagotovo nadaljujemo.«

Teme, ki so bile predstavljane in obravnavane, so bile s področja zakonodajnih novosti za planinska društva, pridobivanje sredstev preko javnih razpisov, v drugem delu so predstavniki PZS predstavili osnove odnosov z mediji, predloge sprememb za članarino PZS

v letu 2012 in prenovljena programa Ciciban planinec in Mladi planinec; tretji del pa je bil namenjen vprašanjem udeležencev.

Podpredsednik MK PZS Damjan Omerzu je predstavil prenove programov Ciciban planinec in Mladi planinec, foto Zdenka Mihelič

Lepo povabljeni torej na jesenska usposabljanja in nadaljnje posvete, saj je poleg pretoka znanja do planinskih društev za PZS zelo pomemben prenos problematike, idej, vprašanj in želja iz samih društev na zvezo.

Novi popusti za člane PZS – THERMANA

Planinska zveza Slovenije

Planinska zveza Slovenije je 15. julija podpisala pogodbo s THERMANA d.d., Zdraviliška 6, 3270 LAŠKO, po kateri imajo člani PZS od danes naprej spodaj navedene popuste. Popust uveljavljate s predložitvijo članske izkaznice PZS.

Popusti v Zdravilišču Laško in Wellness Parku Laško:

- 20 % popust** za: bazen, bazen + savna.
- 10 % popust** za: wellness storitve, zdravstvene storitve.

V primeru predčasnega izhoda iz Termalne-ga Centra Wellness Park Laško so člani PZS upravičeni do vračila denarja po uradnem ceniku.

Vpis planinskih društev med prostovoljske organizacije

Zakon o prostovoljstvu (ZProst) je bil v Državnem zboru soglasno sprejet 3. februarja letos in objavljen v Uradnem listu št. 10, 18. 2. 2011. Zakon določa prostovoljstvo in njegov pomen, temeljna načela prostovoljstva, pogoje opravljanja organiziranega prostovoljstva, pravice in obveznosti prostovoljcev in prostovoljskih organizacij ter vlogo države, samoupravnih lokalnih skupnosti, prostovoljskih in nepridobitnih organizacij, ki delujejo na področju prostovoljstva, pri spremljanju ter spodbujanju in razvoju organiziranega prostovoljstva.

Za delovanje celotne planinske organizacije ima prostovoljstvo velik pomen. Glavnino dela v planinskih društvih in velik del dela na Planinski zvezi Slovenije opravijo prostovoljci. Z vpisom med prostovoljne organizacije bomo lahko ta dejstva tudi podkrepili z konkretnimi statističnimi podatki.

Z vpisom med prostovoljske organizacije dobimo možnosti do določenih ugodnosti:

- pri dodelitvi javnih sredstev državnega proračuna na področjih, kjer delujejo prostovoljske organizacije, je namenjeno minimalno 10 % sredstev za dejavnosti prostovoljskih organizacij in dejavnosti za razvoj prostovoljstva,
- občine lahko določijo takšne programe in zagotovijo sredstva,
- prostovoljno delo se šteje kot lastni delež sofinanciranja na javnih razpisih.

Priglasitev v vpisnik prostovoljskih organizacij se predloži na obrazcu, ki je Priloga 1 Pravilnika o področjih prostovoljskega dela in vpisniku.

Organizacija, ki se želi vpisati v vpisnik, pošlje po pošti ali osebno dostavi izpolnjeni obrazec Agenciji za javnopravne evidence in storitve (AJPES). Mogoča je tudi vložitev v elektronski obliki na podlagi elektronskega kvalificiranega digitalnega potrdila. Podatkov, ki jih lahko AJPES pridobi iz poslovnega registra, v obrazcu ni potrebno izpolnjevati. Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6039.

Planinska zveza Slovenije je na podlagi sprejetega sklepa 11/7-7-2011 na seji UO PZS že opravila vpis v vpisnik prostovoljskih organizacij. Enako priporočamo tudi vsem planinskim društvom.

Za kakršnekoli dodatne informacije v zvezi z vpisom v vpisnik prostovoljskih organizacij se lahko obrnete na Vero Šmid, 01 43 45 692 (vera.smid@pzs.si) ali na Mijo Stegu, 01 43 45 680 (mija.stegu@pzs.si).

Aktualno in koristno

V tem poletju je Planinska zveza Slovenije pripravila nekaj dokumentov, s katerimi smo preko novinarske konference in sporočil za javnost osveščali, seznanjali in svetovali planincem in javnosti na sploh. Celotni zapisi so dostopni na spletni strani PZS.

- **Hodimo z očimi:** Na novinarski konferenci 22. junija smo ob pripravi na poletno planinsko sezono dali največji poudarek mladim in družinskemu gorništvu. Besedilo, ki je pri tem nastalo, so hudomušni, a nič manj koristni nasveti za hojo z otroki v gore, v njih pa najdemo koristne napotke tudi zase. Pripravil: Borut Peršolja. Več: http://www.pzs.si/index.php?stran=Novice&novica_id=5978&t=Hodimo-z-ocmi.
- **Vrhunec poletne planinske sezone:** Končno lepa napoved vremena in toplo, sončno vreme sta v podaljšanem koncu tedna (13. – 15. avgusta) poskrbela za številčno zelo veliko obiskanost naših gora, poti in planinskih koč. Ne samo obmorski turistični kraji, temveč tudi gorski vrhovi, poti in kočice so bili obiskani nad pričakanje. V gore so se odpravili številni planinci, prevladovali pa so predvsem domači, slovenski obiskovalci gora. Po pripovedovanjih oskrbnikov planinskih koč je tisti konec tedna vrhunec poletne planinske sezone. Pripravila: Zdenka Mihelič. Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6117&t=Vrhunec-poletne-planinske-sezone.
- **Z naritnikom po Čopovi:** V začetku septembra smo po prvih šolskih dnevih posredovali v javnost naslednji zapis, koristen tako za otroke kot starše, ki so se morda že takoj ob začetku šolskega leta vprašali, kako bodo otroci in mladi lahko nosili toliko zvezkov, delovnih zvezkov, knjig, učbenikov in pripomočkov za šolske in obšolske dejavnosti. Obremenitev je zelo velika, če pa ob tem otroci nosijo svoj nahrbtnik napačno, s tem povzročajo dodatno škodo svojemu telesu. S pomočjo planinskega znanja in dolgotrnih izkušenj ob rabi nahrbtnika v gorah

odgovarjamo na vprašanji – kako ustrezno izbrati dober nahrbtnik in kako ga pravilno uporabljati. Pripravil: Borut Peršolja. Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6191.

Napačna nošnja nahrbtnika, foto Borut Peršolja

Imenovanja predstavnikov v zunanjih institucijah

(obširnejše obrazložitve na spletni strani PZS)

- Na skupščini Olimpijskega komiteja Slovenije (OKS), 23. junija, so imenovali sedmih predstavnikov OKS v **svetu Fundacije za šport (FŠO)** ter potrdili poročila o delu in financah za lani in letos. Med predstavniki OKS v svetu FŠO je bil potrjen tudi predsednik PZS Bojan Rotovnik.
- Na podlagi glasovanja, ki je potekalo med 11. in 18. julijem 2011 in v katerem so lahko sodelovale vse slovenske nevladne organizacije s svojimi mrežami, so izbrali predstavnike in namestnike predstavnikov nevladnih organizacij v **Svetu Vlade RS za razvoj nevladnih in prostovoljskih organizacij**. Med namestniki je bila izvoljena tudi podpredsednica PZS Slavica Tovšak.
- Vlada Republike Slovenije je 28. julija imenovala nove **člane Strokovnega sveta Republike Slovenije za šport**, med njimi tudi mag. Boruta Peršolja, podpredsednika PZS.
- Dr. Stanko Pinter, profesor, predavatelj ter dolgoletni strokovni sodelavec Fakultete za šport in Planinske zveze Slovenije je bil na seji Vlade RS (28. julija) imenovan za namestnika Ambasadorja Republike Slovenije za šport, strpnost in fair play.
- **V Odbor RS za podelitev državnih priznanj na področju prostovoljstva** je bil 31. avgusta za predstavnika nevladnih organizacij skupaj s še s tremi kandidati izvoljen Tomaž Banovec, nekdanji predsednik PZS in kandidat na predlog Planinske zveze Slovenije.

Novinarske konference PZS v tem poletju:

Sreda, 22. junij:

Planinska zveza Slovenije v svojih prostorih pripravila **skupno novinarsko konferenco** Planinske zveze Slovenije, Združenja gorskih vodnikov Slovenije in Planinskega društva Ljubljana-Matica. V prvem delu smo predstavili novo knjigo uglednega alpinističnega in odpravarskega veljaka **Toneta Škarje Po svoji sledi**, v drugem **pripravo na poletno sezono** s poudarkom na družinskem gorništvu, vodništvo in **mladinske planinske tabore**, tretji del pa je bil namenjen Planinskemu društvu Ljubljana-Matica, ki je predstavilo obnovo **Koče pri Triglavskih jezerih**, kjer so med drugim postavili novo biološko čistilno napravo.

Z leve avtor knjige *Po svoji sledi* Tone Škarja, predsednik Založniškega odbora Planinske založbe pri UO PZS Božidar Lavrič in urednik knjige France Malešič

Petek, 12. avgust:

V petek, 12. avgusta, se je vrnila domov **uspešna alpinistična odprava Kitajska 2011** in bo tem je Planinska zveza pripravila novinarsko konferenco, kjer sta člana odprave (Igor Kremser in Peter Juvan) z vodjo Alešem Holcem na čelu predstavili potek odprave, preplezane prvenstvene smeri in prve pristope na gore, od tega na šesttisočak Xuelian NorthEast, 6249 m. Na novinarski konferenci so poleg članov odprave sodelovali podpredsednik PZS Borut Peršolja, načelnik Komisije za odprave v tuja gorstva PZS in alpinist David Debeljak, ki je predstavil odpravo Charakusa 2011, ki se je za tem odpravila na pot. (Več: pri Komisiji za odprave v tuja gorstva)

Sreda, 14. september:

Na novinarski konferenci na Planinski zvezi Slovenije so se predstavili **najboljši slovenski športni plezalci te sezone: Mina Markovič**, zmagovalka treh tekem za svetovni pokal (SP) v težavnosti (Chamonix, 13. julij, Xining, 3. september, in Changzhi, 8. september) in zmagovalka tekme za SP v balvanskem plezanju (München, 20. avgust);

potem **Maja Vidmar**, zmagovalka tekme SP v francoskem Brianconu (30. julij), **Klemen Bečan**, letos dvakrat srebrni na tekmah svetovnega pokala v balvanskem plezanju (Dunaj, 14. maj, in kanadski Canmore, 28. maj), ter svetovna prvaka z mladinskega svetovnega prvenstva Imst 2011 mladinec **Jure Raztresen** (ki je lanskoletnemu kadetskemu naslov svetovnega prvaka dodal še mladinskega) in kadet **Domen Škofic**.

Spregovorili so o svojih začetkih, dosedanjih dosežkih, delu, o poteku treningov, o pripravah, odličnem vzdušju v ekipi ... ter o pričakovanih in delu vnaprej.

Na novinarski konferenci so sodelovali tudi načelnik Komisije za športno plezanje PZS in selektor slovenske mladinske reprezentance Borut Kavzar, selektor slovenske članske reprezentance Simon Margon, Minin in Juretov trener Roman Krajnik, strokovni sodelavec Komisije za športno plezanje PZS Tomo Česen, vse pa je v uvodu pozdravil podpredsednik Planinske zveze Slovenije Borut Peršolja.

Del članske in mladinske reprezentance, levo selektor članske Simon Margon, športni plezalki Maja Vidmar in Mina Markovič, načelnik Komisije za športno plezanje PZS in selektor mladinske reprezentance Borut Kavzar ter mladince Jure Raztresen in Domen Škofic, foto Zdenka Mihelič

Minister dr. Igor Lukšič sprejel svetovna prvaka Škofica in Raztresna

Zdenka Mihelič

V torek, 6. septembra, je minister za šolstvo in šport RS dr. Igor Lukšič priredil sprejem za mlada slovenska plezalca Jureta Raztresna in Domna Škofica, zmagovalca v svojih kategorijah na mladinskem svetovnem prvenstvu Imst 2011. Jure Raztresen je lanskoletnemu naslovu kadetskega svetovnega prvaka dodal še mladinski naslov, Domen

Škofic je postal svetovni prvak med kadeti, med pokali narodov pa je Slovenija med 50 sodelujočimi državami s skupno preko 650 tekmovalci dosegla izvrstno 2. mesto.

Minister za šolstvo in šport dr. Igor Lukšič je na sprejemu selektorju slovenske mladinske reprezentance Borutu Kavzarju (prvi z leve) ter svetovnim prvakoma Domnu Škoficu in Juretu Raztresnu (ob ministru) z zanimanjem prisluhnil in ugotovil, da »te plezanje verjetno, ko enkrat zagrabiš za skalo, potegne vase za vedno.«

Minister dr. Lukšič je čestital tudi Planinski zvezi in ekipi, ki mlada športna plezalca usmerja in jima omogoča udeležbo na tekmovanjih, prav tako je čestital selektorju slovenske mladinske reprezentance Borutu Kavzarju, ki z mladinsko reprezentanco dela z velikim entuziazmom in ki je popeljal slovensko reprezentanco na tem svetovnem prvenstvu do 2. mesta med narodi.

»Plezanje je ena od velikih uspešnih zgodb na Slovenskem in veseli smo, da imamo tekmovalce na najboljših tekmovanjih, prav tako pa da imamo v Sloveniji najboljša tekmovanja. Veliki uspehi so tudi v alpinizmu, kjer postavljamo nove, prvenstvene smeri in osvajamo vrhove. Veseli smo, da so rezultati v plezanju cenjeni tudi v širši Sloveniji. Na svetovnem prvenstvu ste imeli kar tri tekmovalce med prvih deset. Res vrhunsko. Ko bi bili športniki tudi v drugih športih tako uspešni. Še enkrat čestitke,« je ponosno dejal minister dr. Lukšič.

Tomo Česen, sodelujoči na sprejemu med predstavniki Planinske zveze Slovenije, je poudaril, da je športno plezanje poseben šport, kajti v tem športu ni medsebojnega rivalstva, drila in morebitne psihoze ter zato še posebej zdrav za mladega človeka. »V športnem plezanju je poudarjen skupinski duh, kjer kvaliteta športnega plezalca pride do izraza na steni, ko se sam spopada s smerjo, ki si jo je še nekaj minut pred tem s sotekmovalci konkurenti skupaj ogledal. Prav tako je ta šport za mlade dober skozi vidik odgovornosti, saj se v plezanju, ko dva plezata v navezi, razvije močan čut odgovornosti do sebe in drugega.«

Delegacija Planinske zveze, v kateri sta bila še podpredsednik PZS Tone Tomše in generalni sekretar PZS Matej Planko, je v pogovoru z ministrom dr. Lukšičem in generalnim direktorjem Direktorata za šport MŠŠ RS Markom Rajštrom spregovorila tudi o težavah, s katerimi se plezanje v Sloveniji sooča, s premalo plezalskimi centri in s premajhnimi površinami.

Pa vendar - na tako majhnem prostoru s tako majhno populacijo ima Slovenija kljub vsem tako številne uspešne športne plezalce in plezalke. Med njimi sta seveda tudi Mina Markovič in Maja Vidmar.

Generalna skupščina CAA

Zdenka Mihelič

Od 10. do 11. septembra je v Bergamu na povabilo italijanske planinske zveze CAI potekala Generalna skupščina Club Arc Alpin, na kateri je bila glavna tema razprave »makro-regionalna strategija Alp«. Takšna strategija naj bi se v procesu evropske kohezijske politike razvila po možnosti - podobno kot obstoječe strategije za Baltik in Podonavju. V prisotnosti generalnega sekretarja Alpske konvencije Marca Onide so razpravljali predsednik CAA in drugi predstavniki osmih članic CAA. Razprava je tekla o možnih prednostih in slabostih take strategije za alpsko regijo.

V nadaljevanju skupščine so obravnavali tekočo problematiko in aktualne teme. Predstavili so tudi odobren dokument Varnost na zelo zahtevnih poteh in potek projekta »Energetska učinkovitost planinskih koč«.

Udeleženci Generalne skupščine CAA v Bergamu, 10. - 11. 9. 2011, foto arhiv PZS

Ob zaključku skupščine je bil Joseph Klenner razrešen s funkcije predsednika CAA, saj je bil konec lanskega leta ponovno izvoljen za predsednika Nemške planinske zveze (DAV) in vodenje dveh tako velikih organizacij je praktično nemogoče. Klenner je bil dolgoletni predsednik CAA, in sicer od septembra 2004, ko je bil izvoljen na Generalni skupščini CAA v Ljubljani. Že v devetdesetih letih prejšnjega stoletja pa je sodeloval tudi v Predsedstvu CAA. V CAA bo še naprej sodeloval kot predsednik DAV.

Njegov naslednik, novoizvoljeni predsednik CAA Klaus-Jürgen Gran iz Osnabrucka, je navdušen planinec in odvetnik. Vse od leta

1970 je aktiven na različnih in številnih častnih položajih v Nemški planinski zvezi DAV.

S strani Planinske zveze Slovenije sta se Generalne skupščine CAA udeležila predsednik PZS Bojan Rotovnik in generalni sekretar PZS Matej Planko.

Srečanje s Koroško deželno zvezo

Tone Tomš

V soboto, 6. avgusta 2011, so se v planinski koči na Dobraču sestali predstavniki Koroške deželne zveze, Slovenskega planinskega društva Celovec in Planinske zveze Slovenije. Vse navzoče je najprej pozdravil in predstavil namen srečanja predsednik Koroške deželne zveze Joachim Gfreiner. Po njegovem nagovoru sta vse pozdravila še predsednik SPD Celovec Hanzej Lesjak in predsednik Planinske zveze Slovenije Bojan Rotovnik. Predsednik Koroške deželne zveze je predlagal, da bi v uradnem delu srečanja obravnavali problematiko postavitve vetrnih elektrarn na pobočjih Pece, pripravo projekta »Graničarske poti« po grebenu Karavank in Srečanje treh dežel, dogovorili pa so se tudi o nadaljnjem sodelovanju Koroške deželne zveze in Planinske zveze Slovenije.

Joachim Gfreiner, France Benedik, Tone Tomš, Bojan Rotovnik, Miro Eržen, Anton Starman, Hanzej Lesjak, foto arhiv PZS

Ob zaključku uradnega dela so si ogledali novo kočico na Dobraču, ki stoji v nacionalnem parku in na zelo občutljivem, vodozbiernem območju. Koča je popolnoma ekološko urejena z najmodernejšo tehnologijo glede čiščenja odpadnih vod, čim manjšo porabo vode, izrabo alternativnih virov energije, z moderno čistilno napravo in ostalimi rešitvami. Predsednik PZS Bojan Rotovnik je predlagal, da bi v okviru nadaljnjih povezav organizirali posvet in ogled kočice za člane Gospodarske komisije PZS.

Naslednje srečanje bo v letu 2012 v Mojstrani, v Slovenskem planinskem muzeju, in v Aljaževem domu v Vratih.

Sestanek Komisije za kočice in poti CAA

Drago Dretnik

V začetku junija, 8. in 9. junija, sem se kot delegat in predstavnik PZS v Komisiji za kočice in poti CAA (Club Arc Alpin) udeležil rednega letnega sestanka te komisije. Sestanka, ki je potekal na planinski koči Meranerhütte na Južnem Tirolskem, so se udeležili predstavniki šestih alpskih držav, članic CAA.

Kot je bilo dogovorjeno že vnaprej, sta bili glavni temi letošnjega srečanja energetska učinkovitost koč in požarna varnost na planinskih kočah.

Energetska učinkovitost planinskih koč

Dosedanje delo na projektu »Energetska učinkovitost planinskih koč« je predstavil vodja projekta Peter Büchel iz Švicarske planinske zveze. Delovna skupina je na sestanku predstavila predlog vprašalnika za ovrednotenje posamezne kočice, ki obsega naslednje:

- splošne podatki o koči, obisku, dostopih, oskrbi ...,
- opis posameznih prostorov (velikost, ogrevanje, zračenje ...),
- opis vseh naprav, ki proizvajajo ali porabljajo energijo
- podatke o pitni vodi (oskrbi, količinah, kakovosti, porabi ...),
- podatke o odpadni vodi,
- podatke o gradbenih materialih (stene, tla, okna, vrata ...).

Vprašalnik je zelo obsežen (17 strani) in člani komisije smo imeli kar precej vprašanj, pripomb in predlogov. Zato je bil sklep, da ga delovna skupina glede na diskusijo popravi in dopolni, posamezne planinske zveze pa lahko posredujejo svoje pripombe do konca junija.

Pripravili so tudi predlog, katere kočice bi ovrednotili v prvi fazi. Glede na to, da želijo z izborom doseči čim večjo raznolikost in da so največji financerji nemška, avstrijska in italijanska planinska zveza, je prišlo v ožji izbor 10 njihovih koč. To so kočice, ki so bile v zadnjih letih obnovljene ali celo novozgrajene, ležijo na nadmorski višini od 1.800 do 3.600 metrov in imajo od 32 do 177 ležišč.

Končni predlog komisije je bil, da bodo ovrednotene naslednje kočice: Olpererhütte (DAV), Solsteinhaus (OeAV), Rifugio Quintino Sella (CAI) in Wildstrubelhütte (SAC). Projekt naj bi bil zaključen do septembra 2012.

Varstvo pred požarom na planinskih kočah

Vsak predstavnik posamezne države je podal poročilo o stanju na svojih kočah.

V Švici imajo posamezni kantoni različne predpise o požarni varnosti, kar včasih povzroča lastnikom koč nemalo preglavic. Do sedaj so jim pogorele tri kočice in to ne v sezoni, temveč pozimi. Ocenjujejo, da je največja nevarnost za požar v zimskih sobah in kadar so pozimi v koči manjše skupine ljudi. V eni izmed koč pa je prišlo do zastrupitve destih ljudi z ogljikovim monoksidom (CO). Ocenjujejo, da je pri sodobnih kočah, ki zelo varčujejo z energijo in ki imajo vgrajena sodobna okna in vrata, ki brezhibno tesnijo, nevarnost zastrupitve večja, kot je bila v starejših kočah. Posebno pozornost namenjajo rednemu čiščenju dimnikov, za kar je odgovoren oskrbnik kočice.

Predstavnik -nemške planinske zveze je podal zanimivo informacijo o izvedbi požarne vaje na njihovi koči Rotwandhaus. V letu 2009 so na tej koči oblasti prepovedale uporabo 2. in 3. nadstropja z obrazložitvijo, da se gostje v primeru požara ne morejo dovolj hitro umakniti po požarnih lestvah, nameščenih na fasadi kočice.

Da bi planinsko društvo prepričalo inspekcijo o nasprotnem, so zbrali prostovoljce različnih starosti in izkušenj, jih namestili v sobe in dali znak za požarni alarm. Vajo je nadzirala komisija, ki je merila čas od znaka za alarm do časa, ko so bile vse osebe iz posameznega nasprotja na varnem pred kočico. Ugotovili so, da se je 39 oseb iz drugega nadstropja spustilo po 7,5 m dolgi požarni lestvi v manj kot 7 minutah, 28 oseb iz tretjega nadstropja pa po 9 m dolgi lestvi v manj kot 5 minutah. Pri izračunu skupnega časa, potrebnega za evakuacijo, ki je sestavljen iz časa za detekcijo, časa za alarm, reakcijskega časa oseb in časa za umik so ugotovili, da bi bil v primeru požara ta čas manjši od 30 minut, kar zadostuje predpisom. S tem so potrdili, da so na tej koči tudi lestve primerna oprema za evakuacijo v primeru požara.

V Avstriji imajo posamezne dežele različne predpise o požarni varnosti. Največ požarov je tudi pri njih nastalo izven sezonskega obratovanja koč (predvsem požari v zimskih sobah). Ne izključujejo tudi kakšen nameren požig. Imeli so primer, da je pogorela cela kočica zaradi vžiga saj v dimniku, ko je bil na koči samo oskrbnik z manjšo skupino svojih gostov.

Kot pomembne ukrepe za preprečevanje tovrstnih nevarnosti navajajo stroge predpise, red v koči in prepoved kajenja.

Pri njih so javljalniki požara obvezni že za kočice, ki lahko sprejmejo več kot 30 oseb. Posebno skrb posvečajo rednemu vzdrževanju gasilnih aparatov, osvetlitvi poti za umik

in javljalnikom požara. Imajo posebne tečaje za šolanje oskrbnikov koč in v okviru tega šolanja jim podajajo tudi osnovna znanja o varstvu pred požarom in jih usposabljaajo za ravnanje z gasilnimi sredstvi. Posamezna planinska društva imajo običajno tudi večletne načrte za izboljšanje požarne varnosti na svojih kočah.

V Franciji imajo enotno zakonodajo o varstvu pred požarom. V zadnjih desetih letih jim je pogorela ena kočica in to obnovljena. V zakonodaji imajo posebne člene s pogoji za planinske kočice (to je verjetno posledica nesreče pred leti, ko je v požaru na neki planinski koči umrlo nekaj otrok: op. avtor). Kočice delijo na oskrbovane in neoskrbovane, za več kot 30 oseb ali manj, eno ali več nadstropne ipd. Za požarno varnost je odgovorna predvsem sekcija oz. planinsko društvo in ne upravljavec. Vsakih pet let oblasti vršijo nadzor glede požarne varnosti.

Razmere na kočah v Sloveniji so opisane v predstavitvi, ki je dosegljiva v arhivu PZS pod naslovom »Požarna varnost na slovenskih kočah« ali pri avtorju.

Komisija za tekmovalno ledno plezanje UIAA in koledar tekem SP 2012

Andrej Pečjak

Komisija za tekmovalno ledno plezanje UIAA ima dve srečanji letno - eno na zadnji tekmi svetovnega pokala in drugo poleti na sedežu UIAA v Bernu. Letošnji poletni sestanek je potekal 11. in 12. junija. Sestanek so se udeležili skoraj vsi člani komisije, poleg njih pa še predstavniki vseh organizatorjev tekem, strokovna delavca UIAA Sophie Gerard in Gurdeepak Ahuja, predstavniki štirih planinskih federacij (PZS, SAC - Švica, KAF - Koreja in CAF - Francija) ter podpredsednik UIAA Jordi Colomer. Iz Slovenije sva se sestanka udeležila **Andrej Pečjak**, predstavnik PZS in član v Komisiji za tekmovalno ledno plezanje UIAA, in Jasna Pečjak kot predstavnica PZS. Prvi dan

je bil namenjen pogovorom z organizatorji tekmovanj, drugi dan pa je potekal interni sestanek Komisije.

Na sestanku smo potrdili **KOLEDAR TEKEM SVETOVNEGA POKALA** za leto 2012:

- Cheongsong, Koreja, 14. - 15. januar
- Saas Fee, Švica, 19. - 21. januar
- Champagny en Vanoise, Francija, 3. - 5. februar
- Busteni, Romunija, 9. - 11. februar
- Moskva, Rusija, 3. - 4. marec (ni še potrjeno)
- Kirov, Rusija, 8. - 10. marec

Tekem za mladinski pokal na svetovnem nivoju v letu 2012 ne bo, bodo pa v Švici, v Rusiji in v Koreji posamezne mednarodne tekme v mladinski konkurenci. Razlog za to je, da skoraj nobena država (razen prej naštetih) nima zagotovljenih sredstev za potovanje mladinske ekipe. Tečaj za sodnike in postavljalce bo v Franciji, kajti prvič po 10 letih bo tam spet tekma svetovnega pokala. V Daoneju tekme tudi v 2012 ne bo, ker še vedno potekajo sodni procesi zaradi letošnje nesreče enega od organizatorjev. Predlagali smo tudi nekaj sprememb tekmovalnih pravil, da bo manj dvoumnih situacij in pritožb.

Finančno poročilo je pokazalo, da komisija za tekmovalno ledno plezanje ni v minusu, vendar pa bo potrebno pridobiti sponzorje, da bomo lahko financirali tečaje ter pomagali pri novih tekmovanjih. Nekaj potencialnih sponzorjev se zanima za sponzoriranje celotnega pokala. Daleč najbolje je financirana tekma v Koreji, kjer je denar zagotovljen za nadaljnjih 5 let.

Tekmovalno ledno plezanje na olimpijskih igrah 2014

Tekmovalno ledno plezanje bo na OI v Sočiju prikazano v sklopu kulturnega programa, kar je pravica lokalnega organizatorja. Letos bomo oddali tudi prijavo za vstop na zimске OI, ker bomo s tekmo v ZDA zadostili glavnim pogojem. Kljub temu pa to še ni zagotovilo za sprejem med nove športne na zimskih OI, kajti organizatorji iger se soočajo s pomanjkanjem financ.

Svetovni pokal 2013

Tehnični delegat UIAA bo obiskal ZDA z namenom preverbe tekme glede ustreznosti kriterijem za tekme svetovnega pokala. Za 2013 se namreč med tekme svetovnega pokala načrtuje uvrstiti tudi tekme v ZDA (možnosti: Alaska, Bozeman) in razmišlja se tudi o Patagoniji.

V Sočiju bo leta 2013 tudi tekma svetovnega pokala, kar bo dodatna spodbuda za tekmovalce.

KOMISIJA ZA ŠPORTNO PLEZANJE

Svetovni pokal v balvanskem plezanju tudi 2012 v Sloveniji

Športno plezalno društvo Korenjak

Mednarodna zveza za športno plezanje (IFSC) je vnovič izbrala Log - Dragomer za prizorišče tekmovanja za svetovni pokal v balvanskem plezanju. Predsednik Športno plezalnega društva Korenjak Lorin Möscha je povedal, da v organizacijskem odboru za pripravo tekmovanja odločitev IFSC-ja jemljejo vnovično dodelitev tekmovanja društvu Korenjak kot priznanje za odlično opravljeno delo v letu 2011 in kot izziv, da tekmovanje za svetovni pokal v balvanskem plezanju izpeljejo na enaki kakovostni ravni tudi v letu 2012. Tekmovanje bo 21. in 22. aprila 2012.

Svetovno prvenstvo v športnem plezanju za člane Arco 2011

Zdenka Mihelič

Svetovno člansko prvenstvo v športnem plezanju je potekalo v italijanskem Arcu od 15. do 24. julija 2011. Največji dosežki tega prvenstva so tretje mesto Mine Markovič v kombinaciji, tretje mesto Slovenije v skupnem seštevku narodov, peto mesto Natalije Gros v treh disciplinah, šesto mesto Mine Markovič

v težavnosti in Klemna Bečana v treh disciplinah. Natalija Gros, za katero je bilo to zadnje svetovno prvenstvo v njeni bogati plezalni tekmovalni poti, je na svetovnem prvenstvu na steni v italijanskem Arcu postavila nov slovenski državni rekord v hitrosti, starega (22,89 sekunde) je popravila za več kot sekundo.

Natalija Gros, foto Stanko Gruden

Uvrstitve:

- 3. mesto** - Mina Markovič v kombinaciji (težavnost, balvani)
- 3. mesto** - slovenska reprezentanca v skupnem seštevku narodov
- 5. mesto** - Natalija Gros v treh disciplinah (težavnost, balvani, hitrost)
- Natalija Gros - nov slovenski državni **rekord** v hitrosti
- 6. mesto** - Mina Markovič v težavnosti
- 6. mesto** - Klemen Bečan v treh disciplinah (težavnost, balvani, hitrost)
- 10. mesto** - Natalija Gros v balvanih
- 11. mesto** - Natalija Gros v težavnosti
- 11. mesto** - Maja Vidmar v težavnosti
- 12. mesto** - Mina Markovič v balvanih
- 13. mesto** - Klemen Bečan v balvanih
- 22. mesto** - Matej Sova v težavnosti
- 26. mesto** - Domen Škofic v težavnosti
- 33. mesto** - Klemen Bečan v težavnosti
- 45. mesto** - Urban Primožič v težavnosti
- 53. mesto** - Sergej Epil v težavnosti
- 63. mesto** - Jure Raztresen v težavnosti

V skupnem seštevku narodov (moški in ženske) je Slovenija (164 točk) med več kot 40 ekipami zasedla tretje mesto, ameriška ekipa je zbrala le tri točke več od slovenske reprezentance, prvo mesto pa je zasedla reprezentanca Rusije (191 točk). Slovenija je prehitela takšne velesile tega športa, kot so Švica, Avstrija in Francija.

Najboljši dosežek moške ekipe na članskih svetovnih prvenstvih v težavnosti je tako še vedno 17. mesto Klemna Bečana izpred dveh let na Kitajskem.

Slovenija tako tudi po Arcu v ženski konkurenci ostaja pri treh kolajnah; dve bronasti

je s svetovnih prvenstev v letih 2007 in 2009 domov prinesla Maja Vidmar, Martina Čufar pa je leta 2001 v Winterthurju osvojila prvo in do zdaj edino zlato kolajno za Slovenijo na svetovnem prvenstvu v težavnostnem plezanju.

Svetovni pokal v težavnosti in balvanih izredno uspešno

Zdenka Mihelič

Letošnji uspehi slovenskih športnih plezalcev in plezalk, članov slovenske mladinske in članske reprezentance, potrjujejo dobro, načrtno in vztrajno delo reprezentanc, trenerjev in seveda samih plezalcev, njihovo močno motiviranost in željo biti najboljši na svetu.

Naš najboljši športni plezalec v članskih vrstah **Klemen Bečan** je letos zelo uspešno nastopal na tekmah svetovnega pokala v balvanskem plezanju, od koder se je dvakrat vrnil srebrn (Dunaj, 14. maj, in kanadski Canmore, 28. maj).

Mina Markovič v težavnosti, foto Stanko Gruden

Seveda pa so uspehi športnih plezalk tisti, ki Slovenijo na svetovnem plezalnem zemljevidu uvrščajo na najvišje mesto. Letošnji svetovni pokal v športnem plezanju v težavnosti je namreč popolnoma slovenski, saj smo **zmagali na vseh štirih dosedanjih**

tekma SP v težavnosti: **Mina Markovič** je slavila trikrat, zmagala je prvo tekmo v Chamonixu in obe na kitajski turneji (Xining, 3. september, in Changzhi, 8. september); **Maja Vidmar** pa je slavila na drugi tekmi v francoskem Brianconu, kjer sta z Mino, ki je bila tam srebrna, visoko dvignili slovensko zastavo. Markovičeva je tudi vodilna v trenutnem razporedu svetovnega pokala v težavnosti, Maja ji sledi kot tretja.

Mina je uspešno nastopala tudi v balvanih, za piko na 'i' pa je na zadnji tekmi letošnjega svetovnega pokala v balvanskem plezanju v Münchnu dodala še zmago. To je bila njena prva zmaga na tekmah SP v balvanih na sploh.

Mina je tudi sicer ena redkih tekmovalk, ki zmaguje v svetovnem pokalu tako v težavnosti kot v balvanih.

Naslednjega tekma SP v težavnosti bo konec meseca v Puursu, Belgija

Mladinci na svetovnem prvenstvu in svetovnih pokalih

Pripravila Zdenka Mihelič

Avgusta so naši člani slovenske mladinske reprezentance na **mladinskem svetovnem prvenstvu** v avstrijskem Imstu (25. – 28. avgust) uspešno nastopali, saj smo dobili kar **dva svetovna prvaka**. **Jure Raztresen** je lanskoletnemu kadetskemu naslovu letos dodal še naslov mladinskega svetovnega prvaka; med kadeti pa si je z odličnim plezanjem žlahtni naslov pripeljal **Domen Škofic**. Slovenija pa je osvojila 2. mesto med narodi.

Jure Raztresen je bil ponovnega naslova svetovnega prvaka zelo vesel, foto Luka Fonda

Kadet Domen Škofic se je naslova svetovnega prvaka veselil prvič, foto Luka Fonda

Ostale uvrstitve naših mladih športnih plezalcev:

Starejše deklice: Rebeka Kamin - 15. mesto.

Kadetinje: Jera Lenardič - 14. mesto, Katja Kadič - 25. mesto, Živa Ledinek - 29. mesto, Anja Šerbinek - 34. mesto.

Mladinke: Tina Šušteršič - 12. mesto, Karin Tomažin - 30. mesto.

Starejši dečki: Tim Unuk - 10. mesto, Martin Bergant - 11. mesto, Milan Preskar - 13. mesto, Anže Perharc - 29. mesto.

Kadeti: Gašper Pintar - 16. mesto, Gregor Vezonik - 27. mesto.

Mladinci: Urban Primožič - 6. mesto, Sergej Epih - 8. mesto, Izidor Zupan - 13. mesto.

V italijanskem Meranu je 10. in 11. septembra potekala prva tekma mladinskega evropskega pokala v balvanskem plezanju na sploh. Tekme se je udeležila tudi slovenska mladinska reprezentanca in domov odnesla kar štiri medalje, zabeležila pa skupaj devet uvrstitev v finale.

Katja Kadič je bila srebrna v Meranu, foto Izidor Zupan

REZULTATI

Starejše deklice: Julija Kruder - 6. mesto.

Kadetinje: Katja Kadič - 2. mesto, Jera Lenardič - 4. mesto, Anja Šerbinek - 13. mesto.

Mladinke: Polona Dobrovoljc - 7. mesto.

Starejši dečki: Anže Peharc - 3. mesto, Martin Bergant - 4. mesto.

Kadeti: Domen Škofic - 1. mesto, Gregor Vezonik - 3. mesto.

Mladinci: Sergej Epih - 4. mesto, Jure Raztresen - 5. mesto, Izidor Zupan - 7. mesto, Urban Primožič - 8. mesto.

KOMISIJA ZA ODPRAVE V TUJA GORSTVA

Mednarodna alpinistična odprava Makalu 2011

Zdenka Mihelič

Včetrtek, 2. junija 2011, so se vrnil člani mednarodne alpinistične odprave Planinske zveze Slovenije Makalu 2011. Na brniškem letališču so jih pričakali domači in prijatelji.

Slovenski del mednarodne alpinistične odprave Makalu 2011 ob prihodu domov: Boris Lorenčič, Luka Lindič, Marko Prezelj, Rok Blagus, foto Zdenka Mihelič

Odpravo, ki se je podala na pot 4. aprila 2011, so sestavljali vodja odprave Marko Prezelj (AO Kamnik) ter člani Rok Blagus (AO Ljubljana-Matica), Luka Lindič (AO Celje-Matica), Boris Lorenčič (AO APD Kozjak Maribor) in Američan Steve House. Spremljal jih ameriški zdravnik dr. Scott Boughton. Na brniško letališče so prispeli Marko, Rok, Luka

in Boris, Steve in dr. Boughton pa sta letela direktno v Ameriko.

Marko Prezelj in Steve House sta se pri oglednem vzponu v zahodni steni Makaluja povzpela do 7000 m, pri poskusu pa do 6600 m ter zaradi večjega kamnitega plazu preko nameravane smeri vzpona in sneženja, slabe vremenske napovedi sestopila. Boris Lorenčič, Luka Lindič in Rok Blagus so se povzpeli po normalki do Makalu La (7400 m), Luka Lindič in Rok Blagus sta se pri vzponu na Makalu (8463 m) vzpela v alpskem stilu po normalki do 8200 m. V celoti je bil le en cel dan res ugoden za plezanje, ostale dni so se zjutraj veselili sonca, popoldne pa čudili sneženju, spremljal jih je tudi močan veter.

Vodja odprave Marko Prezelj je o odpravi in sami zahodni steni Makaluja povedal: *»Za kakšen utemeljen in preišljen zaključek je še prekmalu. Zase lahko rečem le, da je bil narejen resen poskus v steni in da sem spoznal, da je ta stena čisto normalno preplezljiva kot večina drugih. Medtem pa sta Rok in Luka pridobila veliko izkušenj in imata dobro osnovo, da praktično splezata, kar in kjer želita. Menim, da je bila za Roka in Luko še bogatejša izkušnja, ker ni bilo vrha, in morda ne bi toliko odnesla, kot sta.«*

Uspešna alpinistična odprava Kitajska 2011

Zdenka Mihelič

V petek, 12. avgusta, so se domov vrnili člani alpinistične odprave Kitajska 2011, ki so na pot odšli 4. julija. Odpravo so sestavljali 36-letni vodja odprave Aleš Holc (Alpinistični odsek PD Kamnik) ter člana 35-letni Peter Juvan in 23-letni Igor Kremser (oba Akademski alpinistični odsek). V času njihovega bivanja na območju ledenika Muzart in pogorja Xuelian Feng (od 10. julija

Člani odprave z načelnikom Komisije za odprave v tuja gorstva PZS Tonetom Škarjo po novinarski konferenci ob njihovem prihodu domov. Poleg načelnika stojijo Peter Juvan, Igor Kremser in vodja odprave Aleš Holc, foto Zdenka Mihelič

- 6. avgusta 2011) so vsi trije člani odprave opravili osem prvenstvenih vzponov in sestopov na tri še neosvojene štiritisočake in enega šesttisočaka.

Na Xuelian NorthEast, 6249 m, so na naredili prvi pristop, prvo prečenje gore ter splezali prvenstveno smer po severozahodnem razu. 2400 metrov visoko in štiri kilometre dolgo kombinirano smer na torej še neosvojeni Xuelian NorthEast so poimenovali Raz zaupanja in jo posvetili prijatelju, alpinistu Andreju Magajnetu, ki se je smrtno ponesrečil 8. marca letos. Prav tako je bila prvenstvena njihova smer sestopa z Xuelian NorthEast preko jugovzhodne stene. »Celo smer smo plezali, seveda na alpski način, navezani in večino simultano, hkrati - zato je bilo potrebnega veliko zaupanja - od tod ime smeri,« je dejal vodja odprave Aleš Holc, ki je razložil tudi težke razmere po prvenstveni smeri v sestopu.

Alpinistična odprava Charakusa 2011

Zdenka Mihelič

Sredi avgusta se je na pot odpravila alpinistična odprava Charakusa 2011, ki jo je podprla Planinska zveza Slovenije. Štiričlansko odpravo, ki se bo po štiridesetih dnevih vrnila 24. septembra, sestavljajo Urban Novak (vodja, Alpinistični odsek PD Kamnik) ter člani David Debeljak (Alpinistični odsek Rašica), Luka Stražar (Akademski alpinistični odsek) in Nejc Marčič z Bleda (Alpinistični odsek Radovljica).

Skupina K7, na vzhodni vrh vodita dve smeri, na zahodni ena, osrednji, centralni vrh še ni preplezan, foto Marko Prezelj

Njihov glavni cilj nad dolino Charakusa v Pakistanu je K7 (6934 m), na katerega se želijo povzpeti v alpskem stilu in po možnosti po novi smeri. Alternativa bi bila tudi ponovitev že obstoječih treh smeri (masiv K7 ima poleg treh smeri, ki se zaključijo na enem izmed

vrhov, tudi veliko število smeri v različnih skalnatih stolpih), od katerih smer Steva Housa na vzhodni vrh še nima ponovitve. Poleg masiva K7 sta zanimiva cilja Link Sar (7041 m) in skupina Farolov (ca. 6300 m). Vsi cilji ponujajo prvovrsten poligon za težke vzpone v alpskem stilu.

V sredo, 14. septembra nam je vodja Urban Novak sporočil, da sta Luka Stražar in Nejc Marčič v štirih dneh splezala NOVO SMER v zahodni steni K7 west. Čestitke!

Alpinistična odprava Miyar – Indija 2011

Pripravila Zdenka Mihelič

V nedeljo, 4. septembra, je na pot odšla alpinistična odprava Miyar 2011, ki jo je podprla Planinska zveza Slovenije. Mala odprava, v njej sta le alpinista Monika Kambič (vodja odprave, Alpinistični odsek PD Kamnik) in član Andrej Erceg (Alpinistični odsek Črnuče), se vrne 3. oktobra, njeni glavni cilji pa so 1000 metrov visoke granitne stene vrhov nad dolino Miyar (prvenstvene smeri, proste ponovitve obstoječih smeri in prvi pristopi), na severu države Himachal Pradesh, v Indijski Himalaji.

»Nad dolino se dvigajo 1000 metrov visoke granitne stene, vrhovi mnogih so še neosvojeni, tako so najini cilji prvenstvene smeri, proste ponovitve že obstoječih smeri, prvi pristopi. Ne gre za osemtisočake, gre za vrhove okoli 6000 metrov, tudi nižje, toda njihove stene so mogočne in polne izzivov za plezalce, alpiniste,« je pred odhodom dejala Monika.

Granitne stene vrhov nad dolino Miyar, foto David Kaszlikowski

Za aklimatizacijo in rezervne cilje sta si Monika in Andrej zadala ponovitve obstoječih smeri.

KOMISIJA ZA ALPINIZEM

Mednarodno srečanje plezalcev BMC 2011

Matic Obid in Karel Završnik

Mednarodnega srečanja plezalcev v Severnem Walesu, ki ga organizira BMC (British Mountaineering Council), sva se kot predstavnika Slovenije letos udeležila Matic Obid (AO Nova Gorica) in Karel Završnik (Akademski AO). Na srečanju, ki je potekalo od 8. do 15. maja, je bilo 69 plezalcev iz 24 različnih držav. Namen srečanja je seznanjanje gostujočih plezalcev z načinom in pogledom na plezanje v Angliji, pri katerem se uporabljajo zgolj premična varovala.

Nastanjeni smo bili v bližini kraja Llanberis v osrčju valižanskih gora, kjer je tudi nekaj najbolj znanih sten za tovrstno plezanje. Žal je bilo na tem območju cel teden slabo vreme, tako da smo plezali predvsem na obmorskih klifih, ki so oddaljeni približno pol ure vožnje.

V Hunger E5 6a, Gogarth Main Cliff, foto Matic Obid in Karel Završnik

Ocene "trad" smeri so nekoliko zahtevnejše za razumevanje, a že po nekaj smereh plezalec kmalu ugotovi, za kaj gre. "E" ocena je kompleksna in vključuje tako težavnost plezanja, kot tudi možnost nameščanja varoval. Lahko se zgodi, da imata dve, v plezalnem smislu različno težki smeri, enako oceno. V tem primeru bo tista težja imela boljšo možnost varovanja kot tista lažja. Drugi del ocene (6a, 6b ...) pa pove le, koliko je težek najtežji detajl v smeri. Teh ocen ne smemo menjati s francoskimi, saj gre tu za popolnoma drugo lestvico.

Oba sva poizkušala čim več smeri preplezati na pogled s sprotnim nameščanjem varoval, kar je tudi najbolj cenjeno. Karel je na ta način plezal smeri do ocene E5, Matic pa do E6. Obiskali smo večino najboljših obmorskih plezališč, kot so Gogarth, Craig Doris, Tremadog, Ogwen in druga. Za vsako območje je značilna druga vrsta skale, močno pa se razlikujejo tudi možnosti varovanja.

Z organizacijo srečanja ter samim plezanjem sva bila zelo zadovoljna. Videla sva, da se da marsikaj preplezati brez uporabe klinov in svedrovcev. Dobila sva veliko izkušenj za uporabo premičnega varovanja, predvsem pa zatičev, ki jih v naših stenah precej redkeje uporabljamo. Oba sva bila mnenja, da se bo treba še vrniti in obiskati stene, ki jih sedaj zaradi slabega vremena nismo.

Na koncu bi se zahvalila Komisiji za alpinizem PZS, ki naju je finančno podprla in nama omogočila udeležbo na srečanju.

30-letnica Odbora alpinistov veteranov

Matjaž Šerkezi

Ob 30-letnici Odbora alpinistov veteranov pri Komisiji za alpinizem PZS je bil 17. – 18. junija organiziran obisk Messnerjevega muzeja in Južnotirolskega muzeja arheologije v Bolzanu, kjer hranijo razvpitega »moža iz ledu«, Ötzija. Vsi udeleženci so bili navdušeni nad obema muzejema, saj sta dovršena in človeka postavita v nek drug čas.

Na fotografiji z leve: stojijo Franc Šušteršič, Rado Kočevar, Marijana Griljč, Tone Škarja, Mojca Kopač, Amalija Sazonov, Marija Grampovčnik, Marička Hlavaki, Mikec Drašlar, Peter Muck, Sabina Vizjak, Janko Mirnik, Tone Sazonov-Tonač in predsednik odbora France Zupan. Spredaj čepita (z leve) Cene Griljč in Matjaž Šerkezi.

Odbor alpinistov veteranov se ob tej priliki zahvaljuje Planinski zvezi Slovenije za prijazno kritje stroškov prevoza. Že sedaj pa velja vabilo za jesensko srečanje alpinistov veteranov v Koči na gozdu.

Začetni alpinistični tečaj v kopni skali na Jermanovih vratih ali Dunajski dečki in kisanje

Nežka Močivnik

Vsredo, 6. julija, smo se pozno popoldan dobili pri tovorni žičnici za na sedlo, kjer smo veselo odlagali nahrbtnike. Nato smo z Jermance lahkih nog pohiteli do kočje, kjer smo uvodni večer namenili spoznavanju, razdelitvi v naveze ter pripravi za turo naslednji dan.

Vremenska napoved za čas začetnega tečaja (4 dni) do nedelje je bila odlična, tako smo se naveze z inštruktorji razkropile v stenah Brane in Planjave, nekateri so se celo odpravili raziskovat »okrešeljске« marjetice ter stene, ki se dvigajo nad Logarsko dolino. Izkusili smo tremo pri iskanju dostopov, pri postavitvi varovališč in nato plezanje v skali, pa kako prepričati klin, da se zabije in ga nato lepo prositi, da gre ven; a postavljanje vmesnih premičnih varoval, zatičev in metuljev nam nič ni zgladalo dobro ... Ni manjkalo niti top š** smerc in kisanja na detajlih. Plezanje štiric v lahki pohodniški obutvi nam je olajšalo določene muke, ki jih povzročajo plezalniki. Večere smo namenjali analizi dnevnih dogodkov ter predavanjem inštruktorjev o različnih temah (priprava na turo, izrazoslovje, orientacija ...).

Dobro plezanje in psiha sta le delček v mozaiku, ki ga predstavlja alpinistično plezanje. Vztrajnost in samoiniciativa ter obvezna kilometrini, ki nam vsekakor manjka, nas bodo pripeljali do zelenega rezultata, kot je dinamika naveze ter izbrano postavljanje vmesnih varoval. Suverenost in samostojnost sta besedi, ki nista težko razumljivi. Vsaka pa ima ogromno načrtov, kako ju udejanjiti. Da pa so stene knjige za takšno in drugačno učenje, smo spoznali vsi.

V steni Planjave, foto Nežka Močivnik

Poletni plezalni tabor Mont Blanc 2011

Andrej in Tanja Grmovšek

Tabora, ki je potekal v pogorju Mont Blanca, z izhodišči na italijanski strani masiva, in v okviru programa mladinske alpinistične reprezentance v organizaciji Komisije za alpinizem PZS, se je udeležilo 12 članov: Nejc Klemenčič in Jošt Belhar (oba AO Tržič), Matic Košir (AO Jesenice), Luka Stražar (Akademijski AO), Matic Obid (AO Nova Gorica), Tadej Založnik (AO TAM), Luka Lindič (AO Celje Matica), Nejc Pozvek (Posavski AK), Jure Mihelčič (AO Radovljica), David Debeljak (AO Rašica), Robert Karu (AO Rašica) in Andrej Erceg (AO Črnuče). Tabor je potekal od 9. do 14. julija 2011 (večina je ostala do 17. julija), vodila sva ga Tanja in Andrej Grmovšek (oba AO APD Kozjak Maribor).

Dostop pod satelite Mont Blanc du Tacula, foto Andrej Erceg

Opravljeni vzponi:

9. julij 2011

Plezališče nad Morgexom: športno plezalni vzponi do 7c NP (Obid).

10. julij 2011

Pointe Adolphe Rey, 3535 m:

- **Coup de foudre** (do vrha), 7a, 250m, L. Lindič, A. Grmovšek (oba NP/flesh);

- **Polices des Glaciers**, 6c+, 250m, M. Obid, D. Debeljak (oba NP/flesh).

11. julij 2011

Clocher du Tacul, 3853 m:

- **Profiterole - Borithon**, 6b/c, 350 m, L. Stražar, N. Klemenčič, ne do vrha.

La Chandele, 3561 m:

- **Bonatti - Tabou**, 6b+, A0, 200 m, M. Košir, J. Belhar.

Trident du Tacul, 3639 m:

- **Les Intouchables**, 7c+ oz. 7b+, 250m, M. Obid, D. Debeljak (oba NP/flesh);

- **Bonne ethique**, 6c+, 200 m, N. Pozvek, A. Erceg (oba NP/flesh).

Pointe Adolphe Rey, 3535 m:

- **Voie Salluard**, V+, 350 m; T. Grmovšek, R. Karu, (Karu 1x A0);

- **Voie Bettenbourg**, 6b, 200 m, J. Mihelčič (NP/flesh), T. Založnik.

Pilier des Trois Pointes, 3855 m:

- **Tobogan - Totem**, 6c+, A0 (nihajka), 450 m, L. Lindič, A. Grmovšek.

12. julij 2011

La Chandelle, 3561 m:

- **Tabou**, 7a, 200 m, N. Pozvek, A. Erceg (oba NP/flesh).

Petit capucin - Roi de Siam, 3693 m:

- **Petit capucin**, 6b+, 300 m, A. in T. Grmovšek (oba NP/flesh).

Pointe Adolphe Rey, 3535 m:

- **Bettenbourg**, 6b, 200 m, L. Lindič (NP), M. Košir (1 x A0);

- **Coup de foudre**, 7a, 200 m, M. Obid, D. Debeljak (oba NP/flesh);

- **Cache Cache - Super Lionel**, 6a, 250 m, J. Mihelčič, L. Stražar, R. Karu (NP/flesh).

15. julij 2011

Aiguille Croux, 3251 m:

- **Que cherches tu Jean-Marie**, 6c, 320 m, A. in T. Grmovšek (oba NP/flesh);

- **Euroteam**, 6c, 350 m, L. Lindič (NP/flesh), T. Založnik (1x A0);

- **Demi portion - Euroteam**, 6b+, 350 m, N. Pozvek, A. Erceg (oba NP/flesh);

- **La legenda**, 7b, 350 m, M. Obid (NP/flesh), D. Debeljak (7a+, 1x A0).

16. julij 2011

Aiguille Croux, 3251 m:

- **La legenda**, 7b, 350 m, N. Pozvek (NP/flesh), A. Erceg (7a+, 1x A0);

- **La legenda**, 7b, 350 m, L. Lindič (NP/flesh), A. Grmovšek (7a+, 1x A0);

- **Demi portion - Euroteam**, 6b+, 350 m, M. Obid, D. Debeljak (oba NP/flesh),

- **Huezeler - Ottoz**, 6a, 350 m, T. Grmovšek, T. Založnik (oba NP/flesh).

Zagotovo so vsi udeleženci tabora bogatejši za nekaj novih alpinističnih izkušenj, pa naj bo to plezanje granitnih poč, taborjenje na ledeniku, odzivnost na vreme in razmere, poznavanje področja in logistike, pa tudi za nova poznanstva in prijateljstva. Vzdušje na taboru je bilo dobro in po mnenju vseh se je tabor izkazal za koristnega ter prijetnega. In ne nazadnje - preplezanih je bilo nekaj zahtevnih smeri!

Tabor alpinističnih družin Wilder Kaiser 2011

Vodja tabora Tadej Debevec

Med 24. in 30. julijem je v mestecu Walchsee na Tirolskem potekal tradici-

onalni plezalni tabor alpinističnih družin. Tudi tokrat je udeležbo močno prikrojila neugodna vremenska napoved. A kot vedno se je nato pokazalo, da nikoli ni tako slabo, saj nas je vsak dan spremljalo tudi sonce. Zaradi omenjenega se je namesto prijavljenih 26 družin tabora udeležilo »le« 15 družin iz osmih različnih alpinističnih odsekov. Primerno glasnost na tabornem prostoru je tako vzdrževalo kar 49 udeležencev.

Otroci so se zavzeto lotili izdelave zastave, foto arhiv tabora alpinističnih družin 2011

Zasedli smo severni del kampa Seespitz, ki leži direktno ob jezeru. Na taboru smo vsak dan izvedli vsaj kakšno od predvidenih aktivnosti. Tako so otroci že na začetku ob animaciji vzgojiteljice izdelali taborno zastavo, dva večera smo si popestrili s palačinkami, ki so jih mojstri peki simultano pripravljali na štirih gorilnikih, tako da smo prvič uspeli porabiti pet kilogramsko Nutello. Med skupinskimi aktivnostmi velja omeniti izlete v bližnja plezališča, pohode do gorskih koč v okolici, obisk plezalne stene v Innsbrucku. Opravljenih je bilo tudi nekaj vzponov do VII. težavnostne stopnje v pogorju Wilder Kaiserja. Iz kampa smo se vsi, predvsem pa otroci, v dežju odpeljali bogatejši za marsikatero dogodivščino in spretnost.

Starši alpinisti so se v pogorju Wilder Kaiserja podali v različne smeri (tu Rebitch-Spiegel), foto arhiv tabora alpinističnih družin 2011

Na koncu se iskreno zahvaljujemo Komisiji za alpinizem pri PZS, ki je letos, kljub slabšim gospodarskim trendom, tudi finančno podprla akcijo in s tem omogočila bogatejši program in sladkanje otrok s sladoledom. Vsekakor upamo, da bo tabor, kot osnovna akcija na področju »družinskega alpinizma«, deležna podpore tudi v prihodnje.

MLADINSKA KOMISIJA

Zlati znak Mladi planinec – nagradni izlet

Katja Maček, vodja akcije

V soboto, 28. maja 2011, je pod vodstvom Odbora za družabnost MK PZS potekal nagradni izlet za dobitnike zlatega znaka Mladi planinec v Mojstrano in Vrata. Udeležilo se ga je 18 otrok iz planinskih društev Tolmin, Poljčane in Brežice. Z njimi so bili tudi mentorji in vodniki. Vseh udeležencev izleta je bilo skupaj s spremljevalci 22. Izlet smo vodili trije člani Mladinske komisije.

Brez skupinske slike zadovoljnih otrok pa vendarle ne gre, foto arhiv MK PZS

Iz Ljubljane smo se odpeljali proti Gorenjski. Najprej smo obiskali Slovenski planinski muzej v Mojstrani. Ogleдали smo si film, nato pa sami raziskovali muzej. Na kosilo smo se odpravili v Aljažev dom v Vrata. Zaradi malo slabšega vremena smo se le še sprehodili do spomenika-klina, nato pa nas je avtobus odpeljal nazaj proti Ljubljani, kamor smo se vrnili sredi popoldneva.

V Slovenskem planinskem muzeju, foto arhiv MK PZS

Nagradni tabor MK PZS 2011

Andrej Barovič

Mladinska komisija PZS je letos prvič organizirala tabor, s katerim je nagradila vse zmagovalne ekipe Državnega tekmovanja Mladina in gore ter Slovenskega planinskega orientacijskega tekmovanja (SPOT) v B kategoriji. Tabora, ki je potekal med 17. in 23. julijem z nastanitvijo v PUS Bavšica, se je udeležilo pet ekip, kar je zneslo 19 otrok in pet mentorjev. Za izvedbo programa pa je skrbelo pet članov vodstva.

Na tabor smo se dobro pripravili ter sestavili zanimiv in pester program. Da pa vse ne bi šlo kot po maslu, je poskrbelo vreme. Tabor smo začeli in končali v dežju, pa tudi vmes je pogosto deževalo. A kljub nekoliko slabšemu vremenu smo izvedli vse načrtovane dejavnosti. Ker so zmagovalne ekipe prihajale iz cele Slovenije, smo se v nedeljo preko spoznavnih iger najprej morali spoznati med seboj. Preživeli prijeten prvi družabni večer, tudi ob petju in kitari. V šestih dneh smo izvedli pohod na 1557 metrov visok Javoršček, ogledali smo si prikaz vaje Enote reševalnih psov iz Tolmina, v sodelovanju s Komisijo za turno kolesarstvo PZS smo naredili kolesarsko turo okoli Bovca, preizkusili smo se v gibanju po zelo zahtevni zavarovani poti, opravili smo nočni pohod proti planini Bala, ogledali smo si Hermanovo trdnjavo ter ponovili vozle in prvo pomoč. Poleg planinskih vsebin pa smo veliko časa namenili tudi odbojki, t.i. ragbiju ter raznim igram s kartami. Večere smo si krajšali z druženjem ob ognju, ob slabem vremenu pa smo se zadrževali v »podmornici«. Ob mešanju planinskih dejavnosti in prijetnega druženja nam je čas hitro tekkel, tako da je konec našega tabora prišel občutno pre zgodaj.

Mogoče se pa drugo leto spet srečamo v Bavšici. Pot do tam pa pelje preko prvih treh mest na MiG-u ali SPOT-u v B kategoriji.

V teh šestih dneh so se spletle številne prijateljske vezi, ki bodo ostale še dolgo po našem prihodu domov, foto Nuša Verdev

Mladinski voditelji 2011 – noro, nepozabno!

Tina Arh, tečajnica

Programa seminarja »Mladinski voditelj«, ki se je letos od 23. do 30. julija odvijal že petič in je namenjen mladim od 16. leta starosti (končan prvi letnik srednje šole), se je udeležilo 29 mladih; na povabilo Predsedstva PZS pa tudi dva mlada člana iz Slovenskega planinskega društva Celovec. Kako je bilo na neformalnem izobraževanju, nam je pisala udeleženka Tina Arh:

V Bavšico smo večinoma prišli sami, vsak s svojo planinsko zgodbo in razlogi za udeležbo, vse pa nas je povezovala ljubezen do gora. 29 ljudi iz cele Slovenije in celo Avstrije z istim ciljem – postati mladinski voditelji. In kaj smo naredili za to? Veliko smo hodili in skupaj dosegli Kanjo, dom Petra Skalarja, Rombon in Plešivec, poleg tega pa še trdnjavi Kluže in Fort Hermann. Imeli smo predavanja, katerih teme so bile večinoma zanimive in zelo dobro predstavljene, predvsem po zaslugi vodnikov PZS, ki so bili odlični predavatelji. Tako smo skupaj usvojili osnove orientacije in prve pomoči, spoznali precej vremenslovja in nevarnosti v gorah, razpravljali o kompetencah, ki jih mora imeti dober voditelj in o delu z mladimi v naših planinskih društvih ter se ukvarjali s komunikacijo, motivacijo in delom v skupinah. Za družabne igre pa tudi spoznali, za kaj so uporabne ter v katero stopnjo razvoja skupine bi jih lahko vključili.

Mladinski voditelji 2011, zazrti v prihodnost, foto Matej Ogorevc

Noro. Neverjetno. Nepozabno. Tri besede, na katere bi najprej pomislila, če bi iskala asociacije na seminar Mladinski voditelji PZS 2011. Bil je edinstvena izkušnja za vse nas in prepričana sem, da nam bo vse pridobljeno znanje še zelo koristilo na naši planinski poti. A v resnici vsi vemo, da najpomembnejše ni potrdilo o opravljenem seminarju, ki smo ga dobili na koncu. Kar v resnici šteje, so vse tiste čvrste vezi, ki smo jih spletli med seboj. Smo skupina mladih z vsemi možnostmi, da naredimo veliko iz sebe in kdo ve, kje vse boste še slišali za nas ... Vsekakor pa se zgodba mladinskih voditeljev 2011 z 31. julijem še ni končala.

Mladinska izmenjava Italija – Slovenija: Pot Dolomitov

Zdenka Mihelič

Mladinska izmenjava, ki jo je sofinancirala Evropska unija z evropskimi sredstvi v okviru programa Mladi v akciji - az . 1.1., je potekala od 20. do 27. avgusta na območju Belluna, Dolomitov in se zaključila v Benetkah. Izmenjave se je udeležilo 17 mladih iz Italije in Slovenije, starih od 13 do 17 let. Slovenskih udeležencev z dvema spremljevalcema je bilo sedem, od tega štiri dekleta in trije fantje.

Cilj programa je bil spodbujati izmenjavo evropskega državljanstva skozi razmislek o pomenu ohranjanja lokalne tradicije, narave in biotske raznovrstnosti, o pomenu varova-

nju okolja, o pomenu tveganja, ki jih povzroča uporaba drog, zloraba alkohola, razmišljali pa so tudi o vlogi mladine in vrednostih kulturne raznolikosti za gradnjo Evrope. Vse to so mladi spoznavali, se izobraževali in razmišljali preko izvajanja dejavnosti na prostem,

izkustvenega učenja, učenja z delom in preko kulturnih prireditev. Njihove aktivnosti so bile strnjene na poteh po Dolomitih, na obisku koč za proizvodnjo sira, jezu Vajont, krožni poti okoli znamenitih Treh Cin in seveda na zaključku v Benetkah.

23. TEKMOVANJE MLADINA IN GORE

Organizatorja

Zavod za šport RS Planica in Mladinska komisija Planinske zveze Slovenije.

Informacije

Brigita Čeh, Ormoška cesta 11, 9240 Ljutomer,
tel.: 041 977 469, e-pošta: brigita.ceh@gmail.com.

Datum in kraj

Državno tekmovanje bo **14. januarja 2012** na OŠ Janka Glazerja v **Rušah**.

Regijska tekmovanja

Regijska tekmovanja bodo **12. novembra 2011** na naslednjih območjih:

1. regija: Podravje, Pomurje, Koroška, Savinjska dolina. Izvajalec: OŠ Bogojina, PD Matica Murska Sobota.
2. regija: Primorska, Notranjska, Posočje. Izvajalec: OŠ Cerkno, PD Cerkno.
3. regija: Ljubljansko območje, Gorenjska, Dolenjska in Bela krajina, Kamniškobistriško območje, Zasavje. Izvajalec: OŠ Nar. heroja Maksa Pečarja Črnuče, PD Črnuče.

Na državno tekmovanje se uvrsti tretjina najboljših ekip z regijskih tekmovanj.

Prijave

Šola lahko prijavi več ekip (obrazec 1 ali razpis akcij MK PZS v letu 2011). Štiričlansko ekipo sestavljajo učenci in učenke od šestega do devetega razreda iste osnovne šole. Prijava ekipe, imenovanje izvajalca in obveščanje o tekmovanju za državno in regijsko raven potekajo skladno s skupnimi pravili ŠŠT (preko spletne aplikacije).

Prijave pošljite do 20. septembra 2011 preko spletne aplikacije ter po pošti na naslov Planinska zveza Slovenije, Mladinska komisija, Dvorakova 9, 1000 Ljubljana, s pripisom »Za 23. Državno tekmovanje Mladina in gore«.

Vsebina tekmovanja

Na regijskem tekmovanju udeleženci rešujejo naloge iz splošnih planinskih vsebin.

Na državnem tekmovanju bodo udeleženci v prvem delu tekmovanja reševali naloge iz splošnih planinskih vsebin. Drugi, finalni del, bo kviz. Če ima ena ali več šol enako število točk, tekmovalci rešujejo dodatne naloge in praktične naloge iz planinskih veščin.

Mladinska komisija PZS

KOMISIJA ZA PLANINSKE POTI

Izpopolnjevanje markacistov na Govejku

20 markacistov se je udeležilo izpopolnjevanja, ki je bilo 1. septembra na področju Mihelčičevega doma PD Obrtnik na Govejku, v Polhograjskih med Toščem in Osolnikom. Praktični del se je izvajal na poteh proti Osolniku, v Ločnico in v grabnu med Govejškim grabnom in Lužarjem, teoretični pa v planinskem domu. Izpopolnjevanje je vodil Gorazd Hace, pri izvedbi pa so sodelovali še Tone Tomše, Igor Mlakar in Bogdan Seliger.

Po teoriji so se podali na akcijo urejanja poti,
foto arhiv KPP PZS

Hanzova pot na Prisojnik do nadaljnega ZAPRTA

V soboto, 3. septembra 2011, se je na Hanzovi poti na Prisojnik zgodil skalni podor. Načelnik Komisije za planinske poti PZS Igor Mlakar sporoča, da je pot na več mestih poškodovana in zato izredno nevarna predvsem zaradi padajočega kamenja, podora ter poškodovanih varoval. Pot je do nadaljnega ZAPRTA. Pričakujejo, da jo bodo, če se bodo razmere stabilizirale, sanirali v letu 2012.

Tabli na začetku poti in višje v steni opozarjata na nevarnost in zaprtost

KOMISIJA ZA USPOSABLJANJE IN PREVENTIVO

Seja Komisije za usposabljanje CAA v Sloveniji

Zdenka Mihelič

Od 9. do 10. junija je v Sloveniji potekala redna seja Komisije za gorske športe, usposabljanje in varnost Club Arc Alpin. Po ogledu Slovenskega planinskega muzeja so delegati nadaljevali sejo v Šlajmerjevem domu v Vratih. Gostiteljica letošnje redne seje je Planinska zveza Slovenije in njena komisija za usposabljanje (KUP).

Seje so se udeležili predsedujoči Michael Larcher iz Avstrijske planinske zveze ÖAV ter člani komisije, delegati iz Liechtensteina, Južne Tirolske, Nemčije, Italije in Slovenije. Slovenski predstavnik v tej komisiji CAA je Klemen Medja, njegov namestnik pa Franc Kadiš, sicer načelnik KUP PZS. Poleg njih so se seje iz PZS udeležili tudi podpredsednik CAA Danilo Škerbinek, strokovni sodelavec KUP PZS Matjaž Šerkezi in koordinatorica mednarodnih aktivnosti PZS Zdenka Mihelič.

Seja je imela na dnevnem redu več aktualnih tem, med njimi: planinstvo in pravica do tveganja (obravnavata stališč, sprejetih na Mednarodnem planinskem vrhu, Brixen, oktober 2010), priporočila za gibanje po zelo zahtevnih zavarovanih poteh/ feratah, prost dostop do gora ..., vsaka izmed sodelujočih planinskih zvez pa je predstavila tudi svoja usposabljanja ter cilje in smernice v prihodnje.

Del udeležencev seje Komisije
za usposabljanje CAA, foto Zdenka Mihelič

Planinstvo in pravica do tveganja

Dokument je bil sprejet na seji Komisije za gorske športe, usposabljanje in varnost CAA v Vratih, junij 2011.

Planinstvo spodbuja zdravje in povečuje kvaliteto življenja. Planinski šport je zelo priljubljen in ima vse več pristašev.

Planinstvo se izvaja pretežno v naravi – in ni brez nevarnosti. Zato so tveganja del planinskega športa. Na poti v neokrnjeni naravi lahko vsak človek razvije in doživi svoje sposobnosti pri samo odgovornem ravnanju s tveganji. V sak planinec ima obveznost, da si pridobi ustrezna znanja, se pravilno pripravi, primerno opremi in na turi odgovorno ravna. To toliko bolj, če so lahko zaradi njegovega ravnanja prizadeti tudi drugi.

Gore niso brezpravni prostor. CAA in planinske zveze so prepričani, da obstoječe uredbe zadoščajo in nove prepovedi ter novi zakoni ne vodijo k cilju. Moto CAA in planinskih zvez je ozaveščanje, izobraževanje in samoodgovornost. Vedno manjše število nezgod potrjuje to pot.

CAA zahteva:

- 1. Prosti dostop do gora:** Alpski prostor mora biti tudi v bodoče prosto in brezplačno dostopen vsem ljudem. Omejitve morajo biti stvarno dobro utemeljene ter časovno in prostorsko definirane.
- 2. Zadržanost z novimi uredbami:** Obstoječi zakoni popolnoma zadoščajo in jih je treba uporabljati premišljeno ter strokovno kompetentno. Enostranske uredbe, uradne omejitve ali zaostritve zakonodaje niso potrebne in so kontraproduktivne.
- 3. Upoštevanje pomena samoodgovornosti:** Družba pridobi, če se njeni člani naučijo zavestno in samo odgovorno ravnati s tveganji. Športne zvrsti, ki se izvajajo v naravi, so idealno okolje za to.
- 4. Upoštevanje pomena izobraževanja:** Varnost v planinskem športu se stopnjuje s kompetentnostjo planincev. Izobraževalni tečaji planinske zveze posredujejo teoretična znanja in praktične spretnosti za pravilno oceno nevarnosti ter odgovorno ravnanje z njimi.
- 5. Naravo spoznati kot področje nevarnosti in jo ohranjati:** V naravnem okolju se skrivajo nevarnosti. Te je mogoče z znanjem in izkušnjami oceniti, vendar nikoli v celoti obvladati. V planinskem športu bo vedno prisoten preostanek tveganja. Kljub temu velja, da je treba spoznati in posredovati velike priložnosti planinskega športa za zdravje, doživetje in osebni razvoj.

Varnost na zelo zahtevnih planinskih poteh

Dokument je bil sprejet na seji Komisije za gorske športe, usposabljanje in varnost CAA v Vratih, junij 2011.

Hoja po zelo zahtevnih planinskih poteh je povezana s tveganji. Pri nezadostni pripravljenosti, pomanjkljivi opreми ali napačnem ravnanju obstaja nevarnost padca.

1. Skrbno načrtujte!

Načrtovanje je ključ do varnih, užitka polnih tur. Natančno se pozanimajte o težavnosti, dolžini, dostopu in sestopi, vremenu in razmerah na poti.

2. Cilj prilagodite osebnim sposobnostim! Previsoko izbrana težavnostna stopnja zmanjšuje doživetje in lahko privede v nevarne situacije.

3. Uporabljajte popolno, normam ustrezajočo opremo!

Plezalni pas, varovalni komplet in čelada: samo dosledna in pravilna uporaba opreme omogoča varno hojo po zelo zahtevnih poteh. Za nujne primere imejte s seboj komplet prve pomoči in mobilni telefon.

4. Ob nevarnosti nevihte ne vstopajte na zahtevno planinsko pot!

Udar strele pomeni življenjsko nevarnost. Dež, mokrota in mraz povečajo nevarnost padca.

5. Kritično preverite žično vrv in sidra! Padajoče kamenje, pritisk snega, drobljenje skale zaradi zmrzali in korozija lahko poškodujejo varovalne in druge naprave. Ne vstopajte na zaprte planinske poti.

6. Dvojno preverjanje ob vstopu!

Kontrolirajte se medsebojno: spoj plezalnega pasu, povezava varovalnega kompleta s plezalnim pasom, čelado.

7. Vzdržujte zadostno varnostno razdaljo!

Med dvema fiksna točkama se sme gibati samo ena oseba.

8. Jasen dogovor pri srečevanju!

Komunikacija in obzirnost preprečujeta nevarne situacije pri prehitevanju ali srečevanju.

9. Pozor, padajoče kamenje!

Previdno gibanje preprečuje sprožanje kamenja.

10. Spoštujte naravo in okolje!

Potujte z javnimi prevoznimi sredstvi ali s skupinskim prevozom. Odpadke odnesite s seboj. Ne povzročajte hrupa.

KOMISIJA ZA TURNO KOLESARSTVO

Uspešno zaključeno usposabljanje za Turnokolesarskega vodnika

Igor Rozman, vodja tečaja

Od 30. junija do 3. julija je Komisija za turno kolesarstvo na Valvazorjevem domu pod Stolom izvedla usposabljanje za turnokolesarske vodnike. To je bil že četrti tečaj zapored. Letošnjega tečaja se je udeležilo 17 tečajnikov iz različnih društev po Sloveniji.

Iz izkušenj preteklih usposabljanj se je pokazalo, da so bili urniki tečajev prenatrpani,

Glavni del tečaja je bil namenjen predvsem pridobivanju znanj in izkušenj s področja vodenja kolesarske skupine, foto arhiv tečaja

istočasno pa je komisija ugotavljala, tečajniki pa izrazili žejo, da je potrebno več pozornosti posvetiti tehniki vožnje kolesa. Komisija za turno kolesarstvo je letošnje usposabljanje izvedla po nekoliko prilagojenem učnem načrtu. Prvi del tečaja na Golteh, je imel dva učna smotra: preveriti znanje in opremo tečajnikov ter podati osnovna teoretična in predvsem praktična znanja iz tehnike vožnje kolesa. Kljub temu, da je bila tehnika vožnje tečajnikov na zelo različnih nivojih in kljub temu, da so bila kolesa vse od malo boljših trekking koles pa vse do zelo dobrih polno-

vzmetenih koles, so vsi tečajniki poudarjali, da je bil ta del tečaja izjemno koristen. Udeleženci so ob koncu tečaja izrazili posebno zahvalo inštruktorju Luki Grateju, ki je na prijeten in hkrati učinkovit način prenašal svoje znanje in spretnosti tehnike vožnje kolesa na tečajnike.

Tečajniki so že prvo turo na Zabreško vodili samostojno, seveda pod nadzorom vodnikov inštruktorjev. Drugi dan so udeleženci sami pripravili turo na Doslovško planino, ob tem so izpopolnjevali znanje iz orientacije. V soboto je bil izlet na Ajdno (kombinirana tura, s kolesom dokler je moč in nadaljevanje peš).

Zadnji dan je bil za udeležence morda najbolj naporen. Najprej so pisali teoretični izpit, sledila je samostojna priprava in vodenje izpitne ture. V skupino so dobili nekaj neznanih udeležencev, ki so simulirali nekaj različnih situacij, na katere bodo kot vodniki lahko naleteli (popravilo kolesa, »posebni« udeleženci, nudenje prve pomoči ...).

Tečaj so izvedli vodniki inštruktorji: Igor Rozman (vodja tečaja), Jaka Rovnan, Jože Rovnan, Peter Šilak, Aldo Zubin in Luka Gratej, ter predavatelj: Stojan Burnik (vodja usposabljanja), Matjaž Šerkezi, Blaž Kovač, Vesna Homar in Nika Radjenovič. Za odlično počutje in dobro hrano pa je poskrbelo osebje Valvazorjevega doma z oskrbnikom Emilom na čelu.

Vsi tečajniki so uspešno zaključili ta del tečaja, vendar to za njih še ni konec usposabljanja, saj bodo šele po oddani seminarški nalogi postali vodniki pripravniki. Kot pripravniki bodo pod vodstvom mentorja pripravili, organizirali in vodili še pet turnokolesarskih izletov z udeleženci. Vse to je pogoj za pridobitev licence Turnokolesarski vodnik.

3. Turnokolesarski tabor KTK Koprivna 2011

Vodja tabora Koprivna 2011
Marjan Pučnik - Maac

Komisija za turno kolesarstvo Planinske zveze Slovenije je uspešno spravila pod streho že tretji turnokolesarski tabor, ki je v letu 2011 potekal med 10. in 15. avgustom na Koroškem, natančneje v dolini Koprivne. Tabora se je skupaj udeležilo kar 18 udeležencev, ki so bili pod vodstvom treh turnokolesarskih vodnikov razdeljeni v dve skupini – lažjo in zahtevnejšo.

Tabor se je pričel s sprejemom v planinskem domu Pri Kumru, kjer je bila tudi baza

tabora. Izjemno gostoljubni domačini so poskrbeli za tipično planinsko dobrodoščilo s kislim mlekom in domačim kruhom. Po krajši predstavitvi predvidenega programa tabora so se udeleženci v spremstvu treh vodnikov odpravili na preizkusno turo prvega dne. Namen ture je bil predvsem prilagajanje na okolico, hkrati pa so vodniki uspeli dobiti tudi sliko o tehničnem znanju ter fizični pripravljenosti udeležencev. Cilj prvega dne je bil osvojiti Čofatijev vrh, ki se nahaja med Peco na severni in Raduho na južni strani, ob stičišču dolin Tople in Koprivne.

V naslednjih dneh so bile naše aktivnosti in vzponi: iz Črne proti Domu na Smrekovcu in obisk najbolj znane lipe v Sloveniji, Najevske lipe; najtežja preizkušnja tabora – strm vzpon do kočice na Peci v dveh skupinah; poučno raziskovanje podzemlja Pece, obisk ekoturistične kmetije Koroš, ogled Panoramske ceste pod Olševo in na obisk najvišje ležeče slovenske kmetije Bukovnik, Strojna.

Za zaključek smo se podali še na razgledni vrh v neposredni bližini Kumra - Topico. Za nameček se ta vrh nahaja v sosednji Avstriji, tako da je bil tabor res popolnoma mednaro-

dni (imeli smo namreč tudi eno udeleženko iz sosednje Hrvaške). Po turi so bili udeleženci nato še zadnjič deležni dobrot iz domače kuhinje planinskega doma Pri Kumru. Polni vtisov

in lepih spominov so se nato razbežali na vse konce naše dežele z obljubo, da se v letu 2012 ponovno srečajo na istem kraju.

Vzdušje je bilo pravo, polni lepih vtisov in spominov so si na vrhu Topice obljubili, da se drugo leto ponovno srečajo na Koroškem, foto Jasminka Vlahovič

ODBOR ZA PRIZNANJA

Obvestilo Odbora za priznanja PZS

V številki 4/2011 OBVESTIL PZS, 1. junija 2011, je bil objavljen

R A Z P I S

NAJVIŠJIH PRIZNANJ PLANINSKE ZVEZE SLOVENIJE

ZA LETO 2011:

I. SPOMINSKO PLAKETO in II. SVEČANO LISTINO.

Odbor za priznanja PZS daje DOPOLNITEV oz. SPREMEMBO datuma za pošiljanje predlogov.

Planinska društva naj pošljejo predloge za priznanja na obrazcu za planinsko priznanje v šestih (6) izvodih pristojnemu meddruštvenemu odboru PD najkasneje do 20. septembra 2011.

Meddruštveni odbori PD oblikujejo svoja mnenja k predlogom in jih pošljejo Odboru za priznanja PZS najkasneje do 10. oktobra 2011.

Vsi ostali pogoji so nespremenjeni!

O dodelitvi razpisanih priznanj bo odločal Upravni odbor Planinske zveze Slovenije.

Priznanja bodo podeljena na posebni slovesnosti v mesecu decembru 2011.

ODBOR ZA PRIZNANJA PZS
Predsednik
Jože MELANŠEK

PLANINSKA ZALOŽBA

Knjiga tedna

Planinska zveza Slovenija in Planinska založba PZS 25. avgusta začeli akcijo **Knjiga tedna**, v kateri bo vsak teden knjiga oziroma edicija dostopna po akcijski, 25-odstotni (četrtini) nižji ceni.

V tednu od 25. avgusta do 1. septembra 2011 smo za vas pripravili Knjigo tedna:

Planinski vodnik Kamniško-Savinjske Alpe, od 1. do 8. septembra je bila Knjiga tedna Po svoji sledi (Tone Škarja), tretja Knjiga tedna (8. do 15. september) pa Plezalni vodnik Robanov kot.

Nakup v času ugodnega nakupa je možen v Planinski založbi na Dvorakovi 9, Ljubljana, v Slovenskem planinskem muzeju v Mojstrani, ter preko T: (01) 434 56 84, F: (01) 434 56 91, E: planinska.zalozba@pzs.si (z navedbo 'Knjiga tedna - naslov knjige')

Vabljeni k spremljanju in nakupu Knjige tedna.

Vodnik Škofjeloško in Cerkljansko hribovje, Andreja Erdlen

Planinska založba PZS obvešča, da je izšel nov enciklopedični planinski vodnik Škofjeloško in Cerkljansko hribovje avtorice Andreje Erdlen.

Prednost Škofjeloškega in Cerkljanskega hribovja, ki spadata v predgorje Alp, je prav v tem, da ju lahko obiskujemo v vseh letnih časih. Spomladi se bomo veselili prvih ozelenelih dreves, znanilcev pomladi, in čudovitega cvetja, poleti nam bodo gozdovi nudili prijetno senco, na travnikih nas bo pozdravljalo petje čričkov, občudovali bomo cvetje in pisane metulje. Jeseni nas bodo prevzele škrlatne barve gozdnega listja. Tudi pozimi, ko bo hribe prekril sneg, bomo lahko hodili po uhojenih poteh (pozimi je zelo obiskan Lubnik) ali pa kar po cestah, kjer bi bilo poleti prevroče. Čeprav so pozimi ceste v glavnem očiščene in pre-

vozne, bomo srečali zelo malo avtomobilov (področje okoli Žirov, Ermanovca, Slajke). **CENA:** do 30. septembra 2011 lahko vodnik kupite po akcijski, 15 % nižji ceni: 20,32 €* (redna cena 23,90 €*).

*DDV je vključen v ceno. Poštino plača naročnik.

Akcija planinske založbe - 50 %

Čudovite Alpe, Andrej Mašera

Vodnik je popoln opis izbranih vrhov, njihovih značilnosti, praviloma tudi značilnosti celotne gorske skupine, kateri pripadajo. Na zanimiv način je predstavljeno vse, kar je na gori privlačnega, podana je zgodovina vzponov, pogosto tudi širši

zgodovinski oris. V vodniku je opisanih 45 izbranih vzponov na pomembne vrhove Alp, ki so naši domovini najbližji in jih je mogoče opraviti v času enega vikenda. Opisanih je dvanajst vrhov v Karnijskih Alpah, eden v Ziljskih Alpah, osemnajst v Dolomitih, trije v Severnih apneniških Alpah in enajst v Visokih Turah. Ture so različnih dolžin in težavnosti, od povsem enostavnih izletov pa do zahtevnih ledeniških vzponov.

Knjiga, ne samo da vabi na gore, na bralca tudi apelira, da jih prihodnjim rodovom pusti takšne, kakršne smo dobili od prednikov - divje in lepe.

CENA: Od sredine septembra do sredine oktobra 2011 je vodnik Čudovite Alpe možno dobiti po znižani, akcijski ceni 14,39 €*.

DDV je vključen v ceno. Poštino plača naročnik.

Informacije in naročila za VSE EDICIJE:

- **Planinska zveza Slovenije**, Planinska založba, Dvorakova ulica 9, p. p. 214, 1001 Ljubljana, T: (01) 434 56 84, F: (01) 434 56 91, E: planinska.zalozba@pzs.si ali preko spletnih trgovine PZS: www.pzs.si.
- **Slovenski planinski muzej**, Triglavska cesta 49, 4281 Mojstrana, T: (08) 380 67 30, F: (04) 589 10 35, E: info@planinskimuzej.si

Koledarji PZS 2012

Planinska založba je izdala koledarje Planinske zveze Slovenije za leto 2012. V koledarju velikega formata POZDRAV Z GORA 2012 smo izbrali najlepše fotografije, poslane na fotografski natečaj PZS za koledar 2012. Drugi koledar pa je ČEZ TRI GORE, ki predstavlja aktivnosti in dejavnosti PZS.

Na obeh koledarjih je možnost dotiska vašega napisa, slogana, znaka v posebni pasici (višina 50 mm).

CENA:

- Pozdrav z gora 2012: 4,50 €*.
- Čez tri gore: 3,50 €*.

*DDV je vključen v ceno. Poštnino plača naročnik.

Pri nakupu večjih količin upoštevamo KOLIČINSKE POPUSTE.

Naročila sprejemamo po e-pošti: koledar@pzs.si.

Vabljeni k naročilom planinskih koledarjev s čudovitimi fotografijami.

PLANINSKI VESTNIK

Rezultati natečaja PV za kratko zgodbo 2011

Uredništvo Planinskega vestnika je januarja 2011 razpisalo natečaj za kratko mladinsko, humoristično ali ljubezensko zgodbo. Na naš naslov je do roka (30. aprila 2011) prispelo devet zgodb, v vseh pa sta le dve tematici - humoristična in ljubezenska. Komisija v sestavi Marte Krejan, Mitje Koširja in Marjana Bradeška se je po temeljitem pre-

gledu odločila za naslednji izbor (v oklepaju je tematika zgodbe):

1. nagrada: Triptih (ljubezenska), avtor Denis Ž.,
2. nagrada: Za sanje (ljubezenska), avtor Uroš Kuzman,
3. nagrada: Kako postaneš alpinistka (humoristična), avtorica Helena Škrl.

Uredništvo čestita vsem trem nagrajencem. Vsak od njih bo prejel knjigo Planinske založbe po izbiri. Vse tri zgodbe smo objavili v naši reviji.

Uredništvo Planinskega vestnika

ČESTITAMO!

Uredniku Planinskega vestnika Vladimirju Habjanu in celotni ekipi Uredniškega odbora Planinskega vestnika čestitamo ob 10-letnici dela ter želimo obilo elana pri ustvarjanju še naprej!

KOMISIJA ZA VARSTVO GORSKE NARAVE

Komisija za varstvo gorske narave PZS je izdala nov letak, s katerim opozarjajo, da v Sloveniji vožnja z motornimi vozili v naravnem okolju ni dovoljena.

Kaj storiti v primeru, ko vidimo kršitev?

Prijavite jo na telefon 113 ali 080 1200. Tudi v primeru, ko ste prepričani, da kršiteljev ne bo mogoče izslediti!

UKREPAJTE TAKOJ!

NAPOVEDUJEMO

- **Jesenske posvete** za planinska društva in društvene delavce (začetek novembra 2011)
- **7. strokovni posvet GORE IN VARNOST**

Planinska zveza Slovenije,
Gorska reševalna zveza Slovenije in
Odbor Gore in varnost
v sodelovanju z
Upravo Republike Slovenije za zaščito in
reševanje

organizirajo

7. STROKOVNI POSVET GORE IN VARNOST,

ki bo v Izobraževalnem centru za zaščito in reševanje Republike Slovenije na Igu, 19. novembra 2011, ob 9. uri.

TEMATSKI SKLOPI

Nesreče v gorah, Varnost v gorah, Gore in zdravje

Posebno pozornost bomo namenili dejavnikom tveganja v gorah:

- neustrezna priprava na odhod v gore (izbira cilja, opreme in sotovarišev),
- neizkušenost in nepoznavanje značilnosti gorskega sveta,
- neobvladovanje prvin gibanja (hoja, plezanje, turno smučanje in sestavljenih oblik gibanja),
- neuporaba zaščitne osebne opreme,
- napačne odločitve med izvajanjem dejavnosti v gorah,
- bolezni in bolezenska stanja, ki jih obiskovalci prinesemo v gore in
- snežni plazovi.

KOTIZACIJA

Posvet je brezplačen. Potrebne so prijave.

NAMEN POSVETOVANJA

Na 7. strokovnem posvetu se bomo zbrali strokovnjaki, raziskovalci, državni uradniki, obiskovalci gora in drugi, ki nas povezuje delovanje na področju preventive in nesreč v gorah. S posvetom želimo analizirati stanje na področju varnosti v gorah, predstaviti analizo posameznih primerov in nesreč, predstaviti zasnovo Nacionalnega programa varnosti v gorah, hkrati pa izmenjati izkušnje ter vzpostaviti nove ter utrditi obstoječe strokovne vezi.

V sklopu posveta bodo vabljeni predavanja priznanih domačih in tujih strokovnjakov, okrogla miza o problematiki Nacionalnega programa varnosti v gorah, predavanja s študijami primerov in predstavitev plakatov.

Bivaki I, II in III imajo nova ležišča

Člani AO Jesenice

Člani AO Jesenice smo ob pomoči še nekaj dobrih prijateljev v četrtek, 2. junija 2011, izvedli akcijo menjave ležišč na bivakih I, II in III. Namesto starih, dotrajanih žimnic, smo na ležišča namestili visoko kvalitetno ležalno peno, švicarskega proizvajalca Airex®, katerih blazine ne vsebujejo phtalatov ter formaldehidov in se ponašajo z oznako Sanitized® - trajna zaščita blazine pred rastjo bakterij in gliv.

Bivak II

Ker so bili stroški precejšnji in, ker je bilo vložene ga kar nekaj truda in časa članov odseka, naprošamo vse ljubitelje našega gorskega sveta, naj z bivaki in opremo v njih ravna jo skrbno in s kančkom spoštovanja do tistih, ki skrbimo za ta zavetišča.

Posebej bi radi opozorili na naslednje: vsako razlitje tekočine takoj obrišite, ne režite oz. ne poškodujte blazin na kakršen koli drug način, ne približujte se blazinam z ognjem ter vročimi predmeti (gorilniki, posoda ...).

Prepričani smo, da bodo sredstva za bivak IV tudi kmalu na voljo, obenem pa upamo, da vam bodo naši bivaki še dolgo časa nudili zavetje in lepšali trenutke v gorah.

Vsem, ki ste nam pomagali, se najlepše zahvaljujemo.

41. tabor ljubljanskih planincev

Marinka Koželj Stepic

Letos je bil že 41. tradicionalni tabor planincev ljubljanskega območja. Pri organizaciji vedno sodelujeta MDO PD Ljubljane in planinsko društvo, ki v tistem letu prevzame dokaj zahtevno nalogo soorganizacije tabora. Letos je bil (kot pred desetimi leti) soorganizator Planinsko društvo Kočevje, ki je letos praznovalo 60 let uspešnega delovanja.

Koča pri Jelenovem studencu je gostoljubno sprejela planince ljubljanskega območja, foto Zdenka Mihelič

Z veliko mero odgovornosti so se lotili dela in pripravili vse, da bi bili udeleženci zadovoljni. Za kraj so izbrali kočo pri Jelenovem studencu. V soboto, 28. maja, se je srečanje začelo s kratkim kulturnim programom, ki ga je povezovala članica Mladinskega odseka PD Kočevje. Nastopili so mladi planinci in za svoje izvajanje zaslužili navdušen aplavz. Predsednik PD Kočevje Franc Janež je v daljšem nagovoru orisal 60-letno zgodovino društva, nato pa je navzoče na kratko pozdravila predsednica MDO PD Ljubljane Marinka Koželj Stepic.

Sledil je družabni del 41. tabora, ki se ga je udeležilo okoli 100 planincev. Nekateri so prišli organizirano v okviru svojih društev, drugi zopet v manjših skupinah ali posamezno. Skupaj so ugotavljali, da je bilo vse dobro pripravljeno, žal pa je slabo, deževno vreme število planincev, ki bi prišli na tabor, razpolovilo.

In na koncu vabilo: Naslednji, 42. tabor ljubljanskih planincev bo zadnjo soboto v maju 2012. Kje, naj še ostane skrivnost.

44. srečanje planincev Pošte in Telekom Slovenije v Halozah

Vlado Možina

V nedeljo, 12. junija, je bilo v Drenovcu pri Zavrču, kjer dosežejo vinorodne Haloze najsevernejšo točko in kjer se Haloze začno iztekati v ravnino proti Varaždinu, že 44. srečanje planincev Pošte in Telekom Slovenije. Organizator letošnjega srečanja je bilo Planinsko društvo Pošte in Telekom Maribor.

Do mesta prireditve je razen z avtobusom bilo možno priti peš po dveh poteh, po daljši in krajši, foto arhiv Vlada Možine

Pričetek daljše poti je bil pri Borlu oz. v Hrastovcu, krajše pa na kraju, ki mu domačini pravijo Grebljica. Lepo sončno vreme je poskrbelo za prijetno planinsko vzdušje več kot 160 udeležencev. Prijazni domačini pa so na dveh postajališčih poskrbeli, da pohodniki niso bili lačni in žejni.

Na prireditvenem prostoru je organizator pripravil kulturni program v izvedbi Moškega pevskega zbora KUD Pošta Maribor in Vokalne skupine "Trta" KUD Maksa Furjana iz Zavrča. Vse zbrane so nagovorili še predsednik PD Pošte in Telekom Maribor Jože Strelec, podžupanja Občine Zavrch Marta Bosilj, predsedniki ostalih društev ter dolgoletni član PD PT Ljubljana, vedno dobrodošel in zaželen med nami, naš Jože Dobnik, ki bo kmalu praznoval svoj častitljivi jubilej.

Za veselo druženje in dobro razpoloženje je poskrbel ansambel "Trio Trta" iz Zavrča, druženje pa smo s plesom zaključili v poznih popoldanskih urah. Navdušeni nad pokrajino smo si obljubili, da se na te čudovite, srto posajene razgledne gričke, kmalu spet vrnemo.

Valvasorjev dom prenovljen

Tone Tomše

Planinsko društvo Radovljica, ki skrbi za Valvasorjev dom pod Stolom, je letos že drugič organiziralo prireditev z naslovom »Valvasorjev dan«, ki je namenjena srečanju članov društva, planincev in domačinov iz vasi pod Stolom. Tako se je v soboto, 18. junija, ob poldne pričelo planinsko srečanje, ki je bilo združeno s slovesnostjo ob odprtju dokončne posodobitve in prenove Valvasorjevega doma pod Stolom. Društvo je namreč v letu 2010 uspešno kandidiralo na razpisu ministrstva za gospodarstvo, ki ga je pripravilo skupaj s PZS, za sredstva iz evropskega sklada za regionalni razvoj za prenovo in obnovo planinskih domov.

Ena izmed glavnih pridobitev prenovljenega Valvasorjevega doma je tudi sodobna čistilna naprava, foto Vika Meterc

V uradnem delu je vse navzoče pozdravil strokovni delavec planinskega društva Radovljica Miro Pogačar, ki je na kratko opisal potek prenove Valvasorjevega doma, ki se je pričela že l. 2005 in uspešno zaključila v začetku tega leta. Glavne pridobitve so popolnoma obnovljene spalnice v nadstropju, obnovljeno stopnišče, obnova kuhinje in shrambe, zamenjava stavbnega pohištva na starem delu doma, izdelava centralnega ogrevanja in izgradnja sodobne čistilne naprave. Z delovno akcijo društvenih delavcev v aprilu je bila dokončno urejena tudi celotna okolica doma. S temi pridobitvami bo dom lahko nemoteno obratoval preko celega leta.

Sledili so pozdravni nagovori predsednika PD Radovljica Francija Ažmana, ki se je ob koncu zahvalil vsem, ki so kakorkoli pripomogli k uspešni prenovi doma, podpredsednika Planinske zveze Slovenije Toneta Tomšeta, podžupana občine Žirovnica Izidorja Jekovca in župana občine Radovljica Cirila Globočnika. Sledilo je še odkritje plošče z navedbo investitorjev: Evropska skupnost, Republika Slovenija in Planinsko društvo Radovljica. Ob odprtju je potek razpisa s strani Ministr-

stva za gospodarstvo RS predstavila skrbnica projekta Obnove in posodobitve Valvasorjevega doma na Ministrstvu za gospodarstvo RS Leni Balent.

Po uradnem delu se je ob zvokih tria Karavanke in golažu nadaljevalo druženje.

Ponovna oskrba Roblekovega doma s konji

Tone Tomše

Konj je človekov spremljevalec že dolga stoletja. Z razvojem železarstva in gospodarjenja z gozdovi je konj predstavljal edino sredstvo za prenos tovorov iz enega kraja do drugega. Italijani so po mulatjerah vedno uporabljali le mule, ki so manjše od konj in bolj okretne, a so bile tudi bolj muhaste in nepredvidljive. Zato je prevladovalo predvsem tovorjenje s konji. Tovorništvo je pomenilo pomemben prometni tok bilo pa je tudi pomemben zaslužek veliki večini takratnega prebivalstva. V alpskih dolinah v prejšnjih stoletjih praktično ni bilo služb in zato je takšno priložnostno tovorjenje in nošnja predstavljalo enega redkih načinov, da so ljudje prišli do denarja.

PD Radovljica se je ponovno odločilo Roblekov dom oskrbovati s konji, foto Miro Pogačar

Tudi z razvojem organiziranega planinstva in gradnjo koč je povezana nošnja s konji. V času gradnje so nosili predvsem gradbeni material kasneje pa blago za oskrbo koč. Nošnja s konji je v 70-letih prejšnjega stoletja pričela zamirati zaradi pojava tovornih žičnic in v 80 letih zaradi nošenj s pomočjo helikopterjev. Hkrati z ukinitvijo prenosov s konji so pričele propadati tudi nekdanje »konjske« poti, ki so bile večinoma najlažji,

čeprav nekoliko daljši, dostop do visokogorskih postojank.

V novejšem času se vse bolj obuja ideja o ponovni nošnji s konji. Na visokogorskih kmetijah lahko taka dejavnost predstavlja dodano vrednost oziroma dopolnilno dejavnost osnovnemu kmetovanju. Ponovna ožvitev nošnje s konji predstavlja oživljanje starih običajev in neke vrste turistično zanimivost. Tudi ekološki vidik pri tem ni zanemarljiv. Seveda pa je nošnja s konji smiselno uporabljati le za postojanke, ki niso preveč oddaljene od doline in ne množično obiskane. V takih primerih je oskrbovanje koč s klasično nošnjo skoraj nemogoče, saj ne bi zadostili dnevnim potrebam po hrani in pijači, ki jo zaužijejo obiskovalci.

Planinsko društvo Radovljica je tako v letošnjem letu sklenilo pogodbo z Rokom Podpečanom z Brezj o nošnji s konji na Roblekov dom. Cena kilograma tovara je celo nižja kot pri helikopterskem prenosu. Je pa vsekakor bolj zanesljiva, saj ni vezana na meglo in ostale vremenske neprilike ter večje količine tovara. Seveda je tak način oskrbovanja možen le v poletnem času. V zimskem času pa se bo oskrbovanje doma, tako kot do sedaj, vršilo na hrbtih skrbnikov doma.

Mini planinski tabor »Stari stani«

PD Atomske Toplice

Planinci Planinskega društva Atomske toplice in Planinska sekcija Bistrica ob Sotli smo od 22. do 24. julija bivali med govedom v pastirskem stanu Pašne skupnosti Stari stani. Navkljub slabi vremenski napovedi se je izleta skupaj udeležilo 19 odraslih udeležencev in 8 otrok.

V soboto smo se navkljub slabemu vremenu povzpeli na bližnji Smrekovec, kjer smo se 'napasli' borovnic, foto arhiv PD Atomske Toplice

Prvi dan smo še imeli lepo in sončno vreme s prečudovitim razgledom po okoliških gorah in dolinah. Izkoristili smo ga za pohod po Golteh, kjer so vse planine polne goveje živine in konjev. Povzpeli smo se tudi na 1588 visoki Boskovec, ki je najvišji vrh Mozirske planine. Planinska pot nas je vodila naprej na Rastočko in na Verbučovo planino, od koder smo imeli šiри razgled od Pohorja do Gornjancev in Snežniških obronkov. Na Stare stane smo se vrnili preko 1564 visokega Medvedjaka in Treh plotov, kjer se stikalo meje treh občin.

V soboto smo obiskali še planinsko kočo na Smrekovcu ter ponovno s piknikom in druženjem na prijetno ogretem pastirskem stanu Stari stani zaključili sobotni dan. Popoldne se nam je pridružilo še šest novih udeležencev, tako smo »spalnici« spremenili v skupna ležišča.

Nedeljski dopoldan je bil pri zunanji temperaturi 5 stopinj Celzija namenjen lenarjenju in pospravljanju pastirskega stanu, popoldan pa smo izlet zaključili v Logarski dolini.

Namen, da si v počitniškem času starši in otroci vzamejo čas za celodnevno medsebojno druženje brez novodobnih civilizacijskih motenj, je bil v zadovoljstvo vseh v celoti uresničen.

Dan kamniških planin 2011

Irena Mušič Habjan

Pri Cojzovi koči na Kokrskem sedlu se je v nedeljo, 26. junija, odvijala prireditev Planinskega društva Kamnik - Dan kamniških planin 2011. Tradicionalno srečanje, namenjeno kamniškim in vsem ostalim planincem, ki radi zahajajo v gore nad Kamnikom, je bilo tokrat devetindvajseto po vrsti.

Pri Cojzovi koči na Kokrskem sedlu so pripravili tradicionalni Dan kamniških planin, foto arhiv PD Kamnik

Spremenljivo vreme z vetrom in vmesno rahlo pršenje z neba nista odvrnila planincev, ki so se do kočice povzpeli iz dolin Kokre ali Kamniške Bistrice, od vzpona na Grintovec ali Kalško goro. Navzoče in prijatelje iz pobratenege Trofaiacha v Avstriji je najprej pozdravil predsednik Planinskega društva Kamnik Ivan Resnik in v govoru pohvalil in se vsem sodelujočim v akcijah zahvalil za požrtvovalno in prostovoljno delo pri temeljiti obnovi kočice na Kamniškem sedlu, in vzorno obnovljeni poti do Kokrskega sedla.

Vse navzoče je pozdravil tudi podpredsednik Planinske zveze Slovenije Tone Tomše, ki je med drugim pohvalil domače markaciste za njihovo delo, ki ga v kamniških gorah ni malo. Zahvalo za gostoljubje planinskemu društvu in povabilo v Trofaiach je v slovenščini povedala stara znanka kamniških planincev Helga Pongratz iz Trofaiacha.

Na prireditvi sta predsednik PD Kamnik Ivan Resnik in podpredsednik PZS Tone Tomše podelila Knafelčeva priznanja markacistom: Zdravku Bodlaju iz PD Kamnik, Rudiju Vašlu iz PD Ruše in Dragu Pokleki iz PD Lisca Sevnica. Zdravko Bodlaj se je v imenu dobitnikov zahvalil za priznanje, njegova zahvala je veljala tudi vsem, ki sodelujejo pri obnavljanju poti ter obljubil, da bodo s tem delom nadaljevali tudi v bodoče.

Tudi letos smo na osnovne šole v kamniški občini poslali povabilo k LITERARNEMU RAZPISU z naslovom: »Kaj bi povedal moj gojzar, če bi znal govoriti«. Rezultate je predstavila Irena Mušič Habjan. Trem enakovrednim »zmagovalcem«: Eriki Tonin, Mateju Travnu in Nejcu Hribarju pripada nagrada, knjiga Jane Remic, Zgodbe za male planince. Ostali sodelujoči si seveda zaslužijo vso pohvalo za sodelovanje.

Med govori so za pesem in glasbo poskrbeli: Prvo slovensko pevsko društvo Lira pod vodstvom Primoža Krta, harmonikar Denis Kregar in duet vokalne skupine Veronika, prireditev pa je z odlomki iz knjige Reinholda Stecherja Sporočilo gora, vodila Vladka Vremšak.

Letošnji Dan kamniških planin smo popestrili z uvodnim delom, sobotnim predavanjem v Cojzovi koči, vsem poznanega kamniškega alpinista, gorskega reševalca in slikarja Ceneta Griljca. S sliko in besedo nas je popeljal v Himalajo z odpravo na Lotse Šar, v Francijo na Mont Blanc, na Aljasko na McKinley, v Španijo, v Južno Ameriko in še kam ...

60 let Pogačnikovega doma na Kriških podih

PD Radovljica

Radovljiški planinci in obiskovalci Pogačnikovega doma na Kriških podih so v soboto, 16. julija, s slovesnostjo obeležili 60-letnico izgradnje in otvoritve Pogačnikovega doma na Kriških Podih. Zbrane sta pozdravila predsednik PD Radovljica Franci Ažman in predstavnik MDO PD Gorenjske in predsednik PD Škofja Loka Jože Stanonik, ki je prebral tudi pozdrave podpredsednika PZS Toneta Tomšeta, ki se slovesnosti ni mogel udeležiti.

V kulturnem programu so sodelovali pevci pevskih zborov iz Šempasa in Branika pod vodstvom dirigenta Mirana Rustje, baritonist Marko Kobal in citrar Tomaž Plahutnik, foto arhiv PD Radovljica

Strokovni delavec društva Miro Pogačar je predstavil pomen in delovanje Pogačnikovega doma skozi šest desetletij. Poudarek je bil na obnovah v zadnjem desetletju, ko je bila obnovljena tovorna žičnica in objekta, streha doma, zamenjava oken in fasada doma.

Kot prednostna naloga pa jih čaka izgradnja čistilne naprave.

Ob tem je bila izrečena pohvala vsem, ki so kakorkoli pomagali in prispevali v dobrobit doma.

Festival plezanja in 1. tekmovanje v Podčetrtku

Ivan Šalamon

Planinsko društvo Atomske toplice Podčetrtek je v nedeljo, 31. julija, ob zaključku rekreativnega plezanja za osnovnošolsko mladino v šolskem letu 2010-2011, organiziralo prvo tekmovanje v športnem plezanju na umetni plezalni steni v večnamenski športni dvorani Podčetrtek. Tekmovanja, ki so ga pomagali organizirati člani Plezalnega kluba Rogaška, se je udeležilo 13 tekmovalk in tekmovalcev. Skoraj deset tekmovalcev pa je »zvila« trema, oziroma so bili na počitnicah.

Zaključno tekmovanje je bil zaključek 10 mesečnega rekreativnega ciklusa, katerega so brezplačno vodili planinski vodniki in mentorice domačega planinskega društva. Skupaj je bilo opravljeno v 86. rekreacijah na umetni steni 1153 rekreativnih obiskov v povprečnem trajanju 2,5 ure, oziroma 2883 rekreativnih ur. Od tega so opravili vaditelji Planinskega društva Atomske toplice Podčetrtek okoli 650 prostovoljskih ur, kar zneso nekaj manj kot 4,5 udeleženca na vaditelja.

Udeleženci tekmovanja z priznanji in medaljami, foto Cvetka Šalamon

Dvokrožno tekmovanje, ki so mu sodili člani PK Rogaška, je bilo zelo razburljivo in zanimivo, saj so morali pri kategoriji deklice B izvesti super finale, ker sta dosegli članici domačega planinskega društva Laura Lugiarič in Eva Perčič v rednem delu tekmovanja enako število točk. V super finalu je imela slednja več sreče tudi zaradi svoje višine, zaradi česar je lažje premagala sotekmovalko.

Nekaj izmed nadebudnih mladih športnih plezalcev, foto Cvetka Šalamon

Odprtje prenovljene Krekove koč

Tone Tomše

V nedeljo, 31. julija, so planinci Planinskega društva za Selško dolino Železniki pri Krekovi koči na Ratitovcu organizirali tradicionalno prireditev Ratitovec raja. Letos je bila prireditev še posebej svečana, saj so ob enem dopoldne slovesno odprli obnovljeno Krekovo koč (povojna koč na Ratitovcu je bila odprta leta 1954). Koča so glede na potrebe tekom let večkrat prenavljali. Lani pa so se odločili za temeljito obnovo, ki so jo sicer začeli načrtovati že leta 2008. Kandidirali so na razpis ministrstva za gospodarstvo, in sicer za obnovo in posodobitev planinskih postojank, ki vključuje tudi evropski denar. Glavnino denarja je društvo prispevalo iz lastnih sredstev, tudi z najetjem posojila, nekaj so pridobili tudi sponzorskih sredstev, ostala sredstva pa so v okviru razpisal dobili iz evropskega sklada za regionalni razvoj. Veliko so planinci in člani društva naredili

Najbolj zaslužnim za obnovo doma so izročili priznanja, foto Tone Tomše

tudi s prostovoljnim delom.

Z obnovo koč, ki jo letno obiše do 45 tisoč planincev, so pridobili štiri prostorne jedilnice s stotimi sedeži. Koča je dobila moderno čistilno napravo, izdelali so nove sanitarije v kleti koč in posodobili vodovodne instalacije ter zgradili nov vodohran.

V svečanem delu so pozdravne nagovore imeli predsednik društva Alojz Lotrič, predsednik MDO PD Gorenjske France Benedik, župan občine Železniki Mihael Prevc in predsednik Planinske zveze Slovenije Bojan Rotovnik. V kulturnem programu so poleg rojaka, svetovno znanega tenorista Janeza Lotriča, nastopili še Pihalni orkester Alples Železniki, KUD France Koblar in Besniški oktet.

20 let PD Ožbalt - Kapla

Slavica Tovšak

Člani PD Ožbalt - Kapla so v četrtek, 4. avgusta, pripravili pester kulturni program, ki je bil namenjen praznovanju 20-letnice delovanja društva. Z izbrano besedo, pesmijo, recitali in hudomušnimi skeči so prikazali planinstvo, ki je nastalo in se razvijalo v dveh desetletjih med Dravo in Kozjakom.

Ob tej priložnosti, 20-letnici društva, so izdali tudi zbornik Planinske sledi II, ki na 122 straneh z besedilom in fotografijami odkriva zanimivi planinski utrip, foto arhiv PD Ožbalt - Kapla

Društvo ima uspešna vodniški in mladinski odsek, odsek za varstvo narave, odsek za planinske poti in propagandni odsek. Uspešno sodelujejo tudi z drugimi planinskimi društvi, katerih predstavniki so se tudi udeležili slovesnosti. Prisotnost župana Antona Kovšeta pa kaže, da PD uživa ugled v okolju, v katerem deluje. V imenu PZS je prisotne pozdravila podpredsednica Slavica Tovšak, ki je v nagovoru opozorila na javno obravnavo osnutka zakona o prepovedi vožnje z motornimi vozili v naravnem okolju, v imenu Meddruštvenega odbora PD Koroške pa je spregovoril njegov predsednik Drago Horjak.

Planinsko-glasbena prireditev »Na Roblek bom odšel«

Tone Tomše

V nedeljo, 7. avgusta, se je kljub ne najbolj obetavnemu vremenu pri Roblekovem domu na Begunjščici zbralo okoli 600 ljudi. Prisotni so bili planinci iz vseh krajev Slovenije, ki jih poleg lepote gora navdušuje tudi

Nekateri so se greli s plesom, foto Miro Pogačar

domača glasba. Skupaj z ljubitelji Avsenikovich melodij, predstavniki klubov oboževalcev Avsenikove glasbe in domačinov izpod Begunjščice in Stola, so doživeli lep dan ob zvokih ansambla Saše Avsenika, vnuka legendarnega Slavka Avsenika.

Prireditve se je tako vedno začela z znano Avsenikovo skladbo Na Roblek bom odšel. Janez Pretnar, ki je vodil letošnjo prireditve, je opisal osnovno idejo prireditve, ki je bila letos že deveta po vrsti. V uradnem delu je navzoče najprej pozdravil vodja ansambla

Sašo Avsenik, ki je poudaril, da mu igranje na Roblekovem domu veliko pomeni, saj je na tak način pričel svojo glasbeno pot tudi njegov dedek. Nato so navzoče pozdravili še: predsednik Planinskega društva Radovljica Franci Ažman, ki je na kratko predstavil vse investicije v domu v lanskem in letošnjem letu, župan občine Radovljica Ciril Globočnik, ki je pohvalil dobro sodelovanje društva in občine. Monika Štefelin pa je prinesla pozdrave vseh klubov ljubiteljev Avsenikove glasbe širom po Sloveniji. Na koncu je navzoče pozdravil še podpredsednik PZS Tone Tomše. V okviru prireditve je bil izveden kviz o poznavanju zgodovine ansambla Avsenik in Planinskega društva Radovljica. Tudi srečke za srečelov so bile hitro prodane, saj je vsaka zadela.

Žal niti dobra volja vseh navzočih niti dobra glasba nista mogla priklicati sonca. Vse gostejša megla in mrzel veter sta povzročila, da so se ljudje vse bolj množično odpravljali v dolino. Glede na izjave obiskovalcev in zadovoljstvo na njihovih obrazih pa so kazali, da je prireditve kljub temu uspela.

XV. Spominski pohod in srečanje planincev MDO PD Dolenjske in Bele krajine

Fanika Vovk

V ponedeljek, 15. avgusta, se je iz Novega mesta podalo na XV. tradicionalni spominski pohod 27 pohodnikov, druga skupina pa se je iz Novega mesta odpeljala z avtobusne postaje do Gabrja, kjer se ji je pridružilo še dvajset pohodnikov. Združeni so v dobri urici prispeli do Gospodične. Velika večina pa je imela izhodišče na različnih lokacijah, do koder se je pripeljala s svojimi jeklenimi konjički. Tudi planinci iz sosednjih društev: Metlike, Kostanjevice, Šentjerneja in Brežic so vzeli pot pod noge vsak po svoje, vsem pa je bil cilj Planinski dom pri Gospodični, kjer smo se planinci poklonili pokojnim alpinistom in planincem ter imeli tradicionalno srečanje MDO PD Dolenjske in Bele Krajine.

V kulturnem programu so nastopali: oktet Evostil pod vodstvom g. Toneta Finka, mladi harmonikar Gašper Kavšek, Metod Žagar je prebral pesmi Toneta Progarja in Jureta

Združeni planinci MDO PD Dolenjske in Bele Krajine smo se podali do Gospodične, foto Fanika Vovk

Murna, dve svoji pesmi pa je recitiral Miha Rukše. Prisotne je nagovoril predsednik PD Krka Novo mesto Tone Progar.

Po končanem programu so se planinci zadržali v prijetnem klepetu pred domom pri Gospodični, tisti, bolj »korajžni« pa so pohod nadaljevali še na Trdinov vrh, do Miklavža in krog zaključili na izhodišču.

Iz Sodražice peš k Očaku

Miran Štupica

Po petnajstih letih se je pohodniška sekcija Športnega društva Sodražica odločila, da se ponovno, drugič, poda na Triglav prav iz

Zadovoljstvo po prehojeni poti prav iz Sodražice na Dolenjskem do Očaka je bilo čutiti na obrazih vseh, foto Miran Štupica

Sodražice. Priprave so bile dolge, tako tehnične kot kondicijske. Zbrali smo se člani različnih planinskih društev, in sicer osemnajst udeležencev iz Sodražice, Ribnice, Velikih Lašč in Vrhnike, ki smo se 16. avgusta odpravili na pot proti Vrhniki. Od tam naslednji dan preko znane Doline miru do Blegoša, tretji dan preko hribov in dolin do Uskovnice, četrti dan pa je bil tisti dolgo pričakovani dan, ko nas je pot vodila na našega Očaka. Ponosni na svojo prehojeno pot, ki je bila za večino prehojena prvič, smo se skupaj še s nekaterimi, ki so se nam pridružili na Uskovnici, povzpeli na Vrh. Sledilo je obvezno slikanje, čestitke vsem in krst za sedem pohodnikov. Na Kredarici nam je čestital tudi sodraški župan, ki se je tudi povzpел tisti dan

na vrh Triglava. Zadnji dan, 20. avgusta, je bil pred nami samo še sestop na Pokljuko. Sestopili smo srečno in varno. In ko smo se še isto popoldne vsi skupaj s prijatelji usedli v Sodražici, so bile pozabljene ožuljene noge, brezštevni kilometri, slabi trenutki, pretečen znoj, vsi izpuščaji, vse ose in čebele, ki so nas med potjo neusmiljeno napadale. Ostalo pa nam bo v spominu polno smeha, nova prijateljstva, spoznavanje lastnih sposobnosti, skrbi in pomoči, medsebojnega sodelovanja, odličnega spremstva in njune kuhe ter iskrih domislic vodij pohoda.

Ponosni smo na vse, še posebej pa na najstarejšega in najmlajšo med udeleženci pohoda iz Sodražice na Triglav, to sta bila 81-letni Franc Češarek iz Sodražice in 12-letna Nika Košir z Male Slevce.

Kocbekov dan na Korošici združen uspel

PD Celje-Matica

Planinsko društvo Celje-Matica je v soboto, 20. avgusta, organiziralo že 16. turnir v malem nogometu na Korošici, 1808 m, prvič pa smo ga združili s Kocbekovim pohodom na Korošico.

Obe aktivnosti, obogateni z družabnimi igrami ob domu, smo poimenovali Kocbekov dan na Korošici. Od sedaj ga bomo organizirali vsako leto, in sicer v spomin na Frana Kocbeka, tega širokogrudnega Slovenca in ljubitelja Savinjskih planin, ki jih je slovenil s pomočjo delovnih in srčnih domačinov.

Letos se je turnirja udeležilo sedem ekip (Kalimero - Velika Pirešica, Petrovče, Log-Dragomer,

Žajni Žonglerji - Luče, Sončna hiša - Luče, Šmartno v Rožni dolini in Za vse mam cajt - Vransko), ki so se pomerile po izločevalnem sistemu.

Najboljši na 16. turnirju v malem nogometu na Korošici, foto Smodiš

Travnato igrišče v senci pod Dedcem ter nove kovinske gole so pripravili domači fantje iz Luč pod vodstvom Toneta Mlinarja. Ob burnem navijanju prisotnih planincev in planink je na turnirju zmagala ekipa Kalimero iz Velike Pirešice. Drugo mesto je zasedla ekipa iz Petrovč, tretji pa so bili malo-nogometiši iz Log-Dragomera. Prve tri ekipe so prejele pokal, vsi sodelujoči pa praktična darila.

Sredi turnirja so se nam pridružili pohodniki PD Celje-Matica, PD Ojstrica in iz Kopra. Celjani so svoj, že 9. Kocbekov pohod vodili preko Klemenče jame po Kopinškovi poti na vrh Ojstrice ter nato k Kocbekovem domu na Korošici.

Lep in pester dan smo zaključili s planinskim klepetom ob Kocbekovem domu ter se zadovoljni, polni energije in z obljubo o ponovnem srečanju prihodnje leto, v poznih popoldanskih urah vrnili v dolino.

Proslava ob spomeniku štirih srčnih mož v Bohinju

Tone Tomšič

V soboto, 27. avgusta, je bila ob spomeniku štirih srčnih mož v Ribčevem Lazu v Bohinju tradicionalna svečanost ob prazniku Občine Bohinj. Občinski praznik občine Bohinj namreč simbolizirajo štirje srčni možje, ki so se leta 1778 prvi povzpeli na vrh Triglava. V spomin na ta dogodek vsako leto v okviru občinskega praznika Občina Bohinj skupaj s PD Srednja vas v Bohinju, PD Bohinjska Bistrica, PD Gorje in PD Bled organizirajo svečano prireditev posvečeno temu jubileju.

V gorenjskih narodnih nošah je na slovesnosti sodelovala Pihalna godba Gorje, foto Tone Tomšič

Na prireditvi so sodelovali: Pihalna godba Gorje, pevski zbor Franc Urbanc iz Bohinjske Češnjice, baritonist Marko Kobal in citrar Tomaž Plahutnik, tenorist Janez Lotrič, recitator Janez Petkoš in Lovski rogisti.

Otvoritveni govor je imel Janez Korošec, predsednik PD Srednja vas v Bohinju. Slavnostna govornika pa sta bila minister za šolstvo in šport dr. Igor Lukšič in prof. dr. Lučka Kajfež Bogataj. Prireditev je vodil Klemen Langus iz LTO Bohinj.

Ob koncu je sledila še podelitev devetih plaket za prehojeno Bohinjsko planinsko pot.

4. Srečanje Jeseničanov pri Koči na Golici

Branko Jensterle

V nedeljo, 28. avgusta, so se pri Koči na Golici zbrali planinci na že 4. Srečanju Jeseničanov, ki ga vsako leto organizira Planinsko društvo Jesenice v počastitev spomina na dolgoletnega člana Janeza Košnika, velikega planinskega zanesenjaka.

Prisotne je najprej pozdravil predsednik PD Jesenice Branko Bergant, predstavil zgodovino Koče na Golici in njen pomen v današnjem času. Koča na Golici in gora Golica sta še vedno priljubljeno shajališče Jeseničanov, v mesecu maju pa ju obiščejo planinci iz vseh slovenskih krajev pa tudi iz različnih koncev Evrope. Zbrane je pozdravil tudi predsednik PZS Bojan Rotovnik in pohvalil sodelovanje med PZS in društvom. Na koncu se je vsem pohodnikom za udeležbo zahvalil še sin Janeza Košnika.

Letos je bila ta prireditev še posebej slovesna, saj je Planinsko društvo Jesenice ta dan podpisalo s Planinsko zvezo Slovenije Pogodbo o uskladitvi zemljiško-knjižnega stanja z dejanskim za Kočo na Golici.

Pogodbo o prenosu lastništva zemljišča, kjer stoji koča, s PZS na PD Jesenice sta podpisala predsednik PZS Bojan Rotovnik in predsednik PD Jesenice Branko Bergant ter s tem uredila medsebojno lastniško razmerje nepremičnine. Foto Branko Jensterle

Tradicionalno srečanje članov PD Domžale in odprtje prenovljenega Domžalskega doma

Tone Tomše

Planinsko društvo Domžale je v nedeljo, 28. avgusta, pri Domžalskem domu na Mali planini organiziralo že 19. tradicionalno srečanje članic in članov PD Domžale ter društvenih prijateljev in zvestih obiskovalcev Domžalskega doma.

Letošnje srečanje je bilo še posebej slovesno, saj so ob tej priliki odprli prenovljen Domžalski dom, ki ima celotno novo zgornje nadstropje (sobe, skupna ležišča, prostori za oskrbnika, kopalnico in WC). Prenovljen je tudi hodnik in sanitarije v pritličju.

Prenovljene so elektro in strojne instalacije ter obnovljeni so vodni rezervoarji. Ob domu je zgrajena **prva mala biološka čistilna naprava** na območju Velike planine. Prenova je bila izvedena s sredstvi javnega razpisa Ministrstva za gospodarstvo za prenavo planinskih koč, s pomočjo sredstev Občine Domžale in lastnimi denarnimi sredstvi ter s prostovoljnimi delom članov društva. Celotna predračunska vrednost projekta je 121.750 €.

Zunanja fasada je toplotno izolirana in oblečena z macesnovim lesom, ki se odlično vklaplja v okolje, foto Tone Tomše

V uradnem delu srečanja je najprej zapel moški pevski zbor Janko Kersnik iz Lukovice. Nato sta sledila govora predsednika PD Domžale Janeza Vodlana in župana Občine Domžale Tonija Dragarja, ki je pohvalil delo in dejavnost Planinskega društva Domžale. Navzoče je pozdravil še podpredsednik Planinske zveze Slovenije Tone Tomše.

Po najvišjih vrhovih Bolgarije in Balkana

Janez Levstik

Letošnje poletje smo se v okviru Planinskega društva LISCA Sevnica planinci iz Sevnice in z območja od Senovega do Kranja potepali na 12-dnevnem planinskem taboru Bolgarija 2011. Tabora se je skupaj udeležilo 40 planincev. Po ogledu Sofije smo se povzpeli na 2290 metrov visoki Černi verh na gori Vitose nad Sofijo, nadaljevali pot mimo Iskarskega jezera v gorsko turistično in smučarsko središče Borovec, se povzpeli na najvišji vrh Balkana, Musalo (2925 m) v pogorju Rila in obiskali Rilski manastir. V gorovju Pirin smo se povzpeli na najvišji vrh Vihren (2914 m), na severnem delu Bolgarije pa smo osvojili najvišji vrh Stare Planine, Botev (2376 m), ki se vzpenja nad najvišjim slapom v Bolgariji, 120 metrov visokim Rayskem praskalu. Dva dni smo na koncu uživali še v Črnem morju.

Skupaj smo prepešačili 71 km poti v gorah, premagali 3362 m višine v neto 60 urah in prevozili z neutrudnim voferjem avtobusa Ivanom Vebrom čez 3500 km, foto Janez Levstik

Naš tabor

Tjaša Konovšek, MO PD Šoštanj

Sedim na avtobusu. Utrujena, v zmečkanih oblekah in s skuštranimi lasmi. Ljudje, ki

sedijo okoli mene, niso dosti drugačni. Večina je mlajših od mene. Velenjčani, Šoštanjčani, Rečičani, celo Šmarčani. Še bolj so umazani in bolj utrujeni. Nekateri že skoraj dremajo. Težke glave jim slonijo na ramenih prijateljev. Mimo nas švigne obcestna tabla, na kateri piše Ljubljana - avtocesta. Obrnem glavo in še zadnjič se zazrem v vrhove. Medvodja se že zdavnaj ne vidi več. Zdi se, da se gore vztrajno manjšajo, kljub temu, da se njihove skalnate glave še vedno dotikajo oblakov.

Vsi udeleženci so bili zelo motivirani za vzpon na vrhove. Naj gre za sedemletno planinko ali štirinajstletnega gornika – nobenemu korak ni bil težak. Foto arhiv Tjaše Konovšek

To so vrhovi, ki so sedem dni objemali naš tabor, pomislim. Naših par šotorov sredi gorske narave. Kako pomembne postanejo majhne stvari v gorah in kako majhne se zdijo velike reči! 7 dni izmed 365ih. Pa vendar je bilo nepozabnih. Velikokrat sem že bila na planinskih taborih, pa me še vedno prevzame vsak ki ga doživim. Zakaj je bil ta tako drugačen? Vodstvo se je dobro razumelo, delovali smo usklajeno. Tabora se je sicer udeležilo nekoliko manj osnovnošolcev. Škoda, ampak smo se pa vsaj imeli čas in priložnost dobro spoznati vsi med sabo in se družiti. Kaj še? Ja, taborni prostor je bil čudovit. Tabor je bil postavljen na travniku, ob katerem sta bila nogometno in odbojgarsko igrišče. Kakšni nogometni spopadi so se odvijali tu! Šlo je za življenje ali smrt. Tabor je obdajal gozd, pol lisic, ki so na ponoči kradle gozderje in nogavice, ki nam jih ni uspelo pravočasno pospraviti v šotor. Potoček, ki se je nekoliko višje nad taborom izlival iz slapa, je prijetno žuborel na robu tabornega prostora. Ni boljšega, kot namočiti noge v hladno vodo po naporni turi. Seveda, ture. Letos smo lahko ponosni nanje. Izkazali smo se že z jutranjimi starti. Vsakič smo odrinili že zgodaj, da bi ušli neznošni opoldanski vročini z nebom brez oblaka in s pobočji brez senčice.

Povzpeli smo se na Storžič, Kofce goro in Kladio, planino Javornik, Košutnikov turn in Stegovnik ter se sprehodili pod Begunjščico do izvira Završnice. Obiskali smo bližnje planšarije in se pogostili z domačim kislim mlekom. Seveda naš tabor ne bi bil naš, če si ne bi privoščili še popoldneva na bazenu, poštene orientacije ter obiska reševalnih psov in lokostrelcev. Tudi predavanja iz planinske

šole in priprav na turo smo se letos lotili na novo. Bilo je udeležencem v veselje in vodstvu v zadovoljstvo. Naši dnevi so bili do vrha zapolnjeni še z igrami in petjem ob večernemu ognju. Še toliko je stvari, ki delajo teh sedem dni naših. Prezegli nosovi v jutranjem mraku in komaj kaj kapljajoča voda pod tušem. Boleče noge in sladek jutranji čaj. In prijatelji. Predvsem prijatelji.

Presedem se. Sedeži na avtobusu so trdi in s koleno tiščim v sedež pred seboj. Tabla z napisom Ljubljana je že davno daleč za nami. Pred nami sivi kilometri ceste. Ampak tabor, se zavem, ko pogledam obraze na avtobusu, tabor ni tam zadaj. Šotori in ognjišče in vrhovi so tam zadaj. **Naš tabor pa je tukaj, v naših srcih in včasih v naših glavah, kadar sanjamo.**

Slavnostno odkritje doprsnega kipa Nejcu Zaplotniku

Zdenka Mihelič

V petek, 2. septembra, je potekala slovesnost ob odkritju doprsnega kipa Nejcu Zaplotniku. Organizatorji Planinsko društvo Kranj, Mestna Občina Kranj in Gorenjski muzej so ob tem pripravili tudi odprtje razstave in okroglo mizo.

Doprsni kip Nejcu Zaplotniku stoji pred sedežem PD Kranj, foto arhiv PD Kranj

Alpinistična in življenjska pot Nejca Zaplotnika (15. april 1952, † 24. april 1983) se je končala pri enaintridesetih letih, a njegovi alpinistični uspehi so zagotovo svetovnega pomena.

Smrtno se je ponesrečil 24. aprila 1983 pod osemtisočakom Manaslujem v nepalski Himalaji. Leta 2003 je bil posmrtno razglašen za častnega občana Kranja. Bil je planinec in učitelj planinstva, alpinist, plezalec, himalajec, planinski literat ...

Na odprtju razstave »Nejc Zaplotnik - legenda slovenskega alpinizma«, ki jo je pripravil Gorenjski muzej, na njej pa je predstavljena Nejčeva pot, je Nejčevo pot slikovito opisala Marija Štremfelj, ena najboljših svetovnih alpinistk.

Na okrogli mizi o Nejcu »Spomin na Nejčevo prehojeno pot« je bilo prisotnih izjemno veliko alpinistov, himalajcev iz vseh krajev Slovenije. Okroglo mizo je vodil Franci Ekar, pobudnik postavitve doprsnega kipa Nejcu Zaplotniku, sodelovali pa so še Tone Perčič, Tomaž Jamnik, Andrej Štremfelj, Tone Škarja, Igor Škemperle in Marija Ogrin, direktorica Gorenjskega muzeja, ki je dala pobudo, da bi se sistemsko začeli zbirati podatki in dosežki alpinistov, kajti le tako jih bomo trajno ohranili.

Slavnostni govornik Tone Škarja, načelnik Komisije za odprave v tuja gorstva, foto arhiv PD Kranj

Slavnostni govornik pri odkritju spomenika Nejcu Zaplotniku je bil Tone Škarja, načelnik Komisije za odprave v tuja gorstva PZS in vodja zmagovite odprave Everest 1979, ko sta 13. maja 1979 kot prva Slovenca na vrhu Everesta stala Nejc zaplotnik in Andrej Štremfelj.

Doprsni kip Nejcu sta odkrila profesorka in alpinistka Marija Štremfelj in Tomaž Jamnik. Zastavo Planinske zveze Slovenije, s katero je bil spomenik prekrit PZS, pa sta po odkritju predala v spomin ženi pokojnega Nejca, Mojci.

Spomenik, na katerem je zapisan citat iz Nejčeve knjige Pot »Cilj je pot«, stoji v Kranju, na ploščadi pred Plečnikovo vilo, kulturno zaščitnim spomenikom, v kateri je sedež Planinskega društva Kranja.

Planinci MDO PD Podravja praznovali

Slavica Tovšak

Na sončno soboto, 10. septembra, se je sredi Ruš pričela zbirati množica planincev, skupno okoli 500, ki so se po različnih smereh podali proti Ruški koči. Razlogov je bilo več. Na Ruški koči je potekalo srečanje planinskih društev iz MDO PD Podravja, pohod je bil uvod v slavje, ki je obeležilo 110. obletnico ustanovitve Podravske podružnice SPD leta 1901, Rušani pa so odprli s pomočjo evropskih sredstev prenovljeno Čandrovo kočo, katere investicijska vrednost je znašala 270.000 EUR.

Kulturni program so popestrili: godba Ruše, baritonist Andrej Bremec, ki ga je spremljal Viki Ašič, in Dani Oplotnik, ki je prevzel vlogo ljudskega pohorskega pesnika Jurija Vodovnika.

V nagovoru je prisotne pozdravil predsednik PD Ruše Iztok Urlavb, ki je poudaril pomen dogodkov tega dne za planinstvo in širšo ponudbo Pohorja. Anton Purg, predsednik MDO PD Podravja, je omenil aktivnosti meddruštvenega odbora in izrekel priznanje ruškim planincev. Prisotne je povabil v Mojstrano, kjer bo 24. septembra odprtje razstave MDO Podravje se predstavi. Slavica Tovšak, podpredsednica PZS, je spregovorila o zgodovinskem dogodku pred 110 leti, ko so Ruše pod vodstvom Davorina Lesjaka postale središče planinstva, iz katerega so se kasneje razvila planinska društva, ki jih je danes na območju Podravja kar 35. Slovesnost je bila zaključena, ko so Iztok Urlavb, Zoran Kos in Slavica Tovšak prerezali trak in predali v uporabo lepotico sredi Pohorja - Čandrovo kočo. Planinski klepet se je nadaljeval do poznih večernih ur, ko so v Čandrovi koči zažarele vse luči.

Podpredsednica PZS Slavica Tovšak je skupaj z Zoranom Kosom in predsednikom PD Ruše Iztokom Urlavbom prerezala trak prenovljene Čandrove kočice, foto Olga Malec

Sladkorni bolnik tip 1 v gorah

Planinska zveza Slovenije

Objavljamo nekaj koristnih nasvetov glede sladkornih bolnikov tip 1, ki se odpravljajo v gore. Članek sta za Planinsko zvezo Slovenije pripravili (objavila ga je tudi revija Sladkorna):

- specialistka za sladkorno bolezen Maja Navodnik Preložnik, dr. med., specialistka interne medicine, vodja odseka za diabetologijo, Splošna bolnica Celje.
- pri pripravi članka je sodelovala tudi je asist. Mateja Grat, dr. med., specialistka interne medicine, hematologinja, predstojnica oddelka za hematologijo in onkologijo, Splošna bolnica Celje. Dr. Mateja Grat je tudi vodnica Planinske zveze Slovenije in pozna planinstvo ter vodništvo tudi iz lastnega prostovoljnega dela in vodenja planinskih skupin v planinskem društvu (PD Šmarje pri Jelšah).

Priprava na daljši pohod oz. telesno aktivnost mora biti pri sladkornih bolnikih vnaprej načrtovana, saj morajo že pred odhodom v gore prilagoditi terapijo.

V času večje aktivnosti in tudi še po njej se spremeni odzivnost na insulin in lahko redni odmerki povzročijo padec krvnega sladkorja, kar imenujemo hipoglikemija in se kaže kot utrujenost, razbijanje srce, potenje, glavobol, v hujših primerih kot krči ali celo izguba zavesti. Nekateri sladkorni bolniki tip 1 imajo te značilne simptome šele pri zelo nizkih vrednostih krvnega sladkorja ali pa hipoglikemije sploh ne zaznajo, kar je še posebej nevarno, saj lahko nastopi koma brez opozorilnih znakov.

Pomembno je, da sladkorni bolniki redno v času aktivnosti dobivajo ustrezen vnos ogljikovih hidratov z nizkim glikemičnim indeksom - na 2 do 4 ure, da se prepreči katabolno stanje (zelo priporočljive muesli ploščice za diabetike) Za varen pohod je pomembno tudi občasno spremljanje krvnega sladkorja z merilniki, saj lahko v primeru večjega stresa, kar težji vzpon vsekakor je, pride celo do paradoksalnega porasta krvnega sladkorja, kar lahko povzroči zakisanje krvi - t.i. Ketoacidozo. Pomemben je zadosten vnos tekočine, saj višje vrednosti krvnega sladkorja delujejo diuretično - kot zdravila za odvajanje vode.

Vsi sladkorni bolniki so o teh stanjih

dobro poučeni s strani diabetologov in edukacijskih sester, ki jim tudi individualno svetujejo o prilagajanju terapije med posamezno vrsto telesne aktivnosti. Pomembno pa je, da o svojem zdravstvenem stanju seznanijo tudi soudeležence in vodnike na turi, da znajo le-ti odreagirati v primeru posebnih stanj oz. da ta stanja tudi ustrezno prepoznajo.

Ob načrtovani pripravi je tudi v gorah lepo, foto Zdenka Mihelič

V primeru simptomatske hipoglikemije je potreben takojšen vnos enostavnih sladkorjev - svetujejo se glukozne tabletki, ki vsebujejo 15 g ogljikovih hidratov, lahko spišejo tudi kozarec soka ali sladkane vode. V kolikor ima bolnik nezavedne hipoglikemije, mu svetujemo, da ima pri sebi za primere motenj zavesti glukagen kit, to je injekcija za intramuskularno aplikacijo, ki povzroči dvig krvnega sladkorja, seveda pa morajo o njegovi uporabi naučiti nekoga od pohodnikov.

Tako glukagen kot insulin, ki ga bolniki nosijo s sabo, naj ne bodo izpostavljeni visokim temperaturam (npr. v avtu poraste temperatura), primerne so sobne temperature, višjim temperaturam (do max 35 stopinj Celzija) naj bodo izpostavljeni čim krajši čas.

Vsem planincem, obiskovalcev gora želimo srečno pot in varen korak.

Vse pa opozarjamo,

- da se v gore in na svoje planinske poti podajte primerno opremljeni,
- izbirajte poti, primerne svojim psihofizičnim sposobnostim,
- pred odhodom preverite tudi vremensko napoved, stanje poti in odprtost koč,
- odpravite se dovolj zgodaj in o svojih poteh in načrtih obvestite domače.

Razpis MKGP RS primeren tudi za planinska društva

Vir: MKGP RS.

Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS je objavilo 5. javni razpis iz naslova ukrepa 323 - Ohranjanje in izboljševanje dediščine podeželja 1. v letu 2011, ki je v določenih razpisnih področjih primeren tudi za planinska društva, in sicer:

- Vrednost razpisa: 4.000.000 EUR.
- Več informacij: Uradni list (št. 60, 29. julij 2011).

INFORMACIJE O RAZPISU:

Vrednost razpisa 4.000.000 EUR.

Zneski in deleži financiranja: Stopnja pomoči znaša do vključno 85 % priznane vrednosti naložbe (od tega znaša delež Evropskega kmetijskega sklada za razvoj podeželja 75 %, delež Republike Slovenije pa 25 %).

Razpisovalec: Ministrstvo za kmetijstvo, gozdarstvo in prehrano

Naslov razpisa: 5. javni razpis iz naslova ukrepa 323 Ohranjanje in izboljševanje dediščine podeželja 1. v letu 2011

Več informacij: Uradni list (št. 60, 29. julij 2011).

Opis: Cilj ukrepa je prispevati k ohranitvi dediščine na podeželju in izboljšanju kakovosti življenja ter posredno vplivati na večjo gospodarsko vitalnost podeželja.

Upravičeni prijavitelji: V skladu z 88. členom Uredbe PRP so vlagatelji na ta javni razpis fizične in pravne osebe, ki so lastniki, solastniki, koncesionarji ali najemniki predmeta podpore. Vlagatelji so lahko tudi občine. V skladu z 88. členom Uredbe PRP so vlagatelji na ta javni razpis fizične in pravne osebe, ki so lastniki, solastniki, koncesionarji ali najemniki predmeta podpore. Vlagatelji so lahko tudi občine.

Izbor najboljših mladinskih projektov 2010

Vir: ZavednoMLADI

Si sodeloval pri izvajanju kakega zanimivega projekta za mlade, ki se je zaključil lani in je bil namenjen primarno mladim med 15. in 30. letom? Je bil projekt tako poseben in uspešen, da bi si zaslužil naziv Naj projekt za mlade? Prijavi svoj projekt ali predlagaj druge projekte za Naj projekt za mlade 2010!

Izbor projektov koordinira Zavod MOBIN (program EJKartica) v sodelovanju z Mladinskim svetom Slovenije, društvom ŠKUC in Zvezo tabornikov Slovenije. Z natečajem želijo spodbujati aktivnosti v prid mladim na njihovi poti k samostojnosti, razvoj modelov za krepitev sposobnosti in znanj mladih, medgeneracijsko sodelovanje.

Rok prijav: 20. september 2011.

Več informacije (celoten razpis, prijavnica, obrazec za predlog projektov): na spletni strani http://www.pzs.si/index.php?stran=Novice&novica_id=6122.

Štipendije za športnike in športnice

Vir: Olimpijski komite Slovenije

Olimpijski komite Slovenije – Združenje športnih zvez, Ministrstvo za šolstvo in šport RS in Fundacija za financiranje športnih organizacij v RS so objavili skupen razpis za pridobitev in podaljšanje pravice do štipendije za športnike in športnice za šolsko študijsko leto 2011/12, razpis je izšel tudi v Dnevniku (29. avgust 2011).

Do omenjene štipendije so upravičeni vsi, ki so osvojili kolajno na olimpijskih igrah, svetovnem ali evropskem prvenstvu mladince, mlajših članov in članov ali olimpijskem festivalu evropske mladine. Do štipendije so upravičeni tudi tisti, ki so dosegli športni rezultat, ki je podlaga za pridobitev statusa kategoriziranega športnika svetovnega razreda ali so osvojili 4.-8. mesto na olimpijskih igrah, svetovnem ali evropskem prvenstvu

mladincev, mlajših članov in članov ter olimpijskem festivalu evropske mladine v individualnih športnih disciplinah, ki so v tekočem letu ravrščene v 1. razred športnih panog po Pravilniku o merilih za sofinanciranje izajanja letnega programa športa na državni ravni pri Ministrstvu za šolstvo in šport.

Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6170.

ROK za oddajo VLOGE: Zahtevano dokumentacijo za pridobitev štipendije morajo kandidati s priporočeno pošiljko poslati najkasneje **do 30. septembra 2011** na naslov: OLIMPIJSKI KOMITE SLOVENIJE, Odbor za vrhunski šport, Celovška 25, 1000 LJUBLJANA.

Razpis za Naj tematsko pot 2011

Zavod za gozdove Slovenije, Turistična Zveza Slovenije, GIZ za pohodništvo in kolesarjenje pod častnim pokroviteljstvom predsednika RS dr. Danila Türka in v sodelovanju z Ministrstvom za gospodarstvo RS - Direktoratom za turizem in internacionalizacijo objavlja tekmovanje na področju turizma, urejanja in varstva okolja v okviru projekta Moja dežela - lepa in gostoljubna v letu 2011 tekmovanje za najboljšo tematsko pot v letu 2011.

ROK prijav: Pobudo za prijavo, ki jih zbirajo regijski koordinatorji, lahko podajo krajani in organizacije do 20. septembra 2011. Tematske poti tekmujejo med seboj najprej regijski, t.j. znotraj Območne enote Zavoda za gozdove Slovenije (14; karto območnih enot si lahko ogledate na <http://www.zgs.gov.si/slo/obmocne-enote/index.html>), po ena najbolje ocenjena pot iz vsake od 14 regij pa tekmuje za laskavi naziv najlepše urejene tematske poti v Sloveniji v letu 2011.

Udeleženci tekmovanja: so lahko vse tematske poti v Sloveniji. Na natečaj jih lahko prijavijo prebivalci, kraji, organizacije, društva ... v Sloveniji, ki so skrbniki, upravljavci ali nosilci tematskih poti. Poti tekmujejo v vtisu, vzdrževanju, vodenju, privlačnosti in sporočilnosti posamezne poti.

Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6211

Najboljša dela povezana z alpsko tematiko - razpis za mlade znanstvenike

Alpska konvencija

Alpska konvencija nagraduje mlade znanstvenike za svoja dela (diplomska dela, doktorate, magisterije), ki so napisana na eno izmed tematik, relevantnih za Alpsko konvencijo.

Na mednarodnem dogodku ob koncu leta 2012 bodo za najboljša dela podeljene tri nagrade, vsaka po 1.000 evrov.

Rok za oddajo prijave in zahtevanih dokumentov je 30. avgust 2012. Za prijavo uporabite ustrezen obrazec.

Več informacij o temah je skupaj s prijavnico dostopnih na spletnih straneh PZS in Alpske konvencije.

Prosta mesta za EVS prostovoljce pri Euromontani

Prostovoljstvo.org

Euromontana, Evropsko združenje gorskih območij s sedežem v Bruslju, išče prostovoljca, ki bi začel s prostovoljno službo 1. marca 2012 za pol do enega leta. Iščejo kandidata z že nekaj izkušnjami pri notranjih ali zunanjih komunikacijah, z zanimanjem za teme, povezane z mladimi (kultura, podjetništvo mladih) in gorami, z dobrim jezikovnim znanjem in z računalniškimi spretnostmi.

Če vas zanima opravljanje EVS prostovoljne službe v tej organizaciji, pošljite življenjepis in motivacijsko pismo na ancuta.pasca@euromontana.org.

prostovoljstvo.org

2. Alpski dan v Mojstrani

Mateja Jazbec

Športno - turistično društvo Za vse je zadnjo soboto v avgustu pripravilo drugi po vrsti Alpski dan v Mojstrani. Na prireditvenem prostoru pred Slovenskim planinskim muzejem so predstavili bogato kulturno in naravno dediščino Alp.

Željni gibanja so se lahko podali na sedem- in desetkilometrski tek ob obrobju treh alpskih dolin Vrata, Krma in Kot. Pohodniki pa so se odpravili na pot Triglavске Bistrice do slapa Peričnik, kjer so lahko občudovali slikovito podobo dveh slapov, ki kot dva mo-

gočna čuvarja stražita ledeniško dolino Vrata. Otroke so razveseljevale Triglavске pravljice, preko katerih so ugotavljali, ali se je velikan že prebudil, ali so mački na Požgančevem mostu res zakleti ... pa tudi, kje je skrit zaklad na Grančičču. Oglad Slovenskega planinskega muzeja, ki je avgusta praznoval prvo obletnico otvoritve, in kulturnega spomenika državnega pomena Pocarjeve domačije v Radovni je bil na 2. Alpski dan brezplačen. Ob tem je na osrednjem prireditvenem prostoru potekala še vrsta aktivnosti, kot so etnološka učna in naravoslovna delavnica, predstavili so se domači izdelovalci spominkov in dobrot, Triglavski narodni park, ki letos praznuje 30-letnico, CIPRA Slovenija, Planinska zveza Slovenije in Pustolovski park Geoss, v Mlačici pa Gorska reševalna služba Slovenije. Za glasbeno sprostitev je skrbela skupina Jararaja. ●

Otroci so uživali tudi v kuharski delavnici, v kateri so naredili dobrote za prste obliznit, foto Zdenka Mihelič

Odprtje enotnih usmerjevalnih tabel - Velika planina

Tone Tomše

V soboto, 30. julija, je bilo v okviru tradicionalnega tekmovanja harmonikarjev na Zelenem robu na Veliki planini uradno

odprtje novih enotnih usmerjevalnih tabel na Veliki planini. Table so bile postavljene v okviru projekta Listen to the voice of villages, in je bilo sicer na 61 lokacijah nameščenih 310 tabel. V projektu so sodelovali vsi glavni akterji na Veliki planini: Agencija za razvoj turizma in podjetništva Kamnik, Agrarne skupnosti Velika planina, Mala planina in Gojska planina, družba Velika planina d.o.o., Občina Kamnik, PD Domžale in PD Bajtar, regijski park KSA v ustanavljanju, Zavod za varstvo narave OE Kranj in Zavod za varstvo kulturne dediščine Slovenije OE Kranj.

Pri pripravi projekta in njegovi izvedbi za enotno označitev je sodeloval Center za razvoj Litija, ki je tudi vodil projekt in sodeloval pri njegovi realizaciji. Pri postavitvi tabel so sodelovali markacisti planinskih društev Bajtar in Domžale. Obe društvi pa sta le dva od partnerjev v projektu. Na vseh 61 stojiščih tabel oz. viharnikih, na katerih so table nameščene, je na vrhu navedeno tudi ledinsko ime stojišča. Poleg smernih so nameščene še posamezne opozorilne table.

Velika planina je sedaj poleg enotne arhitekture poenotena tudi glede označevanja; pri tem pa so upoštevali tudi označevanje s planinskimi usmerjevalnimi tablam, ki jih za označevanje planinskih poti predpisuje Zakon o planinskih poteh. Foto Vika Meterc

Snemanje filma na Kumu

Zdenka Mihelič

V soboto in nedeljo, 25. in 26. junija, je na Kumu in v Planinskem domu na Kumu (1211 m) potekalo snemanje novega kratkega igranega filma z delovnim naslovom KUM v produkciji Filmskega društva Nina film. Film in snemanje je podprla tudi Planinska zveza Slovenije.

Na Kumu je snemala sedemčlanska ekipa: 3 igralka, snemalec, zvokovni mojster, osvetljujevalec in producent Aleš Ferenc. Snemalna ekipa in igralci so pohvalili planinski dom in prijaznost vse oskrbniške ekipe doma.

Čisto vse pa le ni šlo po načrtih, pravi producent Aleš Ferenc: »Pri snemanju smo imeli samo eno neljubo presenečenje. Lastnik parcele, kjer stoji steber za voziček na desnem bregu Save trdi, da planinci »njegovega« vozička ne smejo uporabljati, torej smo bili posledično tudi mi pri snemanju nezaželeni. Na

srečo se je mož umiril in kljub vsemu dovolil, da dokončamo snemanje.«

Že sam vzpon na Kum je bil doživetje, kaj šele pripetije v koči, foto arhiv Filmskega društva Nina film

O čem bo pripovedoval kratki igrani film? Maruša, srednješolka, sedi skupaj z Anžetom, pomočnikom oskrbnika planinske kočice na Kumu, zvečer na terasi pred domom; skupaj opazujeta fantastičen razgled. Izmenjata nekaj misli o čudovitem dnevu skupaj, o tem, kdaj se bosta spet videla in kdaj bo spet čas za hribe. Anžeta zmoti delo v koči, ko naj bi spet postregel nekaj planincev.

Maruša, Nika in Špela se igrajo »steklenico resnice« in dekleta sprejmejo izziv Maruše, da gredo v hribe. Seveda Maruša izbere ponovno vzpon na Kum. Nika in Špela to sprejmeta. O hribih vesta bolj malo. Dovolj časa imajo, ju prepriča Maruša, da se pravočasno vrnejo naslednji dan na nedeljski ples. Z vlakom se odpeljejo do Trbovelj; pot hitro mine v pogovoru o šoli in fantih in še čem. Do Kuma ni prav blizu in med vzponom ...

Poročilo o Alpah - trajnostni razvoj podeželja in inovacije

Zdenka Mihelič

Poročilo o Alpah, kjer je poudarek na trajnostnem razvoju podeželja in inovacijah, je bilo sprejeto na XI. Alpski konferenci, ki je potekala 8. marca 2011 na Brdu pri Kranju ob zaključku predsedovanja Slovenije Alpski konvenciji. Pripravo poročila so koordinirali s strani Stalnega sekretariata Alpske konvencije v sodelovanju s Francoskim predsedstvom delovni skupini.

S tem poročilom želi Alpska konvencija opozoriti na razvojni potencial, ki ga nudijo Alpe, tako za prebivalstvo na tem območju, kot za celotno evropsko regijo. Ne le naravni

vir, ampak predvsem ljudje tega območja predstavljajo najpomembnejši vir za razvoj Alp. S svojo ustvarjalnostjo in inovativnostjo so se prilagodili značilnostim alpskega območja in spoznali, kako izkoristiti prednosti in ustvarjati priložnosti ter hkrati doseči, da namesto, da bi postale zaprte, ostajajo Alpe odprte v lastnem prostoru in širše.

»Naša želja je ustvariti prepoznavnost Alp kot blagovne znamke. Poleg zimskega turizma, po čemer so Alpe znane sedaj, bi morale predstavljati in odražati tudi trajnostni razvoj in kakovost življenja v gorskih predelih skozi vse leto. Poročilo o stanju Alp v osrednje postavlja rešitve za zaznane probleme in predloge, kako bolje izkoristiti prednosti razvojnega potenciala alpskega loka v povezavi z njegovim širšim naravnim zaledjem,« je zapisala Blanka Bartol (iz slovenskega predsedstva Alpske konvencije).

Razpis za fotografske razstave TNP 2012

Triglavski narodni park

Info središče TNP Triglavsko roža na Bledu vedno vabi vse fotografe k oddaji fotografskega materiala na Razpis za fotografske razstave v Info središču TNP Triglavsko roža na Bledu 2012.

Vabijo tako ljubiteljske kot profesionalne fotografe.

RAZPIS TEHNIKE/ TEME:

- kolekcija fotografij posnetih v črno-beli tehniki (tema je prosta) ali
- kolekcija fotografij s poljubno temo v poljubni tehniki

ODDAJA:

- najkasneje do KONCA SEPTEMBRA 2011,
- fotografski material se zaradi anonimnosti pošlje po pošti ali prinese osebno na naslednji naslov: Triglavski narodni park, Ljubljanska 27, SI-4260 Bled, s pripisom »Za fotografske razstave 2012«,
- vljudno vas prosimo, da zaradi anonimnosti vaš predlog oddate le in samo pod lastnim geslom.

KONTAKTNA OSEBA:

- za vprašanja in težave v povezavi z razpisom sta vam na voljo Majda Odar (majda.odar@tnp.gov.si) in Ana Marija Kunstelj (ana.kunstelj@tnp.gov.si), tel. 04 5780 200.

Več o razpisu, pogojih, poteku in izboru na spletni strani www.tnp.si ali www.pzs.si.

Odprtje nove kočice na Dobraču

Zdenka Mihelič

V soboto, 18. junija, Planinsko društvo Beljak (Villacher Alpenverein) odpira novo kočico na vrhu Dobrača »Dobratsch Gipfelhaus«, kjer je nekoč stala kočica »Ludwig Walter House«.

Kočica »Ludwig Walter House« so lanskega junija podrli in na njenem mestu zgradili novo, sodobno kočico, zgrajeno po sodobnih standardih.

Stara kočica »Ludwig Walter House«

Nova kočica »Dobratsch Gipfelhaus«

Malo zgodovine:

Leta 1810 je Paul Mühlbacher zgradil prvo, skromno nastanitve za planince, imenovano »Bleiberghaus«. V letih 1871/72 je bila postavljena blok-hiša, t. i. »Rudolf House«, večkrat pa so ji rekli kar Beljaška alpska hiša. Leta 1907 so po dveh letih dograjevanja (ureditev 20 ležišč) Bleiberghaus preimenovali v »Walter Ludwig House«. Junija 2010 so podrli kočo W. L. in začeli graditi novo. 1. december 2010 so kočo preimenovali v »Dobratsch Gipfelhaus« (Koča na vrhu Dobrača) in 18. junija letos so novo kočo uradno odprli.

Zaključek Krkinih pohodov

Organizatorji Krkinih pohodov

Krkinii pohodniki so 10. septembra v okviru akcije V skrbi za vaše zdravje skupaj osvajamo vrhove osvojili še zadnji vrh. Planinskega pohoda na Raduho se je udeležilo skoraj 350 krkašev, ki imamo po osvojenih 15 slovenskih vrhovih za sabo že okoli 63 ur hoje.

Z obsežno pohodniško akcijo smo se skupaj s Planinsko zvezo Slovenije leta 2009 lotili označevanja in urejanja 15 pohodniških poti, ki so med Slovenci posebno priljubljene: na Čaven, Viševnik, Raduho, Peco, Jezerski vrh, v Mursko Soboto, na Boč, Lisco, Planino v Podbočju, Trdinov vrh, Šmarno goro, Polhograjsko Grmado iz doline Ločnice, Polhograjsko Grmado iz Polhovega Gradca ter na Slavnik in v Strunjan.

Ker je zgled najboljša motivacija, smo z akcijo osvajanja planinskih poti jeseni 2009 najprej začeli krkaši. Prva planinska pot nas je vodila na Šmarno goro, nato na Trdinov vrh in iz Bogojine v Mursko Soboto. V novembru sta bila še dva pohoda. Po delu evropske pešpoti E6 smo šli iz Pomjana v Strunjan, povzpeli pa smo se tudi na Lisco. V letu 2010 je bil

Na Peci je predsednik uprave in generalni direktor Krke Jože Colarič predal 14. žig Krkinih planinskih poti načelniku Komisije za planinske poti PZS Igorju Mlakarju, foto arhiv Krka.si

prvi pohod na Boč in nato so sledili Čaven, Slavnik, Polhograjska Grmada in Planina v Podbočju. Septembra smo se prvič odpravili v slovensko visokogorje in osvojili še Viševnik.

Letošnjo pomlad smo se povzpeli na Polhograjsko Grmado z doline Ločnice, maja na Jezerski vrh in junija na Peco. V soboto, 10. septembra, pa se nas je skoraj 350 odpravilo na Raduho. S parkirišča pod Snežno jamo smo se z vodniki in spremljevalci PD Luče, PD Solčava in PD Krka Novo mesto odpravili na Raduho. Pri Planinski koči na Loki pod Raduho je potekala osrednja prireditev s predajo Krkinega žiga Planinski zvezi Slovenije. Žig je vsem planincem na voljo v koči.

Zlatorogova karavana zaključila sezono na Šmohorju

S. V. – RSA, Pivovarna Laško

V soboto, 10. septembra 2011, je na sončni planjavi pred Planinskim domom na Šmohorju vršalo. Glasba, smeh, veselje, družabne igre ... so zaznamovali s soncem obsijani zaključek Zlatorogove transverzale ponosa. Na priljubljeni izletniški točki nad Laškim, zadnji, dvanajsti destinaciji akcije Gremo v hribe se je tekom dneva zbralo 1503 planincev, skupno pa se je na letošnji ZTP vpisalo skoraj 7000 planincev.

Naziv častnega ambasadorja Zlatorogove transverzale ponosa 2011 si je prislužilo kar 145 planincev – vsi, ki so vse lokacije transverzale osvojili na dneve dogodkov, foto S.V. – RSA

Povsod je lepo, a doma je najlepše! Drži kot pribito. Toliko nasmejanih in veselih planincev ter kolesarjev na kupu, kot se jih je na zaključnem dogodku Zlatorogove transverzale ponosa zbralo na Šmohorju, našim »rodnim krajem« Pivovarne Laško, nismo videli že dolgo. Prešerna volja članov organizacijske ekipe, ki so jo tokrat sestavljali člani Planinskega društva Laško ter gostinska zasedba ge. Helene, novopečene oskrbnice planinskega doma, je bila nalezljiva že v najbolj zgodnjih jutranjih urah. Zbrane je točno opoldne pozdravil in nagovoril tehnični direktor in član uprave Matej Oset, ki se mu je na odru kmalu pridružil še en visoki gost, župan Občine Laško Franc Zdolšek.

Ta je projekt Pivovarne Laško je letos na Šmohorju upihnil svojo drugo svečko, naši letošnje destinacije – koče pa so bile: Koča na Kokoši, Planinska koča na Planini nad Vrhniko, Planinski dom pri Gospodični na Gorjancih, Mariborska koča, Dom na Menini planini, Planinska koča na Krimu, Koča na Kopitniku, Koča na Blegošu, Kosijev dom na Vogarju, Poštarski dom pod Plešivcem, Vojkova koča na Nanosu in seveda Dom na Šmohorju.

Vseh skupaj pa se nas je na Šmohorju zbralo kar 1503. S tem smo postavili absoluten rekord. V častni Zlatorogovi planinski vpisni knjigi smo v tej sezoni zbrali skoraj 7.000 vpisov planincev, skupaj pa smo lokalnim planinskim društvom za njihovo nadaljnje uspešno delovanje donirali 12.503 EUR.

Skupaj s poletjem se je tako poslovila tudi Zlatorogova karavana. Veseli smo, da smo letošnjo planinsko sezono lahko preživeli v tako prijetni družbi in nestrpnno pričakujemo prihodnje leto, ko se zopet skupaj podamo v hribe. Srečno!

Slovenska planinska literatura 2010

Ciril Velkoverh

PRIROČNIKI IN DNEVNIKI

- Bregar** Rudi, *Levstikova pot in kulinarika*. Sevnò, Narava Bregar, 2010. 44 str., ilustr.
- Guček** Vili, *Prvi koraki v svet vertikale. Vaje in nasveti za uspešno plezanje*. Ljubljana, Sidarta, 2010. 83 str.
- Hecker** Frank in **Katrin**, *Živali in rastline v Alpah. Minerali in kamnine (dodatek)*. Prev. Majda Nosan. Kranj, Narava, 2010. 93 str., fotogr. (Vodnik po naravi.)
- Naložba v vašo prihodnost. PZS v letu 2010*. Ljubljana, PZS, 2010. 65 str., fotogr. *Planinski koledarček. 2011*. Ljubljana, PZS, 2010. 113 str.
- Ravnik** Vlado, *Alpsko cvetje Slovenije in izbor nekaterih drugih gorskih rastlin*. Kranj, Narava, 2010. 232 str., akvareli.
- Seifert** Ines, *Kako so vaše geranije lepe. Zgodbe s slovenskih gora (Was haben Sie doch für schöne Geranien slovenische Berggeschichten)*. 2., dop. izd. Gerolfingen, Gorenjski potepuh, 2010.
- Vrhovec** Branko, *Zdravilne gobe Slovenije in 100 okusni gob*. Kranj, Narava, 2010. 152 str., fotogr.

VODNIKI

- Cerar** Irena, *Pravljicne poti v zgodovino, družinski izletniški vodnik. 1. pon.* Ljubljana, Sidarta, 2010. (Vodniki Sidarta)
- Cortese** Dario, *Escursionismo in Slovenia (Pohodništvo v Sloveniji)*. Ljubljana, Escursionismo e ciclismo giz. Ente sloveno per il turismo, 2010. 60 str., ilustr.
- Cortese** Dario, *Hiking in Slovenia (Pohodništvo v Sloveniji)*. Ljubljana, Hiking & Biking Slovenia. Slovenian Tourist Board, 2010. 60 str., ilustr.
- Cortese** Dario, *La randonnee pedestre en Slovénie (Pohodništvo v Sloveniji)*. Ljubljana, Association de randonné pedestre et de vélo de Slovénie, L'Office du tourisme slovene, 2010. 60 str., ilustr.
- Cortese** Dario, *Pohodništvo v Sloveniji*. Ljubljana, Pohodništvo & kolesarjenje giz. Slovenska turistična organizacija, 2010. 60 str., ilustr.
- Cortese** Dario, *Poti do skrajnosti. 1. natis*. Ljubljana, Mladinska knjiga, 2010. 97 str., ilustr. (Geina knjižnica)
- Cortese** Dario, *Wandern in Slowenien (Pohodništvo v Sloveniji)*. Ljubljana, Wandern & Biken Slowenien. Slowenische Tourismuszentrale, 2010. 60 str., ilustr.
- Cvahtal** Matjaž, *Slovenien Reiseführer*. Trstenik, Turistika, b.l., 162 str., fotogr.
- Černigoj** Franc, **Velikonja** Emil, *Gora nad deželo. Od Čavna tja do Nanosa. 1. natis*. Ajdovščina, Občina, 2009. 1 mapa (4 zgibanke), ilustr.
- Gremo v hribe. Zlatorogova transverzala ponosa*. Laško, Pivovarna Laško, 2010. 41 str. fotogr.
- Haas** Miha, **Ambrož** Miha, *Kdo kliče škrate črnobrada? Vodnik po slovenskih učnih poteh*. Ljubljana, Danu, 2010. 70 str., ilustr.
- Habjan** Vladimir, *Brezpotja. Najlepše neoznačene poti slovenskih gora*. Ljubljana, Sidarta, 2010. 224 str., fotogr., skice.
- Janša** Klemen, *Karavanke, planinski vodnik. 1. izd.* Ljubljana, PZS, 2010. 360 str., 32 str. fotogr., perorisbe. (PZ, 336)
- Justin** Jelena, *Pozdravljene gore II*. Kranj, Gorenjski glas, 2010. 188 str., ilustr.
- Kozinc** Željko, *Moje najljubše poti. Lep dan kliče - 10 let. 1. izd., 2. natis*. Ljubljana, Modrijan, 2010. 463 str., ilustr. Izletniške točke. 1:270 000 (pril.). Ljubljana, AMZS, 2009.
- Kozinc** Željko, *Okrog Ljubljane, 61 izletov. 1. izd.* Ljubljana, Modrijan, 2010. 157 str., ilustr.
- Lavrič** Božidar, *Polhograjsko hribovje. Planinski vodnik*. Ljubljana, PZS, 2010. 126 str., fotogr. (PZ, 335)
- Leeb** Gerhard, *Karavanke brez meja. Zgodovina in zgodbe, favna, flora, najlepše ture in izleti med Dravo in Savo ter Trbižem in Velenjem. 1. izd. (Grenzenlose Karawanken)*. Prev. Seta Oblak. Celovec, Mohorjeva, 2010. 336 str., ilustr.
- Mrakar** Vlasta, *100 družinskih izletov po Sloveniji. 3. pon.* Ljubljana, Mladinska knjiga, 2010. 308 str., fotogr.
- Murphy** Sam, *Hoja. 1. izd.* Tržič, Učila International, 2010. V, 121 str., ilustr. (Zdravi in aktivni)
- Mušič Habjan** Irena, *Logarska dolina. Znana, a skrivnostna*. Ljubljana, PZS, 2010. 29 str. (Priloga PV, 2010, 12)
- Naravni parki Slovenije. Ljubljana, STO, 2010. 36 str., fotogr.
- Pivka** Jurij, *Pohorje, moj vir navdiha. 1. nat.* Maribor, Kapital, 2009. 127 str., fotogr.
- Poljnar** Tomaž, **Raztresen** Marjan, *Preddvor, planinsko-izletniški vodnik*. Ljubljana, PZS, 2010, 96 str., fotogr. (PZ, 332)
- Rigler** Marjeta in **Metodij**, *Kje so tiste stezice, ki so včasih bile? Vodnik po slovenskem kaminu*. Ljubljana, samozal., 2010. 135 str., fotogr.
- Tomše** Ivan, *Potepanja po gorah*. Krško, Neviodunum, 2010. 213 str., ilustr.
- Velika planina, along the herdsmen's trails*. Litija, Center za razvoj, 2010. (36) str., ilustr.
- Velika planina, po pastirskih poteh*. Litija, Center za razvoj, 2010. (36) str., ilustr.

ZBORNICI

- 25 let pohoda na Triglav*. Zbr., ur. Valerija Keršič. Radovljica, Organizacijski odbor spominskih pohodov borcev, veteranov in slovenskih častnikov na Triglav, 2010. fotogr.
- 50 z rutko. Zbornik ob petdesetletnici delovanja Društva tabornikov Rod Severni kurir Slovenj Gradec*. Slovenj Gradec, Društvo tabornikov rod Severni kurir, 2010.
- Gorniška 1. 2. pon.* Zbr., ur. Emil Pevec. Ljubljana, PZS, 2010. 224 str., ilustr. (PZ, 333)
- IAMMS, 44. srečanje, XXV. kongres IFMS*. Pokljuka, Gorska šola SV, Vadbeni center, 2010. 30 str., ilustr.
- IAMMS, 44th meeting, XXV. congress of IFMS*. Pokljuka, Gorska šola SV, Vadbeni center, 2010. 30 str., ilustr.
- Lunazzi** Melania, **Belsazar** Hacque. *Dal Tricorno alle Dolomiti. Un viaggiatore del Settecento (Balthasar Haquet, Od Triglava do Dolomitov. Popotnik iz 18. stoletja.)* Bellun, Nuovo Sentieri Editore, 2010. 240 str., 48 str. pril.
- Prekmurje za radovedneže in ljubitelje*. Ur. Oto Luthar. Ljubljana, Založba ZRC SAZU, 2010. 173 str.
- Razpotnik** Nika, **Urbanc** Mimi, **Nared** Janez, *Prostorska in razvojna vprašanja Alp*. Ljubljana, Založba ZRC, 2009. 94 str. (Georitem, 12.)
- Slovenski alpinizem 2008*. Ljubljana, PZS, 2010. 148 str.
- Slovenski planinski muzej - naveza za vrhove prihodnosti, publikacija ob odprtju muzeja v Mojstrani, 7. avgusta 2010*. Ur. Marjan Raztresen. Ljubljana, PZS, 2010. 96 str. (PZ, 334)
- Soška fronta 1915-1917. Kultura spominjanja*. Ur. Vincenc Rajšp. Dunaj, Slovenski znanstveni inštitut, Ljubljana, Založba ZRC, 2010. 191 str., ilustr.
- Vitrih** Renato, **Mihelič** Jože, **Albin** Belar. *Pozabljeni slovenski naravoslovec*. Radovljica, Didakta, 2010. 224 str., fotogr. *Združenje gorskih vodnikov Slovenije. Varneje v gore z gorskim vodnikom, seznam gorskih vodnikov, vodniške tarife 2010-2011*. Ljubljana, ZGVS, 2010. [10] str., ilustr.
- Zupancič** Mitja, **Žagar** Vinko, **Culiberg** Metka, *Slovensko alpsko ruševje v primerjavi z evropskimi ruševji*. Ljubljana, SAZU, 2006. 111 str., 5 tab. Pril. (Opera, 40)

LEPOSLOVJE

- Bregar** Vladimir, *S Turudijevim bataljonom na soškem bojišču. Iz pisem poročnika Vladimirja Bregarja*. Celovec, Mohorjeva, 2009. 184 str., ilustr. (Gorenjski kraji in ljudje, 32)
- Dolhar** Rafko, *Zahodni rob*. Celovec, Mohorjeva, 2006. 133 str.
- Drekonja** Branko, *Hemingwayeva pot po romanu Zbogom orožje*. Logatec, Ad Pirum, Zavod za intelektualne dejavnosti, 2009. 176 str., ilustr.

- Gorenszsch** Marco, *Le quattro stagioni del Matajur. (Štirje letni časi na Matajurju)*. Čedad, Most soc. soop. a.r.l. (Zadruga Most), 2010. 206 str.
- Grdina** Igor, *Svetovna vojna ob Soči. 1. Evropski zaplet*. Ljubljana, Študentska založba, 2009. 145 str.
- Grdina** Igor, *Svetovna vojna ob Soči. 1. Evropski zaplet. 2., pregled. Izd.* Ljubljana, Študentska založba, 2010. 145 str.
- Grošelj** Viki, *Gola gora. Nanga Parbat (8125 m). 1. izd.* Ljubljana, PZS, 2010. 190 str., fotogr. (PZ, 337)
- Humar** Tomaž, *Ni nemogočih poti. 2., dop. izd.* Ljubljana, Sanje, Stahovica, Humar - Third Eye, 2010. (239) str., fotograf.
- Justin** Jelena, *Pozdravljene gore. 2.* Kranj, Gorenjski glas. 2010. 188 str.
- Kako se je začelo na Soči 1915 in končalo 1918.* Zbr. Rudolf-Rudi Šimac. Nova Gorica, Grafika Soča, 2010. 180 str.
- Kako se je začelo na Soči 1915 in končalo 1918. Breginske in druge pripovedi o prvi svetovni vojni.* Zbr. Rudolf-Rudi Šimac. Nova Gorica, Grafika Soča, 2002-2010. 2 zv., ilustr.
- Kako se je začelo na Soči 1915 in končalo 1918. Breginske in druge pripovedi o prvi svetovni vojni. 3. zv.* Zbr. Rudolf-Rudi Šimac. Nova Gorica, samozal. R. Šimaca, 2002-2010. 3. zv., ilustr.
- Kladnik** Bogdan, *A memory of Triglav & my first ascent (Spomin na Triglav & moj prvi vzpon). 1. print.* Ljubljana, Zaklad, 2010. 53 str., ilustr.
- Kleč** Gašper, Mušič Tina, *Po pastirskih poteh.* Litija, Center za razvoj, 2010.
- Klemše** Matjaž, *V zakrpanih gozdarjih. 2. izd.* Trst, ZTT=EST, 2010. 199 str.
- Klopčič-Cesar** Ivanka, *Popotni okruški.* Murska Sobota, PD Matica, 2010.
- Koren** Tadej, *Freilichtmuseen des ersten Weltkrieges, Isonzofront, 1915-1917.* Kobarid, Ustanova Fundacija Poti miru v Posočju, 2009. 34 str., ilustr.
- Koren** Tadej, *Idrsko, 4. junij 1915. Prve civilne žrtve I. svetovne vojne iz vasi ob Soči.* Kobarid, Ustanova Fundacija Poti miru v Posočju, 2010. 20 str., fotogr.
- Koren** Tadej, *Musei all'aperto della prima guerra mondiale, fronte isontino, 1915-1917.* Kobarid, Ustanova Fundacija Poti miru v Posočju, 2009. 34 str., ilustr.
- Koren** Tadej, *Muzeji na prostem prve svetovne vojne. Soška fronta, 1915-1917.* Kobarid, Ustanova Fundacija Poti miru v Posočju, 2009. 34 str., ilustr.
- Koren** Tadej, *The First World War outdoor museums, the sonzo Front, 1915-1917.* Kobarid, Ustanova Fundacija Poti miru v Posočju, 2009. 34 str., ilustr.
- Kugy** Julius, *Iz mojega življenja v gorah.* Ljubljana, PZS, 2008. 232 str. faksimile, 40 str. dodatka.
- Lipovšek** Marijan, *Kje so tiste steze.* Ljubljana, Modrijan, 2010. 391 str., fotogr.
- Lunazzi** Melania, *Belasazar Hacquet, dal Tricorno alle Dolomiti.* Falcade, Nuovi Sentieri, 2010. 237 str.
- Malgalj** Franjo, *Vojni spomini, 1914-1919. 1. izd.* Maribor, Pro-Andy, 2009. 272 str., ilustr.
- McDonald** Bernadette, *Tomaž Humar. 1. pon.* Ljubljana, Mladinska knjiga, 2010. 328 str., ilustr.
- McLewin** Will, *Pogled z Monte Visa. Vzponi na vse štirisočake Alp (In Monte Viso's horizon).* Prev. Mire Steinbuch. 1. izd. Radovljica, Didakta, 2010. 256 str., ilustr.
- Mihorič** Alenka, *Preprosto roža. Zbirka sonetov in fotografij.* Dob, samozal., 2010. 107 str., fotogr.
- Pivk** Jurij, *Pohorje, moj vir navdiha - my inspiration.* Maribor, Kapital, 2009.
- Prežihov** Voranc, *Doberdob, slowenischer Antikriegsroman.* Klagenfurt, Hermagoras, 2008/2009. 368 str. (Edition Slovenica, 11)
- Riferl** Vilko, *Velika planina v odsevu časa.* Kamnik, Studio Dataprint, 2010. 256 str., fotogr.
- Schein** Valentin et. al., *Cerkniško jezero.* Cerknica, Notranjski regijski park, 29. 144 str. fotogr.
- Sivec** Ivan, *Hudomušni ljubljanski hribolazec. Po evropskih gorah po poteh Janka Mlakarja.* Ljubljana, Družina, 2009. 239 str., ilustr.
- Sivec** Ivan, *Zakleta bajta.* Ljubljana, Karantanija, 2009. 115 str., ilustr.
- Tomše** Ivan, *Potepanja po gorah.* Krško, Neviodunum, 2010. 2 str.
- Triska** Jan F., *Pozabljena fronta prve svetovne vojne. Iz vojaškega dnevnika s fronte ob Soči in Piavi, 1916-1918.* Celovec, Mohorjeva, 2004. 260 str., fotogr.
- Vošank** Milan, *Gora je kakor ženska. Zgodbe iz popotne beležnice. 1. izd.* Radovljica, Didakta, 2010. 265 str., (8) str. pril.
- Zaplotnik** Nejc, *Pot. Ilustr. Spominška izdaja. 2. pon.* Ljubljana, Mladinska knjiga, 2010. 279 str.
- Zlobec** Andrej, *V viharju prve svetovne vojne.* Ljubljana, samozal. D. Kunaver, 2010. 178 str., ilustr.
- Zupan** Jože, *Tukaj - tam - onkraj.* Laško, samozal., 2010, fotogr.

PERIODIKA

- Bilten.* Črnomelj, PD, 2009. Št. 10.
- Gore.* Domžale, PD, 2009. Št. 3.
- rpelj.* Tolmin, PD, 2009. Št. 15.
- Obvestila PD Litija.* Litija, PD, 2009. 13. letnik, št. 135 - 146.
- Obvestila PZS.* Ljubljana, PZS, 2010. 36. letnik.
- Planinski odmevi.* Fram, PD, 2009. Št. 22.
- Planinski utrinki.* Brežice, PD, 2009. 23. letnik.
- Planinski vestnik.* Ljubljana, PZS, 2010. 116. letnik.
- Svet pod Triglavom.* Bled, Triglavski narodni park, 2010. 16.
- Viharnik.* Ljubljana, PD Viharnik, 2010. 1-4.

DRUŠTVENA GLASILA

- Brezmejna navkreberlazenja.* Trzin, PD Onger, mladinski odsek, 2009. 64 str., ilustr.
- Mladinski gorniški tabor.* Drežniške Ravne 2009. Knežak, PD Snežnik Ilirska Bistrica in PD Panorama Dobrova, 2010. 24 str., ilustr.
- Planinsko društvo Blagajana. Naša pot. Zbornik ob 30-letnici PD Blagajana Polhov Gradec.* Ruža Adamič idr., ur. Milka Bokal. Polhov Gradec, PD Blagajana, 2010. 160 str., ilustr.
- Planinsko društvo Dravograd, glasilo.* Ur. Ivana Kotnik, Dravograd, PD, 2010. 32 str., ilustr.
- Planinsko društvo Ložno (Sv. Florijan), 10 let, 2000-2010.* Ur. Nevenka Colnerič. Sv. Florijan, PD Ložno, 2010. (28) str., ilustr.
- Planinsko društvo Nazarje, 10 let, 1999-2009.* Ur. Franci Kotnik. Nazarje, PD, 2010. 33 str., ilustr.
- Planinsko društvo RTV Ljubljana, 1970-2010. Zbornik ob 40-letnici delovanja društva.* Ur. Miran Muhič. Ljubljana, PD RTV, 2010. 156. str.
- Planinsko društvo Vrhnika. 50 let PD Vrhnika, 1960 - 2010.* Vrhnika, PD, 2010. 56 str., ilustr.
- Slovensko planinsko društvo Trst. Izleti in dejavnosti 2010.* Trst, Slovensko planinsko društvo, (2010). 13 str., ilustr.
- Stol, mogočni sosed. 100 let Prešernove kočje na Stolu.* Ur. Polona Kus. Jesenice, PD Javornik - Koroška Bela, 2010. 74 str., fotogr.

ZEMLJEVIDI

- Alpski svet - vzh. del, tur. karta 1:75 000, pon., dop.* Ljubljana, Kartografija d.o.o., 2010.

- Alpski svet – zah. Del, tur. karta 1:75 000, pon., dop. Ljubljana, Kartografija d.o.o., 2010.
- Bohinj, Triglav, Krn, Črna prst. 1:25 000. 1. izd. Ljubljana, Sidatra, GIS, 2010.
- Bohinjsko jezero z okolico, planin. karta 1:25 000, pon. Ljubljana, PZS, GIS, 2010. (PZ, 330)
- Bovec z okolico, tur. karta 1:25 000, 1. izd. Bovec, LTO, 2010.
- Dekanija Domžale 1:42 000, 1. izd. Domžale, Dekanija, GIS, 2010.
- Dekanija Ljubljana – Šentvid 1:38 000, 1. izd. Ljubljana, Dekanija Ljubljana-Šentvid, GIS, 2010.
- Jesenice s sosednjimi naselji: Planina pod Golico, Javorniški Rovt, Plavški Rovt itd. 1 : 7 000. 2. izd. Jesenice, Občina, GIS, 2010.
- Kolesarska karta Obsoletja 1:50 000. Rogaška Slatina, Razvojna agencija Sotla, Kartografija d.o.o., 2010.
- Kolesarske poti v Občini Domžale in v okolici 1:25 000. Domžale, Občina, Kartografija d.o.o., 2009.
- Ljubljana in okolica. Turistična karta 1:75 000, pon., dop. Ljubljana, Kartografija d.o.o., 2010.
- Mislinja, tur. karta občine 1:40 000, 1. izd. Mislinja, Občina, GIS, 2010.
- Notranjski Kras, Brkini, Dolenjska, Bela Krajina, tur. karta 1:75 000. Ljubljana, Kartografija d.o.o., 2010.
- Občina Domžale 1:25 000 in mestni načrt 1:9 000. Domžale, Občina, Kartografija d.o.o., 2010.
- Občina Vrhnika (z okolico) 1:25 000. Vrhnika, Občina, Kartografija d.o.o., 2010.
- Pomurje, tur. karta 1:75 000. Ljubljana, Kartografija d.o.o., 2010.
- Posavsko hribovje, tur. karta 1:75 000. Ljubljana, Kartografija d.o.o., 2010.
- Pot miru. The walk of peace. 1:100.000. 1 zvd. Kobarid, Fundacija Poti miru v Posočju, 2009.
- Pot miru. The walk of peace. 1:100.000. 1 zvd. Kobarid, Fundacija Poti miru v Posočju, 2010.
- Primorska, tur. karta 1:75 000, pon., dop. Ljubljana, Kartografija d.o.o., 2010.
- Slovenska Istra, Čičarija, Brkini, Kras, plan. karta 1:50 .000, 1. izd. Ljubljana, PZS, Kartografija d.o.o., 2010. (PZ, 338)
- Štajerska, tur. karta 1:75 000, pon., dop. Ljubljana, Kartografija d.o.o., 2010.
- Triglav national park, excursion map 1:50 000. Ljubljana, GZS, 2010.
- Triglav, plan. karta 1:25 000, 10. izd. Ljubljana, PZS, GIS, 2010. (PZ, 331)
- Triglavski narodni park, izl. karta 1:50 000. 2. izd. Ljubljana, GZS, 2010.
- Triglavski narodni park, tur. karta 1:50 000. 2. izd. Ljubljana, Kartografija d.o.o., 2010.
- Turistična avtokarta Slovenije 1:270 000, dop. izd. Ljubljana, Avto-moto zveza Slovenije, GIS, 2010.
- Turistični zemljevid Maribora (in okolice) 1:50 000. Maribor, Mariborska razvojna agencija, Kartografija d.o.o., 2010.
- Zgornje Posočje, posoške Julijske Alpe, Nadiške doline, izl. karta 1:50 000. 2. izd. Ljubljana, GZS, 2010.

FOTO MONOGRAFIJE

- Lenarčič** Matevž, *Alpi*. (ital.) Milano, Mondadori, 2010.
- Lenarčič** Matevž, *Die Alpen*. (nem.) Bielefeld, Delius Klasing Verlag, 2010.
- Zbirka ilustracij Obvestil Planinskega društva Litija 1997-28. Zbr. Pavel Smolej. Litija, PD Litija, 2009, 12 str., ilustr.*

DIPLOMSKE NALOGE

- Begovič** Andrej, *Analiza turistične ponudbe »hoteli Bohinj«, vezane na podeželje, dipl. nal.* Strahinj, Biotehniški center Naklo, 2010. X, 71 f., ilustr.
- Bird** Irina, *Na robu preživetja, vpliv himalajskega alpinizma na življenje Šerp, seminar II.* Ljubljana, Filozofska fak., 2010. 33 f., ilustr.
- Bjelica** Veronika, *Taborništvost in Rod Sergej Mašera Piran, sem. nal.* Ljubljana, Filozofska fak., 2010. 40 f.
- Bokavšek** Doroteja, *Prilava in izvedba planinskega tabora za osnovnošolce, dipl. delo.* Brezovica, Maribor, Pedagoška fak., 2010. XIV, 129 f., ilustr.
- Čoh** Tjaša, *Obremenitev srca med planinskim pohodom, dipl. delo.* Maribor, Pedagoška fak., 2010. VI, 94, XI f., ilustr.
- Dolinar** Aleša, *Motivi ženske in moških v alpinizmu, dipl. delo.* Ljubljana, Fak. za šport, 2010. 75 str., ilustr.
- Fajdiga** Polona, *Osapske ekološke strategije, dipl. delo.* Ljubljana, Fak. za šport, 2010. 52 f., ilustr.
- Grabner** Tanja, *Analiza gornjskih nesreč v zadnjih desetih letih pri nas, dipl. delo.* Maribor, Pedagoška fak., 2010. X, 83 f., ilustr.
- Hladnik** Jurij, *Napetostno-deformacijska analiza plezalnega pripomočka-metulja (Stress-deformation analysis of a spring loaded camming device), dipl. nal.* Ljubljana, Fak. za strojništvo, 2010. VIII, 55 f., ilustr.
- Knez** Martin, *Poznavanje taborništvost, raz. nal.* Celje, OŠ Lava, 2010. 58 f., pril., ilustr., graf. prikazi.
- Modic** Sašo, *Možnosti za razvoj pohodniškega turizma v občini Slovenska Bistrica, dipl. nal.* Celje Fak. za komercialne in poslovne vede, 2010. 83 f., ilustr.
- Rutar** Monika, *Analiza usposabljanja za vodnike Planinske zveze Slovenije med letoma 2004 in 2009, dipl. delo.* Ljubljana, Fak. za šport, 2010. 57 f., ilustr., tabele, graf. prikazi.
- Šturm** Denis, *Preživetje v naravi - možna vsebina šole v naravi, dipl. delo.* Ljubljana, Fak. za šport, 2010. 93 f., ilustr.
- Švigelj** Stanislav, *Razlike med učinkovitostjo nekaterih metod pri poučevanju vozlov, dipl. naloga.* Ljubljana, Fak. za šport, 2010. 68 f., ilustr., tabele, graf. prikazi.
- Vučer** Matevž, *Vpliv kinetične energije na mehanske lastnosti dinamičnih plezalnih vrvi pri impulzni obremenitvi, dipl. delo.* Ljubljana, Fak. za šport, 2010. 74 str., ilustr.
- Zgubin** Jana, *Pregled slovenskega leposlovja s področja gorništvost, dipl. delo.* Ljubljana, Fak. za šport, 2010. 288 f., ilustr.

Ta obsežni seznam slovenske planinske bibliografije za leto 2010 sem lahko zbral le ob pomoči Emila Pevca in Mirjane Gazvoda, za kar se jima najlepše zahvaljujem, saj je bilo sodelovanje neproblematično in prijetno. V letošnjem seznamu so nekatere publikacije tudi iz leta 2009, ker prihajanje informacij ni nikoli ažurno. Večina teh so publikacije planinskih društev. Izredno pa smo lahko veseli, da je s planinsko tematiko veliko diplomskih nalog na različnih stopnjah študija.

KRATICE:

AMZS	Avto moto zveza Slovenije	PV	Planinski vestnik	SV	Slovenska vojska
GIS	Geodetski inštitut Slovenije	PZ	Planinska založba pri PZS	TNP	Triglavski narodni park
GZS	Geodetski zavod Slovenije	PZS	Planinska zveza Slovenije	ZRC	Znanstvenoraziskovalni center
LTO	Lokalna turistična organizacija	SAZU	Slovenska akademija znanosti in umetnosti		
OŠ	Osnovna šola				
PD	Planinsko društvo	STO	Slovenska turistična organizacija		

Jaka Čop, fotografski poet slovenskih gora

Od 4. septembra do 21. decembra 2011 si lahko v Kranjski Gori, v Liznjekovi hiši, ogledate razstavo Fotografski poet slovenskih gora, ki jo je pripravil Slovenski planinski muzej.

Jože Čop, fotografski poet slovenskih gora

Očistimo Slovenijo 2012

Društvo Ekologi brez meja.

Pričele so se priprave na akcijo Očistimo Slovenijo 2012. Prihodnje leto, 24. marca, bomo namreč znova združili moči v vse-slovenski čistilni akciji Očistimo Slovenijo 2012. Tokrat v sklopu svetovne čistilne akcije (World Cleanup 2012).

Vabimo vas, da že sedaj prijavite divja odlagališča, ki jih poznate ali najdete v naravi. Odlagališča, ki jih boste prijavili, bodo prišla

v poštev za čiščenje prihodnje pomlad.

Odlagališče prijavite preko spletne strani register.ocistimo.si (<http://register.ocistimo.si/RegistDivjihOdlagalisc/>). Prijava odlagališča je preprosta in povsem anonimna. Vzame vam le nekaj minut, z njo pa boste naredili nekaj zares dobrega za okolje in svoj kraj. Če imate novejši mobilni telefon, lahko odlagališče enostavno prijavite tudi s svojim mobilnim telefonom. Aplikacijo za mobilni telefon najdete na <http://ebm.si/p/register/gsm.html>.

Za vsa vprašanja vam je ekipa Očistimo Slovenijo 2012 na voljo na popis@ocistimo.si ali na 040 255 433.

Festival pohodništva v dolini Soče

Vir: LTO Sotočje

Jesen ponuja ugodne temperature in čudovite barve, zato so v Posočju pripravili že tretji Festival pohodništva. V času festivala (17. 9. – 2. 10. 2011, odprtje 16. 9. zvečer s filmom Sfinga) boste lahko izbirali med sedemnajstimi pohodi, ki jih bodo vodili izkušeni vodniki. Poleg zanimivih pohodniških tur različnih zahtevnostnih stopenj si boste ogledali ostaline iz prve svetovne vojne in rapalske meje, naravne in kulturne znamenitosti, ter okusili lokalne dobrote. Kam vse se lahko podate in katerih razstav in predavanj udeležite? Več: http://www.pzs.si/index.php?stran=Novice&novica_id=6209.

14. memorial Janeza Jegliča - Johana

PD Domžale

Planinsko društvo Domžale organizira 14. MEMORIAL JANEZA JEGLIČA JOHANA, ki bo v soboto, 8. oktobra 2011, v veliki Osapski steni.

Vabljeni ste športni plezalci in plezalke iz Slovenije in tujine.

Plezalci se bodo pomerili v hitrostni plezalni preizkušnji po smeri Goba. Zvečer bomo zavrteli film: »Pajek pod previsom« (Beno Hvala in Miha Lamprecht, Produkcija: RTV Slovenija, 1986, 41 min). Lepo povabljeni.

Vabljeni na memorial v spomin na Janeza Jegliča - Johana.

Napovednik dogodkov v organizaciji PD in MDO PD

24.9.2011	KRAJINSKI PARK RADENSKO POLJE	PD Viharnik	Helena Tepina, 040 294 161
24.9.2011	PICCO DI VALLANDRO, 2.839m (DOLOMITI)	PD Radovljica	Janko Baloh, Milan Kos
24.9.2011	60 let PD Šentjur	PD Šentjur	Miro Rožej, 041 359 447
24.9.2011	Musc-Breški Jalovec	Planinska zveza Slovenije	
24.9.2011	MDO PD Podravja se predstavlja v SPM Mojstrana (razstava)	Planinska zveza Slovenije	Slavica Tovšak, 031 314 771
24.9.2011	Košutnikov turn, 2134 m	PD Ljubljana-Matica	Tomaž Stražar, 041 399 011
24.9.2011	Griva, 1999 m; Krnčica, 2134 m	PD Ljubljana-Matica	Marko Habjan, 031 241 843
24.9.2011	Italija, Montaž, 2753 m	PD Ljubljana-Matica	Borut Naglič, GV, 041 710 364
24.9.2011	Kukova špica, 2427 m, Škrnatarica, Dovški križ, 2542 m	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893

24.9.2011	Dovški križ, 2542 m; Šplevta 2272 m	PD Ljubljana-Matica	
24.9.2011	Polhograjci - čez Butajново na Koreno (729 m) s kolesom	PD Ribnica	Božo Lašič, lasic@t-2.net ali gsm 040 260 700
25.9.2011	Pohod na Smrekovec	PD Šoštanj	Jurij Drev, 041 776 269, www.pd-sostanj.si
25.9.2011	Skupina; Solarji, Na Gradu, Ježa in Očna	PD Valentin Stanič Kanal	
25.9.2011	5. pohod na Jugovo domačijo	PD Fram	Stanka Vobič, 02 686 40 13
25.9.2011	12. Markov tek na Javorč	PD Žiri	Zvone Kopač, 05 995 91 52
25.9.2011	Dan bohinjske planinske poti	PD Bohinjska Bistrica	Alojz Budkovič, 041 657 110
25.9.2011	Italija, Kok, 1941 m, Lepi Vršič, 1911 m, Starhand, 1968 m	PD Ljubljana-Matica	Marjeta Dajčman, 040 830 427
25.9.2011	Krofička, 2083 m	PD Ljubljana-Matica	Duško Grabnar, 031 376 091
25.9.2011	Mrzla gora (2203 m) čez Hudi Prask	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
26.9.2011	Alpinistična šola AO PD Domžale	PD Domžale	
28.9.2011	Koroška - Logarska dolina	PD Ljubljana-Matica	Luka Kočar, 041 532 410
29.9.2011	Alpinistična šola 2011/2012, AO Ljubljana-Matica	PD Ljubljana-Matica	Davor Rozman, 031 850 521, davorrozman@yahoo.com
1.10.2011	Srečamje Europohodnikov na Geossu	Planinska zveza Slovenije	Borut Vukovič, 031 805 686, Jože Prah, 041 657 560
1.10.2011	PO ARHEOLOŠKIH POTEH VRHNIKE	PD Vižmar	Nina Podlesnik, 040 585 313
1.10.2011	Sovretov pohod	PD Dol pri Hrastniku	Toni Pavlič, 051 303 463
1.10.2011	Pohod po gričih okrog Idrije	PD Idrija	Silvij Močnik, 041 215 729
1.10.2011	Po Trojiški planinski poti	PD Hakl sv. Trojica	Dragotin Kuster, 02 72 07 501, 041 475 588
1.10.2011	prireditve ob 50. obletnici planinskega društva	PD Gornja Radgona	info@pdradgona.si, 041 843 203, 041 340 516
1.10.2011	Po vinskih gorah na Boč - 2. del (Hošnica - Makole - Boč)	PD Poljčane	Jože Težak, 031 623 901, Boris Blažič 041 660 151
1.10.2011	Raduha, 2062 m	PD Ljubljana-Matica	Nataša Kramberger, 031 619 911
1.10.2011	Lopa, 2406 m	PD Ljubljana-Matica	Vladimir Habjan, 041 761 164
1.10.2011	Vogel, 1922 m	PD Ljubljana-Matica	Andreja Tomšič, 040 666 198
1.10.2011	Velika Baba, 2016 m	PD Ljubljana-Matica	Borut Naglič, GV, 041 710 364
1.10.2011	Spodnji Rokav, 2589 m	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
2.10.2011	Velika planina	PD Ljubljana-Matica	Irena Košir, 040 571 376
2.10.2011	Slavnik, 1028 m	PD Ljubljana-Matica	Slavko Krušnik, Marjeta Dajčman
2.10.2011	Klek (Hrvaška)	PD Podpeč-Preserje	Marko Goršič 01 3631 175, 041 795 006 UO
2.10.2011	Spominski pohod na Golake	PD Ajdovščina	
2.10.2011	Spominski pohod na Slavnik	DP Koper	
2.10.2011	Brodarjev pohod (Podolševa)	PD Solčava	pdsolcava@pzs.si
2.10.2011	Spominski pohod na Golake	PD Ajdovščina	041 759 773, 031 588 557
2.10.2011	Italija, Dve Špici, 2046 m	PD Ljubljana-Matica	Irena Baraga, 031 326 313
2.10.2011	Nizki vrh, Zadnji Pelc, 2315 m	PD Ljubljana-Matica	Jože Drab, 040 30 30 27
3.10.2011	Pohod na Krim, Praznovanje tretje obletnice ustanovitve PD Krim	PD Krim	Ciber Marjan, 041 408 706
5.10.2011	KOMENDA - ŠENTURŠKA GORA	PC Vižmar	Marinka Petančič Jelc, 01 2328 138 ali 041 801 538
6.10.2011	Nadaljevalna alpinistična šola 2011/2012, AO Ljubljana-Matica	PD Ljubljana-Matica	Matevž Jerman, 041 974 154, jerman.matevz@gmail.com
6.10.2011	Začetna plezalna šola (jesen 2011), AO Ljubljana-Matica	PD Ljubljana-Matica	dodatne informacije o vpisu v Informacijski pisarni na Miklošičevi 17 v času uradnih ur.
8.10.2011	SNEŽNIK, 1.796m	PD Radovljica	Janez Krvin, Matko Pogachnik
8.10.2011	12. kostanjev pohod in piknik Šentjur - Pečovniška koča	PD Grmada Celje	Franc Šinko, 031 382 591
8.10.2011	3. pohod po kozjanskih sadovnjakih	PD Atomske toplice - Podčetrtek	Ivan Šalamon, 041 794 104
8.10.2011	Jesenski pohod po Radeški planinski poti	PD Radeče	Irena Kampuš, 041 626 136
8.10.2011	Kostanjev piknik	PD Hrastnik	Marjan Pergar, 031 539 945
8.10.2011	TRUPEJEVO POLDNE (1932 m)	PD Vižmar	Borut Vukovič, 031 805 686
8.10.2011	Jesenski pohod po Radeški planinski poti	PD Radeče	Irena Kampuš, 041 626 136
8.10.2011	11. pohod po Stoperški planinski poti	PD Donačka gora	Albin Lorber, 031 320 325
8.10.2011	Lukčev pohod (Kope - Rogla - Resnik)	PD Slovenska Bistrica	Mihela Resnik, 040 422 656
8.10.2011	12. tradicionalni Pohod po Steklasovi poti	PD Polet Šentrupert	Bojan Brezovar, 041 541 077
8.10.2011	Orientacijsko tekmovanje - Trdinov pokal	PD Krka Novo mesto	Tone Progar, 041 693 195, 041 769 182
8.10.2011	2. dobropoljsko vandranje (pohod)	PD Dobropolje	Alojz Nučič, 041 994 388
8.10.2011	Avstrija, Rjavica, 1789 m	PD Ljubljana-Matica	Slavica Pavlin, 041 462 709
8.10.2011	Zadnjiški ozebnik, 2083 m	PD Ljubljana-Matica	Mateja Vertelj, 040 171 858
8.10.2011	Zeleniške špice, 2127 m - prečenje	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
8.10.2011	14. memorial Janeza Jegliča - Johana	PD Domžale	
9.10.2011	Vrbanove špice 2408 m	PD Ajdovščina	Blaž Kodelja
9.10.2011	Kostanjev piknik na Resevni	PD Šentjur	Miro Rožej, 041 359 447
9.10.2011	Pohod po Banjšicah	PD Nova Gorica	Jože Sedevec, 041 345 411, planinskod.novagorica@siol.net
9.10.2011	Praznovanje krajevnega praznika in obletnica požiga vasi Gozd	PD Križe	Ivan Likar, 041 784 175
9.10.2011	Požar, 1543 m	PD Ljubljana-Matica	Katarina Ogrinc, 041 279 100
9.10.2011	Debeli vrh, 2390 m	PD Ljubljana-Matica	Tomaž Stražar, 041 399 011
9.10.2011	Kočna, 2540 m	PD Ljubljana-Matica	Borut Naglič, GV, 041 710 364
9.10.2011	Veliki greben, 2100 m	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
10.10.2011	Italija, Elba, Monte Capanne, 1018 m	PD Ljubljana-Matica	Stane Soklič, 041 615 064
12.10.2011	V neznano (avtobusni izlet)	PD Ljubljana-Matica	Luka Kočar, 041 532 410

14.10.2011	Hrvaška, Paklenica	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
15.10.2011	Prečenje Strelova, Klemenča jama	PD Prebold	
15.10.2011	Pohod na praznik kostanja	PD Slavnik	031 585 195
15.10.2011	31. pohod krajanov na Hom	PD Zabukovica	Jože Jančič, 041 200 196
15.10.2011	Čistilna akcija	PD Drava Maribor	Simona Belec, 041 278 273
15.10.2011	Jesenski pohod Oplotnica - Pesek	PD Oplotnica	Miran Čoh, 041 327 266
15.10.2011	Svetovni dan hoje - pohod	PD Maribor Matica	Pisarna PD, 02 25 12 962
15.10.2011	Tekmovalni pohod v spomin na Bena Dolinška, (Ruše – Ruška koča)	PD Ruše	Iztok Urlaub, 040 706 032
15.10.2011	Kostanjev piknik		Rok Kovšca 031 853 860
15.10.2011	15. Pohod po Miškovi poti	PD Lendava	Laszlo Ligeti, 040 205 778, Stanko Žalig, 040 296 578
15.10.2011	KUCELJ	PD Viharnik	Nina Podlesnik, 040 585 313
15.10.2011	Mojstrovica, Veliki vrh, 1820 m	PD Ljubljana-Matica	Marija Magajne, 040 531 305
15.10.2011	Podrta gora na Primorskem, 857 m	PD Ljubljana-Matica	Jernej Volk, 031 364 771
15.10.2011	Kogel in Skuta, 2532 m	PD Ljubljana-Matica	Borut Naglič, GV, 041 710 364
16.10.2011	Dunjski vrh, Lipnik 1961 m (Italija)	PD Ajdovščina	Bogdan Kodele
16.10.2011	Kostanjev piknik na Bukovici	PD Žalec	Janko Tamše, 051 641 363
16.10.2011	Grmada - kostanjeva nedelja	Planinska zveza Slovenije	Irena Lekše, 041 357 018
16.10.2011	Kostanjeva nedelja na Bohorju	PD Bohor Senovo	Tone Petrovič, 031 866 831
16.10.2011	Žolnirjev pohod ob dnevu OZN	PD Slovenj Gradec	Hartman Ivan 031 609 831
19.10.2011	KRIŽNA GORA IN PLANICA, 669 m	PD Viharnik	Breda Jančar, 01 5195 812 ali 041 292 910
21.10.2011	Hrvaška, Paklenica	PD Ljubljana-Matica	Borut Naglič, GV, 041 710 364
22.10.2011	35. pohod po poteh Brežiške čete	PD Brežice	Tone Jesenko, 051 323 335, tone.jesenko@siol.net
22.10.2011	Planinsko orientacijsko tekmovanje	PD Gornja Radgona	Tonček Mlinarič
22.10.2011	VELIKA PLANINA	PD Viharnik	Nina Podlesnik, 040 585 313
22.10.2011	Z znanimi Ribničani na pot	Planinska zveza Slovenije	Janez Centa, 031 844 910
22.10.2011	PO GREBENIH NAD VIPAVSKO DOLINO	PD Radovljica	Matko Pogačnik, Aleš Bagari
22.10.2011	Nanos - Podraška tura	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
23.10.2011	Po robu Vipavske doline, 961 m	PD Ljubljana-Matica	Mateja Vertelj, 040 171 858
23.10.2011	30. pohod okrog Žirov	PD Žiri	Robert Šubic 051 306 076
23.10.2011	Ovča koča, 1323 m	PD Ljubljana-Matica	Duško Grabnar, 031 376 091
29.10.2011	Pohod ob prazniku Občine Lenart	PD Lenart	Franc Meke 031 755 610
29.10.2011	Planinski pohod na Gornje Laze v počastitev Občine Semič	PD Semič	Franc Jakofčič 040 377 958
29.10.2011	Ogradi, 2087 m	PD Ljubljana-Matica	Marko Habjan, 031 241 843
29.10.2011	OJSTRA (1577 m), TOPICA (1649 m)	PD Viharnik	Borut Vukovič, 031 805 686
29.10.2011	Kuželjska stena	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
30.10.2011	Pot v neznanu	PD Ajdovščina	Predsednik planinskega društva
31.10.2011	Jesenski pohod Vipava-Nanos-Podkraj-Javornik	PD Javornik - Črni vrh nad Idrijo	prijave Igor Bonča, 051 440 504
31.10.2011	Jesenski pohod Vipava - Javornik in druženje planincev na Javorniku	Planinska zveza Slovenije	Hermína Čuk 041 614 934, Dušan Plesničar 041 724 865, Igor Bonča 051 440 504
2.11.2011	Prijatelji Begunjščice pohodna akcija	Planinska zveza Slovenije	Miro Pogačar 041 534 692
5.11.2011	Kum, 1220 m	PD Ljubljana-Matica	Slavica Pavlin, 041 462 709
5.11.2011	IZLET V PEKEL	PD Viharnik	Nina Podlesnik, 040 585 313
6.11.2011	Vitovska krožna pot	PD Nova Gorica	Slavka Murovec 041 774 249, planinskod.novagorica@siol.net
6.11.2011	Veliki vrh	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
12.11.2011	Levstikova pot, 699 m	PD Ljubljana-Matica	Slavko Krušnik, 031 638 045
12.11.2011	Krnska jezera - pot spomina	PD Ajdovščina	Anton Kreševc
12.11.2011	Pohod po trških mejah Laškega	PD Laško	Cveto Brod 031 376 389
12.11.2011	Pot spomina - Krn	PD Nova Gorica	05 30 23 030, planinskod.novagorica@siol.net
12.11.2011	Tradicionalni pohod spomina h Krnskem jezeru	PD Radovljica	Miro Pogačar, Marjana Bolte Turk
12.11.2011	IZLET V NEZNANO	PD Viharnik	Bine Mlač, 031 604 311
12.11.2011	Sv. Ema, 345 m (Martinov pohod)	PD Ljubljana-Matica	Stane Soklič, 041 615 064
12.11.2011	Bela peč	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
13.11.2011	Martinova nedelja - 28. pohod in martinovanje	PD Brežice	Tone Jesenko 051 323 335, tone.jesenko@siol.net
13.11.2011	Martinov pohod po Radgonskih goricah	PD Gornja Radgona	info@pdradgona.si, 041 843 203, 041 340 516
13.11.2011	7. Spominski pohod Franca Serca	PD Prebold	041 922 247, 03 57 24 805, 040 348 696, janez.zagozen@gmail.com
13.11.2011	Bohor, 1023 m	PD Ljubljana-Matica	Nataša Kramberger, 031 619 911
13.11.2011	Hrvaška, Kalnik	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893
19.11.2011	KONJŠČICA, USKOVNICA	PD Viharnik	Grega Rihar, 041 211 693
19.11.2011	10. tradicionalni Martinov pohod	PD Vrelec	Vlado Vistoropski, 040 612 966, pd.vrelec@gmail.com
19.11.2011	Srečanje vodnikov MDO PD Podravja	MDO PD Podravja	Stanka Čoh
19.11.2011	Zaključna tura VO	PD Ljubljana-Matica	vsí vodniki
20.11.2011	Avške police	PD Valentin Stanič Kanal	
20.11.2011	Čebularski pohod na Rako	PD Polom Kostanjevica na Krki	Franc Štokar, 041 773 545
20.11.2011	Hrvaška, Limski kanal	PD Ljubljana-Matica	Marko Jurič, GV, 041 572 893

Podatki o obratovanju planinske koč v letu 2012

Za kaŕipot planinskih akcij potrebujemo podatke o obratovanju planinskih koč v prihodnjem letu, tako kot vsako leto tudi letos. Večini planinskih druŕtev, ki upravljajo planinske koč, smo obrazec za vpis podatkov poslali ŕe v elektronski obliki, objavljamo pa ga tudi v tej ŕtevilki Obvestil PZS.

Prosimo vas, da natančno pregledate podatke, ki so objavljeni na spletni strani PZS, www.pzs.si, in nam v primeru spremenjenih podatkov o obratovanju ali informatorju sporočite spremembe. Prosimo vas, da natančno izpolnite spodnji obrazec, pazite, da ne mešate termina ODPRTA STALNO (OS) ter ODPRTA ZA KONEC TEDNA in praznike (OSNP); če pa je vaša koč odprta v drugačnem reŕimu, to tudi navedite. Zaradi omejenosti s prostorom se orientirajte le na najbolj pomembne podatke (zlasti pri informatorjih), zato vpiŕite ime le ene osebe in eno telefonsko ŕtevilko.

Prosimo vas, da nam podatke sporočite na PZS (Dvorakova 9, p. p. 214, 1001 Ljubljana ali preko e-poŕte: gospodarska.komisija@pzs.si) do **25. oktobra 2011.**

Hvala za pomoč in lep pozdrav.

PLANINSKA KOČA _____

Koč bo odprta stalno (OS) od: _____ do: _____

Koč bo odprta za konec tedna in praznike (OSNP) od: _____ do: _____

Telefon v koč: _____

Ime in priimek oskrbnika koč: _____ tel: _____

ali

Ime in priimek najemnika koč: _____ tel: _____

Ime in priimek informatorja: _____ tel: _____

(informator je oseba, zadolŕena s strani PD, da posreduje informacije obiskovalcem koč in PZS)

Če ima PD ali koč e-poŕto, napiŕite e-naslov: _____

Če ima PD spletni naslov, ga napiŕite: _____

I FEEL
SLOVENIA

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski sklad za regionalni razvoj

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSTVO

www.tophikingalps.com

PLANINSKA ZVEZA SLOVENIJE

Odkrijte
najlepše
planinske poti

Discover the most
beautiful hiking trails

Foto: Oton Naglost

KOLEDARJI 2012

**PLANINSKA
ZVEZA
SLOVENIJE**
ALPINE
ASSOCIATION
OF SLOVENIA

POZDRAV Z GORA – GREETINGS FROM THE MOUNTAINS

V koledarju velikega formata POZDRAV Z GORA 2012 smo izbrali najlepše fotografije, poslane na natečaj PZS za koledar 2012. Predstavljamo vam najlepše koticke gorskega sveta v različnih letnih časih, ki vas bodo spremljali skozi leto 2012. Koledarski del je opremljen tromesečno z luninimi menami. 13 listni koledar je vezan s špiralo v sredini in je tiskan na kvalitetnem papirju. Format koledarja: 420x300 mm, odprt format 420x600 mm.

Možnost dotiska na pasici višine 50 mm.

Cena z DDV: **4,50 €**.

Naročila sprejemamo po e-pošti: koledar@pzs.si.

ČEZ TRI GORE – OVER THREE MOUNTAINS

Klasičen format koledarja ČEZ TRI GORE vam predstavlja aktivnosti in dejavnosti PZS, ki jih izvajajo za to usposobljeni kadri v okviru strokovnih komisij PZS z zbori dejavnosti in vas obenem vabijo, da se jim pridružite. Koledarski del je opremljen tromesečno z luninimi menami.

Format koledarja: 330 x 480 mm, možnost dotiska na pasici višine 50 mm.

Cena z DDV: **3,50 €**.

REVIJA ZA VAS, LJUBITELJE GORA

**Naročite se na Planinski
vestnik in spoznajte gore
z najstarejšo revijo v Sloveniji!**

**www.planinskivestnik.com,
pv@pzs.si, 080 1893**

MODRA ŠTEVILKA

OBVESTILA

ZAKONODAJA IN URADNE OBJAVE 5/2011

**PLANINSKA
ZVEZA
SLOVENIJE**

Vsebina:

- Zapisnik 5. seje Upravnega odbora Planinske zveze Slovenije
- Pripombe PZS na osnutek Zakona o vožnji z vozili v naravnem okolju
- Mnenje o uredbi o povračilu intervencijskih stroškov
- Javni poziv planinskim društvom glede planinskih poti za dvonamensko rabo
- Zapisnik Zbora mladinskih odsekov
- Javna obravnava predloga ukinitve nekaterih odsekov planinske poti
- Podaljšan razpis za sofinanciranje postavitve usmerjevalnih tabel

VSEBINA

Zapisnik 5. seje Upravnega odbora Planinske zveze Slovenije	2
Pripombe PZS na osnutek Zakona o vožnji z vozili v naravnem okolju	8
Mnenje o uredbi o povračilu intervencijskih stroškov	9
Javni poziv planinskim društvom glede planinskih poti za dvonamensko rabo	13
Zapisnik Zbora mladinskih odsekov	14
Javna obravnava predloga ukinitve nekaterih odsekov planinske poti	18
Podaljšan razpis za sofinanciranje postavitve usmerjevalnih tabel	20

Številka: UO/322 - 2011

Datum: 7. 7. 2011

ZAPISNIK

5. seje Upravnega odbora Planinske zveze Slovenije, ki je bila v četrtek, 7. julija 2011, ob 16.30 v prostorih Ruške koče na Arehu.

Prisotni so bili:

Predsedstvo PZS: Bojan Rotovnik, predsednik PZS, Borut Peršolja, podpredsednik PZS, Tone Tomše, podpredsednik PZS in Slavica Tovšak, podpredsednica PZS.

Voljeni člani UO PZS: Miro Eržen, Danilo Škerbinek in Mirko Tovšak.

Predsedniki in načelniki oz. namestniki komisij PZS z zborom dejavnosti: Miha Habjan, komisija za alpinizem, Janez Bizjak, komisije za varstvo gorske narave, in Boštjan Gortnar, namestnik načelnika komisije za planinske poti.

Predsedniki MDO: Anton Purg, MDO PD Podravja, Tone Jesenko, namestnik predsednika MDO PD Zasavja, Drago Horjak, MDO PD Koroške, Dragotin Kuster, MDO PD Pomurja, Gregor Rupnik, MDO PD Posočja, Jurček Nowakk, MDO PD Kamniško-Bistriškega območja, Manja Rajh, Savinjski MDO PD, Marinka Koželj Stepic, MDO PD Ljubljana, Marko Goršič, MDO PD Notranjske.

Predsednik nadzornega odbora: Andrej Brvar.

Načelniki komisij PZS, ki nimajo zborov: Milena Brešan, vodja odbora za članstvo.

Ostali: Marko Prezelj, selektor mladinske alpinistične reprezentance, Matej Planko, generalni sekretar, Tomo Česen, strokovni delavec in Vera Šmid, računovodja PZS.

Opravičili so se: Uroš Vidovič, voljeni član UO, Borut Kavzar, načelnik komisije za športno plezanje, Franc Gričar, načelnik vodniške komisije, Rok Kovšca, predsednik mladinske komisije, France Benedik, predsednik MDO PD Gorenjske, Marko Vidmar, predsednik MDO PD Primorske in Rudi Skobe, predsednik MDO PD Dolenjske in Bele krajine.

V uvodnem delu nas je pozdravil v imenu Planinskega društva Ruše predsednik Iztok Urlavb. Predstavil je krajevne znamenitosti Areha (Freihaima) in zgodovino Ruške planinske koče ter zapisniško knjigo iz leta 1945 dalje. Povedal nam je tudi o obnovi sosednje Čandrove koče (tudi z evropskimi sredstvi, ki jih je omogočilo ministrstvo za gospodarstvo z razpisom v letu 2010). Obnovo so si navzoči po zaključku seje tudi ogledali.

Skladno s poslovnikom je predsednik PZS Bojan Rotovnik predstavil seznam vabljenih na sejo in povedal, kdo je svojo udeležbo opravičil.

Jurček Nowakk je podal vprašanje glede Statuta PZS in predlagal, da se točka uvrsti na dnevni red. Predsednik mu je odgovoril, da bo na dnevnem redu na jesenski seji UO PZS. Jurček Nowakk je vztrajal, da se točka uvrsti pod zaporedno številko 3. Vse druge se pomaknejo za eno točko naprej.

Navzoči so glasovali o predlogu: rezultat glasovanja – od 18 je bilo za predlog 10 glasov. Predlog je bil sprejet, zato se razširi dnevni red.

Prijave razprav pod točko razno:

- predlog za razrešitev člana gospodarske komisije (predsednik),
- srečanje Treh dežel (Janez Bizjak),
- Slovenska planinska pot (Dragotin Kuster),
- vnaprej določeni datumi sej UO PZS (Marinka Koželj Stepic).

SKLEP 1/7-7-2011: Upravni odbor PZS potrjuje predlagani dnevni red 5. seje UO z umestitvijo Statuta PZS pod 3. točko dnevnega reda in preštevilčenje ostalih točk.

Sklep je bil soglasno sprejet.

Dnevni red:

1. Pregled zapisnikov
 - a. 4. seje upravnega odbora – 31. 3. 2011 (Matej Planko)
 - b. 2. dopisne seje upravnega odbora – 22. 6. 2011 (Matej Planko)
 - c. skupščine PZS (informacija) – 7. 5. 2011 (Miro Eržen in Bojan Rotovnik)
2. Informacija o aktivnostih v obdobju od pretekle seje UO PZS (Matej Planko)
3. Statut PZS
4. Program mladinske alpinistične reprezentance (Miha Habjan)
5. Članarina in zavarovanja iz članarine 2012 ter terminski načrt prenove sistema članarine do leta 2014 (Milena Brešan in Matej Planko)
6. Predstavitev vsebinsko-programskih usmeritev Slovenskega planinskega muzeja 2012-2015 (Miro Eržen)
7. Vključitev PZS med prostovoljske organizacije in podpora PD pri izvajanju Zakona o prostovoljstvu (Matej Planko)
8. Včlanitev društev v PZS (Matej Planko)
9. Soglasje k porabi sredstev Planinskega sklada (Rok Kovšca, Igor Mlakar in Aleš Glavnik)
10. Informacija o Planinskem kažipotu (Slavica Tovšak)
11. Pobude in vprašanja članov UO PZS
12. Razno

AD. 1a Pregled in potrditev zapisnika 4. seje z dne 31.3.2011

Generalni sekretar je podal pregled in realizacijo sklepov 4. seje. Pripombe so podali Jurček Nowakk, in sicer pod točko finančni načrt 2012 in sicer: predsednik je rekel, da se bodo projekti MDO vključili v Planinski sklad in ne, da naj se projekti MDO-jev tudi vključijo v Planinski sklad. Odgovor mu je podal predsednik, da je bila besedica naj zato ker o tem odloča skupščina. Projekt je vključen v finančni načrt 2012.

Manja Rajh je razpravljala, da morajo PD poslati zahteve za vračilo premoženja, na podlagi sklepa skupščine iz leta 1999. To smo samo razpravljali in ni bilo sklepa. Posamezna društva je Gospodarska komisija pozvala vsakega posebej že večkrat v zadnjih desetih letih in se posamezni primeri rešujejo.

Manja Rajh je imela pripombo o pravočasnosti izdelave zapisnika seje UO PZS. Odgovor je podal generalni sekretar, da bodo zapisniki izdelani v roku predvidenem s poslovnikom.

Danilo Škerbinek je je opozoril na namen predlogov in dopolnil v razpravah na sejah UO. O njihovem sprejemu, sklepanju ali ne sprejemanju morajo sklepati prisotni.

SKLEP 2/7-7-2011: Upravni odbor PZS potrjuje zapisnik 4. seje upravnega odbora, ki je bila 31.3. 2011.

Sklep je bil soglasno sprejet.

AD. 1b Pregled 2. dopisne seje upravnega odbora – 22. 6. 2011

V skladu z 47. in 51. členom Statuta PZS, 10. členom Poslovnika UO PZS in P PZS, je bila od 20. do 23. junija 2011 na predlog Komisije za športno plezanje PZS in zaradi nujnosti sprejetja spodaj navedenega sklepa za pravočasno nadaljnjo izvedbo ustreznih postopkov sklicana 2. dopisna seja Upravnega odbora Planinske zveze Slovenije.

V glasovanje je bil podan predlog:

Upravni odbor podpira prizadevanja Komisije za športno plezanje, da v Sloveniji vsako leto poteka tekma svetovnega pokala v športnem plezanju. Ker je iz koledarja tekem svetovnega pokala za leto 2012 izpadla tekma v Kranju, upravni odbor soglaša, da predsednik PZS pri Mednarodni zvezi za športno plezanje (IFSC - International Federation of Sport Climbing) vložiti uraden protest skupaj z zahtevo za uradno obrazložitev odločitve. Hkrati upravni odbor predlaga IFSC, da tekmo v Kranju uvrsti na koledar tekem svetovnega pokala za leto 2012.

Člani UO PZS so svoja stališča v skladu z 10. členom poslovnika o delu UO PZS sporočili po e-pošti. Glasovalo je **23 članov** Upravnega odbora. Po končanem glasovanju je bil rezultat naslednji: ZA **sklep 3d** je bilo **23 glasov ali 100 %**, **PROTI 0 glasov ali 0 %**. 3 člani UO PZS z glasovalno pravico niso oddali svojega glasu.

Tomo Česen, strokovni sodelavec, je podal še nekaj pojasnil o tekmah KŠP in sporočil, da je tekma v Kranju uvrščena nazaj na koledar tekem IFSC 2012, za kar se vsem lepo zahvaljuje za sodelovanje in hiter odziv.

Mirko Tovšak je sporočil, da ni glasoval, ker ni dobil obvestila po elektronski pošti, se pa pridržuje sklepu. Strokovna služba preveri pravilnost elektronskega naslova.

Zapisnik 2. dopisne seje je priloga originalu.

SKLEP 3/7-7-2011: Upravni odbor potrjuje zapisnik 2. dopisne seje upravnega odbora, ki je potekala od 20. do 22. 6. 2011.

Sklep je bil soglasno sprejet.

AD. 1c Pregled zapisnika skupščine PZS (informacija), ki je bila 7. 5. 2011

Delovni predsednik Miro Eržen in predsednik Bojan Rotovnik sta podala informacijo o poteku skupščine in zapisniku, ki je bil izdelan,

podpisan od strani delovnega predsednika in overovateljev zapisnika ter objavljen v zadnjih Obvestilih PZS. Razprava o statutu bo tekla pod točko 3.

AD.2 Informacija o aktivnostih v obdobju od pretekle seje UO PZS

Generalni sekretar je podal informacijo o preteklih aktivnostih in sicer:

- organizirani sta bili okrogli mizi v okviru festivala gorniškega filma (11. 4. 2011 Planinske poti na razpotju in 13. 4. 2011 Prednosti članstva v planinskem društvu),
- potekalo je sodelovanje z Lovsko zvezo Slovenije in Ribiško zvezo Slovenije,
- izdan je bil prvi Letopis 2010,
- v sklopu skupščine je bil posvet Udobje v planinskih kočah ob skupščini PZS v Kočevju,
- izvedena je bila redna letna skupščina PZS, 7. 5. 2011 v Kočevju,
- izhajati so začele tedenske e-novice,
- organizirani sta bili dve zelo dobro obiskani novinarski konferenci 5. 5. 2011 in 22. 6. 2011,
- izveden je bil Dan slovenskih planincev v Jeruzalemu, 4. 6. 2011,
- izvedeni so bili posveti za vodstvene delavce planinskih društev (7. 6. 2011 Slovenska Bistrica, 9. 6. 2011 Kranj, 14. 6. 2011 Postojna in 16. 6. 2011 Krško),
- potekajo aktivne priprave za izdajo Planinskega kažipota,
- izšli sta planinski ediciji Slovensko planinstvo in Po svoji sledi.

AD.3 Statut PZS

Predlagatelj Jurček Nowakk je vzpostavil problem nadaljevanja razprave, uskladitve in potrditev Statuta PZS. Potrebno je sprejeti sklep o nadaljevanju dela delovne skupine za pripravo Statuta PZS v isti sestavi. Predlagal je sklep, da se potrdi delovno skupino za pripravo Statuta PZS v enaki sestavi, kot je bila do skupščine 2011.

V razpravi so sodelovali: Marko Goršič, Miro Eržen, Mirko Tovšak, Danilo Škerbinek, Manja Rajh in Drago Horjak. Ugotovljeno je bilo, da je delovna skupina vložila v pripravo statuta ogromno dela, da je treba ugotoviti, katere določbe predloga statuta je treba na novo obdelati. Komisija naj bi pripravila analizo poteka in vsebine dosedanjega dela in predloge za nadaljnje delo.

SKLEP 4/7-7-2011: Potrdi se delovna skupina za pripravo statuta PZS v sestavi Miro Eržen (PD Dovje-Mojstrana), Jože Melanšek (PD Velenje), Damjan Omerzu (PD Bohor Senovo), Jurček Nowakk (PD Moravče), Borut Peršolja (PD Domžale) in Borut Vukovič (PD Litija). Imenovanje posameznega člana delovne skupine je pogojeno z njegovim soglasjem k imenovanju.

Sklep je bil sprejet z 12 glasovi ZA, 6 glasov je bilo PROTI (Drago Horjak, Mirko Tovšak, Marinka Koželj Stepic, Danilo Škerbinek, Gregor Rupnik in Marko Goršič), eden ni glasoval.

SKLEP 5/7-7-2011: Delovna skupina za pripravo statuta PZS pripravi analizo do sedaj opravljenega dela in pripravi predloge za nadaljnje delo skupine. Gradivo bo obravnavano na naslednji seji UO.

Sklep je bil sprejet z 14 glasovi ZA, PROTI ni bil nihče, ostali niso glasovali.

AD.4 Program mladinske alpinistične reprezentance

Načelnik Komisije za alpinizem Miha Habjan je predstavil nov program mladinske alpinistične reprezentance, ki jo sofinanciramo tudi iz sredstev Planinskega sklada. Celotno gradivo so člani prejeli z vabilom. Predstavil je tudi selektorja Marka Prezlja – vrhunskega alpinista. Marko Prezelj je podal svoje videnje tega dela ter grobi program dela.

SKLEP 6/7-7-2011:Upravni odbor daje soglasje k programu mladinske alpinistične reprezentance.

Sklep je bil sprejet soglasno.

SKLEP 7/7-7-2011: Upravni odbor daje soglasje k imenovanju Marka Prezlja za selektorja mladinske alpinistične reprezentance.

Sklep je bil sprejet soglasno.

AD.5 Članarina in zavarovanja iz članarine 2012 ter terminski načrt prenove sistema članarine do leta 2014

Vodja odbora za članstvo Milena Brešan in generalni sekretar Matej Planko sta predstavila terminski načrt in vsebine prenove sistema članarine za leto 2012 in terminski načrt prenove članarine do leta 2014. Vsebinska je predstavljena v pripravljenem gradivu odbora za članstvo.

Predlogi za leto 2012

- Ureditev ustreznega zavarovanja glede na potrebe članov
- Uvedba dodatne kategorije članstva, ki bo namenjena zahtevnim planincem, alpinistom, obiskovalcem tujih hribov
- Zavarovanje primerljivo z zavarovanjem v tujini
- Plačevanje članarine prek interneta in položnic – izvedljivo za obstoječe člane, težko zagotoviti vračilo pristopne izjave za nove člane; še iskanje najprimernejše rešitve.
- Pri plačilu prek interneta bo obvezno izbrati PD, v katerega se včlanimo. Društva se bodo lahko sama odločila, ali bodo pristopila k temu sistemu.
- Dodatne ugodnosti za člane PZS. Sklepni dogovori za popuste v enem od naravnih zdravilišč. V sistem ugodnosti bomo vključili nove vsebine.

Predlogi za naprej:

Centralna evidenca članstva. Intenzivno iskanje ustrezne IT-rešitve (sama izvedba zaradi nesprejetja novega statuta, ki je bil pravna podlaga za uvedbo, prestavljena v leto 2013).

Poenostavitev za delo društev in zveze.

Možna nadgradnja za evidence strokovnih kadrov, oddajo poročil ...

Časovno prestavljiva članarina je vezana na centralno evidenco članstva – izvedba je prestavljena na leto 2013 ali 2014 odvisno od uvedbe centralne evidence članstva.

V razpravi so sodelovali:

Jurček Nowakk je vzpostavil skupino OPP in člane B z možnostjo dodatnega zavarovanja,

Danilo Škerbinek je razpravjal o enotni evidenci članstva, katere podlage so se že pripravljale v prejšnjem mandatu, opozoril na 3 mesto ki ga zaseda PZS po številu članstva med planinskimi organizacijami na svetu, ob upoštevanju števila prebivalstva države, a se kljub temu zavzema za pridobivanje novih članov, saj bo to omogočalo uspešnejše delo PD in PZS Drago Horjak je vzpostavil umeščanje upokojencev v članstvo in sodelovanje z društvi upokojencev, Marko Goršič je razpravjal o možnem izkoriščanju premakljive članarine in posledično tudi zmanjševanje članstva, Tone Purg je razpravjal o postopnem prehodu na enotno člansko evidenco.

Odgovore na razpravo so podali Milena Brešan, Matej Planko in Bojan Rotovnik. Išče se nove ugodnosti članstva v zdraviliščih, smučiščih in v trgovinah z opremo. Do naslednje seje je potrebno pripraviti popravek predloga Pravilnika o članarini.

SKLEP 8/7-7-2011: Upravni odbor potrjuje smernice za članarino in zavarovanja iz članarine za leto 2012 ter terminski načrt pre-nove članarine do leta 2014. Odbor za članstvo do naslednje seje pripravi predlog sprememb in dopolnitev Pravilnika o izkaznici in vrstah članarine.

Sklep je bil sprejet soglasno.

AD.6 Predstavitev vsebinsko-programskih usmeritev Slovenskega planinskega muzeja 2012-2015

Celotno gradivo je bilo posredovano za vabilom. Vsebino programskih usmeritev je povzel vodja SPM Miro Eržen.

V razpravi so sodelovali: Slavica Tovšak je pohvalila delovanje SPM in vzpostavila dolg še nekaterih planinskih društev do SPM glede prispevka v skladu s sklepom skupščine in naproša predsednike MDO da posredujejo pri PD, ki še niso poravnali prispevka.

Bojan Rotovnik je predlagal, da bi med ugodnosti članstva vnesli tudi popust pri vstopnini za SPM.

Obenem je navzoče seznanil, da bo SPM v sodelovanju s PZS organizirala razstavo pri zamejskih Slovencih na temo: Življenje pod Triglavom za katera smo dobili sredstva iz razpisa urada Vlade RS za Slovence v zamejstvu in po svetu. Predsednik MDO Posočja Gregor Rupnik je predlagal, da se razstava poleg SPD Celovec, Gorica in Trst postavi tudi v PD Benečije.

SKLEP 9/7-7-2011: Upravni odbor daje soglasje k vsebinsko-programski usmeritvi Slovenskega planinskega muzeja za obdobje 2012-2015.

Sklep je bil sprejet soglasno.

SKLEP 10/7-7-2011: Upravni odbor predlaga Poslovnemu odboru SPM, da se med ugodnosti za člane PD vnesi tudi popust pri vstopnini za SPM.

Sklep je bil sprejet soglasno.

AD.7 Vključitev PZS med prostovoljske organizacije in podpora PD pri izvajanju Zakona o prostovoljstvu

Generalni sekretar je na kratko predstavil aktivnosti PZS po sprejetju zakona o prostovoljstvu. Vsebine so bile predstavljene že na skupščini, na junijskih posvetih in gradivo je objavljeno tudi na spletni strani. Sprejet je bil Pravilnik o področjih prostovoljskega dela, ki je izvedbeni akt zakona.

V razpravi so sodelovali Jurček Nowakk in Danilo Škerbinek.

SKLEP 11/7-7-2011: Upravni odbor potrjuje vpis Planinske zveze Slovenije v register prostovoljnih organizacij.

Sklep je bil sprejet soglasno.

SKLEP12/7-7-2011: Upravni odbor soglašaja, da Planinska zveza Slovenije nudi podporo planinskim društvom pri izvajanju določil Zakona o prostovoljstvu.

Sklep je bil sprejet soglasno.

SKLEP13/7-7-2011: Upravni odbor imenuje delovno skupino za pripravo pravilnika o prostovoljstvu v sestavi Jurček Nowakk, Danilo Škerbinek in Slavica Tovšak. Delovna skupina do septembrske seje UO pripravi predlog Pravilnika o izvajanju prostovoljstva v planinski organizaciji.

Sklep je bil sprejet soglasno.

AD.8 Včlanitev društev v PZS

Generalni sekretar je podal obrazložitve glede včlanitve društev v članstvo Planinske zveze Slovenije, ki so predložili vso dokumentacijo, ki je potrebna po določilih statuta za včlanitev. Povedal je da so prišle še druge vloge, vendar še niso popolne, zato niso na dnevnem redu.

V razpravi so sodelovali: Manja Rajh, Gregor Rupnik, Miro Eržen, Tone Purg in Jurček Nowakk. Razpravljali so vključevanju društev na splošno (problem nazivov posameznih društev, društvo mora ustrezati vsebini in dejavnosti planinstva in dejavnosti alpinizma, športnega plezanja, problem aktivnosti posameznih manjših društev in klubov).

SKLEP14/7-7-2011: Upravni odbor na podlagi 23. člena statuta med člane PZS sprejeme Obalni alpinistični klub, Zgornje Škofije 14, Škofije

Sklep je bil sprejet z 18 glasovi ZA in eden PROTI (Gregor Rupnik).

SKLEP15/7-7-2011: Upravni odbor na podlagi 23. člena statuta med člane PZS sprejeme Športno društvo Levitacija, Zabukovica 100b, Griže

Sklep je bil sprejet z 11 glasovi ZA in 5 glasovi PROTI (Bojan Rotovnik, Janez Bizjak, Mirko Tovšak, Gregor Rupnik in Slavica Tovšak).

SKLEP16/7-7-2011: Upravni odbor na podlagi 23. člena statuta med člane PZS sprejeme Planinsko društvo Brkini, Gradišica 11, Materija

Sklep je bil sprejet z 18 glasovi ZA in eden PROTI (Marko Goršič).

AD.9 Soglasje k porabi sredstev Planinskega sklada

Glede na skupščini PZS sprejeti finančni načrt PZS za leto 2011 je upravni odbor prejel vlogo za izdajo soglasja k delitvi sredstev iz planinskega sklada za projekte Mladinske komisije v višini 13.000 €, za projekte Komisije za planinske poti - planinske poti v višini 3.000 € in projekte planinske koč Gospodarske komisije v višini 17.000 €. Pisna gradiva za posamezne komisije so bila posredovana članom z vabilom, pisni predlog gospodarske komisije pa danes na seji.

Natančnejšo obrazložitev Komisije za planinske poti je podal predstavnik KPP Boštjan Gortnar.

V razpravi so sodelovali: Manja Rajh in Gregor Rupnik (o delitvi sredstev GK za sredstva planinskih koč, ki niso namenjene za obnovo koč planinskih društev). Odgovor je podal predsednik Bojan Rotovnik in pojasnil delitev sredstev reciprocitete, ker je dobil uradno mnenje glede nameravane delitve sredstev od sekretarja združenja za reciprociteto.

SKLEP17/7-7-2011: Upravni odbor izdaja soglasje k predvideni porabi sredstev iz Planinskega sklada za projekte mladinske komisije v višini 13.000 €, komisije za pota v višini 3.000 € in gospodarske komisije v višini 17.000 €.

Sklep je bil sprejet soglasno.

AD.10 Informacija o Planinskem kažipotu

Podpredsednica Slavica Tovšak je predstavila prenovno Planinskega koledarčka za leto 2012, ki se bo po novem imenoval Planinski kažipot. Predstavila je posamezne vsebine in roke, da bo Planinski kažipot lahko izdan v začetku decembra 2011. Zadolžena za uredništvo je Zdenka Mihelič.

V razpravi so sodelovali: Mirko Tovšak (o velikosti in obliki - žepna izdaja), Danilo Škerbinek (o preventivnih vsebinah in napotkih za ukrepanje v primeru potrebe po pomoči), Drago Horjak (o kratkih časovnih rokih za oddajo podatkov).

AD.11 Pobude in vprašanja članov UO PZS

- Jurček Nowakk je postavil vprašanje o urejanju planinskih poti na Veliki Planini in Krvavcu: Odgovor je podal podpredsednik Tone Tomše, ki je povedal da te poti ostajajo planinske poti označene in da se rešuje oz. uskladi še na občinskem nivoju, opravi se ogled na terenu in uskladi z občinskim odlokom. Nekoliko je sporen 5. in 6. člen odloka, ki se naj uskladi z zakonom o planinskih poteh.
- Jurček Nowakk je postavil vprašanje o delitvi sredstev MDO iz planinskega sklada za leto 2012. Odgovoril mu je predsednik Bojan Rotovnik, da MDO pripravijo predlog vsebin za sofinanciranje, izbor opravi predsedstvo, UO pa bo dal soglasje k delitvi.
- Jurček Nowakk je predlagal, da se za osebe s posebnimi potrebami izdela knjižica kot je Ciciban planinec in Mladi planinec. Pisni odgovor mu bo podal odbor za članstvo v roku meseca dni po seji.
- Jurček Nowakk je podal vprašanje o datumih seje UO - odgovor - naslednja seja bo 22. 9. 2011 v Ljubljani.
- Marko Goršič je podal vprašanje o imenovanju Boruta Peršolja v katedri za gorništvu na Fakulteti za šport. Odgovor mu je podal predsednik Bojan Rotovnik, da je iz strani PZS v katedri za gorništvu Franc Kadiš, imenovan na 1. Seji UO PZS (zapisnik 1. seje). Borut Peršolja pa je zunanji sodelavec katedre že od leta 1991.
- Marko Goršič želi imeti vse zapisnike organov PZS - odgovor mu je podal predsednik Bojan Rotovnik, da bo to možno z novo spletno stranjo in intranetom, obenem pa je opomnil tudi na pošiljanje zapisnikov od MDO, ker jih na PZS dobimo samo od nekaterih MDO-jev.
- Manja Rajh je podala vprašanje o zaposlitvi Toma Česna. Odgovor je podal predsednik Bojan Rotovnik, ki je povedal, da je bil to sklep komisije KŠP, da bo sredstva zagotavljala sama komisija, da je bilo vse sprejeto z rebalansom proračuna za 2011 na zadnji seji UO. Pokriva področje KŠP in gorske športe, delo je za polni delovni čas.
- Manja Rajh je postavila vprašanje - ali je PZS predlagala Boruta Peršolja za člana Strokovnega sveta Vlade RS za šport. Odgovor - predsedstvo je predlagalo Boruta Peršolja Izvršnemu odboru Olimpijskega komiteja Slovenije, ki ima določeno kvoto v tem svetu. Peršolja je bil prepoznan med 47 prijavami kot primeren kandidat in je predlagan s strani OKS, čaka še na potrditev na Vladi RS. V primeru njegovega imenovanja bo Borut Peršolja deloval v svetu kot strokovnjak s področja športa in ne kot predstavnik PZS.
- Predsednik Bojan Rotovnik je navzoče seznanil o delegatskem zastopanju PZS v posameznih zunanjih organih, ki so direktno imenovani in zastopajo PZS in tiste kandidate ki jih predlagamo v izbor določenim institucijam (npr. OKS) za imenovanje. Predsednik PZS že po svoji funkciji v skladu s statutom predstavlja in zastopa PZS v zunanjih ustanovah (npr. Ustanova Avgusta Delavca ...).
- Drago Horjak je vprašal po seznamu predstavnikov/delegatov PZS v drugih organizacijah v Sloveniji. Predsednik mu je odgovoril, da smo na 1. seji UO PZS potrdili mandate v mednarodnih organizacijah (do izteka mandata): Na UO PZS v tem mandatu so bili imenovani naslednji predstavniki: Franc Kadiš za predstavnika v katedro za gorništvu na Fakulteti za šport, Tone Tomše predstavnik PZS v svetu TNP, Tone Tomše predstavnik PZS v Skladu Okrešelj, trije člani v Odbor za gore in varnost pri GRZS. Vsi imenovani delegati morajo občasno poročati o svojem delu upravnemu odboru.

Predsednik je navzoče informiral, da že tretjič predlagamo Slavico Tovšak za članico programskega sveta RTV, o kateri odloča parlament. Predlagali smo jo tudi v svet nevladnih organizacij. V primeru izvolitve ne bo predstavnica/delegatka PZS ampak bo samo uveljavljala interese planinstva in delala v dobrobit planinstva.

- Vprašanje Manje Rajh, kakšno pogodbo je PZS sklenila s PD Ruše. Predsednik je navzoče informiral o podpisu oz. izdaji soglasja za zastavo nepremičnine v višini 1/10 premoženja PZS za PD Ruše. Planinsko društvo Ruše je za najem premostitvenega kredita zastavilo nepremičnino PD Ruše v višini 9/10 PD in 1/10 PZS.
- Drago Horjak je postavil vprašanje o zaposlenih v strokovni službi PZS. Odgovor mu je podal generalni sekretar Matej Planko. Pregled je bila narejen na dan 31. 12. 2009, ko je bilo v strokovni službi zaposlenih osem za nedoločen čas od tega ena na porodniški in dva za določen čas, 8. 5. 2010 ko je bilo v strokovni službi zaposlenih osem za nedoločen čas od tega ena na porodniški in dva za določen čas, in 1.7.2011, ko je v strokovni službi zaposlenih sedem za nedoločen čas od tega ena na porodniški, dva za določen čas in generalni sekretar za mandat. Zdenka Mihelič pa opravlja delo po pogodbi. Med njimi je tudi Tomo Česen, ki je bil zaposlen v skladu s sklepi komisije KŠP in rebalansom finančnega načrta 2011.
- Jurček Nowakk je imel še eno vprašanje in sicer – določevanje dnevnega reda in umeščanje točk na sejo UO. Odgovor je podal predsednik, da se ravnamo po veljavnem poslovníku, predsedstvo pa določi dnevni red. Prav tako se dela zapisnik upravnega odbora v skladu s poslovníkom.

AD.12 Razno

Na osnovi odstopne izjave, ki jo je podal Marko Prohinar, član Gospodarske komisije se predlaga razrešitev.

SKLEP18/7-7-2011: Upravni odbor razrešuje Marka Prohinarja iz članstva Gospodarske komisije PZS.

Sklep je bil sprejet soglasno.

Janez Bizjak – Srečanje Treh dežel – daje pobudo za razmislek – predlagal je da ni to več na državnem nivoju ampak, da se to vrši na deželnem nivoju – to je MDO Gorenjske, Posočja in Koroške.

Miro Eržen je vzpostavil bojazen takih srečanj na lokalnem nivoju glede same strokovnosti in priprave tematike posameznih srečanj.

Dragotin Kuster, MDO PD Pomurja, daje pobudo za razširitev Slovenske planinske poti preko Drave v Pomurje, kjer imajo urejene poti. Člane je nagovarjal, da se razširi pot do Lendave, v gradnji je tudi že planinska koča.

Odgovor predsednika je, naj MDO PD Pomurja da pisni predlog komisiji za pota, ki poda stališče upravnemu odboru.

Marinka Koželj Stepic – datumi sej UO – želi da so vnaprej določeni in naj se ne spreminjajo predvsem zaradi planiranja obravnave gradiv na sejah MDO, saj za to sejo obravnave gradiv ni bilo možno izvesti. Odgovor je podal predsednik, da je seja za september že določena.

Predsednik se je na koncu zahvalil za udeležbo na seji, vsem zaželel prijetno poletje in veliko poletnih planinskih tur.

Na koncu so se člani vpisali v vpisno knjigo PD Ruše in ogledali obnovo Čandrove koče.

Seja je bila sklenjena ob 20.40.

Zapisała: Vera Šmid

Matej Planko,
generalni sekretar PZS

Bojan Rotovnik,
predsednik PZS

Pripombe PZS na zakon o vožnji z vozili v naravnem okolju

Ministrstvo za okolje in prostor
Dunajska 48
1000 Ljubljana

Ljubljana, 7. september 2011

Spoštovani,

na podlagi vašega javnega poziva, objavljenega na www.mop.gov.si/nc/si/splosno/cns/novica/article/12118/8185/, vam v nadaljevanju pošiljamo pripombe in predloge Planinske zveze Slovenije **k osnutku zakona o vožnji z vozili v naravnem okolju, katerega sprejem odločno podpiramo.**

V Planinski zvezi Slovenije podpiramo skupno mnenje Nevladne skupine za omejitev voženj z vozili v naravi, ki jo sestavljajo predstavniki Planinske, Lovske in Ribiške zveze Slovenije in sicer:

1. Naslov zakona bi se moral glisiti: **Zakon o omejevanju** voženj z vozili v naravnem okolju.
2. Okoljevarstveni nadzorniki, ki so že opredeljeni v Zakonu o ohranjanju narave, in se od sprejetja zakona v letu 2004 do danes niso vzpostavili, naj bodo opredeljeni v tem zakonu kot je v Zakonu o gozdovih opredeljen gozdarski nadzornik. Glede na osiromašenost nadzornih organov vidimo možnost v povezovanju z obstoječimi mrežami organizacij, ki že nadzorujejo naravo. Mrežo za potencialne okoljevarstvene nadzornike imata vzpostavljeno Lovska zveza Slovenije z lovskimi čuvaji (2879 z opravljenim čuvajskim izpitom) in Ribiška zveza Slovenije (čez 400). V prihodnosti bi se lahko vključili tudi varuhe gorske narave, ki so aktivni v okviru Planinske zveze Slovenije, vendar do danes niso bili vzpostavljeni z namenom nadzorne funkcije. Pri tem je pomembno določilo ali ima okoljevarstveni nadzornik pravico sankcioniranja ali ne.
3. Jasno definirati vse terminološke izraze uporabljene v zakonu, predvsem pojma **brezpotje** oz. **naravno okolje**.
4. Za vožnjo **samo s kolesi** naj se odprejo vse nekategorizirane ceste ter gozdne in poljske prometnice, saj so že v osnovi grajene za vožnjo. Planinska zveza Slovenije bo pričela s postopki za odpiranje primernih planinskih poti za vožnjo s kolesi v skladu z zakonom o planinskih poteh.
5. Vožnja s kolesom in motornimi vozili izven poti **ni dovoljena**.
6. Spodbuditi vzpostavitev namenskih poligonov, za vožnjo s kolesi in motornimi vozili.

Poleg zgoraj navedenih stališč nevladne skupine ima Planinska zveza Slovenije še naslednje pripombe in predloge na osnutek zakona:

V uvodnem delu naj bodo posebej navedena naslednja načela in izhodišča:

1. Upoštevanje Direktive Sveta Evrope o okoljskem hrupu (iz leta 2002). Gre za uveljavitev pravice do doživljanja naravnega okolja brez tehničnega hrupa. To je legitimna pravica določenih skupin državljanov, med katere sodimo tudi planinci.
2. Upoštevanje sklepa skupščine planinskih zvez Alpskega loka (CAA), sprejetega septembra 2009 v Innsbrucku, o prepovedi vsakršnega motornega prometa po brezpotjih (izven cest in drugih prometnic). Jasen NE s ciljem ohranitve najpomembnejše turistične vrednote in značilnosti Alp, to je mir.

Splošna načela in pogoji:

1. Po brezpotjih ni dovoljena vožnja s kolesi ali z motornimi vozili vseh vrst.
2. Na zavarovanih območjih naj veljajo strožja določila za vožnjo v naravnem okolju. Obiskovalci, ki hodijo peš, imajo absolutno prednost.
3. Zakon naj določi pogoje (izbor lokacij, režim uporabe, odgovorno pravno osebo oz. upravljavca, ustrezne oznake ipd.) in kriterije za določitev območij v naravnem okolju, primernih za ureditev namenskih športnih poligonov (za gorske kolesarje in različna motorna vozila), namenjenih uporabnikom, ki jim ni dovoljena vožnja v naravnem okolju.
4. Ker so planinske kočje tudi objekti v okviru zaščite in reševanja ter so širše družbeno koristni objekti, predlagamo, da se za namene vzdrževanja in oskrbovanja planinskih koč, ki so dostopne preko gozdnih prometnic, v zakonu uveljavi izključitev veljavnosti prepovedi voženj z motornimi vozili. Enako določilo o izključitvi veljavnosti bi moralo veljati tudi za namen vzdrževanja planinskih poti.

Prav tako vas želimo opozoriti, da planinci v naravnem okolju pogosto opažamo tudi vožnje z motornimi vozili (predvsem kros motorji) po vodotokih, kot so potoki v gozdovih. Ker področje vodotokov ureja druga zakonodaja vam predlagamo, da preverite, kako bi lahko prepoved vseh voženj po potokih vključili tudi v Zakon o omejitvah voženj z vozili v naravnem okolju. Planinska zveza Slovenije zaradi velikega pomena vodotokov za okolje namreč zagovarja stališče, da vožnja po vodotokih, kot so potoki, ni dovoljena z nobenimi prevoznimi sredstvi.

Želimo vas obvestiti tudi, da bomo znotraj planinske organizacije v skladu z Zakonom o planinskih poteh že letos jeseni začeli s postopki za ugotavljanje širšega interesa med skrbniki planinskih poti in zainteresiranimi uporabniki glede odpiranja določenih planinskih poti za dvonamensko uporabo, torej tudi za vožnjo s kolesi. V kolikor bomo za določene planinske poti ugotovili, da obstaja širše soglasje za dvonamensko rabo, bomo pripravili tudi ustrezne strokovne podlage za izvedbo potrebnih postopkov, seveda v skladu z Zakonom o planinskih poteh.

Lep planinski pozdrav!

Komisija za varstvo gorske narave PZS:
Janez Bizjak

Predsednik PZS:
Bojan Rotovnik

Mnenje o uredbi o povračilu intervencijskih stroškov

Ministrstvo za obrambo
Kabinet ministra
Vojkova cesta 55
SI-1000 Ljubljana

Ljubljana, 9. 9. 2011

Gospod
Miran Bogataj,
višji sekretar

Stališče Planinske zveze Slovenije in Gorske reševalne zveze Slovenije do predloga Uredbe o povračilu intervencijskih stroškov, 27. 6. 2011

Po skrbnem pregledu besedila Uredbe o povračilu intervencijskih stroškov v Planinski zvezi Slovenije in v Gorski reševalni zvezi Slovenije na podlagi stališč lastne stroke in v primerjavi s tujimi rešitvami ugotavljamo, da besedilo predloga:

- v pravno-formalnem pogledu ne sledi v celoti Zakonu o varstvu pred naravnimi in drugimi nesrečami ter Kazenskemu zakoniku in pušča v kasnejšem ravnanju ob praktični uporabi preveč odprtih vprašanj in rešitev oz. omogoča široko diskrecijsko pravico v postopku ugotavljanja povzročitve intervencijskih stroškov,
- ne rešuje sistemsko sedanjega stanja plačevanja reševanja pri izvajanju prostočasnih dejavnosti, še zlasti pa ne reševanja v gorah, zaradi česar obiskovalci gora ne bodo mogli v naprej jasno in nedvoumno vedeti, kako bo njihovo ravnanje kasneje – ob morebitni nesreči – ocenjeno,
- nalaga nevladnim, strokovnim, civilno-druženim organizacijam pooblastila in zahteve, ki jih kot članske organizacije zaradi konflikta interesov ne moremo dosledno in objektivno izvajati.

Zato v Planinski zvezi Slovenije in Gorsko reševalni zvezi Slovenije ugotavljamo, da predlog Uredbe o povračilu intervencijskih stroškov ni primeren za nadaljnjo obravnavo.

Splošna stališča

Vsak podzakonski akt mora imeti izrecno pooblastilo v zakonu, sicer je protiustaven in nezakonit. Vlada lahko neko vprašanje ureja ali določi kazen le, če je pred tem bil sprejet zakon, ki jo pooblašča, da to vprašanje uredi ali da določi sankcijo za kršitev neke zakonske določbe. Uredba, ki jo v imenu Vlade pripravlja Ministrstvo za obrambo, ima pooblastilo v zakonu (118. člen ZVNDN-UPB1).

Zakon o varstvu pred naravnimi in drugimi nesrečami (uradno prečiščeno besedilo) (ZVNDN-UPB1)

118. člen
(pokrivanje stroškov)

(1) Fizična ali pravna oseba, ki je namenoma ali iz velike malomarnosti povzročila ogroženost, zaradi katere so nastali stroški nujnega ukrepanja, oziroma povzročila nesrečo, mora pokriti:

- stroške zaščitnih in reševalnih intervencij;
- stroške sanacije in vzpostavitve v prejšnje stanje;
- stroške odškodnin fizičnim in pravnim osebam.

(2) Če je povzročitelj ogroženosti oziroma nesreče iz prejšnjega odstavka več in se ne da ugotoviti delež posameznega povzročitelja, krijejo nastale stroške solidarno.

(3) Ne glede na prvi odstavek tega člena mora fizična oseba, ki je zaradi malomarnosti, neusposobljenosti ali neustrezne opremljenosti povzročila ogroženost ali nesrečo oziroma stanje, zaradi katerega so nastali stroški nujnega ukrepanja, povrniti sorazmeren delež stroškov intervencije, ki jih določi vlada.

(4) Vlada določi dejavnosti, pri katerih morajo udeleženci pokriti sorazmeren delež stroškov intervencije ne glede na vzrok in odgovornost za nesrečo in pri katerih morajo biti udeleženci zavarovani za primer nesreče. Sorazmeren delež stroškov intervencije krije zavarovalnica oziroma udeleženci sami, če niso zavarovani.

(5) Sredstva, pridobljena iz naslova vrnitve stroškov nujnega ukrepanja oziroma sorazmernega deleža stroškov intervencij, so namenski prihodki tiste reševalne službe ali sestave, ki je nujno ukrepanje oziroma intervencijo izvršila, in jih lahko uporabi le za svojo dejavnost v skladu s tem zakonom.

Pravna stroka na obligacijskem, zlasti pa na kazenskem področju opredeljuje malomarnost kot stopnjo krivde, ki obstaja v zanemarjanju neke skrbnosti, ki jo lahko pričakujemo od povprečnega človeka v določeni situaciji. Gre torej za pravni standard, kar pomeni da **njegove vsebine ni mogoče določiti na abstraktni ravni (na splošno), ampak le na podlagi celovite presoje okoliščin v konkretnih**

življenjskih primerih oziroma posameznega konkretnega primera. Te primere po navadi izoblikuje sodna praksa do te mere, da se v podobnih situacijah podobno/enako razlagajo. Pri malomarnosti je pomembno, da bi se posledico, ki nastane, dalo s skrbnim ali skrbnejšim ravnanjem preprečiti.

Kazenski zakonik (KZ-1)

26. člen

(malomarnost)

(1) Kaznivo dejanje je storjeno iz malomarnosti, če storilec ne ravna s potrebno pazljivostjo, s katero po okoliščinah in osebnih lastnostih mora in je zmožen kaj storiti ali opustiti.

(2) Kaznivo dejanje ni storjeno z naklepom, ampak iz malomarnosti, kadar lahko storilec pričakuje prepovedano posledico, vendar vanjo ne privoli, posledica pa nato nastane, ker je iz lahkomiselnosti pravočasno ne odvrne.

(3) Kaznivo dejanje ni storjeno iz malomarnosti, če storilec kljub potrebni pazljivosti povzroči prepovedano posledico, ki je ni bilo mogoče pričakovati in tudi ne predvideti njenega odvrčanja.

27. člen

(kaznivost malomarnosti)

(1) Za kaznivo dejanje, storjeno iz malomarnosti, se storilec kaznuje samo, če zakon tako določa.

(2) Nobene določbe kazenskega zakona ni mogoče uporabiti tako, da storilec, ki stori kaznivo dejanje iz malomarnosti, ne bi bil kaznovan mileje kot za storitev enakega dejanja z naklepom.

(3) Sodišče sme storilcu, ki je storil kaznivo dejanje iz malomarnosti, odpustiti kazen, če posledice dejanja storilca toliko prizadevajo, da izrek kazni v takem primeru očitno ne bi bil upravičen.

Veljavni Kazenski zakonik (KZ-1) je malomarnost opredelil nekoliko drugače kot prejšnji zakonik. Po novi določbi posledica kaznivega dejanja ni več tako tesno povezana z malomarnostjo, saj se malomarnost veže na storilčevo ravnanje in ne več na prepovedano posledico. Iz definicije malomarnosti v KZ-1 (26. člen) je razvidno, da je malomarnost opredeljena kot premajhna stopnja pazljivosti pri ravnanju posameznika. To pomeni, da ni več tako imenovane zavestne (storilec lahko pričakuje prepovedano posledico) in voljne (storilec v posledico ne privoli) sestavine. Po zavestni in voljni sestavini se malomarnost tudi loči od t. i. naklepa (hujša stopnja odgovornosti, ki ima zavestno in voljno sestavino) oz. naklepne storitve kaznivega dejanja. Če KZ-1 beremo natančno lahko opazimo, da nov koncept malomarnosti ni izpeljan dosledno, saj 26. člen še vedno omenja storilčev odnos do posledice in ne do njegovega ravnanja. **Poleg tega velja, da se naklep po KZ-1 vedno kaznuje strožje od malomarnosti.** Zavedamo se, da gre pri besedilu uredbe za urejanje vprašanja, ki sodi v področje civilnega prava in da povračilo stroškov ne pomeni kaznovanja (kot ga predvideva KZ-1), vendar se nam zdi nujno – zlasti v luči razumevanja posameznika – v razpravi o predlogu uredbe izpostaviti tudi te vidike.

Pomembno je vedeti tudi to, da je kaznivo dejanje storjeno iz malomarnosti kaznivo samo, če zakon tako določa. To pomeni, da mora biti v zakonu (KZ-1) določeno, da se kaznivo dejanje lahko stori iz malomarnosti. **Ogrožanje zaradi nesreče, ki zahtevajo ukrepanje sil za zaščito in reševanje, ni opredeljeno kot kaznivo dejanje.** V KZ-1 je opredeljenih pet malomarnostnih kaznivih dejanj, ki jih moramo ločevati od malomarnosti kot vrsto krivde za kaznivo dejanje:

- malomarno zdravljenje in opravljanje zdravilske dejavnosti (179. člen KZ-1),
- malomarno opravljanje lekarniške dejavnosti (182. člen),
- povzročitev prometne nesreče iz malomarnosti (323. člen KZ-1),
- ogrožanje posebnih vrst javnega prometa (325. člen KZ-1) in
- nevestna veterinarska pomoč (347. člen KZ-1).

Poznamo pa tudi nesrečno naključje, ki ga ločujemo od malomarnosti in pri njem ne moremo govoriti o krivdi. Za nesrečno naključje gre, če kljub storilčevemu pazljivemu ravnanju (gre za potrebno pazljivost v dani situaciji) nastane prepovedana posledica, ki je ni bilo mogoče pričakovati in tudi ne odvrniti.

Malomarnostna kaziva dejanja že po naravi ne morejo biti izvršena z naklepom kot obliko krivde. Tako je pri teh dejanjih bistvo kaznivosti v kršitvi dolžnostnega ravnanja. Zakon tudi izrecno odklanja razlage, da bi pri isti povzročeni prepovedani posledici moral biti storilec enako kaznovan ne glede na to, ali je šlo za povzročitev z naklepom ali iz malomarnosti.

Pravni teoretiki ves čas opozarjajo na težave kazenskega pravosodja glede razlikovanja med malomarnostjo in morebitnim naklepom na eni strani ter malomarnostjo in naključjem na drugi strani. **Malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.**

Planinska zveza Slovenije in Gorsko reševalna zveza Slovenije od pripravljavca uredbe pričakujeta, da bo v nadaljevanju postopka priprave besedila upošteval:

- da malomarnosti ni mogoče določiti na abstraktni ravni (na splošno) in v naprej, ampak le v konkretnih in posamičnih življenjskih primerih,
- da se naklepna dejanja ponavadi kaznuje strožje od malomarnosti, kar naj velja tudi za postopek vračila intervencijskih stroškov in
- da subjektivna presoja, ki zaznamuje velik del besedila uredbe, zmanjšuje objektivnost in namen ciljev uredbe do ravni, da je smiselno vprašanje, ali takšno uredbo sploh potrebujemo ali ne.

K prvemu členu:

V prvem odstavku 118. člena ZVNDN-UPB1 je izrecno določeno, da oseba krije stroške če je »namenoma ali iz velike malomarnosti povzročila ogroženost«, kasneje – v tretjem odstavku 118. člena – pa je ta dikcija razširjena »zaradi malomarnosti, neusposobljenosti ali neustrezne opremljenosti povzročila ogroženost«.

Dikcija uredbe »nastali namenoma oziroma zaradi naklepa« naj se spremeni, tako da ostane samo namenoma, saj sta izraza namenoma in naklep sinonima, le da je prvi v uporabi v civilnem pravu, drugi pa v kazenskem pravu. Zato bi kazalo razmisliti, da se v celem besedilu uredbe uporabi samo izraz, ki velja v civilnem pravu.

V zadnji vrstici zadnjega odstavka so navedeni splošni predpisi. Iz obrazložitve besedila uredbe ni razvidno, kateri splošni predpisi so pri tem mišljeni. Gre za določbe obligacijskega in kazenskega zakonika ali tudi za pravne akte posameznih strokovnih organizacij, ki na primer določajo doktrino dejavnosti, programe in standarde usposabljanj? Iz tega člena ni jasno, kakšne preiskave in drugi postopki morajo biti izvedeni, da se uporabijo ti drugi postopki?

K drugemu členu:

Glede na zadnji stavek prvega odstavka ni jasno, ali je namen/naklep povezan samo pri požarih in eksplozijah, ali tudi pri drugih dejavnostih.

Drugi odstavek je nepotreben, saj se takšno dejanje že sedaj preganja in sankcionira.

V četrtem odstavku se kot pobudnika kvalificira vodjo intervencije, ki za takšne ocene oziroma ugotavljanje prvin odškodninske odgovornosti povzročitelja ni usposobljen. Vodja intervencije bi – tako recimo ravnajo sodišča – moral (že v času reševanja) ocenjevati:

- ali se je povzročitelj zavedal vse zakonskih znakov dejanja;
- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri morebitnem naklepu);
- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice,
- ali se povzročitelj ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Ali je malomarnost podana, presojava glede na okoliščine zadeve in glede na povzročiteljeve osebne sposobnosti in lastnosti. Najprej se postavi vprašanje, ali je bil povzročitelj glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice, kar je objektivni kriterij. Subjektivni kriterij pa se nanaša na vprašanje, ali bi se bil povzročitelj možnosti nastanka prepovedane posledice moral in mogel zavedati glede na njegove osebne lastnosti.

Nejasna je tudi vloga policije: ali je delo policije to, da objektivno in nepristransko zapiše dejstva o nesreči in relevantne podatke, ki pripomorejo k razjasnitvi okoliščin nesreč, ali bo vloga policije tudi ta, da bo sama na podlagi lastnih podatkov in vloge v nesreči »sodila« o posamezni zadevi?

K tretjemu členu:

Besedilo uredbe uvede pojem »običajna potrebna pazljivost«, ki pa je pravno nedefiniran pojem. Ali je šlo za »običajno potrebno pazljivost« je možno presojati samo glede na okoliščine konkretnega ravnanja in glede na povzročiteljeve osebne sposobnosti in lastnosti.

Odločno tudi nasprotujemo besedilu, ki med dejavnosti z večjim tveganjem na splošno uvršča planinarjenje.

Je glede alkoholiziranosti, zaužitja drog ali psihoaktivnih substanc določena ničelna toleranca ali kakšna druga dovoljena količina zaužitih snovi?

K osmemu členu:

Glede na vsebine 4., 5., 6. in 7. člena je razvidno, da je pripravljavec uredbe v ospredje postavil strokovno usposobljenost povzročitelja nesreče. Takšno izhodišče je razumljivo in je uporabno pri dejavnostih, ki nujno zahtevajo posebna ali tehnična znanja zaradi rokovanja z določenimi napravami. V primeru gornišstva (na primer hoje po lahkih in zahtevnih planinskih poteh), ki je izjemno razširjeno (po podatkih Slovenskega javnega mnenja iz leta 2009 kar 14,6 % vprašanih redno zahaja v gore) in kjer je glede na naravne danosti (skoraj 80 % površja Slovenije je vzpetega) omogočen prost dostop do narave (in gora) je merilo usposobljenosti žal neuporabno ali če smo natančni – uporabno v zelo omejenem okviru (strokovno usposobljeni delavci v športu na področju gornišstva, gorski vodniki, gorski reševalci ...).

Manjši del obiskovalcev gora je včlanjenih v planinska društva, ki so del planinske organizacije, ki ima razvejen sistem usposabljanja članstva. Za vse ostale obiskovalce lahko v okviru obveznega vzgojno-izobraževalnega sistema poskrbi država, ki je na normativni ravni področje gornišstva dobro uredila (na primer število športnih dni z gorniško vsebino v osnovni šoli), vendar pa je kakovostna izvedba gorniških vsebin vprašljiva in že vrsto let deležna kritik v strokovnih krogih. Načrti gorniških dejavnosti se zaradi neustrezne usposobljenosti učiteljev (ustrezno usposobljenih je samo del športnih pedagogov, čeprav morajo pri izvedbi športnega dne sodelovati učitelji vseh predmetnih področij) na osnovnih šolah ne uresničujejo oz. se uresničujejo na način, ki učencem ne zagotavljajo dosego učnih ciljev.

Naj še enkrat opozorimo, da ugotavljanje odgovornosti ne bo moglo iti mimo naslednjih nujnih, vprašanje pa je, če tudi zadostnih vprašanj:

- ali se je povzročitelj zavedal vse zakonskih znakov dejanja;
- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri morebitnem naklepu);
- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice,
- ali se povzročitelj ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Pripravljavec predpisa želi v uredbi zajeti čim več situacij, iz načelnega stališča pa je jasno, da nikoli ni mogoče v naprej predvideti vseh življenjskih situacij. Če se bo MO odločilo, da bo uredbo tudi dejansko sprejelo, potem predlagamo, da se v uredbi naštetih situacij opredelijo kot izpodbojne pravne domneve. To bi pomenilo, da se določeno ravnanje lahko na abstraktni ravni opredeli za veliko malomarnost, a ima vsakdo možnost, da to domnevo izpodbije in dokaže, da je ravnal skrbno in ji zato velike malomarnosti ne moremo očitati.

Besedilo uredbe uvede pojem »predpisanimi ali splošno uveljavljenimi zahtevami stroke, ki veljajo za posamezno dejavnost.« V primeru gorništvaja se pojavlja več nejasnosti:

- ali so to zahteve gorniške stroke (recimo PZS) ali gorsko reševalne stroke (recimo GRZS),
- zaradi različnih oblik gorniške dejavnosti (hoja, plezanje, smučanje, kolesarjenje) in različnih ciljnih skupin, ne nazadnje pa tudi zaradi različnih avtorjev, obstaja v planinski organizaciji več različnih priporočil, ne pa obvezujočih normativov in standardov ravnanj. Razvoj gorniške stroke gre vedno bolj v smer, da zapisano velja kot priporočilo, v praksi pa je dopustna uporaba vsega, kar je varno, kar deluje, kar obiskovalec gora obvlada in kar ne moti in ogroža drugih. Dogajanje v gorah nas je naučilo, da je v naravi vedno možnih nešteto situacij in vsaki od njih ustreza le ena najboljša možnost, ki pa je odvisna od konkretnega človeka. Ravnanje, ki je za nekoga odlično, je lahko za drugega samo dobro, za tretjega pa celo nevarno.

Iz prakse primerljivih alpskih držav v tujini vemo, da se je stanje v gorah bistveno izboljšalo, ko je bilo sistematično uvedeno plačilo reševanja za vse primere, obiskovalci gora pa so se lahko odločili za zavarovanje tveganja z ustreznim zavarovalniškim produktom.

Pripravljavec uredbe je za nekatera področja konkretno opredelil, kaj pomeni velika malomarnost, medtem ko je za področje planinstva to prepustil nevladnim organizacijam, torej Planinski zvezi Slovenije. Kot strokovna, a hkrati tudi članska organizacija, ki je v številnih ozirih odvisna od svojega člana–posameznika, smo v primeru urejanja tega področja z lastnimi akti, v temeljnem nasprotju z namenom ustanovitve in delovanja. Zato je to vsebino treba urediti enotno, torej naj bo velika malomarnost opredeljena za vsa v uredbi navedena področja – če je to, glede na uvodne pomisleke sploh mogoče.

K devetemu členu:

Besedilo določa, da se bo »malomarnost, neusposobljenost oziroma neustrezno opremljenost ocenilo v vsakem primeru posebej«. Gre torej za ključno določbo, glede katere smo teoretična izhodišča predstavili že v uvodu. Razmisliti torej velja, da se ta določba pojavi takoj na začetku besedila uredbe in se kasneje besedilo v celoti podredi temu strokovnemu izhodišču. Besedilo, ki se pojavi v 9. členu deluje podredno v smislu, da če prejšnje določbe niso pokrile katerega nesrečnega primera, potem velja splošna določba tega člena. Ta določba zato najbolje kaže nedorečenost, kaj sploh želimo doseči s to uredbo. Zapisana rešitev, čeprav je dobronamerna, ni sistemska (uredba po eni strani niza primere, ko je malomarnost podana, v tem primeru pa tega ne naredi) in ne zagotavlja na primer varnosti obiskovalcev gora.

K desetemu členu:

Zaradi okoliščin, v katerih se dogajajo na primer gorske nesreče, gre v številnih primerih za zahtevna preiskovalna dejanja, če želimo izpolnjevati domnevo nedolžnosti in pravičnosti obravnave. Že samo to dejstvo opozarja, da strokovna komisija, sestavljena iz usposobljenih prostovoljcev, ki bo ocenjevala ravnanja svojih lastnih članov, ne more biti ustrezna rešitev. Glede na to, da je Slovenija pravna država, lahko le sodišče ugotavlja stopnjo krivde in s tem dolžnost plačila povrnitve stroškov. Le sodni postopek zagotavlja ustrezno kontradiktornost. Sodišče mora odločiti, ali je konkretno dejanje krivdno ali ne. Odločitev pa temelji na izvedenih dokazih. Eden najpomembnejših dokazov pa je postavitve ustreznega in neodvisnega izvedenca.

V primeru gorskih nesreč je treba poudariti, da gorski reševalci niso usposobljeni za zavarovanje dokazov ter njihovo zajemanje v primeru postopka dokazovanja krivde. Gorski reševalci tudi ne morejo ugotavljati alkoholiziranosti udeležencev ali povzročiteljev nesreč.

V uredbi tudi ni predviden pritožbeni postopek na odločitev takšne komisije.

K enajstemu členu:

Če v reševanju sodeluje policist ali pripadnik SV, ki je član prostovoljne organizacije (na primer GRZS) ali se mu stroški obračunajo po drugem odstavku tega člena ali po prvi vrstici prvega odstavka tega člena?

K dvanajstemu členu:

Iz sorazmernosti deleža stroškov ni nikjer razvidno razlikovanje povzročitelja glede na namen (ta naj bi bil pogojno rečeno »kaznovan« strožje) ali malomarnost.

K štirinajstemu členu:

V tretjem odstavku je treba besedilo člena zapisati tako, da se med organizirane aktivnosti pridobitnega namena nikakor ne morejo vključiti izleti/pohodi in ture planinskih društev ter planinska usposabljanja.

Vodniki Planinske zveze Slovenije vodijo organizirane skupine in jim posredujejo gorniško znanje, večšine in izkušnje. Gre za zahtevno, odgovorno in strokovno delo, ki vodenim zagotavlja kakovostno znanje o gorah in najvišjo raven varnosti. Vodniki Planinske zveze Slovenije vodenim zagotavljajo kakovostno znanje o gorah in najvišjo raven varnosti.

Vodniki Planinske zveze Slovenije so strokovni in organizacijski temelj delovanja planinskih društev. Poleg obveznega znanja Planinske šole, ki jim omogoča samostojno gibanje v gorah, obvladajo še tehniko vodenja, upravljanje s skupino, poučevanje gorništvaja in odgovornost za varnost vodenih. Vodniki PZS so prostovoljci, ki skrbijo za gorniško usposabljanje vodenih in se sami stalno usposabljujejo.

Prednosti vodenih izletov, pohodov, tur in turnih smukov:

- so varnejši in vsebinsko zanimivejši,
- omogočajo neformalno, a učinkovito gorniško usposabljanje udeležencev,
- zaradi večjega števila vodenih so cenejši in prometno manj obremenjujoči,
- potekajo čez celo leto in omogočajo redno vodeno vadbo,
- povezujejo ljudi različnih generacij in razvijajo pristno družabnost.

Prevenzijski in finančni učinki uredbe

Planinska zveza Slovenije in Gorska reševalna zveza Slovenije menita, da bodo preventivni učinki, zlasti pa finančni učinki te uredbe bistveno manjši od nezadovoljstva, ki bo sledilo (v javnosti) zaradi nedorečenosti uredbe. Pripravljenec je v uvodnem delu zapisal, da je bilo »od leta 2006 dalje takšnih zahtevkov dvanajst«, kar torej pomeni približno dva na leto. Iz zahtevkov, ki so se nanašali na reševanje v gorah vemo, da je takšnih zahtevkov manj kot eden na leto.

Iz javnosti je znano, da je zahtevek za primer v Špiku znašal 1302 € za oba povzročitelja skupaj, zahtevek za primer v Skuti pa 2908 € za oba povzročitelja skupaj. V primeru, da bi uredba uspešno učinkovala, bi torej na letni ravni »prihranili« sredstva dobre polovice ene gorske nesreče, ki v obdobju 2009–2010 znaša 4.635 €.

Posredni in neposredni stroški reševanja v gorah v obdobju 2009–2010.

	število gorskih nesreč	Prihodki GRZS – MO v €	Prihodki GRZS – FIHO v €	Stroški helikopterskih prevozov – ZZZS v €	Skupaj v €
2009	391	546.263,83	364.522,17	801.874	1.714.669
2010	346	502.880	327.660	872.936	1.705.486
	737	1.049.143,83	692.182,17	1.674.810	3.416.136

Razmerje med vloženimi sredstvi in reševalnimi akcijami v obdobju 2009–2010.

leto	število gorskih nesreč	stroški reševanja v €	razmerje med celotnim stroški reševanja in številom nesreč v €
2009–2010	737	3.416.136	4.635

Zaključek

V Planinski zvezi Slovenije in Gorski reševalni zvezi Slovenije menimo, da obstajajo tudi druge možnosti za sistematično ureditev te problematike, pri reševanju katere smo pripravljeni aktivno sodelovati. V kolikor se s tem strinjate vam predlagamo, da organizirate sestanek, katerega se bomo vsekakor udeležili.

Predsednik GRZS:
Igor Potočnik

PredsednikPZS:
Bojan Rotovnik

Planinska zveza Slovenije objavlja javni poziv planinskim društvom, skrbnikom planinskih poti,

da skladno z 19. členom Zakona o planinskih poteh (UL RS, 61/2007)

sporočijo morebitni interes za odprtje planinske poti ali dela planinske poti za dvonamensko rabo, to je za hojo in vožnjo s kolesi.

Interes naj planinska društva, skrbniki planinskih poti, sporočijo v pisni obliki na:

- e-naslov: info@pzs.si ali
 - Planinska zveza Slovenije, p. p. 214, 1001 Ljubljana
- najkasneje **do 28. oktobra 2011.**

V sporočilu, prosim, navedite:

- osnovne podatke PD, skrbnika poti,
- št. planinskih poti, ki jih je PD pripravljeno odpreti za dvonamensko rabo,
- kontaktne podatke pooblaščenice osebe PD, ki bo sodelovala v nadaljnjih postopkih v skladu z zakonom in strokovnimi merili.

OBRAZLOŽITEV: Glede na osnutek Zakona o omejevanju vožnje v naravnem okolju in izdanega skupnega sporočila za javnost s strani Lavske zveze Slovenije, Ribiške zveze Slovenije in Planinske zveze Slovenije, predvsem pa na podlagi Zakona o planinskih poteh (ZPlanP), ki ga je sprejel Državni zbor Republike Slovenije, dne 22. junija 2007, prosimo planinska društva, ki so skrbniki posameznih planinskih poti, da nam sporočijo, ali imajo interes odpreti katero od svojih planinskih poti za dvonamensko rabo.

Na podlagi izraženega interesa bomo v okviru Komisije za planinske poti, Komisije za varstvo gorske narave in Komisije za turno kolesarstvo PZS pripravili usklajena merila, ki bodo na podlagi strokovne presoje vseh treh komisij osnova za smernice za odpiranje planinskih poti za dvonamensko rabo. Pri tem bomo morali vsekakor upoštevati, da je predhodno potrebno proučiti vpliv uporabnikov na naravo (povzeti že objavljene študije o tem) in predvsem predvideti varnostni vidik na teh dvonamenskih poteh. Seveda bo potrebno upoštevati tudi mnenje lastnikov zemljišč.

V Ljubljani, 12. septembra 2011

Bojan Rotovnik,
predsednikPZS

ZAPISNIK

Zbora Mladinskih odsekov pri Planinski zvezi Slovenije, ki je bil v soboto, **13. novembra 2010**, v kulturnem domu v Mojstrani z začetkom ob 14.30 (okrogla miza v Slovenskem planinskem muzeju ob 10.00).

V nadaljevanju zapisnika se Zbor Mladinskih odsekov zapiše z Zbor MO, Mladinska komisija Planinske zveze Slovenije pa z MK PZS.

Prisotni:

Jerca Vranič (PD Vranksko), Bojan Rotovnik (PZS), Anton Markovič (PD Krka Novo mesto), Majda Markovič (PD Krka Novo mesto), Veronika Susman-Šegatin (PZS), Rok Kovšca (PD Krka Novo mesto), Fenja Borštinar (PD Mengeš), Boštjan Borštinar (PD Mengeš), Jože Hribernik (PD Mengeš), Vanja Blažica (PD Ajdovščina), Uroš Kuzman (PD Velenje), Franc Kadiš (PD Dravograd), Tomaž Stržinar (PD Vrhnika), Nina Podlesnik (PD Hudournik), Grega Rimar (PD Hudournik), Aleš Svikart (PD Ruše), Aljaž Krajnc (PD Ruše), Izidor Furjan (PD Ptuj), Lovro Bačun (PD Ruše), Damjan Omerzu (PD Bohor Senovo), Petra Kranjc (PD Bohor Senovo), Katarina Bončina (PD Idrija), Neža Lapajne (PD Idrija), Andrej Bončina (PD Idrija), Robert Koritnik (PD Grmada Celje), Barbara Berkovič (PD Grmada Celje), Martina Jelovčan (GZS), Matej Jelovčan (GZS), Andrej Barovič (PD Snežnik Ilirska Bistrica), Domen Strle (PD Snežnik Ilirska Bistrica), Monika Korenč (PD Nova Gorica), Katja Maček (PD Šentjošt), Lara Maček (PD Šentjošt), Mateja Maček (PD Šentjošt), Gregor Jeger (PD Lovrenc na Pohorju), Urban Cotič (PD Lovrenc na Pohorju), Matic Jeger (PD Lovrenc na Pohorju), Sanja Peklar (PD Lenart), Tine Kralj (PD Zagorje ob Savi), Jože Perše (PD Novo mesto), Staša Matjaž (PD Onger Trzin), Polona Podbevšek (PD Onger Trzin), Urška Košir (PD Onger Trzin), David Česka (PD Domžale), Sara Gregl (PD Brežice), Matej Ogorevc (PD Domžale), Tin Pelc (PD Domžale), Darinka Križanec (PD »Dobrovlje« Braslovče), Gašper Černivec (PD »Dobrovlje« Braslovče), Patricija Palčnik (PD Slivnica pri Celju), Nuša verdev (PD Slivnica pri Celju), Matej Planko (PD Slivnica pri Celju), Andreja Petek (PD Velenje), Zdravko Petek (PD Velenje), Jan Lajovic (PD Litija), Gregor Podkrajšek (PD Litija), Aljaž Zupan (PD Litija), Kristina Suhadolnik (PD Podpeč - Preserje), Ana Suhadolnik (PD Podpeč - Preserje), Maja Mohar (PD Litija), Urška Petek (PD Velenje), Nika Hrušovar (PD »Dobrovlje« Braslovče), Jan Lebič (PD »Sloga« Rogatec), Primož Božič (PD Valentin Stanič Kanal), Nežka Koren (PD Kobarid), Demi Finc (PD Kobarid), Blaž Medved (PD Kobarid), Dejan Laznik (PD Zabukovica), Tone Tomše (PZS), Nina Možina (PD Dovje - Mojstrana), Matej Naglost (PD Vipava), Jernej Naglost (PD Vipava), Marko Puc (PD Vipava), Benjamin Ocepek (PD Postojna), Domen Saftič (PD Snežnik Ilirska Bistrica), Luka Jedrejčič (PD Sežana), Matej Trobec (PD Sežana), Grega Močnik (PD Prevalje), Barbara Prikeržnik (PD Prevalje), Ivanka Dolenc (PD Škofja Loka), Žiga Gostničar (OPD Koper), Estera Paradiž (PD Lovrenc na Pohorju), Urška Haznadar (PD Lovrenc na Pohorju), Sara Mertelo (PD Gozd Martuljek), Petra Grzetič (PD Kranjska Gora), Vesna Lotrič (PD Dovje - Mojstrana), Miro Eržen (PZS), Marjeta Keršič Svetel (PD RTV Ljubljana), Vesna Lenart (PD Ljubljana - Matica), Andrej Novak (PD Snežnik Ilirska Bistrica), Bojan Blažica (PD Ajdovščina), Urška Kocbek (PD Fram), Andrej Rožič (PD Bohinj), Katarina Rožič (PD »Dobrovlje« Braslovče), Izabel Vadnal (PD Postojna), Goran Šehovič (PD Podpeč - Preserje), Anže Boh (PD Vuzenica).

Dnevni red:

1. Izvolitev organov Zbora Mladinskih odsekov
2. Status organizacije v javnem interesu v mladinskem sektorju
3. Vsebinsko poročilo o delu UO MK PZS
4. Delno finančno poročilo o delu MK PZS
5. Poročilo stališč in sklepov z okrogle mize
6. Razrešnica predsedniku MK PZS in članom UO MK PZS
7. Kratka predstavitev kandidatov za organe MK PZS in predstavitev programa MK PZS za obdobje od jeseni 2010 do jeseni 2012
8. Volitve predsednika MK PZS in voljenih članov UO MK PZS za mandatno obdobje od jeseni 2010 do jeseni 2012
9. Razno

Zbor se je začel ob 14.30; ker ni bilo prisotnih dovolj delegatov se začetek zbora prestavi za 30 minut, kot je navedeno v poslovniku zbora.

Uroš Kuzman je kot vodja tečaja za mladinske voditelje podal poročilo o usposabljanju in na oder povabil vodstvo tečaja. Nato je za podelitev na oder po vrsti vabil mladinske voditelje, ki so z uspešno opravljenim seminarskim delom izobraževanja prejeli naziv Mladinski voditelj.

Po podelitvi je Izabel Vadnal predstavila smernice izobraževanja za vnaprej in zavrtela filmček, ki so ga pripravili udeleženci letošnje izmene.

Po predstavitvi filmčka je predsednik MK PZS na oder povabil predsednika PZS Bojana Rotovnika in načelnico MO PD Novo Mesto, Majdo Markovič. Jožetu Peršetu so podelili priznanje Mladina in gore.

Po podelitvi je predsednik naznanil, da je preteklo 30 minut in da se Zbor MO lahko uradno začne.

Ad 1) Izvolitev organov Zbora Mladinskih odsekov

Na predlog predsednika MK PZS je bilo izvoljeno delovno predsedstvo.

Sklep VSEBINA SKLEPA

1/10 Zbor MO imenuje Anžeta Boha (PD Vuzenica) za delovnega predsednika, Gorana Šehoviča (PD Podpeč Preserje) in Bojana Blažica (PD Ajdovščina) za člana delovnega predsedstva.

Na predlog delovnega predsednika so bili izvoljeni organi Zbora MO.

Sklep VSEBINA SKLEPA

2/10 Zbor MO imenuje verifikacijsko komisijo v sestavi: predsednik Damjan Omerzu (PD Bohor Senovo), člana Andrej Rožič (PD Bohinj), Andrej Novak (PD Snežnik Ilirska Bistrica).

Sklep VSEBINA SKLEPA

3/10 Zbor MO potrjuje volilno komisijo v sestavi: Bojan Blažica (PD Ajdovščina), Tomaž Stržinar (PD Vrhnika), Andrej Rožič (PD Bohinj).

*Obrazložitev: Komisija je bila imenovana že za pregledovanje kandidatur s strani UO MK PZS. Predlagalo se jo je še v potrditev Zboru za nadzor izvedbe volitev na dan zbora.

Sklep VSEBINA SKLEPA

4/10 Zbor MO potrjuje Jerco Vranič (PD Vransko) za zapisnikarja.

Sklep VSEBINA SKLEPA

5/10 Zbor MO potrjuje overovatelja zapisnika: Tomaža Stržinarja (PD Vrhnika) in Polono Podbevšek (PD Onger Trzin).

Delovno predsedstvo je predlagalo, da po tretji točki dnevnega reda ni razprave, temveč se poročilo predsednika MK PZS nadaljuje v delno finančno poročilo komisije. Razprava o temah obeh točk je nato možna po četrti točki.

Sklep VSEBINA SKLEPA

6/10 Zbor MO potrjuje predlagano spremembo dnevnega reda.

Delovni predsednik je vprašal, če želi k tej točki še kdo razpravljati.

Ad 2) Status organizacije v javnem interesu v mladinskem sektorju

Delovni predsednik je na oder povabil predsednika MK PZS, ki je bil poročevalec k tej točki dnevnega reda. Po predstavitvi zakona o mladih je predsednik na oder povabil predstavnika Urada za mladino Aleša Ojsterška, ki je predstavil možnosti za sodelovanje Mladinske komisije v javnem sektorju.

Delovni predsednik je prebral predloga dveh sklepov in odprl razpravo na to temo.

Sklep VSEBINA SKLEPA

7/10 Zbor MO soglašaja s tem, da MK PZS začne proces pridobivanja statusa organizacije v javnem interesu v mladinskem sektorju.

Sklep VSEBINA SKLEPA

8/10 Zbor MO poziva, da se vloga MK PZS v Statutu Planinske zveze Slovenije uredi skladno s tem zakonom oz. se zagotovi avtonomijo delovanja na področju mladih.

Po razpravi je bilo izvedeno glasovanje za oba sklepa.

Po glasovanju je delovni predsednik k besedi povabil Kamala Izidorja Shakerja, predsednika Mladinskega sveta Slovenije, ki je predstavil možnosti za integracijo MK PZS v svet.

Po njegovi predstavitvi je delovni predsednik k besedi povabil razpravljalce, nato pa dal na glasovanje sklep.

Sklep VSEBINA SKLEPA

9/10 Do prihodnjega Zbora MO se pripravi gradivo za razpravo o včlanitvi MK PZS v MSS in se nato sklepa o začetku postopka.

Ad 3) Vsebinsko poročilo o delu odborov MK PZS in Program dela MK PZS v letu 2010

Uroš Kuzman je predstavil delo Odbora za vzgojo in izobraževanje, Odbora za mentorje planinskih skupin in Vodniškega servisa Izidor.

Urška Kocbek je predstavila delo Odbora za mednarodno sodelovanje.

Bojan Blažica je predstavil delo Založniškega odbora.

Matej Ogorevc je podal poročilo Odbora za orientacijo.

Vanja Blažica je podala poročilo PS PUS Bavšica.

Uroš Kuzman je na koncu podal še poročilo predsednika MK PZS.

Vsa poročila so bila v pisni obliki predložena kot gradivo Zboru MO.

Ad 4) Delno finančno poročilo o delu MK PZS

Delno finančno poročilo je podal predsednik MK PZS Uroš Kuzman.

Prihodki:

- Iz razpisov FŠO in Urada za mladino.
- Iz vplačil udeležencev tečajev.
- Prihodek od članarine PZS (UO PZS je sprejel sklep, da se nameni 1 EUR od članarine P+O za Mladinsko komisijo). V prihodnje se bo potrebno prijaviti na ustanovljeni planinski sklad.
- Prenos finančnih sredstev iz preteklega leta 7.413 EUR, predpreteklega 1.542 EUR.
- Prihodek od praporja PZS – prispevek članov in društev PZS za spominsko beležje na novem praporju PZS je za 4.274 EUR presegel stroške njegove izdelave.

Odhodki:

- Prispevek zvezi za delovanje strokovne službe in ostali stroški komisije (poština, seje, zbor MO), mednarodna dejavnost.
- Posamezne akcije (Ciciban planinec, Mladi planinec, Tekmovanje mladina in gore, Slovensko planinsko orientacijsko tekmovanje, Neformalno izobraževanje za mladinske voditelje, Seminar družabnosti, Tedni turne smuke, posvet za vodje planinskih taborov, področni orientacijski maraton).
- Sofinanciranje programov (razpis MK PZS za planinske tabore, srečanja planincev PO MO, sofinanciranje planinskih šol v obliki dobropisa planinski založbi).
- Izredni projekti: Planinska zgoščenka, prenova akcij MP in CP (predvidoma do konca leta 2010), nakup mobilne plezalne stene (bo izveden šele v letu 2011).

Predsednik MK PZS pove, da so izobraževanja za mentorje planinskih skupin in seminarji iz orientacije knjiženi v Komisiji za usposabljanje in preventivo, vendar se bodo finance znova prenesle v MK PZS v koledarskem letu 2012.

Tudi sicer, pove, da trenutna oblika poročila še ni odraz dejanskega stanja, saj je do konca koledarskega leta potrebno izvesti še nekaj sofinanciranj ter poknjžiti stroške regijskih tekmovanj MIG. Po predvidevanjih naj bi komisija leto zaključila na pozitivni ničli. Načrtovana je poraba sredstev praporja in delež preostanka preteklih let za dokončanje prenove akcij Mladi planinec in Ciciban planinec.

Delovni predsednik je prebral predloga dveh sklepov in k razpravi povabil udeležence zбора.

Sklep	VSEBINA SKLEPA
-------	----------------

10/10	Zbor MO je seznanjen s poročili posameznih odborov.
-------	---

Sklep	VSEBINA SKLEPA
-------	----------------

11/10	Zbor MO PZS je seznanjen z delnim finančnim poročilom MK PZS.
-------	---

Ad 5) Poročilo stališč in sklepov z okrogle mize

Delovni predsednik prebere stališča in sklepe, ki so bili formirani na okrogli mizi.

Delovni predsednik je prebral predlog sklepa in odprl razpravo na to temo.

Sklep	VSEBINA SKLEPA
-------	----------------

12/10	Zbor MO PZS potrjuje stališča in sklepe okrogle mize.
-------	---

Razprava:

Bojan Rotovnik (predsednik PZS) je povedal, da svoje obdobje v MK PZS razume kot obdobje izobraževanja. Sredi 90. let minulega stoletja se je miselnost »premaknila« iz dela za mlade v delo mladih, zato je Rotovnik poudaril, da morajo mladi sami odločiti o svoji vsebini dela. Povedal je, da je MK PZS prepoznavna v planinski javnosti, sploh z izdajo nove zgoščenke, saj je pridobitev novih planinskih pesmi pravi uspeh. Dodal je, da je MK PZS zelo prepoznavna tudi v tujini, kjer je v svetovnem merilu glede dela z mladimi. Na Slovenskem gre za drugo največjo mladinsko organizacijo, takoj za gasilci. Pohvalil je tudi prenovo programov Cicibana planinca in Mladega planinca in pa mladinske voditelje, ki so aktivni tako na lokalnem in regionalnem kot tudi državnem nivoju. Povedal je še, da sta Mladinski svet in MK PZS v preteklosti že poskušala sodelovati, a ker so zahtevali odcep od matične organizacije, tedaj to ni bilo izvedljivo. Rotovnik se je na koncu zahvalil tedaj še aktualnemu vodstvu MK PZS in zaželel veliko uspeha in motivacije pri delu novoizvoljenemu vodstvu MK PZS.

Ad 6) Razrešitev voljenih članov MK PZS

Delovni predsednik je povedal, da je na letošnjem zboru pretekel dvoletni mandat aktualnemu vodstvu MK PZS in predsedniku MK PZS, zato je predlagal dva sklepa.

Sklep	VSEBINA SKLEPA
13/10	Zbor MO PZS razrešuje Izabel Vadnal (PD Postojna), Bojana Blažič (PD Ajdovščina), Vesno Lenart (PD Ljubljana Matica), Nejca Kosednarja (PD Velenje), Jureta Grudnika (PD Šoštanj), Gorana Šehoviča (PD Podpeč - Preserje), Roka Ušena (PD »Dobrovlje« Braslovče), Matejo Ožbolt (PD Sežana) in Andreja Novaka (PD Snežnik Ilirska Bistrica) z mest voljenih članov UO MK PZS.

Sklep	VSEBINA SKLEPA
14/10	Zbor MO PZS razrešuje Uroša Kuzmana (PD Velenje) z mesta predsednika MK PZS.

Po razrešitvi je delovni predsednik podal možnost za besedo nekdanjemu predsedniku Urošu Kuzmanu, ki se je zahvalil vsem, ki so z njim sodelovali v petletnem delovanju v Mladinski komisiji. Delovni predsednik je nato podal možnost razprave še ostalim udeležencem zbora.

Ad 7) Kratka predstavitev kandidatov za organe MK PZS in predstavitev programa MK PZS za obdobje od jeseni 2010 do jeseni 2012

Delovni predsednik k besedi povabi kandidate za voljene člane UO MK PZS (vsak 2 min):

1 Matej Trobec (PD Sežana),	9 Lovro Bačun (PD Ruše)
2 Sandra Peklar (PD Lenart)	10 Urban Cotič (PD Lovrenc na Pohorju)
3 Goran Šehovič (Podpeč Preserje)	11 Domen Strle (PD Snežnik Il. Bistrica)
4 Izabel Vadnal (PD Postojna)	12 Primož Božič (PD V. Staniča Kanal)
5 Klemen Hlebec (PD Bohor Senovo)	13 Izidor Furjan (PD Ptuj)
6 Monika Korenč (PD Nova Gorica)	14 Neža Lapajne (PD Idrija)
7 Tine Kralj (PD Zagorje ob Savi)	15 Matej Ogorevc (PD Domžale)
8 Andrej Barovič (PD Snežnik Il. Bistrica)	16 Grega Močnik (PD Prevalje)

Ker Klemen Hlebec ni bil prisoten, ga je predstavil Damjan Omerzu (PD Bohor Senovo).

Nato pa še kandidat za predsednika, Rok Kovšca (PD Krka Novo Mesto), ki je ob kandidaturi podal tudi okviren program svojega dela.

Delovni predsednik je k besedi povabil razpravljalce.

Ad 8) Volitve predsednika MK PZS in voljenih članov UO MK PZS za mandatno obdobje od jeseni 2010 do jeseni 2012

Na predlog članov volilne komisije delovni predsednik predlaga sklep.

Sklep	VSEBINA SKLEPA
15/10	Zbor MO se strinja, da so volitve za člane UO MK PZS in predsednika MK PZS tajne.

Zaradi tajnih volitev je bil na zboru 30-minutni odmor.

Po odmoru je volilna komisija podala rezultate volitev.

Novi voljeni člani MK PZS so:

Sanja Peklar (PD Lenart), Izabel Vadnal (PD Postojna), Monika Korenč (PD Nova Gorica), Tine Kralj (PD Zagorje ob Savi), Andrej Barovič (PD Snežnik Ilirska Bistrica), Domen Strle (PD Snežnik Ilirska Bistrica), Primož Božič (PD Valentina Staniča Kanal), Neža Lapajne (PD Idrija) in Matej Ogorevc (PD Domžale).

Novi predsednik MK PZS je Rok Kovšca (PD Krka Novo mesto).

Ad 9) Razno

Novi predsednik MK PZS Rok Kovšca se je zahvalil vsem. Urška Kocbek se je v imenu MK PZS zahvalila nekdanjemu predsedniku MK PZS Urošu Kuzmanu.

Delovni predsednik je povabil vse zbrane na druženje ob pijači in pecivu.

Posebna opomba: Vsi sklepi Zbora MO 2010 so bili soglasno sprejeti.

Zapisnikar:
Jerca Vranič (PD Vransko)

Delovni predsednik:
Anže Boh (PD Vuzenica)

Overovatelj zapisnika:
Tomaž Stržinar (PD Vrhnika)

Overovateljica zapisnika:
Polona Podbevšek (PD Onger Trzin).

V Ljubljani, 6. aprila 2011

JAVNA OBRAVNAVA

Predlog ukinitve nekaterih odsekov planinskih poti

Datum: 14. avgust 2011

Komisija za planinske poti PZS je prejela potrjen predlog skrbnika za ukinitve nekaterih odsekov planinskih poti na področju Vogla. Predlog je podan v prilogi 1, v prilogi 2 pa so označeni odseki iz priloge 1.

Pred dokončnim sklepanjem o spremembi statusa omenjenih odsekov poziva Komisija za planinske poti zainteresirana planinska društva, da v roku 1 mesca od objave te javne obravnave v Obvestilih PZS pisмено podajo nasproti predlog.

Načelnik Komisije za planinske poti PZS
Igor Mlakar

Priloga 1

B: VRSTA SPREMEMBE planinske poti

Označi	Vrsta	Relacija oziroma številke odsekov pri spremembi
<input type="checkbox"/>	Prenos poti	Zadnji Vogel: Številke poti: G2701, G2703, G2705, G2320; se opuščajo zaradi zaraščenosti, oziroma neprehodnosti.
<input type="checkbox"/>	Prestavitev poti	
<input type="checkbox"/>	Sprememba zahtevnosti:	
X	Sprememba statusa: U	
<input type="checkbox"/>	Nova pot	

Sprememba zahtevnosti je nova zahtevnost odsekov (L: lahka pot, Z: zahtevna pot, ZZ: zelo zahtevna pot)

Sprememba statusa je novo stanje odseka (A: aktiven, U: ukinjen, N: neprehoden (začasno), T: začasen, Z: zaprt)

Priloga 2

Opomba: odsek oznako G2073 je v resnici G2703.

Komisija za planinske poti PZS podaljšuje

RAZPIS

za sofinanciranje postavitve usmerjevalnih tabel
na izhodiščih planinskih poti
in na planinskih poteh

1. Predmet javnega razpisa je sofinanciranje postavitve usmerjevalnih tabel na izhodiščih planinskih poti in na planinskih poteh.
2. S prijavo na razpis se planinsko društvo zavezuje, da bo na svoje stroške postavil usmerjevalne table in o tem naredilo poročilo.

Komisija bo zagotovila usmerjevalne table po ceni, **ki znaša 50 % polne cene.**

Polne cene tabel in drugega materiala so naslednje:

smerna tabla mala	32,00 €
smerna tabla velika	42,60 €
kovinski drog	30,00 €*
leseni drog	20,00 €
Cevni nosilec table	7,80 €

* o načinu naročanja kovinskih drogov vas bomo obvestili posebej po podpisu pogodbe

Table so iz kvalitetnih materialov, katerih oblika in napisi so v skladu z Zakonom o planinskih poteh.

Na razpis se lahko prijavijo planinska društva, ki vzdržujejo planinske poti.

Prijava mora vsebovati:

- skico posamezne usmerjevalne table **v Microsoft Word datoteki**,
- podatek o mestu pritrditve usmerjevalne table (na lesen/kovinski drog, zid),
- fotokopijo zemljevida iz katerega je razvidno, na katerem stojišču stojijo posamezne usmerjevalne table.

Prijava mora biti poslana na naslov:

**Planinska zveza Slovenije,
Komisija za planinske poti,
p. p. 214,
1001 Ljubljana**

ali osebno vročena v tajništvu PZS, Dvorakova 9, Ljubljana.

Prijava more biti poslana oziroma vročena v zaprti ovojnici z oznako »Prijava na razpis KPP za smerne table«.

O opravljeni postavitvi usmerjevalnih tabel mora biti narejeno poročilo. Vsebovati mora:

- kratko **poročilo** o postavitvi table na **ustreznem obrazcu**,
- fotografijo križišča pred in po namestitvi usmerjevalnih tabel.

V kolikor bo prijavitelj ugotovil, da ne more namestiti tabel, mora o tem nemudoma obvestiti KPP PZS.

Če bo komisija ugotovila, da table niso bile nameščene pravočasno zaradi malomarnosti prijavitelja, je le-ta dolžan plačati polno ceno usmerjevalnih tabel.

Načelnik Komisije za planinske poti PZS
Igor Mlakar