

Pomagali poplavljenim

Nedavne poplave v Bosni, Srbiji in na Hrvaškem so močno prizadele tudi območje srbske občine Svilajnac, s katero je pobratena občina Radovljica.

stran 2

Vse bolj ločujemo

O novostih pri delu javnega podjetja Komunala Radovljica smo se pogovarjali z direktorjem Matijem Žiberno.

stran 5

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 18, 6. JUNIJA 2014, ŠTEVILKA 7

Obletnica rojstva arhitekta Ivana Vurnika

Radovljica je tudi letos krajevni praznik praznovala na dan, ki je obletnica rojstva znamenitega rojaka arhitekta Ivana Vurnika. Letos, ob 130. obletnici njegovega rojstva, je bilo še posebej slovesno.

MARJANA AHAČIČ

»Pogosto se spomnim, kako smo ju srečevali, ko sta se s soprogo sprehajala po Radovljici in okolici. Žal mi je, da takrat še nismo znali ceniti veličine njegovega dela,« je spomine na arhitekta Ivana Vurnika in njegovo soprogo Heleno, arhitekta in slikarico, ki sta pustila pomemben pečat v mestu, v Sloveniji in širše, strnil predsednik krajevne skupnosti Radovljica Ladislav Eržen. Radovljčani so pred nekaj leti spominu na rojaka posvetili krajevni praznik, letos, ob 130. obletnici Vurnikovega rojstva, pa skupaj z občino in arhitekturno stroko pripravili sklop aktivnosti in prireditev, ki bodo povečale njegovo prepoznavnost in njegovemu delu dale mesto, ki mu pripada, tudi v širši javnosti, ne le v stroki.

Ivan Vurnik je bil rojen v Radovljici, v znani podobarški oziroma kamnoseški družini. Arhitekturo je študiral na Visoki tehnični šoli na Dunaju, kjer je po študiju dve leti deloval kot pomožni arhitekt izgradnje novega cesarskega dvora, dunajskega Hofburga. Leta 1919 se je vrnil v Ljubljano, kjer

Študentje Fakultete za arhitekturo in Akademije za likovno umetnost in oblikovanje so na razstavi predstavili svoje ideje za darila z Vurnikovimi motivi. / FOTO: GORAZD KAVČIČ

je do leta 1946 vodil Oddelek za arhitekturo, nanj pa je iz tujine povabil tudi arhitekta Jožeta Plečnika. V strokovni javnosti velja za pionirja moderne arhitekture in je poleg Jožeta Plečnika in Maksa Fabianija zaslužen kot utemeljitelj urbanizma na Slovenskem; prav Vurnik je bil pobudnik ustanovitve takratnega arhitekturnega oddelka na Tehnični fakulteti v Ljubljani, ki je bil

temelj današnji Fakulteti za arhitekturo.

Vurnikovo ustvarjanje je zaznamovalo tudi življenje s Heleno Kottler Vurnik, na Dunaju rojeno in akademsko izšolano slikarko, grafičarko ter ilustratorko, s katero sta sodelovala predvsem pri delih za cerkvene naročnike. Kottler Vurnikova je veljala za mojstrico vseh slikarskih in grafičnih tehnik ter uporabne umetnosti. Slikala je v olju,

ustvarjala je v tehniki emajla in mozaika, grafike, ukvarjala se je s knjižno opremo oziroma ilustracijo, izdelovala je vinjete za časopise ter predloge za vezenje, tudi za cerkvena bandera. Ivana Vurnika, s katerim sta se poročila in se naselila v Radovljici, je spoznala leta 1913. Zakonca Vurnik sta prvič poklicno sodelovala pri preureditvi škofovske kapele v Trstu, s čimer sta začrtala pot svojemu nadaljnjemu skupnemu delu. Najbolj znameniti deli, ki sta nastali v sodelovanju Ivana in Helene Vurnik, pa sta Zadružna gospodarska banka in preureditev cerkve sv. Petra v Ljubljani.

Obletnica je priložnost za predstavitev Vurnikovega življenja in dela širši javnosti, zato je Center arhitekture Slovenije v sodelovanju z Občino in Krajevno skupnostjo Radovljica, občinskimi javnimi zavodi ter z Muzejem za arhitekturo in oblikovanje, s Fakulteto za arhitekturo in z Akademijo za likovno umetnost in oblikovanje pripravil pester program Vurnikovih dni 2014, ki so se preteklo soboto, na predvečer obletnice Vurnikovega rojstva, končali s simpozijem.

Prireditve ob dnevu državnosti

MARJANA AHAČIČ

Občina Radovljica bo dan državnosti zaznamovala s slovesnostjo, ki bo v soboto, 21. junija, ob 18.30 pri Lipi samostojnosti v Radovljici. Zbrane bo pozdravil župan Ciril Globočnik, kulturni spored, v katerem bosta nastopila Pihalni orkester Lesce in Plesno društvo BPS Radovljica, bo povezoval Peter Kolman. Ob 19. uri bo pri Lipi samostojnosti sledil start teka 3. Radolška 10ka po krožni trasi (Predtrg, gozdna učna pot, Mošnjje, Radovljica). Cilj bo v športnem parku Radovljica, kjer bodo ob 20.30 tekačem podelili pokale in medalje. Razpis teka je objavljen na spletnih straneh Športne zveze Radovljica, Bled, Bohinj, Gorje in PGD Radovljica. Ta dan bo v športnem parku tudi prvi turnir v ulični košarki in malem nogometu Nočna trojka, ki ga

organizira Športno društvo Gibaj se. Ob 21. uri pa bo na trgu pred Linhartovo dvorano Radovljica prva predstava letnega kina. Predvajali bodo film Razredni sovražnik, pričakujejo pa tudi obisk režiserja Roka Bička. Praznovanju dneva državnosti se z različnimi športnimi in kulturnimi prireditvami pridružujejo tudi druga društva. V Radovljiški graščini bo v petek, 20. junija, ob 19. uri odprta potujoča razstava JSKD Od Kranja do Dovjega ob dvestoti obletnici rojstva Janeza Puharja, izumitelja fotografije na steklo, ob 20. uri pa bo v Baročni dvorani koncert MPZ Triglav Lesce in MePZ Triglav Split. V sredo, 25. junija, pa se na Brezjah lahko udeležite vodenega ogleda Poti miru, ki ga organizira Turistično društvo Brezje. Pohodniki se bodo zbrali ob 9. uri pred gostilno Pr Finžgarju na Brezjah.

OBČINSKE NOVICE

Praznično na Brezjah

Letošnji mesec maj, ki je tradicionalno posvečen Mariji, je bil letos na Brezjah še posebej slovesen, saj je minil tudi v znamenju dvestoletne milostne podobe Marije Pomagaj.

stran 4

ŠPORT

Velik podvig nogometašev

Članska nogometna ekipa Šobec Lesce si je zagotovila napredovanje v 3. Slovensko ligo. Bo velik podvig uspel tudi selekciji U15?

stran 11

KULTURA

Agneza Ortenburška

V zadnjem majske torkovem večeru so v radovljiški knjižnici pripravili zanimiv večer, na katerem so predstavili knjigo Agneza Ortenburška pisateljice domačinke Polone Škrinjar.

stran 12

ZADNJA

Lectovi srčki v Washingtonu

Pred dvajsetimi leti je ameriški senator Tom Harkin, po materi slovenskega rodu, z ženo obedoval v gostilni Lectar. Lani je spet obiskal Slovenijo.

stran 16

MLINARIČ

MESNICA PRI ŠPORTNEM PARKU

ULICA STANETA ŽAGARJA 2B, RADOVLJICA
TEL.: 04 597 1267

MESO LOKALNIH REJCEV, ZORJENA GOVEDINA, DOMAČI IZDELKI ...

ODPRTO: PON-PET 7-18, SOB 7-13

OČALA 50 € CENEJE*

*velja ob nakupu dioptrijskih očal (okvir, stekla, montaža). Pogoji na www.optika.si.

Optika Aleksandra

GLANDIA tel 04 234 234 2

OBČINSKE NOVICE

OBČINA RADOVLJICA

OBJAVA

Priznanje in nagrada Občine Radovljica odličnim dijakom

Ob prazniku Občine Radovljica 5. avgusta 2014 bo občina nagradila izredno uspešne dijake srednjih šol, ki so v šolskem letu 2013/2014 zaključili srednje šolsko šolanje z odličnim uspehom v vseh štirih letnikih, in dijake – zlate maturante, ki so na maturi dosegli izjemen uspeh. Prejeli bodo knjižno darilo in denarno nagrado v skladu z razpoložljivimi sredstvi v proračunu. Višina denarne nagrade na posameznega odličnjaka znaša največ 200 EUR neto.

Pogoji:

- na objavo se lahko javijo dijaki, ki imajo stalno prebivališče v občini Radovljica in so državljani Republike Slovenije,
- vloge je treba kot dokazilo za odličen uspeh v vseh štirih letnikih priložiti fotokopije spričeval vseh letnikov srednje šole, vključno z zaključnim 4. letnikom v šolskem letu 2013/2014,
- vloge je treba kot dokazilo za izjemen uspeh na maturi priložiti fotokopijo maturitetnega spričevala s pohvalo (zlati maturanti).

Če je dijak odličen v vseh štirih letnikih in hkrati tudi zlati maturant, je upravičen do enega darila in nagrade.

Kandidati morajo predložiti pisne vloge (z navedeno dosegljivo telefonsko številko ali naslovom elektronske pošte) z zgoraj navedeno dokumentacijo **do ponedeljka, 21. 7. 2014**, zaradi slovesne podelitve ob občinskem prazniku.

Vloge se posredujejo v zaprti ovojnici na naslov: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica, s pripisom "Odličnjaki 2014". Dodatne informacije: Monika Sluga, tel. št.: 04 537 23 38.

Številka: 094-2/2014
Datum: 30. 5. 2014

Ciril Globočnik, l. r.
ŽUPAN

S tekom pomagajo

Športno-humanitarno društvo Vztrajaj – Never give up vabi na športno humanitarno akcijo 10 krogov za 10 nasmehov. V desetih mestih se bo deset dni teklo, namen športne prireditve pa je vsa zbrana sredstva iz naslova startnin, ki znaša deset evrov na tekmovalca, podariti socialno ogroženim družinam. Nam najbližji kraj je atletski stadion na Bledu, kjer se bo teklo danes, 6. junija, od 16. do 20. ure. Vsak se lahko pridruži – poljubno kdaj in odteče poljubno število krogov. Deset družin, ki jim bo namenjena zbrana pomoč, bo iz tistega mesta, v katerem bodo tekli. Organizatorji še sporočajo, da bo akcijo dopolnila tudi fundacija Anina zvezdica. Na vsakem stadionu bo kotiček, kjer se bo v času teka zbirala hrana. Tako bodo lahko pomagali prav vsi – vse z istim ciljem: pomagati družinam.

Mežnarija odpira vrata

Na nedeljo Sv. Trojice, ki bo letos 15. junija, Kamna Gorica praznuje vaški semenj. Zadnja leta je sicer to za večino Kamnogoričanov čisto navadna nedelja, le da jih zbudijo streli iz možnarjev. Letos pa bo dan posebej pester. Na ta dan bodo namreč domačini prvič predstavili in povabili v obnovljeno vaško mežnarijo, ki stoji tik ob cerkvi Sv. Trojice. Prireditve ob odprtju Muzejske hiše Mežnarija se bo pričela po praznični maši ob 10. uri, program in druženje pa se bosta nadaljevala do popoldneva. V tem času si bo možno ogledati notranjost mežnarije z muzejsko razstavo o znamenitih Kamnogoričanih. ob 14. uri pa Kulturno turistično društvo vabi še na voden ogled Kamne Gorice.

deželne novice

ODGOVORNA UREDNICA:

Marjana Ahačič (marjana.ahacic@g-glas.si, 031/352-514)

UREDNIŠTVO:

Urša Peternel (pomočnica odgovorne urednice), Alenka Bole Vrabc, Kaja Beton, Matjaž Klemenc, Peter Kolman

ČASOPISNI SVET:

Gorazd Fajfar (predsednik), Avgustin Mencinger, Darko Marolt, Andrej Potočnik in Blaž Trček

DEŽELNE NOVICE (ISSN 1855-2927) – Ustanovitelj in izdajatelj: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica (sedež časopisa in uredništva). Pravice izdajatelja izvaja: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj (tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si, oglasno trženje 04/201-42-32).

Deželne novice izhajajo enkrat na mesec v nakladi 23.400 izvodov, brezplačno jih prejema vsa gospodinjstva in drugi naslovniki v občini Radovljica, priložene so tudi izvodom Gorenjskega glasa. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenaročenih prispevkov in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 2000 znakov s presledki. Prispevke za naslednjo številko, ki bo izšla v petek, 27. junija 2014, morate oddati najkasneje do srede, 18. maja 2014.

Tudi Radovljičani pomagali poplavljenim

Nedavne poplave v Bosni, Srbiji in na Hrvaškem so močno prizadele tudi območje srbske občine Svilajnac, s katero je pobratena občina Radovljica. Tako rekoč takoj so se na izjemne razmere odzvali občani, humanitarne in druge organizacije ter občina.

MARJANA AHAČIČ

Že v petek, 23. maja, se je na pot odpravila ekipa Gasilske zveze Radovljice, sestavljena iz gasilcev sedmih gasilskih društev z območja občine Radovljica. Na pot so šli z vso potrebno opremo in s štirimi vozili z namenom, da pomagajo pri prečrpavanju vode iz objektov; v Svilajncu je bila namreč takrat večina stavb poplavljenih že več kot teden dni.

Na pot z vlačilcem

Slab teden za njimi je tja odpeljal še cestni vlačilec, napolnjen s posteljnino, odevami, brisačami, perilom, oblačili, obutvijo, plepicami, čistili, higienskimi pripomočki, vodo, hrano, tudi za živali, in drugimi nujnimi potrebščinami. Tamkajšnjemu Rdečemu križu je OZRK Radovljica poslalo več kot deset ton humanitarne pomoči, ki so jo v tednu dni zbrali z gasilskimi društvi v radovljiški in bohinjski občini ter prispevali številni občani in organizacije. Na pobudo Občine Radovljica so jo namenili prebivalcem v Svilajncu. Prevoz s cestnim vlačilcem je doniralo podjetje KLU-S TRANSPORT z Zgošče.

Zbirali so po vsej občini

Območno združenje Rdečega križa Radovljica je na desetih zbirnih mestih zbralo 14.300 kg pomoči za prizadete v poplavih. Večina

pomoči je bilo poslano v Bosno, večina v Svilajnac, nekaj pa v zbirni center Rdečega križa na Roje.

»Glavni zbirni center smo skupaj z radovljiškimi gasilci organizirali v gasilskem domu v Radovljici. Večino zbrane pomoči smo namenili pobrateni občini Svilajnac, kjer dolgo niso imeli pitne vode, pet tisoč ljudi pa je odvisnih od humanitarnih paketov. Prostovoljci Rdečega križa so skupaj s šolarji, dijaki in zaposlenimi v javni upravi več kot teden dni sortirali, pripravljali in razdeljevali zbrano pomoč,« je povedala Živa Ozmeč, ki je spremljala transport pomoči v Srbijo. »Vsem darovalcem in donatorjem: Avtoprevoznictvu KLU-S transport ter Ato-tech Podnart se za pomoč iskreno zahvaljujemo. »Hvala Gasilskemu društvu Gasilske zveze Radovljica ter Gasilske zveze Bled-Bohinj, Krajevnim skupnostim, Vojnim veteranom, zaposlenim v šolah, vrtcih, prodajalnah: Mercator, Spar, Tuš, Merkur Lesce; občinam: Bohinj, Gorje in Radovljica ter prostovoljcem Rdečega križa. Vsi naštetni smo bili združeni v eni akciji s skupnim ciljem: pomagati prizadetim v poplavih in bili smo zelo uspešni.«

Gasilci pomagali pri črpanju vode

Gasilsko ekipo v sestavi: Aleš Fister, PGD Lancovo, Aleš Ješe, PGD Ljubno, Marko Nemanič, PGD Moš-

nje, Jan Jelušič, PGD Mošnje, Domen Kunčič, PGD Radovljica, Nina Zaplotnik, PGD Radovljica, Blaž Keršič, PGD Radovljica, Milovan Markovič, PGD Kropa, Nino Jelenc, PGD Srednja Dobrava, Zdenko Perko, PGD Lesce, Gašper Pirc, PGD Lesce, in Klavdij Vavpotič, PGD Lesce, ki se je na

stale cisterne z vodo za pitje,« je opisal razmere.

Pomoč je bila smiselna in učinkovita

Takoj po prihodu so začeli delati in se domov vrnili v torek, 27. maja; vsi iz ekipe so za čas, ki so ga preživeli na humanitarni akciji, kori-

Vsa občina je zbirala pomoč za poplavljenih.

pot s štirimi vozili odpravila 23. maja zjutraj, je vodil poveljnik GZ Janez Koselj. »Ob prihodu v mesto po glavni vpadnici praktično ni bilo videti večje škode enako na veliko drugih ulicah, ker je voda že odtekla. V mestu je bilo na nižjih nivojih še več jezer z nekaj tisoč kubičnimi metri vode. Na nižjih predelih mesta voda ni upadala, ne v kanalizaciji ne v kletih, ki so bile poplavljenih do nivoja zemlje ali nekje do višine enega metra. Pitne vode ni bilo že sedmi dan, po mestu so

stili svoj redni dopust. »Opravljeno delo in odziv tako prebivalcev kot občinskih služb je jasen pokazal, da je bila naša pomoč Svilajncu smiselna in učinkovita. To kažejo tudi številke prečrpane vode. Pridobljene izkušnje bodo koristile vsem udeležencem, zadovoljstvo ob odzivu prebivalstva pa je premagalo utrujenost, tako da smo res lahko delali vsak dan od jutra do večera in prvo noč tudi s dežurnimi ekipami ponoči,« zaključuje poveljnik Gasilske zveze Janez Koselj.

Ekipa Gasilske zveze Radovljica je na pomoč v Svilajnac odšla s črpalkami.

OBČINSKE NOVICE

Nadaljujejo gradnjo Vurnikovega trga

Objavljen javni razpis za zaključek gradnje komunalne infrastrukture ob radovljiškem vrtcu; po zaključku bo odstranjena zapora ceste. Tudi za dokončanje knjižnice v nov razpis.

MARJANA AHAČIČ

Občina Radovljica je v začetku prejšnjega tedna objavila javno naročilo za nadaljevanje gradnje komunalne opreme na nastajajočem Vurnikovem trgu v centru mesta. Gre za zaključek gradnje komunalne infrastrukture na območju pri vrtcu, ki bo omogočil odstranitev zapore ceste; preostanek bo zgrajen v skladu dinamično izvajanja del stanovanjsko poslovnih objektov v soseski, so pojasnili na občinski upravi.

Gradnja poslovno stanovanjske soseske, pri kateri občina sodeluje z gradnjo

knjižnice, pripadajočih garažnih mest, komunalne in zunanje ureditve, je v začetku letošnjega leta zaradi stečaja podjetja Tehnik v celoti zastala. Kljub temu na občini Radovljica pričakujejo, da se bo še letos zaključila gradnja komunalne opreme trga in uredila okolica, kar bo omogočilo, da se nadaljuje in zaključi tudi gradnja treh stanovanjsko poslovnih objektov. Poleg tega bo treba za čas do nadaljevanja dela na objektu zaščititi stavbo knjižnice, ki je zgrajena do tretje gradbene faze, in izvesti vse komunalne priključke, ki potekajo skozi skupno podzemno garažo.

Za izbor izvajalca dokončanja gradnje knjižnice bo objavljen nov javni razpis. Dinamika del bo odvisna od pridobitve drugih virov sofinanciranja, saj občina v obdobju prihodnjih dveh let sama ne bo mogla zagotoviti potrebnih sredstev, ki znašajo še približno 2,2 milijona evrov. Naložbo bo prijavila na naslednji razpis ministrstva za kulturo. Za izvedbo del na stavbi knjižnice in zunanjo ureditev trga občina načrtuje zadolžitev v višini 860 tisoč evrov, za dokončanje komunalne opreme pa je v proračunu za leto 2014 zagotovljenih 228 tisoč evrov. Do letošnjega leta je

občina za gradnjo komunalne opreme knjižnice plačala 1,049 milijona evrov, za gradnjo knjižnice in zunanjo ureditev trga pa 1,027 milijona evrov.

Občina je sicer že konec leta 2013 unovčila bančno garancijo v vrednosti 71 tisoč evrov, ker Tehnik komunalne infrastrukture ni izvedel v pogodbenem roku, sicer pa, kot poudarja župan Ciril Globočnik, občina sledi tudi usmeritvam občinskega sveta in nadzornega odbora, da se aktivnosti na projektu izvajajo tako, da razen za dokončanje nujnih del ne bo pomembnejših dodatnih občinskih izdatkov.

Letalo na dražbo, letališče sameva

Občina Radovljica je za ponedeljek napovedala javno dražbo, na kateri prodaja 35 let staro štirisedežno letalo Cessna. Leško letališče, ki od začetka preteklega leta deluje kot režijski obrat občine, lani sicer ni ustvarilo izgube, a so bili s tržno dejavnostjo ustvarjeni prihodki kar za polovico nižji od načrtovanih.

MARJANA AHAČIČ

»Občina se je za prodajo letala na javni dražbi odločila zaradi njegove dotrajanosti. Prodajo smo uvrstili tudi v letni načrt ravnanja s premoženjem občine za leto 2014, ki je bil sprejet z rebalansom proračuna.« odločitev pojasnjuje direktor radovljiške občinske uprave Matjaž Erjavec, ki vodi tudi leško letališče. To namreč od začetka lanskega leta po ukinitvi javnega zavoda deluje kot režijski obrat občine.

Letališče, čeprav je bila pred nekaj leti zaradi gradnje avtoceste tam zgrajena nova,

asfaltna vzletno-pristajalna steza, kaže žalostno podobo. »Objekti na letališču so dotrajani in slabo vzdrževani. Kamp tudi letos ni obratoval, saj dejavnosti z omejenim številom zaposlenih ni mogoče kvalitetno izvajati, potrebna pa bi bila tudi občutnejša vlaganja v infrastrukturo. V letu 2013 smo izvedli najnujnejša vzdrževalna dela in delno energetsko sanacijo upravne stavbe, vse v obsegu, ki je bil mogoč z ozirom na ustvarjene prihodke,« priznavajo tudi na občini Radovljica, kjer si na dolgi rok sicer želijo zagotoviti pozitivno poslovanje,

ponuditi kakovostne storitve in letališču povrniti ugled. A podatki kažejo, da se realnost obrača v drugo smer. Lani so tako ustvarili le za 117 tisoč prihodkov, kar je 71 odstotkov načrtovanega, z izvajanjem tržne dejavnosti le petdeset tisočakov, kar predstavlja slabo polovico načrtovanih. Matjaž Erjavec stanje pripisuje posledicam gospodarske krize. Samo število panoramskih poletov se je s petsto, kolikor so jih opravili leta 2008, do lani prepolovilo na 250. Nadaljnja usoda leškega letališča, ki je najprej za vojaške potrebe začelo delovati kma-

lu po prvi svetovni vojni, ostaja, če pustimo splošne smernice občine o tem, da želijo »zagotavljati kakovostne storitve in povrniti ugled«, nejasna. Kot kaže, je nekaj več konkretnega zdaj vendarle znano o usodi hiše ob robu letališke steze, iz katere se je pred leti, zato da je letališče sploh lahko dobilo uporabno dovoljenje, morala izseliti družina Volk. Kot pojasnjujejo na radovljiški občinski upravi, načrtujejo, da bodo v prihodnjem letu pridobili dovoljenje za rušenje, podrli pa naj bi jo šele v letu 2016.

Team Shadows

Uspešne članice Mažoretnega in twirling kluba

Članice Mažoretnega in twirling kluba Radovljica so tudi na letošnjem 14. državnem prvenstvu dosegle odlične rezultate ob hudi konkurenci tako v twirlingu kot v mažoretni disciplini. Na državnem prvenstvu so kar desetkrat stale na stopničkah. Marca so v Horjulu tekmoval v individualnih kategorijah v dance twirl 1 in dance twirl 2 osvojile naslednje medalje: zlato sta osvojili Evelyn Pogačar Prešeren v dance twirl 1 in Tina Sovinc v dance twirl 2, srebro Tinkara Križanič, bron Neža Dežman, priznanje pa sta prejeli Adriana Sukobljevič in Nina Breznik v dance twirl 1. Aprila so bile uspešne v Mariboru: zlato je osvojil par Senior Anamarija Noč & Ema Valand, srebro Alja Smolčič v Freestyle Senior, bron Danaja Plohl v Freestyle Junior. Team Shadows je dosegel drugo mesto, team Kadet pa šesto. Uspeh so zaokrožili v mažoretni disciplini, kjer je bila maja v Sevnici Nika Sovinc v solo Junior srebrna, par Senior Nika Sovinc & Alja Smolčič pa bronast. Atraktivne nastope skupin Mažoretnega in twirling kluba Radovljica si boste lahko ogledali v sredo, 18. junija ob 18. uri v prostorih osnovne šole A. T. Linhartarja.

Sprejem za novorojenčke

MARJANA AHAČIČ

V petek, 16. maja, je bil pri županu organiziran drugi letošnji sprejem na novorojenčke. Na sprejem je bilo povabljenih 45 novorojenčkov s svojim starši. V letošnjem letu je tako župan na dveh sprejemih gostil že skupaj 79 novorojenčkov s starši.

V skladu z Odlokom o pomoči za novorojene otroke v občini Radovljica je pomoč ob rojstvu otroka namenjena družini novorojenega otroka, ki je skupaj s staršem državljan RS, oba pa imata stalno prebivališče v občini Radovljica; vloga za pomoč pa mora biti oddana najkasneje v šestih mesecih od rojstva otroka.

Župan z Nino in Matjažem Zdravec s sinom Marcelom

Novo vodstvo centra za socialno delo

Sredi maja je vodenje radovljiškega Centra za socialno delo prevzela nova direktorica Urška Repar Justin. 39-letna univerzitetna diplomirana pravnica, doma iz Ljubljane, je pred prevzemom direktorske funkcije na CSD Radovljica delala kot strokovna delavka na CSD Ljubljana Šiška, pred tem pa še na dveh centrih za socialno delo v Ljubljani. Opravljen ima pravniški državni izpit in je zagovornica v projektu Zagovornik – Glas otroka pri Varuhu človekovih pravic, še kot študentka pa je delala tudi kot svetovalka ženskam in otrokom, žrtvam nasilja. Repar Justinova je vodenje CSD prevzela po tem, ko je zaradi ugotovljenih nepravilnosti pri odvzemih dveh otrok iz družin zaradi objektivne odgovornosti v začetku leta odstopila dotedanja direktorica Ana Koren. V vmesnem času je zavod kot vršilka dolžnosti vodila Tanja Amon, direktorica CSD Domžale.

mednarodni festival keramike

Radovljica
Linhartov trg
sobota - 7.6.2014
od 10h do 18h

www.radolca.si

OBČINSKE NOVICE

Poslanska skupina SDS v Radovljici

Poslanci SDS so v radovljiški občini obiskali podjetje Novi plamen v Kropi in Glider service v Lescah, obiskali pa so tudi Center za usposabljanje, delo in varstvo Matevža Langusa Radovljica, kjer so se seznanili z vsakodnevnimi nalogami v zavodu ter aktualno problematiko s področja sprejete zakonodaje. Obisk so zaključili z ogledom závoda. Ob zaključku delovnega obiska poslanske skupine SDS na Gorenjskem je v Baročni dvorani potekala javna tribuna z naslovom: Zakaj je Slovenija še vedno v krizi. Na javni tribuni so sodelovali podpredsednik SDS Zvone Černač, poslanka SDS in predsednica komisije za peticije Eva Irgl, poslanka Romana Tomc, mag. Anže Logar, član izvršilnega odbora SDS in Damijan Terpin, ki je predsednik Odbora Strokovnega sveta za Slovene v zamejstvu in po svetu ter tajnik Slovenske skupnosti v Italiji. Černač je v uvodnem nagovoru poudaril pomen sodelovanja na volitvah. "Od naših odločitev je odvisna tudi naša prihodnost," je bil jasen Černač. Poslanka Romana Tomc je izpostavila dejstvo, da je Slovenija še vedno v gospodarski krizi, ter skrb zbujajoč trend zadolževanja. Opozorila je, da bo bančni sistem saniran, ko bo opravljal svojo funkcijo, torej kreditiral gospodarstvo. "Gospodarstvo je še daleč od okrevanja; to nam gospodarstveniki govorijo vsak dan. Tudi število brezposelnih se povečuje, kar je tudi problematično," je povedala Tomčeva. Poslanska skupina SDS že več let obiskuje slovenske občine. Namen obiskov je, kot je povedal predsednik občinskega odbora stranke Jernej Kolman, iz prve roke izvedeti čim več o izzivih, dosežkih, pa tudi težavah, s katerimi se srečujejo vodstva lokalnih skupnosti, podjetja, javni zavodi ter občanke in občani.

Resman ostaja predsednik občinskega odbora N.Si

Na rednem letnem občnem zboru občinskega odbora N.Si – krščanski demokrati so bili v občinski odbor izvoljeni Lado Eržen, Tomaž Frelj, Aldo Jovan, Avgust Mencinger, Marija Poženel, Rok Prešeren, Irena Resman, Simon Resman, Robert Šifrer in Cveto Uršič. Člani odbora so za predsednika izbrali dosedanjega predsednika Simona Resmana, inženirja gozdarstva, ki z družino živi v Radovljici.

Zbor članov SNS

SNS Radovljica vabi vse svoje člane na zbor članov, ki bo v četrtek, 12. junija, ob 19. uri v Kavarni Ambient v Radovljici.

Mnenja občinskih svetnikov

KS Radovljica v globoki sen(či)ci Občine

Krajevne skupnosti so del občine, delovanje radovljiške pa je v celoti podrejeno odločitvam župana, čeprav za to ni vsebinskega razloga. Tako odločitve še celo o drobižu ostajajo lahak pomembni odločitvi občinskih svetnikov ter županovih svetovalcev, t. i. občinskih (prostorskih) modrecev. Ti prek tihe večine v usmerjajo celo politiko dela in investicij v krajevni skupnosti. Tiha večina članov jo iz lagodnosti brezpogojno podpira. Ali radovljiška dela narobe ali pa so krajevne skupnosti, ki zastopajo več krajev, preprosto odveč in bi jih morale nadomestiti t. i. vaške skupnosti.

Dejstvo je, da – posebno nekaj mesecev pred volitvami, vsi projekti postanejo manj pomembni od mandatnih zaslug za nove kandidate osebkov, ki se imajo za strašno krajevno pomembne. Občinska uprava (in župan) po svojem uradniku, ki opravlja za KS tajniške posle, dostikrat zaviralno vpliva na delo sveta KS Radovljica. Občinski nadzorni svet je pri pregledu poslovanja KS Radovljica – med drugim – ugotovil napake s področja javnega naročanja, za katere je po mojem mnenju soodgovoren tudi tajnik. A nikomur nič Menim, da naj bi rezultat dela KS Radovljica v mandatsnem obdobju javnosti predstavil predsednik. In to skupaj s člani na odprti seji za medije. Žal zaradi popolne neambici-

Praznično na Brezjah

Letošnji mesec maj, ki je tradicionalno posvečen Mariji, je bil letos na Brezjah še posebej slovesen, saj je minil tudi v znamenju dvestoletnice milostne podobe Marije Pomagaj.

JOŽE KOŠNJEK

Maj je že zaradi Marije, ki ji je mesec posvečen, na Brezjah tradicionalno slovesen. Letošnji pa je bil še posebej, saj mineva dvesto let od nastanka milostne podobe Marije Pomagaj, ki jo je naslikal kranjski slikar Leopold Layer, ki se je zaradi ponarejanja denarja v francoskem zaporu zaobljubil, da bo naslikal Marijo, če pride živ iz ječe. Leta 1814 je bila slika postavljena v obnovljeno kapelo Marije Pomagaj ob brezjanski baziliki, Layer pa je kapelo, ki jo je dal zgraditi takratni mošenjski župnik Urban Ažbe, tega leta tudi poslikal. Layerjeva slika Marije Pomagaj z detetom, ki sta odeta v takratne slovenske nacionalne barve, je sicer kopija Cranachove Marije Pomagaj (Mariahilfe), kar pa njene vrednosti ne zmanjšuje. Zaradi prijaznega pogleda in ljubeče skrbi za otroka so postajale Brezje vedno bolj obiskan romarski kraj, še posebej pa po letu 1863, ko so se na Marijino priprošnjo zgodile prve čudežne ozdravitve. Marijina kapela je polna zahvalnih podob (votivov) in zapisov v romarskih knjigah. Statistika pravi, da je po prvih čudežnih ozdravitvah obiskalo Brezje nad 15 milijonov romarjev. Njihovo število se zadnja leta povečuje. Med njimi je vedno več tujcev, zadnja leta tudi iz Azije, ki so nad obiskom Brezj in občutki, ki jih tu doživljajo, navdušeni. Brezje se vedno jasneje vrisujejo na evropski romarski zemljevid. To upoštevajo tudi načrtovalci razvoja kraja, pri čemer sodelujejo frančiškanski samostan in krajevna skupnost ter krajevne organizacije.

Slika Marije Pomagaj med brezjanskimi romarji

»Smo na dobri poti do sprejema celostne ureditve in podobe Brezj, ki so med naravnimi, kulturnimi, zgodovinskimi in turističnimi biseri v naši občini na prvem mestu. Z urejenimi Brezjami postaja tudi naša občina bolj prepoznavna in vsestransko zanimiva,« pravi župan občine Radovljica Ciril Globočnik.

V počastitev jubileja Marijine podobe so frančiškani, ki so prišli na Brezje leta 1898 in so od takrat naprej varuhi Marijinega svetišča, Romarski urad, Slovenska škofovska konferenca, krajevna skupnost in organizacije z Brezj, radovljiška občina ter Gorenjski muzej pripravili bogat program prireditve. Na Brezjah so v prvi polovici maja gvardijan frančiškanskega samostana pater Robert Bahčič, direktor založbe Družina Tone Rode in sodelavec Gorenjskega muzeja iz Kranja Jože Dežman, ki je bil tudi urednik, predstavili monografijo Marija Pomagaj, milostna podoba na Brezjah. Besedilno in slikovno bogata

knjiga odstira skrivnosti brezjanske ali breške zgodovine ter dogodke, povezane s podobo Marije Pomagaj. V kranjski Mestni hiši pa so odprli na to temo tudi razstavo. Najbolj slovesna dneva pa sta bila petek in sobota, 23. in 24. maja. V soboto je bil tudi praznik Marije Pomočnice. V petek popoldne in zvečer je Brezje peš ali z osebnimi avtomobili obiskalo nad dva tisoč ljudi. Popoldne je krajevna in frančiškane obiskal predsednik Republike Slovenije Borut Pahor. Vsem, še posebej pa frančiškonom, je izrekel zahvalo za skrb za Brezje kot kraj molitve in pomemben kulturni in zgodovinski spomenik. Poleg

maš so se romarji na večeru slovenskih narodnih izročil povezali z rojaki na tujem, saj je bila za mnoge od njih Marijina podobica v težkih trenutkih edina vez z domovino in upanje na preživetje. Praznični večer sta popestrili procesija z Marijo in lučkami po vasi ter polnočna maša, ki so jo darovali duhovniki, ki letos praznujejo 25 let mašništva. Bazilika je bila odprta vso noč in marsikateri romar je vztrajal v njej do jutra.

V soboto dopoldne so originalno sliko Marije Pomagaj, ki je v dvestotih letih le redko zapustila častno mesto v kapeli, prenesli k oltarju na ploščadi pred baziliko. Na tisoče belih robčkov ji je na poti do oltarja mahal v pozdrav. Mašo je daroval predsednik Slovenske škofovske konference Andrej Glavan, na pokriti ploščadi pa se je zbralo okrog štiri tisoč romarjev. Papež Frančišek je za to priložnost daroval poseben mašni plašč, v katerem je maševal škof Andrej Glavan, z Brezj pa so mu v zahvalo poslali poseben klekljan prt. Nad šeststo slovenskih klekljaric in klekljarjev je za brezjanski praznik pod vodstvom Tanje Oblak naredilo 669 čipk velikosti 17 krat 17 centimetrov. Za izdelavo je bilo potrebnih skoraj sedemnajst tisoč ur dela. Organizatorji prireditve so za romarje dobro poskrbeli, kar je posledica dobrega sodelovanja med frančiškani in krajinami. Do konca junija bo na Brezjah še nekaj romanj. Največji obisk pa pričakujejo znova v soboto, 21. junija, ko bo na sporedu vseslovensko romanje bolnikov in invalidov.

oznosti ter nepredstavljenosti plana ter realizacije ne upa niti pred lokalne medije. Z njim in z večino članov ni možno komunicirati prek elektronskih medijev, izglasovali pa so tudi, da javna objava podatkov (niti GSM članov) ni potrebna. Ker jih krajinani – kot staroselce – dobro poznajo. Kaj pa priseljenci? Najnovejši sklep sveta KS je omejitve dajanja pobud in vprašanj na eno samo, kar je odraz splošne vključenosti svetnikov v krajevno (in občinsko) sceno. To je tudi zato tako, ker ima predsednik – menda – preveč drugega dela, da bi se ukvarjal z vprašanji. Je pa med enakimi edino on deležen letne nagrade. Da ni to edini motiv biti predsednik? Prepuščam krajanom, da si sami ustvarijo svoje mnenje o delu KS Radovljica v mandatu, ki se končuje. Ugotavljam, da je delo v KS še vedno v krču

prejšnjega družbenega sistema, kljub stalnemu posodabljanju lokalne zakonodaje. Občutek je, da vsebine demokracije Radovljica ni še sprejela in da bo vse skupaj trajalo vsaj še eno generacijo. Občina bi se morala organizirati (volitve v občinski svet) drugače, saj sedanji model pretirano politizira vse probleme in projekte, krajevne skupnosti pa nimajo moči ne volje kar koli pripomoči k bolj učinkoviti upravi za javno dobro. Oblika krajevnih skupnosti je preživeta in bi jo morali resno analizirati s strokovnih vidikov, kar pa bi morala biti naloga občinskega sveta. Torej občinske vlade, ki bi tudi že zdavnaj morala stopiti iz vsakokratne udobne županove senčice.

MARINA T. RAVNIK,
RADOVLJICA

V Kamni Gorici bo tudi muzej

V zadnjih Deželnih novicah (9. 5. 2014) pod gornjim naslovom avtorica Kaja Beton med drugim piše, da »kljub zavzetosti in številnim načrtom ostaja nerešen problem ureditev Šparovčeve kovačnice. Le ta je v lasti Fundacije za razvoj Lipniške doline, kjer se projekt ne premakne z mrtve točke.« Donator, g. Tine Šparovec, soustanovitelj FLD, obnove žal ni dočakal. Ob tem Kaja Beton ne pove, da je bila celoten mandat prav ona prva predsednica FLD in kot domačinka iz Kamne Gorice še posebej zavzeta za obnovo Tinetove kovačnice. Čeprav je celostni projekt obnove »Šparovčevega vigenjca« na zaprosilo takratne KS Kamna Gorica že leta 1983 pripravila »spomeniška« služba v Kranju, je žal tudi to pot vse skupaj obstalo ob

ponovnem papirnatem strokovnjakstvu, večletnem »popisu inventarja«(?) in »pestrih« odzivih domačinov (gl. arhiv DN).

Streho je (verjetno v sodelovanju s FLD) pred nedavnim pomagala obnoviti KS Kamna Gorica, tudi z materialom, ki so ga (po mojem vedenju) FLD poklonili donatorji.

Avtorica zavajajočih trditvev je tudi v novem upravnem odboru FLD na lastno željo še naprej nosilka projekta obnove omenjene kovačnice. Prenos lastništva na kogarkoli pač ni potreben.

KS Kamna Gorica in FLD tako pri obnovi kovačnice kot pri načrtovanju ter vodenju v njej urejenih vsebin ali dejavnosti morda lahko začneta celo uspešno – sodelovati.

Tine Šparovec bi bil tega zelo vesel, pa tudi sicer bo tako edino prav, mar ne?

SLAVKO MEŽEK,
(SO)USTANOVITELJ FLD

OBČINSKE NOVICE

Vse bolj ločujemo

O stanju in novostih pri delu javnega podjetja Komunala Radovljica smo se pogovarjali z direktorjem Matijem Žiberno.

MARJANA AHAČIČ

Od prvega maja naprej se tudi v občini Radovljica cene vode računajo po novi uredbi. Za koliko je novi izračun spremenil višino zneskov na položnicah za komunalne storitve – reciva za povprečno štiričlansko družino?

»Več dejavnikov vpliva na višino računa štiričlanske družine (odvoz bioloških odpadkov, omrežnina v večstanovanjskih objektih, količina porabljene vode), zato ne moremo posplošiti obračuna komunalnih storitev. Celoten cenik je na voljo na naši spletni strani. Menim, da preoblikovanje cen komunalnih storitev v skladu z novo uredbo prinaša urejenost na področju zaračunavanja komunalnih storitev na državnih ravni, obenem pa stroške izvajanja dejavnosti na območju občine Radovljica pravičneje deli med uporabnike.«

Kakšni so zneski?

»O nekaj evrih pocenitve ali podražitve. Uredba, ki določa novo metodologijo oblikovanja cen komunalnih storitev za vso državo, je sicer začela veljati že v začetku leta 2013. Do aprila 2014 je bilo treba oblikovati cene v skladu z uredbo.«

Pred časom so se krajani desnega brega Save pritoževali, da pitna voda, odkar imajo nov vodovod, ni več tako dobra, kot je bila včasih. Kje je problem, kako ste ga rešili?

»V Podnartu smo pri rednem pregledu ugotovili odstopanje v kvaliteti pitne vode, kar je zahtevalo ukrep minimalne preventivne dezinfekcije. Razlog za odstopanje so verjetno visoki vodostaji podtalnice. Ob koncu lanskega leta smo na primer na referenčni vodni vrtini Brda beležili rekordne vodostaj podtalnice v zadnjih desetih letih; podobno je letos. Ocenjujemo, da imajo nihanja vodostaja vpliv tudi na mikrobiološke odklone kvalitete surove vode na vodnem zajetju Babji mlin v Podnartu.

Pri klasični preventivni dezinfekciji se voda pripravljala s preparatom na bazi klorina, in to v minimalnih koncentracijah, ki so tudi nekajkrat manjše od maksimalno predpisanih. Kljub temu pa pri določenih pogojih lahko to nekateri uporabniki zaznavajo. Sicer pa zdaj v Podnartu prehajamo na drugačno tehnologijo priprave pitne vode. Gre za tehnologijo z ultravijoličnimi žarki. Občina je investicijo potrdila, zaključena bo najkasneje do konca poletja.«

Matija Žiberna, direktor Komunale Radovljica

Ste razmišljali, da bi UV-tehnologijo dezinfekcije uvedli tudi drugje v občini?

»Na nekaterih manjših vodovodnih sistemih v občini, kjer to dopuščajo tehnični in drugi pogoji, jo že uporabljamo.«

V Kropi in širši Lipniški dolini se gradi nova komunalna infrastruktura. Kdaj bo projekt zaključen in kaj bo to pomenilo za občane?

»Rok za zaključek primarne kanalizacije in čistilne naprave je letošnja jesen. V Kropi so stekla tudi dela za obnovo primarnega in sekundarnega vodovoda skupaj z vodovodnimi priključki. Komunala Radovljica v tem primeru v okviru svoje tržne dejavnosti izvaja montažerska dela. Z gradnjo komunalne infrastrukture bodo pridobili tako občani kot okolje. Odpadna voda bo odvedena po kanalizacijskem omrežju v skladu s predpisi, tako da bo čim manj vplivala na okolje in ne bo motila vsakdanjika urbanih naselij, na vodovodnem sistemu pa se bo povečala zanesljivost preskrbe, povečala požarna varnost in zmanjšale se bodo vodne izgube.«

Kje bodo potem šibke točke kanalizacijskega in vodovodnega sistema v občini?

»Vlaganja v komunalno infrastrukturo so v polnem teku. Ocenjujemo, da se bo del osnovnega programa, ki vključuje investicije v Begunjah, Kropi in Kamni Gorici, zaključil od konca prihodnjega leta. V prihodnjih letih bodo sledile še: rekonstrukcija in novogradnja kanalizacijskega sistema v Ljubnem in na Posavcu ter gradnja nove čistilne naprave Posavec, gradnja kanalizacijskega sistema v naselju Lancovo in njegova povezava na obstoječi kanalizacij-

ski sistem Radovljice, gradnja kanalizacijskega sistema Mošnje-Posavec in Brezje-Posavec, gradnja kanalizacijskega sistema in čistilne naprave Podnart. Za nadaljnji razvoj vodovodnega omrežja je treba nadaljevati združevanje manjših samostojnih vodovodnih sistemov v večje in s tem bolj zanesljive ter ekonomične – na primer magistralni vodovod Hraše-Ledevnica – in v nadaljevanju magistralni vodovod za povezavo Lipniške doline z Radovljico

Po načrtovanih investicijah bodo šibke točke kanalizacijskega sistema predvsem na delih najstarejšega kanalizacijskega sistema v občini, ki bo potreben obnove.«

Kako sicer poteka ločeno zbiranje odpadkov? Kje so še težave, kje ste (smo) uspešni, kakšni so cilji?

»Delež ločenih odpadkov je vsako leto večji in predstavlja že več kot polovico zbranih odpadkov. Rezultati so dobri, saj v zadnjih dveh letih zberemo več kot 150 kilogramov ločenih frakcij na prebivalca. Priložnosti za izboljšanje so pri doslednejšem ločevanju na izvoru nastanka, kjer je mogoče delež ločeno zbranih frakcij še povečati, obenem pa znižati delež odpadkov, ki jih moramo odložiti na odlagališču Mala Mežakla. Lani smo pripravili vzorčni projekt nadstrešnice zbiralnic ločenih frakcij; sistem prijaznega zbiranja in odvoza odpadkov bomo še nadgrajevali in posodabljali. Težave, ki se pojavljajo, izvirajo predvsem iz nepoznavanja načinov ločevanja, kljub pogostemu obveščanju. Opažamo, da nekateri kosovne odpadke še vedno odložijo na zbiralnicah ločenih frakcij, kot da bi koristili brezplačni odvoz, ki ga zagotavljamo občanom.«

Vodenje javnega podjetja ste prevzeli pred dobrim letom. Kateri so bili glavni cilji, ki ste si jih zastavili in katere od njih ste uresničili?

»Nespodbudnim poslovnim okoliščinam smo prilagodili politiko vodenja podjetja, optimizirali stroške poslovanja in poslovne aktivnosti usmerili v dopolnilne dejavnosti. Ciljna usmerjenost in doslednost izvajanja začrtane strategije sta obrodili sadove. Čisti prihodki od prodaje so bili za pet odstotkov večji kot v letu 2012 in za osem odstotkov nad načrtovanimi. Prihodek se je na dopolnilnih oziroma tržnih dejavnostih povečal za skoraj 20 odstotkov.

Lani je Komunala Radovljica poslovala pozitivno. Dosežkov, ki izpolnjujejo naše poslanstvo, pa ne odraža le poslovni rezultat, temveč se zrcalijo predvsem v vedno večjih količinah ločeno zbranih odpadkov, izboljševanju kakovosti pitne vode, v očiščenih odpadnih vodah, ki jih vračamo naravi, in v urejeni okolici. Tudi ocena zadovoljstva uporabnikov je presegla povprečje zadnjih petih let. Prav zadovoljstvo uporabnikov pa je eden glavnih ciljev, ki sem si jih zastavil pri prevzemu vodenja podjetja.«

Načrti za prihodnje leto, pet let

»Naše dejavnosti bodo usmerjene v izpolnjevanje zahtev, potreb in pričakovanj naših uporabnikov, ki so naš glavni cilj. Še naprej si bomo prizadevali za čim racionalnejše poslovanje podjetja. Kot sodobno in uspešno komunalno podjetje bomo v ospredje postavljali tudi izvajanje tržnih dejavnosti. Eden od dolgoročnih ciljev Komunale Radovljica pa je tudi sklop sedeža družbe na skupno lokacijo zunaj mesta.«

Dan odprtih vrat v Atotechu

Danes ob 16. uri podjetje Atotech v Podnartu pripravlja dan odprtih vrat. Obiskovalcem bodo predstavili svoje dosežke v zadnjem letu in načrte za prihodnost ter jih popeljali na ogled proizvodnih prostorov, skladišča in laboratorija.

Delavnica o zeliščih

V torek, 17. junija, bodo ob 10. uri v prostorih ŠENTGOR Radovljica, Kranjska cesta 3, pripravili delavnico z naslovom Zelišča za vsakdan. Predavala bo Natalija Brumen.

Lesce spet polepšali z rožami

Člani Hortikulturnega društva Lesce so enega od majskih ponedeljkovih popoldnevo preživeli ob gredicah in cvetličnih koritih, ki so jih tako kot že nekaj pomladi zasadili s cvetjem. Uredili so gredice ob železniški progi in ob vrtcu, pri spomenikih in pred banko ter na Begunjski in Letališki ulici. Zasadili so tudi korita na avtobusni in železniški postaji. Zadovoljni so, ker jim je zemljo za rože podaril Tomaž Čufer iz podjetja Humko. V društvu, ki je lani praznovalo deseto obletnico delovanja, je več kot dvesto članov, aktivnih je trideset do štirideset. »Vsako leto pripravimo dve do tri večje akcije in nekaj manjših. Skupaj se odpravimo na koncerte, v gledališče ali oporo, enkrat na leto pa organiziramo strokovno ekskurzijo,« je povedala Mira Stušek, dolgoletna članica društva, ki mu trenutno predseduje Miro Golčman.

Gredice v Lescah in okolici so člani hortikulturnega društva tudi letos zasadili z rožami.

• tende - markize

• žaluzije (zunanje in notranje)

• rolete • panelne zavese

SVETOVANJE, IZDELOVANJE, MONTAŽA IN SERVIS

• komarniki • screen roloji • roloji

• rolo garažna vrata

• plise zavese

SENČILA®
ASTERIKS

Z vami smo že 15 let!

SVET SENČIL

Peter Rozman s.p.
Cesta na Loko 2
4290 Trzin
T: 04 59 55 170
G: 041 733 709
E: info@asteriks.net

www.asteriks.net

Velika izbira korekcijskih okvirjev za najmlajše, šolarčke, dijake in študente

www.optika-berce.si

optika Berce
fashion eyewear

OKULISTIČNA AMBULANTA BERCE
JESENICE, LESCE

- specialistični okulistični pregledi
- potrdilo za vozniški izpit
- predpisovanje očal
- zdravljenje očesnih bolezni
- očala z naročilnico (RECEPT) lahko tudi BREZ DOPLAČILA
- BREZPLAČNO določanje in kontroliranje dioptrije
- VSAK PETEK v Lescah specialistični okulistični pregledi

tel: 04 531 89 34
LESCE, Železniška cesta 7

tel: 04 586 24 16
JESENICE, C. Maršala Tita 50
Brezplačno merjenje očesnega pritiska

KRAJEVNE NOVICE

Hospicev pogovorni večer

Težke izkušnje poslavljanja in žalovanja vplivajo na naše občutke.

Kaj vse občutimo, ko nas boli v duši?

MARJANA AHAČIČ

"Ko bolečina ni telesna, ko izhaja iz naše notranjosti, rečemo, da nas boli v duši. Kaj vse ob tem občutimo, kaj se takrat v nas dogaja, kaj nam lajša bolečino, je bila tema pogovornega večera v petek, 16. maja, v Kulturnem domu Podnart. Naši gostje so bili: Sonja Gregorc – Zasebno patronažno varstvo Radovljica, Jana Pogačnik – Medobčinsko društvo invalidov Radovljica in Anže Habjan – Palias, Društvo za paliativno oskrbo," je povedala Pavlina Finžgar z gorenjskega društva Hospic. Slovensko društvo hospic si prizadeva za različnimi pristopi spreminjati odnos do minevanja, smrti in žalovan-

ja v prid človekovega dostojanstva in sočutja. Oskrba na način Hospica, to je sočutna in celostna oskrba hudo bolnih, umirajočih in žalujočih, zajema vse vrste bolečine. "Sonja Gregorc na terenu prepozna tovrstno bolečino, še posebej v času poslavljanja, težke stiske umirajočega pred slovesom. Anže nam je približal bolečino v duši s strokovnega vidika. Jana Pogačnik nam je s svojim vzorom sprejemanja življenja kljub težkim izkušnjam dodala izjemen košček v mozaiku večera, med nas prinesla voljo in veselje do slehernega trenutka v življenju, kot je tudi vodilo hospica: Dodajati življenje dnevom, ne dnevov življenju."

Večer pod vaško lipo

Tako kot nekoč so se v soboto proti večeru pod vaško lipo v Ljubnem zbrali fantje – in dekleta – ter skupaj zapeli. Včasih, ve povedati domačin Jože Pavlič, so takole peli tudi vsako poletno jutro, preden so se s kosami odpravili na travnik. »Zbrali smo se, še preden se je naredil dan, odpeli nekaj pesmi in odšli na delo. Lepi časi so bili.« Zdaj, pravi, je od tistih fantov ostal le še on, zato ga posebej veseli, da lepo tradicijo zbiranja in prepevanja pod lipo v Ljubnem obujajo vsaj enkrat na leto. Tudi letos so jo domačini z veseljem pozdravili.

Domačin Jože Pavlič je zbrane navdušil z anekdotami in šaljivimi pesmimi. / FOTO: GORAZD KAVČIČ

Sodelovali in zmagovali

Osnovna šola Antona Janše Radovljica je konec maja pripravila Igre specialne olimpijade, na katerih je sodelovalo več kot 180 športnikov iz vse Gorenjske.

MARJANA AHAČIČ

Tokrat je specialno olimpijado Gorenjske, na kateri se je deset ekip z vse Gorenjske pomerilo v atletiki, košarki in namiznem tenisu, gostila Osnovna šola Antona Janše Radovljica. Lep sončen dan je na atletski stadion tik ob šoli pritegnil tudi številne

navijače, ki so navdušeno spodbujali sodelujoče športnike, ti pa so, od prvega do zadnjega, dali vse od sebe. »Ves teden sem intenzivno treniral in se pripravljaj na tek na 400 metrov. Bilo je vroče, ampak mi je šlo dobro. Zadovoljen sem z rezultatom,« je povedal Nace Mencinger iz Bohinja. Re-

sno je treniral tudi Gašper Bohinc iz Smokuča. »Treniral sem doma in v šoli, kjer mi je pomagala učiteljica Irena. Vedel sem, da sem dobro pripravljen. To je bil moj zadnji nastop za šolo, prihodnje leto bom delal v VDC,« je povedal zmagovallec teka na 200 metrov. »Zelo vesel sem, ker mi je

medaljo dal Darko Đurič. Je zelo prijazen. Zame so navijali vsi domači, tudi brat Miha s punco.«

Nad predanimi športniki so bili navdušeni tudi vrhunski slovenski športniki, ki so najboljšim podeljevali nagrade: Katarina Lavtar, Darko Đurič, Jure Košir in Andrej Šporn.

Tekmovalci so ob bučnem spodbujanju dali vse od sebe.

Veselje na zmagovalnih stopnicah

"Lipa" zeleni in poje

Lipa je drevo, ki ima v starih slovanskih in slovenskih šegah prav poseben pomen. Pod lipo so se shajali vaški veljaki, modrovali o svoji skupnosti in tem, kaj je dobro zanje, reševali so se manjši spori, predvsem pa je bilo drevo – s srčastimi listi in opojnim vonjem od cvetenju – obdano z veseljem in prazničnim razpoloženjem ob vaških praznovanjih. Tako razpoloženje, praznično in veselo, se obeta na slavnostnem koncertu Ženskega pevskega zbora "Lipa" Društva upokojencev Radovljica, katerega zborovodkinja je že 19 let Elizabeta Demšar Zupan. Zbor je za svoj 35-letni jubilej skrbno izbral spored, ki ga bo predstavil na jubilejnem koncertu v nedeljo, 15. junija, ob 18. uri v Baročni dvorani Radovljiške graščine. Obeta se praznik slovenske ljudske in umetne pesmi, koncert, ki ga ne gre zamuditi.

Letno kopalnišče bo kmalu odprto

Iz Plavalnega kluba Gorenjska banka Radovljica so sporočili, da bo letno kopalnišče začelo obratovati v soboto, 14. junija. Od ponedeljka do petka bo odprto od 10. do 18. ure in od 20.30 do 21.30, ob sobotah, nedeljah in praznikih od 10. do 19. ure. Predprodaja družinskih in prenosnih sezonskih kart s popustom je poteka do 15. junija od 9. do 11. in od 17. do 19. ure. Rekreativno plavanje bo od 16. junija dalje vsak dan od ponedeljka do petka, v mesecu juniju in juliju od 20.30 do 21.30 in v mesecu avgustu od 18.30 do 20. ure. Odbojko na mivki bo od 14. junija dalje mogoče igrati vsak dan od 10. do 20. ure.

Dobrodelni koncert

V nedeljo je bil v Baročni dvorani Radovljiške graščine koncert, ki ga je pod pokroviteljstvom JSKD območne enote Radovljica organiziralo Kulturno društvo Vox Carniola. Nastopili so mešani, ženski in moški pevski zbor KD Vox Carniola z dirigentko Evo Jelenc Drozg, Šaleški akademski zbor iz Velenja pod taktirko Danice Pirečnik in Mešani pevski zbor Univerze na Primorskem, ki ga vodi dirigent Ambrož Čopi. Vsi trije zbori so poslušalce navdušili z visoko kakovostjo in odličnim programom. Zbrane prostovoljne prispevke bodo namenili prizadetim v poplavih na Balkanu.

Dirigentka Eva Jelenc Drozg

Pokrajine in cvetje

V občinski galeriji Avla je odprta razstava likovne skupine VIR – KUD Radovljica. Na ogled je pestra motivika pokrajin in cvetja, o delih slikarjev pa je na odprtju spregovorila Maruša Avguštin. V kulturnem sporedu je svojo novo zgoščenko slovenskih ljudskih pesmi Nekoč v starih časih predstavil Kvintet Tivoli. Razstava bo na ogled vse poletje.

Razstava v banki

Do konca junija v prostorih poslovalnice Gorenjske banke v Radovljici svoja dela razstavljal Irena Seifert iz Lesc.

ČIŠČENJE IN RAZREZ KURILNIH CISTERN
CISTERNA
 DEMONTAŽA IN RAZREZ KOVINSKIH KONSTRUKCIJ

Aleš Hudobivnik s.p.
 Dvorje 55a, 4207 Cerklje na Gorenjskem

URL: www.ciscenje-cisterne.si Email: info@ciscenje-cisterne.si

Tel.: 041 791 126

Ali verjamate,

da je lahko takšna tudi notranost vašega prenosnika? Če vam računalnik dela počasi, blokira, se greje, potem je zagotovo potreben čiščenje prahu ali virusov.

Ugodna ponudba

Čiščenje prenosnega računalnika in protivirusni pregled! Samo 45,75€! Odstranjevanje najdenih virusov in drugih škodljivih programov zaračunamo posebej.

Nudimo vam še: čiščenje procesorjev in ventilatorjev, popravila osnovnih plošč, menjavo žarnic v displejih, menjavo diskov, presnemavanje podatkov, čiščenje virusov

Pokličite nas!
 Pomagali vam bomo.

3BM
 Jesenice
 elektronika in mikroročunalniki

Cesta železarjev 7a, Jesenice, tel. (04) 58-36-444, www.3bm.si

2. Župan je dolžan NO tekoče seznanjati s pomembnimi zakoni in drugimi predpisi ter akti občine, ki se nanašajo na javne finance in lokalno samoupravo (proračun občine, odlok, statut, akt o sistemizaciji delovnih mest in akt, ki določa plačni sistem, akti o ustanovitvi pravnih oseb javnega prava, katerih ustanoviteljica je občina in drugi) ter za poslovanje občine pomembnimi odločitvami.

3. Župan je dolžan vabiti predsednika in člane na seje občinskega sveta ter NO obveščati o pomembnejših ugotovitvah iz pristojnosti občinskega sveta, ki se nanašajo na pravilnost in smotrnost poslovanja občine ali finančno poslovanje pravnih oseb javnega prava, ki jih je ustanovila občina.

45. člen

NO mora županu in občinskemu svetu predložiti pismo letno poročilo o delu in porabi sredstev in najmanj enkrat na leto poročati o svojem delu ter ju seznaniti s pomembnimi ugotovitvami s področja svojega dela in predlagati rešitve za izboljšanje poslovanja.

IX. SREDSTVA ZA DELO

46. člen

Nadomestilo članom za delo v NO pripada v skladu s sprejetimi akti občinskega sveta.

47. člen

Članom pripada nadomestilo za udeležbo na sejah NO, nadomestilo za opravljeno delo v zvezi s pripravo in izvedbo nadzora.

48. člen

1. Višina potrebnih sredstev za delo NO se določi s finančnim načrtom, pripravljenim na podlagi letnega programa nadzora v skladu s sprejetim občinskim proračunom.

2. Odredbodajalec sredstev za delo NO je župan. Župan lahko za odredbodajalca pooblasti predsednika.

X. PREHODNE IN KONČNE DOLOČBE

49. člen

Poslovnik se sprejme z večino glasov vseh članov.

50. člen

Za vprašanja in zadeve delovanja NO, ki niso opredeljena s tem poslovnikom, se uporabljajo določila statuta občine in poslovnika občinskega sveta.

51. člen

Ta poslovnik začne veljati petnajsti dan po objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne objave.

Številka: 9001-0009/2014-9

Datum: 30. 5. 2014

Jernej Kolman, l. r.
Predsednik Nadzornega odbora
Občine Radovljica

- način pridobitve strokovnih rešitev,
- roke za pripravo OPPN in njegovih posameznih faz,
- državne in lokalne nosilce urejanja prostora, ki predložijo smernice za načrtovanje in mnenja glede načrtovanih prostorskih ureditev iz njihove pristojnosti,
- obveznosti v zvezi s financiranjem priprave OPPN,
- objavo sklepa.

2. člen

(ocena stanja in razlogi za pripravo)

Predmet sklepa je izdelava novega OPPN za del območja mešanih površin RA 22 v Predtrgu (ob knjigovoznici).

Območje je v Prostorskem redu občine Radovljica (v nadaljevanju PRO; DN UO, št. 159/2012, 166/2012, 170/2013) opredeljeno kot območje mešanih površin – MP, z oznako RA 22, MP, OPPN*, kjer je predvideno urejanje v OPPN. Sklep se pripravi za severni del območja, ki predstavlja 1. fazo.

V odloku o PRO so v 98. členu podrobnejša merila in pogoji za pripravo OPPN za območje prostorske enote RA 22:

- območje se nameni pretežno trgovskim, gostinskim, poslovnim, kulturnim, razvedrilnim, rekreacijskim ter nemotečim proizvodnim in obrtnim dejavnostim,
- dopustni faktor izrabe območja naj se giblje okoli 1,
- oblikovanje naj bo kvalitetno, večje stavbne mase naj se praviloma oblikujejo kot adicija stavbnih mas, izogibati se je treba določanju izstopajočih materialov in barv,
- območje naj se s peš in kolesarskimi potmi povezuje s sosednjimi območji,
- prometno se naveže na Ljubljansko cesto,
- treba ga je ustrezno komunalno opremiti ter priključiti na zgrajeno javno kanalizacijsko in zgrajeno plinovodno omrežje.

V okviru izdelave OPPN se pripravi tudi program opremljanja. OPPN mora biti izdelan v skladu z veljavno zakonodajo (predvsem Zakon o prostorskem načrtovanju – ZPNačrt, Ur. l. RS, št. 33/07 in spremembe) in vsemi podzakonskimi predpisi.

3. člen (območje OPPN)

Območje OPPN leži južno od obstoječe poslovne cone, ki se zaključuje z objektom Tiskarne knjigovoznice Radovljica. Območje predvideno za izdelavo 1. faze OPPN je velikosti približno 1,44 ha.

Že v prostorskih sestavnah družbenega plana občine Radovljica je bilo območje opredeljeno kot stavbno zemljišče namenjeno proizvodno – servisni dejavnosti, s PRO pa je bilo določeno, da je to prostorska enota z oznako RA 22, za katero je treba pripraviti OPPN.

Predvideni OPPN bo urejal severni del območja – 1. faza, ki obsega površine naslednjih parcel ali njihovih delov v k. o. Predtrg: 557, 558, 559, 560, 561, 562, 563 in deli parcel št. 814 in 815/2.

4. člen

(način pridobitve strokovnih rešitev)

Strokovna rešitev kot podlaga za izdelavo OPPN se pridobi s preventivjo vseh do sedaj izdelanih strokovnih podlag, pripravo zasnovne prostorske umestitve načrtovanega programa investitorjev in izborom najustreznejše variante.

Strokovna rešitev mora biti presojana s funkcionalnega, varstvenega in ekonoškega vidika ter z vidika njene sprejemljivosti v lokalnem okolju.

Akt mora biti izdelan v skladu z veljavno zakonodajo in podzakonskimi predpisi. Prostorskega načrtovalca izbere naročnik.

5. člen

(roki za pripravo OPPN in njegovih posameznih faz)

OPPN se izdela po naslednjem okvirnem terminskem planu:

- začetek – sklep o pripravi in objava v Deželnih novicah, glasilu Občine Radovljica – Uradne objave ter na spletnih straneh občine,
 - izdelava strokovnih podlag,
 - priprava osnutka OPPN, 5 dni,
 - pridobitev smernice nosilcev urejanja prostora, 30 dni,
 - priprava dopoljenega osnutka OPPN, 5 dni,
 - javna razgrnitev dopoljenega osnutka OPPN, sodelovanje javnosti, javna obravnava, 30 dni,
 - proučitev pripomb in predlogov javnosti na dopoljeni osnutek OPPN, priprava stališč, priprava predloga OPPN, 5 dni,
 - menja nosilcev urejanja prostora, 30 dni,
 - priprava usklajenega predloga, 5 dni,
 - sprejem usklajenega predloga OPPN na občinskem svetu,
 - objava odloka OPPN in izdelava končnega elaborata, 15 dni,
- v primeru, da bo potrebna celovita presoja vplivov na okolje, se v postopek priprave OPPN ustrezno vključi tudi celovita presoja vplivov na okolje:
- priprava okoljskega poročila, 30 dni,
 - preveritev okoljskega poročila, 30 dni,
 - sklep o potrditvi sprejemljivosti vplivov izvedbe OPPN, 30 dni.

Občinskega podrobnega prostorskega načrta za območje mešanih površin RA 22 – Predtrg (1. faza)

1. člen (predmet sklepa)

S tem sklepom se podrobneje določi:

- oceno stanja in razloge za pripravo občinskega podrobnega prostorskega načrta (v nadaljevanju OPPN),
- območje OPPN,

www.radovljica.si

deželne novice

Uradne objave, številka 187, 6. junija 2014

Časopis Občine Radovljica

III. PRISTOJNOSTI

7. člen

NO ima naslednje pristojnosti:

- opravlja nadzor nad razpolaganjem s premoženjem občine,
- nadzoruje namenskost in smotrnost porabe sredstev občinskega proračuna,
- nadzoruje finančno in materialno poslovanje uporabnikov proračunskih sredstev.

8. člen

NO v okviru svojih pristojnosti ugotavlja zakonitost in pravilnost poslovanja občinskih organov, občinske uprave, javnih zavodov, javnih podjetij in občinskih skladov ter drugih porabnikov sredstev občinskega proračuna in pooblaščenih oseb z občinskimi javnimi sredstvi in občinskim premoženjem ter ocenjuje učinkovitost in gospodarnost porabe občinskih javnih sredstev.

IV. ORGANIZACIJA DELA

9. člen

NO samostojno določa svoj program dela, ki vsebuje letni program nadzora in predlog finančnega načrta, ki ju predloži županu.

10. člen

Delo NO organizira in vodi predsednik, v njegovi odsotnosti pa namestnik predsednika.

11. člen

1. Predsednik:
- predstavlja NO,
 - vodi in organizira delo NO,
 - sklicuje in vodi seje NO,
 - predlaga dnevni red za sejo NO,
 - podpisuje sklepe in zapisnike NO,
 - skrbi za izvajanje sklepov NO,
 - sestavi program dela in predlog potrebnih sredstev za delo NO.

2. Predsednik redno sodeluje z županom občine, člani občinskega sveta in občinsko upravo.

12. člen

Namestnik predsednika:

- nadomešča predsednika v času njegove odsotnosti,
- izvaja druge naloge, za katere ga pooblasti predsednik.

13. člen

Član:

- se udeležuje sej NO,
- izvaja naloge nadzora v skladu s sklepi NO,
- ima pravico zahtevati in dobiti podatke od občine, ki jih potrebuje pri opravljanju svojih nalog, če teh podatkov na njegov predlog ne zahteva NO.

14. člen

1. Strokovna in administrativna opravila za potrebe NO opravlja občinska uprava.

2. Občinska uprava zlasti:

- skrbi za pripravo gradiv,
- pripravila vabila in izvaja organizacijsko tehnična opravila za seje,
- piše zapisnike sej, pripravlja pisne odpravke sklepov in poročil,
- obvešča člane o sejah občinskega sveta in sprejetih aktih ter aktih župana in o drugih sprejetih predpisih (zakonih, podzakonskih aktih), ki so povezani z delom NO,
- obvešča predsednika o porabi proračunskih sredstev, namenjenih za delo NO,

- vodi evidenco prisotnosti,
 - vodi dokumentarno gradivo za NO v skladu s predpisi,
 - opravlja druge naloge, ki jih ji naloži NO.
- V. SELE
15. člen
- NO dela na rednih, izrednih ali dopisnih sejah.
16. člen
- Na sejah člani načrtujejo in usklajujejo svoje delo, določajo prednostne naloge nadzora in njihove nosilce ter določajo časovne in stroškovne okvirne načrtovanih nalog.
17. člen

1. Redne seje sklicuje predsednik.
2. Sklic redne seje sestavlja predlog dnevnega reda s pripadajočim gradivom. Sklic redne seje se pošlje članom najmanj 7 dni pred dnevom, določenim za sejo. Posamezno gradivo se lahko posreduje tudi kasneje, če predlagatelj ugotovi, da je obravnava kasnejše posredovanega gradiva potrebna za odločanje NO.
3. Praviloma se na seji NO okvirno dogovori o terminu in vsebini naslednje redne seje.

18. člen

1. Izredno sejo skliče predsednik na svojo pobudo ali na pobudo katerega-koli od članov. Zahtevi za sklic izredne seje mora biti priloženo gradivo, o katerem naj NO odloča. Zahteva za sklic izredne seje se poda predsedniku v pisni obliki. Za sklic izredne seje na večja rok iz prejšnjega člena.
2. Če predsednik ne skliče izredne seje na zahtevo člana v roku desetih dni, jo lahko skliče član, ki je zahteval sklic izredne seje. S tem prevzame za sklic in vodenje te seje vse funkcije predsednika.

19. člen

1. Dopisna seja se lahko opravi, kadar ni pogojev za sklic izredne seje. Na dopisni seji ni mogoče odločati o zadevah, ki se nanašajo na nadzor proračunskega uporabnika.
2. Dopisna seja se opravi z vablilom, vročenim v fizični ali elektronski obliki, s priloženim gradivom ter predlogom sklepa, ki se predlaga v sprejem, ter osebnim teletonskim glasovanjem ali glasovanjem po elektronski pošti. Glede na način izvedbe dopisne seje, mora sklic seje vsebovati rok trajanja dopisne seje (točen datum in čas trajanja seje).
3. Dopisna seja je sklepna, če je vabilo poslano vsem članom.
4. Predlog sklepa, ki je predložen na dopisno sejo, je sprejet, če so zanj glasovali štirje člani.

20. člen

- NO veljavno odloča, če je na seji navzoča večina članov. Navzočnost se ugotavlja na začetku seje in pred vsakim glasovanjem.

21. člen

- Predlagana odločitev je sprejeta z večino opredeljenih glasov navzočih članov.

22. člen

- NO odloča praviloma z javnim glasovanjem. S tajnim glasovanjem lahko NO odloča, če tako določa zakon, statut in ta poslovnik ali če tako sklene NO pred odločanjem o posamezni zadevi oziroma vprašanju. Predlog za tajno glasovanje lahko da vsak član. O predlogu za tajno glasovanje se glasuje.

23. člen

1. O vsaki seji NO se piše zapisnik.
2. Zapisnik obsega glavne podatke o delu na seji, zlasti pa:
- o udeležbi vabljenih, predstavnikov javnosti in občanov na seji,
 - o sprejetem dnevnem redu,
 - kdo je razpravljal,
 - o sklepih, ki so bili sprejeti.
3. Zapisniku je treba priložiti izvirnik vabila in gradivo, ki je bilo predloženo oziroma obravnavano na seji. Vsak član ima pravico podati pripombe na zapisnik. O utemeljenosti pripomb odloča NO. Če so pripombe sprejete, se zapišejo v zapisnik ustrezne spremembe.

4. Zapisnik podpiseta predsedujoči na seji in pooblaščen javni uslužbenec, ki je vodil zapisnik.

5. Zapisnik nejavne seje oziroma tisti del zapisnika, ki je bil voden na nejavnem delu seje, se ne prilaga v gradivo za redno sejo niti se ne objavlja. Člane predsedujoči seznaniti z njim pred potrjevanjem zapisnika.
6. Skrbnik arhiva in tekoče dokumentacije je javni uslužbenec v občinski upravi, odgovoren za administrativno pomoč pri delu NO.

VI. NAČIN DELA NA SEJI

24. člen

1. Seje NO vodi predsednik, v njegovi odsotnosti pa namestnik predsednika ali pooblaščen član.
2. Predlog dnevnega reda seje določi predsednik, predloge za uvrstitve zadeve na dnevni red pa lahko podajo vsi člani. Predsednik je dolžan uvrstiti na dnevni red zadevo, ki jo je s sklepom predlagal občinski svet.

25. člen

1. Ko predsedujoči začne sejo, obvesti člane, kdo izmed članov je opravil svojo odsotnost.
2. Navzočnost članov ugotovi predsedujoči na podlagi poročila o prisotnosti med sejo.
3. Ko predsedujoči ugotovi, da je na seji prisotna večina članov, je NO sklepčen.
4. Predsedujoči obvesti člane, kdo je bil na sejo povabljen.

26. člen

1. NO na začetku seje določi dnevni red.
2. Pri določanju dnevnega reda NO razpravlja in odloča po vrsti o predlogih, da se posamezne zadeve umaknejo z dnevnega reda, nato pa o predlogih, da se dnevni red razširi.
3. NO lahko odloča o razširitvi dnevnega reda le, če so razlogi zanjo nastali po sklici seje in če je zadeva take narave, da je nujna takojšnja obravnavna na seji NO, ter če je bilo članom izročeno gradivo, ki je podlaga za uvrstitve zadeve na dnevni red. O predlogih za razširitev dnevnega reda NO razpravlja in glasuje.
4. Po sprejetih odločitvah da predsedujoči na glasovanje predlog dnevnega reda v celoti.

27. člen

1. Posamezne točke dnevnega reda se obravnavajo po sprejetem vrstnem redu.
2. NO kot prvo točko dnevnega reda praviloma obravnava potrditev zapisnika in pregled sklepov prejšnje seje.
3. Sprejete sklepe zadnje seje NO pregleda predsedujoči in poda poročilo o njihovi izvitih.
4. Član lahko poda pripombo k zapisniku prejšnje seje in zahteva, da se zapisnik ustrezno spremeni in dopolni. O utemeljenosti zahtevanih sprememb ali dopolnitve zapisnika prejšnje seje odloči NO brez razprave.
5. Predsedujoči ugotovi, da je sprejet zapisnik, h kateremu ni bilo pripomb, ali zapisnik, ki je bil po sprejetih pripombah ustrezno spremenjen ali dopolnjen.

28. člen

1. Na začetku vsake obravnavane točke dnevnega reda predsedujoči poda kratko obrazložitev.
2. Predsedujoči da besedo predlagatelju točke oz. članu (poročevalcu).
3. Za predlagateljem oz. poročevalcem dobljo besedo morebitni vabljeni za točko dnevnega reda, da jih ni pa ostali člani.
4. Vrstni red razpravljanja določa predsedujoči.

29. člen

1. Razprave načeloma niso časovno omejene.
2. NO lahko na predlog predsedujočega ali na zahtevo člana odloči, da se lahko o istem vprašanju razpravlja samo enkrat, lahko pa se omeji trajanje govora posameznika na 5 minut.
3. Ko predsedujoči ugotovi, da ni več priložnosti k razpravi, sklene razpravo.

30. člen

- Predsedujoči po opravljeni razpravi o posamezni točki dnevnega reda oblikuje sklep in ga da na glasovanje. Predsedujoči zaključijo sejo, ko so bile obravnavane vse točke dnevnega reda. Predsedujoči sme prekiniti sejo, če o tem soglašata večina prisotnih članov, vendar se mora seja nadaljevati najpozneje v petnajstih dneh.

VII. VZDRŽEVANJE REDA NA SEJI

31. člen

1. Za red na seji skrbi predsedujoči.
2. Za kršitev reda na seji lahko predsedujoči izreče naslednje ukrepe:
- opomin: v primeru, ko član neupravičeno sega govorniku v besedo ali kako drugacije krši red na seji,
 - odvzem besede: v primeru, ko član ne upošteva izrečenega opomina in nadaljuje kršenje reda na seji,
 - odstranitev s seje: v primeru, ko član kljub odvzemu besede hujše krši red na seji in onemogoča delo NO.

3. Član, ki mu je bil izrečen ukrep odstranitve s seje, mora takoj zapustiti sejno dvorano.

4. Član, ki mu je bil izrečen ukrep odstranitve s seje, ima pravico v treh dneh vložiti ugovor zoper odločitev predsedujočega na seji NO. O ugovoru odloči NO na prvi naslednji seji.

32. člen

- Predsedujoči lahko odredi, da se iz sejne dvorane odstrani vsak udeleženec ali poslušalec, ki krši red na seji.

33. člen

- V primeru, da predsedujoči z ukrepi iz 32. člena tega poslovnika ne more ohraniti reda, prekine sejo NO.

VIII. UVEDBA NADZORA

34. člen

1. NO sprejme letni program nadzora in na njegovi podlagi pripravljen predlog finančnega načrta za prihodnje proračunsko leto, ki ga pošlje v usklajitev županu. Pri tem mora NO upoštevati roke glede priprave proračuna občine.

2. Člani lahko podajo predsedniku predloge za uvedbo nadzora.
3. Pri oblikovanju predlogov za uvedbo nadzora je NO dolžan upoštevati obveznosti NO, ki izhajajo iz statuta občine in sklepov občinskega sveta.

35. člen

- NO lahko začne postopek nadzora le, če je tak nadzor določen v nadzornem programu. Če NO želi poleg rednega nadzora istočasno izvesti nadzor, ki ni vključen v nadzorni program (izredni nadzor), mora najprej dopolniti nadzorni program. Dopolnilve oziroma spremembo programa posreduje v vednost županu in občinskemu svetu. Enako velja za spremembo programa nadzora. Dopolnilve in sprememba nadzornega programa morata biti obrazloženi.

36. člen

1. NO opravi nadzor na podlagi sklepa o uvedbi nadzora.
2. Sklep o uvedbi nadzora mora vsebovati ime, sedež ter delovno področje uporabnika javnih sredstev (nadzorovani organ), vsebino nadzora, čas nadzora ter ime člana, ki bo nadzor neposredno opravi. Če izlaga nadzor več članov hkrati, se s sklepom določi vodja nadzora (poročevalec).
3. S sklepom o uvedbi nadzora je NO dolžan seznaniti župana in odgovorno osebo uporabnika proračuna.
4. V postopku nadzora je nadzorovani organ dolžan članu, ki opravlja nadzor, predložiti vso potrebno dokumentacijo, sodelovati v postopku nadzora, odgovoriti na ugotovitve in dajati pojasnila. Član, ki opravlja nadzor, ima pravico zahtevati vse podatke v okviru svoje pristojnosti, ki jih potrebuje za izvedbo naloge, ki mu je zaupana.

37. člen

1. Poročilo o nadzoru mora vsebovati obvezne sestavine v skladu z zakonom in pravilnikom o obveznih sestavnih poročila NO občine.
2. O izvajanju posameznih nalog nadzora ter o svojih ugotovitvah, ocenah in mnenjih v postopku nadzora pripravi poročevalec osnutek poročila, ki ga sprejme NO.
3. Osnutek poročila ni informacija javnega značaja.

38. člen

1. Osnutek poročila pošlje NO v pregled nadzorovanemu organu, ki v petnajstih dneh odgovori na posamezne navede (odzivno poročilo).
2. Odzivno poročilo vsebuje mnenja, pripombe in pojasnila nadzorovanega organa za vsako posamezno ugotovitev iz osnutka poročila, pri kateri se ugotovijo kršitve predpisov. Če nadzorovani organ razpolaga z listino ki dokazi, jih priloži odzivnemu poročilu.

39. člen

1. Na podlagi osnutka poročila in odzivnega poročila nadzorovanega organa pripravi NO poročilo s priporčili in predlogi. Poročilo je dokončni akt NO in mora biti v naslovu poročila kot tako navedeno.
2. Poročilo mora vsebovati enake sestavine kot osnutek poročila ter priporočila in predloge.
3. Pri opisu posamezne ugotovitve o nepravilnostih je treba navesti odgovorne nadzorovanega organa iz odzivnega poročila.
4. V poročilu mora biti razvidno, katera pojasnila iz odzivnega poročila nadzorovanega organa je NO upošteval v posameznem ugotovljenem delu.
5. Dokončno poročilo se pošlje nadzorovanemu organu, županu in občinskemu svetu.
6. Dokončno poročilo se objavi na spletni strani občine.

40. člen

1. V ugotovitvah se navede popolno in verodostojno dejansko stanje, ki je bilo ugotovljeno v nadzoru in na katerem temeljijo ocene, mnenja, priporočila oziroma predlogi.
2. Z ocenami NO presodi, kateri predpisi so bili kršeni (pravilnost poslovanja) in/ali je bilo poslovanje nadzorovanega organa smotno glede na uporabljena sodila v nadzoru.
3. V mnenju se izrazi, ali je bilo poslovanje nadzorovanega organa pravilno in/ali smotno.
4. Nepravilno poslovanje je takrat, če je nadzorovani organ posloval v nasprotju s predpisi, proračunom in drugimi akti (pogodbo, kolektivno pogodbo in drugimi splošnimi ter posamičnimi akti), ki bi jih moral upoštevati pri svojem poslovanju.
5. Neosmotro poslovanje je negospodarno in/ali neučinkovito in /ali neuspešno.
6. Negospodarno poslovanje je tisto poslovanje, ko bi nadzorovani organ enake učinke lahko dosegel z manjšimi stroški.
7. Neučinkovito poslovanje je tisto, ko bi pri enakih stroških lahko nadzorovani organ dosegel večje učinke.
8. Neuspešno poslovanje je tisto, ko se niso uresničili cilji poslovanja nadzorovanega organa.

41. člen

1. Priporočila in predlogi so namenjeni kakovostnejšemu poslovanju nadzorovanega organa. Priporočila in predlogi morajo biti jasno izraženi, izvedljivi in preverljivi.
2. V priporočilih in predlogih mora biti naveden rok, v katerem mora odgovorna oseba nadzorovanega organa poročati NO o njihovem izvajanju oziroma o razlogih, če priporočil in predlogov ne upošteva.

42. člen

1. Če je NO ugotovil hujšo kršitev predpisov ali nepravilnosti pri poslovanju nadzorovanega organa, mora o kršitvah v petnajstih dneh od dokončnosti poročila obvestiti pristojno ministristvo in računsko sodišče.
2. V primeru, da NO ugotovi, da obstajata utemeljen sum, da je odgovorna oseba nadzorovanega organa storila prekršek ali kaznivno dejanje, je dolžan svoje ugotovitve posredovati pristojnemu organu pregona.

43. člen

- Hujše kršitve predpisov in nepravilnosti pri poslovanju so:
1. prevzemanje obveznosti in izplačilo sredstev proračuna za namene, ki niso predvideni v proračunu,
2. prevzemanje obveznosti in izplačilo sredstev proračuna v višini, ki presega v proračunu zagotovljena sredstva,
3. prodaja občinskega finančnega in stvarnega premoženja:
- ki ni vključena v letni program prodaje finančnega in stvarnega premoženja, razen če predmeta prodaje v skladu s predpisi ni treba vključiti v ta program,
 - s sklenitvijo neposredne pogodbe, razen v primerih ko zakon ali drug predpis to dopušča,
- v nasprotju s sprejeto odločitvijo pristojnega organa,
4. oddaja javnega naročila z neustreznim postopkom javnega naročanja,
5. neupoštevanje opozoril NO glede nepravilnosti pri poslovanju v zahtevanem roku,
6. druge kršitve predpisov, ki po presoji in utemeljitvi NO štejejo za hujše.

44. člen

1. Nadzorovani organ je dolžan spoštovati mnenja, priporočila in predloge NO. Župan in organi uporabnikov občinskih proračunskih sredstev so dolžni obravnavati dokončna poročila NO in v skladu s svojimi pristojnostmi upoštevati priporočila in predloge NO.

OTROCI

Drobni gorski koraki za velike podvige

Skupina Galebi iz vrtca Lesce se je odpravila na celodnevno potepanje pod Karavankami.

MARJANA AHAČIČ

"Male brihte iz skupine Galeb, ki vragolije uganjajo v vrtcu Lesce, so med drugim umno ugotovile, da je lavinska psica Sita, ker smo šli v gore, čisto pravi gorski pes, če bi šli na morje, bi bila pa morski pes. Pa še so jih razdirali drobižki med potjo proti Valvasorjevemu domu, ko so nizali korake navkreber v spremstvu svojih vzgojiteljic Slavke Praprotnik, Klare Koblar, Anje Korošec in praktikantke Špele Mur ter fantov iz Gorske reševalne zveze Slovenije na čelu s predsednikom Igorjem Potočnikom," podvig opisuje eden od staršev, Boštjan Fon. "Med potjo in v samem planinskem domu so se otroci marsikaj pametnega naučili, tako sta jim gorska reševalca Klemen Volontar in Gorazd Bregant iz postaje GRS Jesenice pri-

kazala načine varne hoje v sredogorju, praktično se je vadila prva pomoč sebi in tovarišu na poti. Pritisnili so se prvi, premierni pečati v gorniške dnevnike, za popolno odpravo v gore pa je naše drobižke z nahrbtniki, paketi osnovne prve pomoči za otroke ter majica-

mi opremil Kuža Pazi, mas-kota Zavarovalnice Triglav, ki je skupino Galebi vključila kot najmlajšo organizirano skupino v svojo akcijo Očistimo naše gore," opisuje oče Boštjan, tudi sam navdušen hribovec in profesionalni novinar Slovenskih novic.

Med potjo in v planinskem domu so se naučili veliko koristnega.

Cilj poti: Valvasorjev dom pod Stolom

"Brez nerganja, le kdaj pa kdaj je kakšna ročica zgrabila veliko dlan spremljevalcev, da se je stopilo čez še posebej velik kamen na poti, se je skozi pešpotne okljuke in zavetje gozda, nad katerim je precej silno pihalo, stopilo v Valvasorjev dom, kjer se je v kuhinji že grel planinski čaj, oskrbnik Aleš Štefe pa je poskrbel, da je bilo kosilo gorskemu doživeltju primerno: topla in za moč nadalje koristna zelenjavna juha, kakšna pest ajdovih žgancev, vmes skrit ocvirk, nato pa palačink z v planinski kuhinji vkuhano

marmelado toliko, da jih je kuharica Iva komajda napekla za sedemindvajset lačnih želodčkov. Počivalo se je, kot se pod obronki hribov večkrat zgodi, na skupnih ležiščih in otročad je bila skupaj z vzgojiteljicami tako utrujena, da so skupinsko spali debeli dve uri. Čarovniška predstava dedka Miloša Pogačnika jih je predramila in povabila v spodnje prostore, kjer jih je pričakal predsednik PD Radovljica Valentin Rezar ter jim povedal nekaj praktičnih nasvetov o varstvu narave in zdravilnih rožicah, ki so jih v lični vrečki

kot domač gorski čaj Berte Artiček dali v nahrbtnik. Po malici se je odprava namenila nazaj v dolino, a se je vmes eden od malih gornikov izgubil, seveda pod nadzorom gorskega reševalca Gorazda. Zato je svoje znanje pokazal gorski, ne morski pes Sita, ki je pogrešana skupaj z vodnikom našla v nekaj trenutkih. Celodnevno potepanje pod Karavankami se je ob vrnitvi po klancu navzdol končalo pozno popoldne z objemi staršev in kremnimi rezinami, ki jih je kot presenečenje pripravila ena od mamic."

JAVNO NAZNAILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za območje mešanich površin RA 22 – Predtrg (1. faza)

1. člen
Javno se razgrame dopolnjen osnutek Občinskega podrobnega prostorskega načrta za območje mešanich površin RA 22 – Predtrg (1. faza). Območje OPPN zajema naslednje parc. št. ali njihove dele: 557, 558, 559, 560, 561, 562, 563, 814, 815/2, vse k. o. Predtrg.

2. člen

Javna razgrnitev traja od 13. junija 2014 do vključno 14. julija 2014.

3. člen

Dopolnjen osnutek bo razgrnjen v prostorih Občine Radovljica, Gorenjska 19, 4240 Radovljica in Krajevne skupnosti Radovljica, Prešemova 2b, 4240 Radovljica v času uradnih ur ter na uradni spletni strani Občine Radovljica (<http://www.radovljica.si>).

4. člen

Javna obravnava dopoljenega osnutka bo v ponedeljek, 16. junija 2014, ob 19.30 v prostorih Krajevne skupnosti Radovljica.

5. člen

V času javne razgrnitve in obravnave lahko na razgrnjen dopolnjen osnutek dajo pripombe in predloge vsi zainteresirani organi, organizacije in posamezniki. Pripombe in predlogi se lahko podajo pisno ali ustno na javni obravnavi, na mestih javne razgrnitve kot zapis v knjigo pripomb in predlogov, posredujejo pisno na naslov Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica, ali pošljejo na elektronski naslov: obcina.radovljica@radovljica.si (kot zadeva vnesti ključne besede: "OPPN RA 22 – Predtrg"). Rok za posredovanje pripomb poteče z zadnjim dnevom javne razgrnitve.

6. člen

To javno naznanilo začne veljati z dnem objave v Deželnih novicah, glasilu Občine Radovljica – Uradne objave.

Številka: 3505-0003/2014

Datum: 30. 5. 2014

Ciril Globočnik, l. r.
ŽUPAN

4.

Občina Radovljica, Gorenjska cesta 19, Radovljica, na podlagi 5. člena Pravilnika o oddajanju zemljišč v lasti Občine Radovljica v najem (DN UO, št. 123/10; v nadaljevanju Pravilnik) objavlja

Namero o oddaji zemljišč v lasti Občine Radovljica v najem

Občina Radovljica daje v najem naslednja zemljišča:
- za kmetijsko obdelavo – košnja – del zemljišč, parc. št. 171, 172/2, 173/2 in 799/1, vse k. o. Predtrg, v skupni izmeri 2.000 m². Parcele se v najem oddajajo kot celota;
- za skladiščenje materiala del parcele s številko 246/351, k. o. Lancovo, v izmeri 500 m².

Vse zainteresirane prosilce vabimo, da oddajo svojo vlogo v roku 15 dni od objave.

S prosilcem bo sklenjena najemna pogodba v skladu z določili Pravilnika po cenah, določenih v Ceniku najema zemljišč v lasti Občine Radovljica. Če bo za najem zemljišč več interesentov, bo zemljišče oddano v najem po postopku iz 8. člena Pravilnika.

Številka: 4780-0001/2014

Datum: 30. 5. 2014

Ciril Globočnik, l. r.
ŽUPAN

6. člen

(državni in lokalni nosilci urejanja prostora)

Nosilci urejanja prostora, ki v postopku priprave OPPN sodelujejo s posredovanjem smernic za načrtovanje, strokovnih podlag urejanja prostora ter mnenj k predlogu so:

1. Ministrstvo za kmetijstvo in okolje, Sektor za CPVO, Dunajska 22, 1000 Ljubljana,
2. Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova 61, 1000 Ljubljana,
3. Ministrstvo za obrambo, Direktorat za logistiko, Sektor za gospodarjenje z nepremičninami, Vojkova 61, 1000 Ljubljana,
4. Ministrstvo za kmetijstvo in okolje, Agencija RS za okolje, Oddelek območja Zgornje Save, Mirka Vadnova 5, 4000 Kranj,
5. Ministrstvo za infrastrukturo in prostor, Direktorat za energijo, Langusova 4, 1000 Ljubljana (priprava DPN za prenosni plinovod),
6. Zavod za gozdove Slovenije, OE Bled, Ljubljanska 19, 4260 Bled,
7. Elektro Gorenjska, d. d., Mirka Vadnova 3a, 4000 Kranj,
8. Telekom Slovenije, d. d., Center za vzdrževanje omrežja Kranj, Mirka Vadnova 13, 4000 Kranj,
9. Komunala Radovljica, d. o. o., Ljubljanska 27, 4240 Radovljica,
10. Telemach, d. o. o., Cesta ljubljanske brigade 21, 1000 Ljubljana,
11. Petrol, d. d., Dunajska 50, 1527 Ljubljana,
12. Občina Radovljica, Gorenjska 19, 4240 Radovljica

(Oddelek za infrastrukturo).

Če se v postopku priprave osnutka občinskega podrobnega prostorskega načrta ugotovi, da je treba pridobiti smernice in mnenja nosilcev urejanja prostora, ki niso naštetih v prejšnjem odstavku, se ti pridobijo v postopku. Občina pošlje osnutek OPPN nosilecem urejanja prostora ter jih pozove, da ji v roku 30 dni od prejema poziva dajo smernice.

Če nosilci urejanja prostora v roku 30 dni ne dajo smernic, se šteje, da jih nimajo, pri čemer pa mora pripravilec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi. Ministrstvo, pristojno za varstvo okolja, v roku 30 dni tudi pisno sporoči občini, ali je za OPPN treba izvesti celovito presojo vplivov na okolje.

Če je za OPPN treba izvesti celovito presojo vplivov na okolje, investitor OPPN zagotovi okoljsko poročilo za dopolnjen osnutek OPPN, ki se ga skupaj z dopolnjenim osnutkom OPPN pošlje ministrstvu, pristojnemu za varstvo okolja.

Pripravi se predlog OPPN, ki se posreduje nosilecem urejanja prostora, da v roku 30 dni predložijo mnenja k predlogu. Če jih ne predložijo, se nadaljuje priprava OPPN.

Če je za OPPN treba izvesti celovito presojo vplivov na okolje, se pristojna ministrstva v mnenju opredelijo tudi o sprejemljivosti vplivov OPPN na okolje s stališča svoje pristojnosti in ga pošljejo ministrstvu, pristojnemu za varstvo okolja.

Na podlagi mnenj ministrstev ministrstvo, pristojno za varstvo okolja, odloči o sprejemljivosti vplivov izvedbe OPPN skladno z zakonom, ki ureja varstvo okolja.

Občina predloži občinskemu svetu usklajen predlog OPPN v sprejem, če je iz mnenj nosilcev urejanja prostora razvidno, da so v predlogu OPPN smer-nice upoštevane, in če je ministrstvo, pristojno za varstvo okolja, skladno z zakonom, ki ureja varstvo okolja, izdalo potrdilo, da so vplivi njegove izvedbe na okolje sprejemljivi.

7. člen

(obveznosti v zvezi s financiranjem OPPN)

Izdelavo OPPN in vseh potrebnih strokovnih podlag financira investitor predvidene prostorske ureditve.

8. člen

(objava sklepa)

Ta sklep začne veljati z dnem sprejema in se objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne objave ter na spletnih straneh Občine Radovljica.

Številka: 3505-0003/2014

Datum: 6. 5. 2014

Ciril Globočnik, l. r.
ŽUPAN

3.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07 in spremembe) ter 30. člena Statuta Občine Radovljica (UVG, št. 23/99, 19/00) je župan Občine Radovljica sprejel

ŠPORT

PLAVANJE

Mednarodni miting v Ljubljani

V Ljubljani je potekal 39. Mednarodni plavalni miting. Na njem so uspešno nastopili tudi plavalci in plavalke Gorenjske banke Radovljice. Petkrat je na najvišjo stopničko stopil Robert Žbogar (50 m delfin, 100 m delfin, 200 m delfin, 100 m hrbtno, 200 m hrbtno). Tjaša Pintar je bila najhitrejša na 100 m prosto in 200 m mešano. Druga je bila na 200 m prosto in 400 m prosto ter tretja na 50 m prosto. Žan Pogačar je slavil zmago na 800 m prosto. Ob tem je osvojil še dve drugi mesti, na 100 m in 200 m hrbtno. Anja Klinar je slavila na 200 m delfin in bila tretja na 100 m delfin. Na stopničke v absolutni konkurenci je stopila še Špela Perše, za drugo mesto na 1500 m prosto.

ATLETIKA

Dejavni člani Atletskega kluba Radovljica

Atletska sezona na prostem je v polnem razmahu in dejavnost radovljiških atletov v vseh kategorijah prav nič ne preseneča. Radovljiški klub je na domačem stadionu gostil prvenstvo Slovenije v posamičnem in ekipnem mnogoboju za kategorijo U14. Prvo ime domače vrste je bila nedvomno Lea Holc, ki se je v skupnem seštevku uvrstila na stopničke, na tretje mesto. V vsekipelem točkovanju so Radovljičani osvojili peto mesto. Kategorija U12 se je merila na ekipnem in posamičnem mnogoboju v Postojni. Med Radovljičani najdemo dobitnika medalje v Roku Makucu, ki je osvojil bronasto medaljo. Ostal ni samo pri tej medalji, saj je skupaj s Tjašem Peterlinom osvojil še drugo mesto. V Ljubljani je potekal atletske pokal Slovenije za mladince in mladinke. Poblizje si pogledjmo radovljiške atlete in atletinje, ki so stopili na stopničke. Nika Ponikvar je bila druga na 100 m, Tjaša Šolar tretja v suvanju krogle, Jaka Kofol pa tretji v troskoku. Ista kategorija se je merila še na Ptuj. Ženska štafeta, v postavi Lana Vauhnik, Lara Krnc, Trina Praprotnik Malej in Nika Ponikvar je bila druga na 4 x 100 m. Osvojenih je bilo še kar nekaj uvrstitev med deseterico, kar je lep obet za nadaljevanje sezone. Uspešno je na Mednarodnem prvenstvu v Zagrebu nastopila tudi Lidija Pajk, ki je v teku na 800 m osvojila prvo mesto. 21. in 22. junija bodo Radovljičani tudi gostili veteransko državno prvenstvo, kjer si lahko obetamo kar nekaj dobrih rezultatov.

MALI NOGOMET

V skupini C že konec

Zaključena je že malonogometna liga, spomladanski del, v skupini C. V skupini D je še eno kolo, v skupini A in B pa se bo igralo še dve nedelje. Lestvice po posameznih skupinah. Skupina A: 1. Ribno 16, 2. Prva jakostna 15, 3. Fasaderstvo Kumalič 14, 4. Begne 13, 5. Lipce 13, 6. Podnart 12, 7. Smola 9, 8. Cifra 6, 9. Brezje 4, 10. A. Gašperin 0. Skupina B: 1. Utrip 16, 2. Hrušica 14, 3. FC KOV 13, 4. Ribno mladi 12, 5. Calimero boys 10 (1 tekma manj), 6. Mošnje CoMetal 10, 7. Čpinarji Ljubno 7, 8. TVD Partizan Begunje 6, 9. Gorje 4 (tekma manj), 10. AS Primožič 3. Skupina C: 1. 1. Mojstrana 17, 2. Lancovo 16, 3. Kamna Gorica 11, 4. Hom 8, 5. Brezje 8, 6. Odpisani 7, 7. Zvezde Gorje 6, 8. MEX Vrbnje 3. Skupina D: 1. Elmont Bled 18, 2. Kocka bar 10, 3. Kava bar Salon 10, 4. Ekstremi 8, 5. Posavec 8, 6. Sokol bar 6-

PRSTOMET

Talenti Kamna Gorica s popolnim izkupičkom

Ko boste brali ta prispevek, bo že končan prvi del prstomet v 1. ligi moški, 1. ligi ženske in 2. moški ligi. Pogledjmo si trenutne lestvice do prejšnje srede. 1. moška liga (štiri odigrane tekme): 1. Talenti Kamna Gorica 8, 2. K-Print 7, 3. Mišo tim 6, 4. Senica 6, 5. Dvojčki 6, 6. Restavracija Center Lesce 4, 7. Podnart 4, 8. Veseli Gorjanci 3, 9. Jesenice 3, 10. Struževske korenine 3, 11. Begunje-Cifra 2, 12. ŠDP Lesce 2, 13. Flinger 2, 14. Ribiči 50+ 0. 1. ženska liga (sedem odigranih tekem): 1. K-Print 12, 2. Cifra 10, 3. Ajda Kamna Gorica 10, 4. Podnart 8, 5. Ločanke 2, 6. BAKO 0. 2. moška liga (osem tekem): 1. Skledarji Ljubno 11, 2. No name 10, 3. Senica 1 6, 4. Šenčur 6, 5. Primus 5, 6. Marin Kranj 4, 7. Tapetništvo Bokal 4, 8. Macola 4, 9. Rokce 3, 10. Senica 2 3 točke.

ROKOMET

Sezona za nabiranje prepotrebni izkušenj

Z gostovanjem v Brežicah, gostitelji so tekmo dobili z rezultatom 38 : 21, so radovljiški rokometarji končali letošnje tekmovalje v drugi ligi. Prvo mesto v ligi je osvojila ekipa Kopr s 50 točkami, devet več od Škofljice in Črnomlja. Med štirinajstimi ekipami je Radovljica s petimi točkami osvojila trinajsto mesto. Dvakrat so premagali Grčo Kočevje, v gosteh s 36 : 35 in doma s 31 : 27. Brez zmagovalca so končali domačo tekmo z Mitolom Sežano. Končni rezultat je bil 29 : 29. Na listi strelcev na četrtem mestu najdemo radovljiškega igralca Beno Kamenšaka. Če vemo, da gre za izredno mlado ekipo, ki jim je liga služila predvsem za nabiranje prepotrebni izkušenj, sezono lahko ocenimo kot uspešno.

Manjkalo je izkušenj

Radovljičani so letos spet igrali članski rokomet. Pomembno vlogo v ekipi je imel Beno Kamenšak, ki je na listi strelcev lige končal na četrtem mestu.

MATJAŽ KLEMENC

Se spomnite, kdaj ste prvič prijeli rokometno žogo?

"Z rokometno žogo sem se prvič srečal v petem razredu, pri dvanajstih letih, v lipniški osnovni šoli in od takrat sem mu ostal zvest."

Kdaj ste začeli trenirati v Radovljici?

"V rokometni klub Radovljica sem prišel leto dni kasneje. Skozi različne kategorije sem prišel v člansko ekipo."

Kdo so bili trenerji na vaši rokometni poti?

"Moj prvi trener je bil Anže Bagi. Pri kadetih sta me trenirala Rok Vidic in Goran Debelak. Pri članih me trenira Jože Cuderman."

Kako ste vi videli Jožeta Cudermana?

"Vrhunski trener je. Če gledam letošnjo celotno sezono, lahko rečem, da smo precej napredovali."

Po letih sodite še v mladinsko kategorijo. Ta »razred« ste preskočili in letošnjo sezono igrali v članski konkurenci. Je bil preskok težak?

"V mladinski kategoriji je premla tekem, zato so se v radovljiškem klubu odločili, da bi igrali v članski kategoriji, kjer nas je čakalo 26 ligaških tekem. Preskok je bil težji, saj imamo zelo

mlado, neizkušeno ekipo, ob tem pa smo še fizično šibkejši od večine ekip. Vseeno mislim, da se je klub odločil za pravilno pot."

Preskoki v mlajših kategorijah?

"Preskoki v mlajših kategorijah so gotovo manj problematični, saj gre tam za eno oziroma dve leti razlike v letih. Daleč največji je preskok iz mladinske v člansko vrsto."

Na katerih položajih ste do sedaj igrali?

"V začetku sem igral na levem krilu. Pri kadetih sem igral desnega zunanjega, sedaj pa že tri leta igram na položaju levega zunanjega."

Ko ste igrali pri kadetih, ste dosegli velik uspeh.

"Osvojili smo osmo mesto v državi in bili smo zelo blizu, da se uvrstimo na zaključni turnir četverice."

Letošnja sezona je bila namenjena učenju, nabiranju izkušenj.

"Pred sezono se je vedelo, v kaj smo se podali. Nobeden noče izgubljati, a kot ste rekli, važno je, da smo si nabrali obilico izkušenj in se nekaj naučili. Že drugo leto bomo bolj konkurenčni, čez dve, tri leta, pa bi Radovljica lahko imela rokometni klub v 1.B ligi."

Beno Kamenšak, igralec Rokometnega kluba Radovljica

V ligi ste dvakrat premagali Grčo Kočevje in igrali neodločeno z Mitolom Sežano. Ste z izkupičkom zadovoljni?

"Glede na vse okoliščine, je zadovoljivo, a želeli smo še kakšno točko več. Blizu presenečenja smo bili proti Črnomlju, proti Krimu."

So se vam prevečkrat dogajale »črne« minute?

"Kar na nekaj tekmah smo imeli možnost, da naredimo preobrat, a na dan je prišla naša neizkušenosť."

Kako ste videli drugo ligo?

"V ligi sta za mene predvsem izstopala Koper in Škofljica. Koper ima v svojih vrstah prvotnega igralca in še ne dolgo nazaj so igrali v Evropi."

Kaj vam je težje, igrati v obrambi ali v napadu?

"Gotovo je težje igrati v obrambi. Z napako v obrambi si v minusu, z napako v napadu še vedno držiš izenačenost."

Kako bi ocenili sojenje?

"Sojenje v ligi se mi zdi sprejemljivo."

Verjetno si vsi želite, da bi bilo na domačih tekmah še več gledalcev?

"Seveda si tega želimo, po drugi strani pa se zavedamo, da bodo samo dobri rezultati pripeljali še več gledalcev na naše tekme. Tisti, ki pridejo navijati, so res pravi in glasni."

Ste zadovoljni z razmerami za trening?

"Razmere za delo imamo na visoki ravni."

Imeli ste to čast, da ste igrali na All Star tekmi v Kopru.

"Res je. Iz našega kluba je bil na tej tekmi prisoten še Jan Križaj. Tekma je bila revijalna, s številnimi zvezdniki in za vedno mi bo ostala v lepem spominu."

Kaj si želite naredi v prihodnosti v rokometu?

"Želim si priti tako visoko, da bi lahko igral v prvi ligi. S klubom si želim, da bi se Radovljica prebila v 1.B ligo."

Denis Kaltenekar stopničko više

Sankaška koča nad Begunjami je celo leto dobro obiskana. Najbolj »obhojena« je zagotovo na dan, ko poteka 12-urni maraton na relaciji Krpin–Sankaška koča.

MATJAŽ KLEMENC

Sredina maja je že nekaj časa rezervirana za celodnevno osvajanje Sankaške koče in tudi letos ni bilo nič drugače. Letošnja prireditev je že šesta po vrsti. Prve tri so bile celodnevne – 24 ur Sankaške, zadnji dve pa sta se dogajali 12 ur. V prvi izvedbi 12 ur se je številka ustavila na 16 pohodih. Lani je bilo treba za zmago opraviti kar dvajset pohodov. To je uspelo Andražu Babiču. Enako število pohodov, a le v daljšem časovnem obdobju, je uspelo opraviti še Denisu Kaltenekarju. Letošnja »tekma« je bila dobro obiskana. Pogledjmo nekaj statističnih podatkov. Od Krpina proti Sankaški koči (867 m) se je najmanj petkrat, kar je bil pogoj za uspešno opravljeno delo, podalo 89 pohodnikov. Sedemindvajset je bilo takih, ki so opravili deset

pohodov in več. Najstarejši pohodnik je bil 80-letni Gustl Kocjančič.

Lanski podprvak Denis Kaltenekar je tudi letos opravil dvajset pohodov, kar je bilo dovolj za zmago. Drugo mesto je pripadlo Domnu Pavliču z 18 pohodi, tretje mesto pa Mihi Potočniku s 16 pohodi. »Po polovici tekme, po šestih urah, sem pričakoval, da bi lahko opravil 21 pohodov. Letos ni bilo tako izenačeno kot lani, kar je tudi mogoče krivo, da se je številka ustavila na dvajsetih pohodih. Težko je reči, kje je meja. Zame je teh dvajset pohodov kar optimalno. Vreme se mi je zdelo odlično. Mislim le, da bi se moralo hoditi tako gor in dol po isti poti,« je povedal Denis Kaltenekar. Bolj na tesno je šlo v ženski konkurenci, kjer je bilo treba za zmago opraviti 13 pohodov. To je uspelo Maji Potočnik. Pri dvanajstih

Drugouvrščeni Domen Pavlič, zmagovalca Denis Kaltenekar in tretjevrščeni Miha Potočnik

pohodih se je ustavila Petra Smolej, 11 pohodov pa je uspelo izvesti Ajdi Hrovat.

»Zadovoljen sem z obiskom, saj je vsako leto številka večja. Dobro nam je služilo vreme, ker je gotovo eden od glavnih pogojev za veliko udeležbo.

Trasa naj bi tudi prihodnje leto ostala ista,« je povedal organizator pohoda 12 ur Sankaške koče Miha Glušič. Maraton je minil v lepem vremenu, brez poškodb, na veliko zadovoljstvo pohodnikov in organizatorjev.

ŠPORT

Velik podvig mladih nogometašev

Članska nogometna ekipa Šobec Lesce si je že nekaj kol pred koncem zagotovila napredovanje v 3. Slovensko ligo. Bo velik podvig uspel tudi selekciji U15?

MATJAŽ KLEMENC

Konec maja in začetek junija je obdobje, ko nogometne ekipe potegnejo črto, da vidijo, kaj jim je uspelo postoriti v jesenskem in kasneje v spomladanskem delu. V leškem nogometnem kolektivu so lahko zadovoljni z igrami in rezultat vseh selekcij. A vseeno je treba izpostaviti tri. Članska ekipa je suvereno osvojila prvo mesto in se uvrstila v regionalno ligo (op. prej 3. Slovenska nogometna liga). Prvaki so tudi mladinci, že krog pred koncem. Tretja ekipa, ki pa si zasluži malce več prostora, je selekcija U15. Selekcija kvalitetno dela pod budnim očesom Andreja Jožefa, ki ima kot igralec obilo izkušenj iz slovenske nogometne lige, reprezentan-

Odlična ekipa mladih nogometašev sekcije U15 nogometnega kluba Šobec Lesce

ce in tudi iz tujine. Vse te izkušnje uspešno »trosi« med svoje igralce, in kot kažejo rezultati, so padle na plodna tla. Sam sem jih občudoval pred trem leti na Kopitarje-

vem turnirju na Hrušici in hitro opazil njihovo znanje in nadarjenost.

Letos so nastopili v 1. Gorenjski ligi in si v napeti končnici priborili prvo mes-

to. V zadnjem kolu so gostovali na Zarici, kjer so imeli tudi bučno podporo, in samo zmaga jim je dala potrditev prvega mesta. Znali so obdržati mirno glavo in se v Lesce

vrnili s polnim izkupičkom. Tekmo so dobili z 2 : 1. »Po lanski sezoni, ko smo končali na šestem mestu, je bil letošnji cilj uvrstitev med prve tri. Imeli smo kar nekaj igralcev izhodnega letnika. Vseeno smo se zavedali moči kranjskega Triglava, Škofje Loke, Zarice. Mogoče je to zame eden od največjih uspehov kluba, če gledamo naš kadar, našo fizično moč. Posebej sem vesel tega, da nam je to uspelo doseči z lastnim kadrom. Samo lahko rečem, da mi je v veselje delati s temi fanti. Imajo zmagovalno mentaliteto in točno vedo, kaj hočejo. Ne smem pozabiti na predsednika Dareta Marolta ter druge člane vodstva kluba, ki nam vseskozi stojijo ob strani.«

Kot pravi Jožef, imajo med sezono vrhunske razmere za trening. »Problem nastane v zimskem času, potrebovali bi večje igrišče z umetno travo, saj smo dejansko pet mesecev brez kvalitetnega treninga pri selekcijah, ki igrajo veliki nogomet. Pa seveda garderobe, ki v tem trenutku ne ustrezajo licenčnim zahtevam po pravilniku Nogometne zveze Slovenije. Z ustreznimi garderobami bi lahko organizirali mednarodne tekme, ko se pri nas mudijo evropske ekipe (lani na pri-

mer Galatasaray, letos Hajduk) in tudi katera od reprezentanc Slovenije bi lahko odigrala kakšno tekmo pri nas. V vseh selekcijah je vedno več otrok in potrebovali bi še dodatne prostore,« opozarja.

»Večkrat slišim, da imamo dobre selekcije. A poudarjam, da gre za večletno načrtno delo. Pomembno vlogo pri vsem tem imajo tudi drugi trenerji in starši,« je s ponosom opisoval stanje v klubu Andrej Jožef, ki se že ozira na kvalifikacijske tekme za vstop v 1. Slovensko ligo U15. Leščane najprej čaka zmagovalec ljubljanske regije. Boljši v dveh tekmah se bo pomeril s 14. ekipo iz 1. SNL U15 zahod, ker se liga zmanjša. Poglejmo, kdo so tisti, ki so leškemu nogometu prinesli tako velik uspeh: Jurij Štular, Bor Kozinc, Aljoša Lap, Rok Mandeljč, Matevž Lavtar, Anže Justin, Jure Novak, Gašper Lavtar, Tadej Dolinar, Blaž Sever (kapetan), Erazem-Izidor Kamšek, Mario Bešič, Anže Blažič, Luka Šink, Jure Pogačnik, Miha Repinc, Matej Čosić, Eldar Čehić, Maj Smolej, Aljaž Derlink, Tilen Lumpert, Damjan Jovanović, Stefan Mitrić, Maks Potočnik, Jan Rebec. Tehnični vodja ekipe je Tomaž Lavtar.

Pomagajmo si z naravo

Stoodstotno naravno brinovo olje pomaga pri lajšanju bolečin ter preprečuje širjenje bolezni.

»Ker pogosto pozabljamo, da v naravi lahko najdemo rešitev za skoraj vsako tegobo, smo se odločili naše domače izdelke predstaviti širšemu krogu ljudi. Zavedamo se, da je brin, brinjevec, kot tudi brinovo olje že dolgo prisotno na slovenskih tleh in kot tako del naše kulture in pomemben del naše domače lekarne,« sta odločitve za to, da odlično domače zdravilo ponudita širšemu krogu ljudi, pojasnila Monika

Monika Marušič in Marjan Benedičič želita svoje poznavanje zdravilnih učinkov brinovega olja deliti tudi z drugimi.

Marušič in Marjan Benedičič. Brinjevec in brinovo olje so že naše babice uporabljale za lajšanje želodčnih krčev pri dojenčkih ter za preprečevanje glist in prehladov, povesta. »Če pogledamo še dlje v zgodovino, ugotovimo, da je slavni Hipokrat štiri sto let pred našim štetjem pri zdravljenju ran uporabljal brin, za zaščito pred epidemijami pa je na ulicah,

Brinovo ali brinjevo?

»Oboje je pravilno, ponekod pravijo tako, drugod drugače. A ker večina naših strank vendarle pogosteje uporablja besedo »brinovo«, smo se odločili, da ime na stekleničkah in v publikacijah iz brinovega spremenimo v brinovo. Vsebina, torej olje, pa ostaja enako,« z nasmehom pove Marjan Benedičič.

trgih in pred hišami v Ate-nah zažigal brinove veje.«

»Brinovo olje pridelujemo na popolnoma naraven način pri pridelovalcih v okolici Škofje Loke, brinove jagode pa dobimo predvsem iz Srbije, kjer je dovolj sonca za rast te dragocene rastline. Za liter najkvalitetnejšega olja potrebujemo kar sto kilogramov jagod,« pravi Marjan Benedičič, zadovoljen, ker se tisti, ki so brinovo olje začeli uporabljati v zdravilne namene, navdušeni nad njegovimi učinki.

Njune stranke potrjujejo, da redna masaža z brinovim oljem pomaga pri bolečinah, mrzlih ali okorelih sklepih pa tudi pri blaženju posledic revme, išiasa, artritisa ali putike. »In ker smo mnenja, da je življenje prekratko, da bi nas omejevale bolečine in nam preprečevale, da z lahkoto opravljamo vsakodnevna opravila in uživamo v priljubljenih aktivnostih, smo se vam odločili ponuditi rešitev, ki jo različne kulture uporabljajo že tisočletja.«

Pri nas, v idiličnem podeželskem okolju obstaja še nekaj družin, ki to delajo na klasičen način in znanje o kuhanju prenašajo iz roda v rod. Izkušeni in natančni kmetje se zavedajo, da v naravi vse potrebuje svoj čas, in vedno postavijo kvaliteto izdelka pred hitrost priprave. To je bistvenega pomena za prvovrstno kakovost naših izdelkov.

Naročila sprejemamo po tel. št.: 041/586 955 ali na www.brinovo-olje.com

Prvovrstno domače brinjevo olje iz najboljših brinjevih jagod mora biti nepogrešljiv del naše domače lekarne.

KULTURA

Valvasorjeva odličja v Radovljici

V Baročni dvorani Radovljiške graščine so sredi maja podelili letošnje Valvasorjeve nagrade, priznanja in diplome.

IGOR KAVČIČ

V počastitev mednarodnega dneva muzejev so v Radovljici podelili letošnje Valvasorjeve nagrade, priznanja in diplome. Slovensko muzejsko

rica Muzejev radovljiške občine, zadnja leta tudi v vlogi predsednice Slovenskega muzejskega društva, Verena Štekar - Vidic.

Valvasorjevo nagrado za življenjsko delo je letos prejel

Dobitnik Valvasorjeve nagrade za življenjsko delo Andrej Medved v pogovoru z direktorico predsednico Slovenskega muzejskega društva Verena Štekar - Vidic in županom Cirilom Globočnikom / FOTO: TINA DOKL

društvo jih tradicionalno podeljuje za izjemne dosežke na področju muzejstva v preteklem letu in tudi članom najširše skupnosti, ki s svojimi dejanji in udejstvovanjem bistveno prispevajo k razvoju muzejske dejavnosti na Slovenskem. Če so slovesnost ob podelitvi v preteklosti doslej že po tradiciji pripravljali v eni od muzejskih ustanov v Ljubljani, slovenski muzealci in ljubiteljski muzej zadnji dve leti prihajajo v Radovljico, za kar ima nedvomne zasluge tudi direkto-

Andrej Medved, muzejski svetnik, umetnostni zgodovinar in več kot petintrideset let vodja Obalnih galerij Piran, ki je bil na podelitvi tudi slavnostni govornik. Poleg tega so podelili še tri Valvasorjeve nagrade za enkratne dosežke v preteklem letu, med drugim tudi sodelavcem Gorenjskega muzeja Kranj za stalno razstavo Prelepa Gorenjska v gradu Khislstein, dve častni Valvasorjevi priznanji, diplomu Slovenskega muzejskega društva in Valvasorjev nagelj.

Kropa z novim gledališkim festivalom

Dnevi gledališča in glasbe (Festum theatri), ki bodo v juniju in začetku julija v Kropi, so najnovejši večdnevni festival na področju ustvarjanja in kulture v občini.

MARJANA AHAČIČ

V dobrih dveh tednih, od 19. junija do 4. julija, bo mogoče videti gledališke uprizoritve, koncert resne glasbe, lutkovno predstavo, glasbeno-gledališki večer in improvizacijski nastop na prostem. Kot pojasnjujejo organizatorji, Kulturno društvo Kropa, je prireditev namenjena tako ljubiteljskim kot profesionalnim ustvarjalcem, njen primarni namen pa je, kot pravijo, pokazati mlade ustvarjalce, ki si utirajo pot življenja z umetnostjo. "Temeljni festivala pa prav gotovo ležijo v bogati kroparski gledališki in glasbeni zgodovini. Tudi to želimo s festivalom počastiti in hkrati nadaljevati. S predstavo v domačem, kroparskem

narečju pa želimo poskrbeti za posebnost festivala in hkrati vpeljati novo, dodatno vodilo kroparskega festivala," sta v imenu organizatorjev povedala Rok Andres in Anže Habjan. "Posebna kvaliteta Festivala je zagotovo aktivno sodelovanje Kroparjev, ne samo kot tehničnih organizatorjev, temveč tudi kot nastopajočih. Kropa bo v tednu pred Kovaškimi šmarnom pokazala, da je ustvarjalno živa, gostoljubna, da nosi velik potencial gostiti večdnevne kulturne dogodke, ki privabijo obiskovalce z vseh koncev Gorenjske." Prizorišče bo poleg dvorane in cerkve tudi na prostem, kjer bo ambidentalnost kraja poskrbela za še večji užitek. Vstop na vse dogodke je prost.

Pestri maj v knjižnici

Od oktobra do maja je potekala četrta sezona akcije spodbujanja branja za odrasle z naslovom Ta veseli knjižni svet. Od predlaganih 70 del je najbolj prizadevna bralka prebrala 52 del. Med slovenskimi avtorji najbolj brani Marko Ješe, Maja Haderlap ter Stane Adam, Nadja Jere in Jure Sinobad, ki so se podpisali pod Staro Radovljico. Ugotovitev bralstva: Česa vsega nismo vedeli o svojem mestu!

ALENKA BOLE VRABEC

V Tem veselem knjižnem svetu je sodelovalo 214 bralcev, kar 145 pa jih je prebralo vsaj sedem zahtevanih del. Vseh prebranih in ocenjenih naslovov je bilo 1807. Med naslovi poezije je bil najbolj bran Frane Milčinski Ježek, katerega stoto obletnico rojstva zaznamujemo letos. Ta veseli knjižni svet je letos bralce res nasmajal, ko so si za nagrado v Ribnem ogledali dinamično,

humorno in temperamentno predstavo Toneta Partljiča Slikar na vasi v izvedbi Gledališke skupine KUD Rudija Jedretiča.

Nikakor pa niso brali le odrasli, tudi za otroke je bilo zelo zanimivo že uveljavljeno Vesolje zakladov. Otroci, ki so si izposodili vsaj eno knjigo, so dobili štampiljko Knjižka. Sedem Knjižkov je pomenilo čokolado in med zagnane bralce je bilo razdeljenih 1206 čokolad ali manj malo

kot 96 kilogramov čokolade. Maja so vsi sodelujoči prejeli tudi vstopnice za zaključne prireditve – 941, kar kaže, da se za mlade bralce ni bati. Mlajši so si ogledali predstavo Daneta Zajca Vprašaj in zakaj v izvedbi Kulturnega društva K, v kateri na sceni domiselnega igrala vse izvira iz otroške igre.

Za konec četrtkovih prireditev za najmlajše je bil gost na prostoru pred knjižnico iznajdljivi in hudomušni Cirkus Bufeto,

ki so mu na veselje vseh pri izvedbi pomagali tudi otroci. Čeprav je začelo deževati, ni nihče ušel. Mame in očki so razprli dežnike, otroške glave so pokrile kapuce, klovn pa je bil spreten in navdse simpatičen tudi v dežju.

Seštevek vsega kaže na to, da je Knjižnica A. T. Linharta po izposoji in ustaljenih prireditvah za odrasle in otroke še vedno nad slovenskim povprečjem, kar je zasluga celotnega kolektiva.

Agneza Ortenburška

V zadnjem majskega torkovemu večeru so v radovljiški knjižnici pripravili zanimiv večer, na katerem so predstavili knjigo Agneza Ortenburška pisateljice domačinke Polone Škrinjar. Marsikdo od nas jo pozna, saj je vključno z otroškimi izdala že 22 knjig.

IVANKA KOROŠEC

V mladosti je hotela postati igralka, vendar jo je usoda ves čas obdržala v domači Lipniški dolini, prav pod Pustim gradom. Kljub delu v tovarni in doma na manjši kmetiji ji je neizmeren talent omogočil, da se je že zelo zgodaj posvetila pisanju. Prvo dramsko igro o Pustem gradu je napisala že pri sedemnajstih letih. Na Pustem gradu vsako leto uprizorijo njeno igro, ki jo napiše posebej za ta dogodek. Poleg romanov je napisala več iger, basni, povesti, kratke proze in člankov, objavljenih v različnih revijah, uspel pa ji je tudi poseg v ljudsko slovstvo s Slovenskimi miti in legendami. V svoja dela vključuje predvsem kmečko in delavsko tematiko ter naravo. Ten-

Polona Škrinjar

kočutno zna opisati vsakdanje težave in probleme, pa tudi veselje in srečo malega, povprečnega človeka. Od leta 1985 je članica Društva slovenskih pisateljev. Za svoje delo je prejela različne nagrade in priznanja.

Predstavitve njene nove knjige se je udeležil tudi Peter Zadel, direktor družbe KZD Kmečki glas, kjer je knjiga tudi izšla. Alenka Bole Vrabc, ki je večer moderirala, z vprašanji, Polona Škrinjar pa z odgo-

vori nanje sta poslušalce vodili po zavutih poteh v davnem srednjem veku. Fridrika III., Agnezo in tudi druge like iz knjige sta plastično orisali s pravcavo psihološko analizo, k čemur so pripomogle tudi igralko Linhartovega odra, ki so predstavile nekaj odlomkov iz knjige. K tej zgodovinski povesti s prve polovice 15. stoletja je poučen predgovor napisal umetnostni zgodovinar, pisatelj in publicist Sandi Sitar. V njem najdemo tudi pojasnilo o nekaterih odstopanjih, ki si jih je ob siceršnji verodostojnosti z umetniško svobodo privoščila pisateljica.

Knjiga bo zanimivo branje, saj nam odpira pogled ne samo v zgodovinska dejstva, ampak tudi na ženske tiste časa.

Koncert orkestrorv glasbene šole

MARJANA AHAČIČ

Glasbena šola Radovljica je prejšnji petek v Baročni dvorani Radovljiške graščine pripravila zaključni nastop orkestrorv glasbene šole. Nastopili so: kitarski orkester, ki ga vodi Zoran Kaličnin, mladinski pevski zbor pod vodstvom Dejana Rihtariča, godalni orkester, ki ga vodi Peter Avšič, in mladinski pihalni orkester pod vodstvom Dejana Rihtariča. V ponedeljek, 9. junija, ob 19. uri, bo v avli radovljiške graščine še zaključni nastop komornih skupin. Takrat bodo tudi podelili priznanja najboljšim učencem glasbene šole.

Pihalni orkester, ki ga vodi Dejan Rihtarič. / FOTO: GORAZD KAVČIČ

MLADI

En dan evropska vas

Radovljiški Linhartov trg je 9. maja, ob dnevu Evrope, postal velika evropska vas s stojnicami, na katerih so otroci iz vrtcev in osnovnih šol predstavljali značilnosti in znamenitosti evropskih držav.

URŠA PETERNEL

V osmih slovenskih krajih, tudi v Radovljici, so ob letošnjem dnevu Evrope zaživele evropske vasi. Radovljiški Linhartov trg so tako napolnile stojnice, na katerih so otroci vrtcev in osnovnih šol z zgornje Gorenjske predstavljali različne evropske države, njihove znamenitosti, znane osebnosti, kulturo in celo značilne jedi. Kot je dejala območna koordinato-

rica projekta Zlata Rejc, je namen projekta Evropska vas spoznavanje drugih evropskih narodov in držav ter spodbujanje medkulturnega razumevanja in tolerance. Otroci so ob pripravi stojnic spoznavali značilnosti in znamenitosti izbranih držav, na sami prireditvi pa so prek ogleda drugih stojnic izvedeli veliko tudi o drugih evropskih državah. »Za Portugalsko so značilni petelinček, pomorščak Vas-

co da Gama, pluta pa seveda nogometaš Ronaldo,« je glavne značilnosti te evropske države opisal Luka, učenec Podružnične šole Begunje. »V Veliki Britaniji se mi najbolj zanimive zdijo znane osebnosti, kot so kraljica in The Beatles,« je povedala Katja z osnovne šole iz Bohinjske Bistrice, ki je skupaj s sošolko Aljo predstavljala stojnico Združenega kraljestva Velike Britanije in Severne Irske. Ob stojnico

so postavili značilno angleško telefonsko govornico, Big Ben, dvonadstropni avtobus, učenci pa so pripravili celo značilen angleški zajtrk ... Učenke iz žirovniške osnovne šole so v deželo pomaranč, sieste in moža iz Manče – Španijo vabile s sangrijo (seveda brezalkoholno) in pomarančnimi piškotki ... S stojnice radovljiške osnovne šole pa je dišalo po pravi italijanski pici ...

Učenci PŠ Begunje (med njimi tudi Nace kot nogometaš Ronaldo) so predstavljali Portugalsko.

Radovljiška osnovna šola je na eni od stojnic predstavljala Italijo in dišalo je tudi po italijanski pici ...

Čebelica prepeva, više poleteva

Verz Otona Župančiča se prilega 15-letnici ustvarjanja panjskih končnic na Linhartovem trgu. Vsakoletna delavnica v spomin na učitelja z dunajskega dvora, ki je v času cesarice Marije Terezije pomembnost čebel in medu umestil v slovensko kulturo.

ALENKA BOLE VRABEC

Letos 20. maja je minilo 280 let od rojstva Antona Janše. Pomembno obletnico je zaznamovala tudi Osnovna šola Antona Janše: petnajst let Podob panjskih končnic skozi otroške oči, ki so jih predstavili v glednem biltnu, tokratno ustvarjanje na Linhartovem trgu pa začeli z navdušujočim uvodnim nastopom Orffove glasbene skupine, v kateri nastopajo skoraj vsi učenci. V Čebelarškem muzeju je

ob jubileju na ogled priložnostna razstava panjskih končnic. Direktorica šole, ki je organizatorica plodnih ustvarjalnih srečanj, Jelena Horvat, pravi: "Deščice, kranjiči, povežejo otroke z bogato kulturno dediščino, dajejo mesto likovnemu izražanju, pomen razvoju otrokovega spoznavnega in čutnega doživljanja umetnosti. Kot šola za otroke s posebnimi potrebami ustvarjamo tako okolje, da otrokom dajemo možnost, da razvijejo svoje

spretnosti in se za življenje čim bolj osamosvojijo." Na srečanju sodelujejo osnovne šole iz Bohinja, z Bleda, iz Gorij in Radovljice ter vse gorenjske šole za otroke s posebnimi potrebami. Vsakokratno srečanje, ki nastaja tudi z donatorskimi sredstvi Lions kluba Bled in vsakič z drugim mentorjem, je spodbuda likovnim pedagogom omenjenih šol, ki so ob jubileju prejeli tudi posebna priznanja. Ob letošnjem ustvarjanju panjskih končnic, ko so otroci ustvarjali v

lesu, je bil mentor znani lokostrelec in ustvarjalec vrhunskih lokov Aci Oblak. Učiteljica likovne umetnosti Tadeja Peternel v spremnem biltnu zapiše: "Čebelji panj je prisposoda dobrega dela, organizacije, pridnosti, vztrajnosti in vrednot, panjske končnice pa dajejo temu svetu v ljudski umetnosti posebno govorico. In otroci kot talilci idej s svojo iskričavo, iznajdljivostjo in pristnim pristopom osmišljajo svoj svet in likovni svet panjskih končnic."

Maturanti zaplesali na Linhartovem trgu

Bodoči maturanti in maturantke so se konec maja s četvorko poslovili od srednješolskih klopi.

MARJANA AHAČIČ

Tudi letos so se dijaki četrtnih letnikov Ekonomske gimnazije in srednje šole ter Srednje šole za gostinstvo in turizem Radovljica iz učilnic v sprevedu peš odpravili skozi mesto in slovo od srednješolskih klopi zaključili s četvorko na Linhartovem trgu. Bučno in veselo so se

odpravili po mestnih ulicah in spreved zaključili v starem mestnem jedru, kjer sta jih nagovorili obe ravnateljici: Ksenija Lipovšček in Marjana Potočnik ter radovljiški župan Ciril Globočnik. Maturantom so zaželeli, da uspešno opravijo maturo in kasneje z zadovoljstvom študirajo na izbranih fakultetah.

Maturanti so se iz obeh srednjih šol v bučnem sprevedu odpravili do Linhartovega trga. / FOTO: TINA DOKL

Od štirih let v dijaških klopeh so se v starem mestnem jedru Radovljice poslovili s četvorko. / FOTO: TINA DOKL

Dan za igro in ustvarjanje

Waldorfska šola in vrtec Gorenjska sta že drugo leto zapored v Radovljici pripravila Dan za igro in ustvarjanje. V soboto, 31. maja, so lahko otroci na Linhartovem trgu slikali z mineralnimi barvami, spletili venčke, oblikovali ptičke iz volne in se preizkušali na hoduljah, lovljenju ravnotežja na lesenih podstavkih ter v preskakovanju kolebnice. Na ogled je bila razstava šolskih zvezkov od 1. do 9. razreda, učenci 1. in 2. razreda waldorfske šole iz Radovljice pa so skupaj z učiteljicama Katarino Jensterle - Nečimer in Matejo Korošec pokazali, kako jim gre do rok poštevanke, igranje flavtice, angleščina, evritmija, na koncu pa so še zaplesali in zapeli ljudske pesmi. Učiteljica Tadeja Zgaga je navzoče seznanila z osnovami waldorfske pedagogike, starši pa so lahko dobili podrobnejše informacije o vpisu otrok v vrtec ter 1., 2. in 3. razred waldorfske šole. Vse od 11. ure dalje so se otroci vseh starosti zabavali z risanjem, igranjem in skupaj s starši preživeli prijeten dan v igri in ustvarjanju.

Nastop učencev waldorfske šole na Linhartovem trgu v Radovljici

KRAJEVNE NOVICE

Golaž in Ritoznojčan

Po osemdesetih letih obujena tradicija: »V Radol co k Lectar na golaž in kupico Ritoznojčana!« Pri promociji pomoč Zavoda Turizem Radovljica. Direktorica Nataša Mikelj: »Gostilne naj ne bi le stregle hrano, temveč poskrbele tudi za dogodek!«

ALENKA BOLE VRABEC

GOLAŽ IN RITONZOJČAN In dogodek je bil. Nedelja. Z rednim vlakom iz Ljubljane 18. maja prispelo petdeset gostov. V zraku je sicer visel dež, kar pa ni motilo veselega razpoloženja, ko je pred gostilno Lectar v kotlu brbotal golaž, trije mladi vinarji, vsi iz Ritoznoja, pa so natakali v čaše žlahtno polsuho kapljico s cvetlično sadnim vonjem. Goste je na ljubljanski železniški postaji pričakala snažilka Marija, ki ni skrbelo samo za čistočo, ampak tudi za zabavo potnikov. (To vlogo je birtna Lili Andrejaš igrala tudi pred domačimi vrati.) Na radolški postaji se jih je z vlaka usulo kar petdeset, seveda je ob prihodu na trg zazvenela tudi harmonika. Večina gostov – potnikov je bila oblečena v oblačila iz

tridesetih let prejšnjega stoletja, iz obdobja, ko je omejen običaj zaživel. Nekatere dame v črno-beli kombinaciji so bile res elegantne. Zdelo se je, kot da se bo zdaj zdaj prikazala snemalna ekipa, da posname nekaj filmskih sekvenc.

Jože Andrejaš: "Linhartov trg je kot nalašč za takšne dogodke. Naša gostilna je v vsem zavezana tradiciji. Če hočeš spletati zgodbe, je to nujno. Povabili smo vse družine, ki bivajo na trgu, in veliko se jih je odzvalo. Obisk iz prestolnice je bil presenetljiv. Kanček nostalgije se očitno vsakomur prileže. V kotel je šlo štirideset kilogramov mesa, kozarčki pa so se pridno polnili, tudi z vodo in sokovi za naključne mimoidoče. Ko so ljudje spraševali, ali bomo prihodnje leto akcijo ponovili, je bil naš odgovor pritrdilen."

Naravoslovni dan malo drugače

Učenci osnovne šole A. Janša iz Radovljice so se na naravoslovnem dnevu srečali s številnimi, tudi manj znanimi pticami.

PETER KOLMAN

Na dvournem sprehodu med logi za Hlebci so učenci predvsem uživali v ptičjem petju. Nekaj vrst so tudi opazovali, poleg bolj pogostih tudi zeleno žolno, kobilarja in kanjo. Zanimiv je bil tudi ogled lisičine, gnezda kosa in škorca ter sledov teritorialnega označevanja srnjaka.

V Hraških stelnjkih gnezdi kar okoli štirideset vrst ptic, ki jim jih je pred opazovanjem predstavil ornitolog Boris Kozinc. Med njimi jih

je kar 15 z rdečega seznama ogroženih vrst. Spoznali so tudi, da so Hraški stelnjki edinstvena gozdna združba med vasi Studenčice, Hraše in Hlebce. Na okrog 75 hektarih površine med drevesnimi vrstami prevladuje lipa, katere listje so kmetje v preteklosti uporabljali za krmo in steljo živini. Po prvem vodenem ogledu tega edinstvenega življenjskega prostora mnogih ptic in drugih živalskih vrst so se učenci zaradi odličnega počutja med drevesi strinjali, da moramo te ohraniti zanamcem.

Igrišče za najmlajše

Na travniku pri Osnovni šoli Staneta Žagarja Lipnica so konec maja odprli novo igrišče z igrali, namenjeno najmlajšim učencem šole. Uporabljali ga bodo predvsem za sproščene športne aktivnosti v času podaljšanega bivanja.

MARJANA AHAČIČ

Šola je za ograjeno igrišče namenila nekaj več kot deset tisoč evrov, od tega je 2500 evrov prispeval šolski sklad, preostalo pa občina Radovljica. »Sredstva za šolski sklad pridobivamo z dobrodelnimi prireditvami, zbiranjem starega časopisa ter z mesečnimi prispevki staršev. Del sredstev namenimo za pomoč otrokom v stiski iz socialno šibkejših družin,« je povedala predsednica šolskega sklada Mojca Brezovec. »V letošnjem letu smo učencem podružnične šole Ovsiške plačali avtobusni prevoz do matične šole in nazaj ob testiranju za športni karton, nekaterim učencem smo omogočili udeležbo na dnevih dejavnosti in interesnih dejavnostih, z donacijo računalnikov pa smo uredili manjšo računalnico, ki je namenjena tistim, ki doma nimajo dostopa do tehnologije in spleta. Opažamo, da je vedno več tudi ljudi, ki prosijo za pomoč pri plačilu obveznosti.«

Lep pozno pomladni dan so na osnovni šoli Staneta Žagarja Lipnica izkoristili še za športno rekreativno prireditev Gibanje z razlogom, na kateri so sodelovali učitelji, učenci in njihovi starši. Namen prireditve je bil prek športnih dejavnosti povezati čim več generacij ter zbirati prostovoljne prispevke za Šolski sklad. Udeleženci so se pomerili v metu pikada in balinčkanju ter tekli za dober namen.

Najmlajši so se razveselili novega igrišča ob šoli, ki sta ga odprla ravnateljica Alenka Cuder in župan Ciril Globočnik.

Čudovit pozno pomladni dan je bil kot nalašč za športne aktivnosti na prostem.

Proizvodnja vhodnih vrat

MARJANA AHAČIČ

Pred tremi leti je podjetje DOORS proizvodnjo vhodnih vrat iz Mojstrane, kjer je v letu 2003 pričelo opravljati dejavnost, preselilo na Bled. Skoraj štirideset zaposlenih razvija, proizvaja in trži vho-

dna vrata predvsem na trgih Avstrije, Nemčije in Švice. Podjetje sodi med največje slovenske specializirane proizvajalce lesenih vhodnih vrat in vrat, ki so izdelana v kombinaciji aluminija in lesa. Zaradi lastnosti postajajo ravno ta vrata pri lastnikih hiš

vedno bolj priljubljena. Združujejo namreč dobre lastnosti obeh materialov. "Ker se ljudje doma želimo počutiti prijetno, pa je toplota lesa tako na otip kot na videz na notranji strani vrat že sama po sebi najboljša rešitev. Les je v našem bivalnem prostoru že

stoletja prisoten in najbolj preizkušen material za gradnjo hiš. Imeti vrata pomeni imeti dom, varnost, prostor pripadanja. Zato ni vseeno, kakšna vhodna vrata vgradimo v svoj dom," so prepričani v podjetju, ki zaposluje tudi delavce iz radovljiške občine.

Prodajni direktor Davor Noč ob končnem izdelku

Vhodna vrata so v celoti izdelana na Bledu.

Obnovljeno igrišče v Krpinu

V Krpinu pri Begunjah, od koder je znana izhodiščna točka k Svetemu Petru, predvsem pa prijetno in mirno okolje za sprostitev in rekreacijo, so na pobudo Dragice Stroj obnovili otroško igrišče. Namestili so dve novi igrali, stara prenovili in prebarvali, pod vsa pa namestili varnostne podlage. S prostovoljnim delom so uredili tudi okolico in dodatno zasejali travo. »Posebej bi se rada zahvalila Elanu Inveni, Krajevni skupnosti Begunje in vsem prostovoljcem, ki so pripomogli k ureditvi igrišča za otroke,« je zadovoljna Stroj. Kot je še povedala, bodo v prihodnjih dneh prebarvali in prekrili tudi hišico s tobogani. Na novo urejeno igrišče pa v teh dneh že obiskujejo številni vrtci, ki prihajajo še na zadnje športne dneve pred poletjem.

PRIREDITVE

Junij 2014

6. JUNIJA

MEDNARODNI FESTIVAL KERAMIKE

ob 15.00 uri: **OKROGLA MIZA - IZOBRAŽEVANJE NA PODROČJU KERAMIKE S STROKOVNJAKI IZ SRBIJE IN TURČIJE**, Poročna dvorana Šivčeve hiše, Radovljica

ob 18.30: **ODPRTJE RAZSTAVE SKLEDA**, dela 39 lončarjev in keramikov s kolonije v Kamniku 2013, Galerija Kašča, Radovljica

ob 19.30: **ODPRTJE RAZSTAVE** Mednarodnega simpozija umetniške keramike V-ogljje in razstava keramike in grafike profesorjev iz univerze Anadolu iz Turčije, Šivčeva hiša, Radovljica

GLASBENI VEČER, ob 19.00 uri, **SLOVENSKI ZVOKI**, Gostilna Avsenik, Begunje na Gorenjskem*

GLASBA V ŽIVO, ob 19.00–22.00 ure, Vila Podvin, Mošnje

FILM, ob 19.00 uri, **LOCKE**, Linhartova dvorana Radovljica*

FILM, ob 21.00 uri, **POTI**, Linhartova dvorana Radovljica*

7. JUNIJA

MEDNARODNI FESTIVAL KERAMIKE

od 10.00 do 18.00 ure, Linhartov trg Radovljica

TRŽNI DAN KERAMIKE,

DEGUSTACIJA KULINARIČNIH DOBROT OKUSI RADOL'CE,

BREZPLAČNA OTROŠKA DELAVNICA IZDELAVE SKLED,

PREDSTAVITEV ŠTUDIJSKEGA KROŽKA TRADICIJA V MODERNI PREOBLEKI

PREDAVANJE v Galeriji Šivčeve hiše, Radovljica

ob 15.00 uri, **TRADICIONALNE KMEČKE SKLEDE** (Tatjana Hlačer)

ob 17.00 uri, **PREDAVANJE TURŠKIH UMETNIKOV GRAFIKA V TURČIJI**

SOBOTNA PODVINSKA TRŽNICA, ob 10.00 uri, **TRŽNICA S PREDSTAVITVIJO OKOLIŠKIH PROIZVAJALCEV**, Vila Podvin Mošnje

ANIMIRANI FILM, ob 17.00, **HIŠA VELIKEGA ČARODEJA**, Linhartova dvorana Radovljica*

FILM, ob 19.00 uri, **POTI**, Linhartova dvorana Radovljica*

FILM, ob 21.00 uri, **NEVIDNA ŽENSKA**, Linhartova dvorana Radovljica*

KONCERT, ob 20.00 uri, **MePZ LIPNICA Z GOSTI MePs SOSEDJE IZ ŽIROVNICE**, Dom krajanov v Kamni Gorici

8. JUNIJA

ANIMIRANI FILM, ob 17.00, **HIŠA VELIKEGA ČARODEJA**, Linhartova dvorana Radovljica*

FILM, ob 19.00 uri, **NEVIDNA ŽENSKA**, Linhartova dvorana Radovljica*

FILM, ob 21.00 uri, **LOCKE**, Linhartova dvorana Radovljica*

9. JUNIJA

ZAKLJUČNI NASTOP KOMORNIH SKUPIN S PODELITVIJO PRIZNANJ NAJBOLJŠIM UČENCEM GLASBENE ŠOLE RADOVLJICA, ob 19.00 uri, Avla Radovljiške graščine

10. JUNIJA

OGLED MESTA, ob 10.00 uri, **VODEN OGLED PO STAREM MESTNEM JEDRU RADOVLJICE**, TIC Radovljica

PREDAVANJE, ob 19.30, **ŽIVETI ZDRAVO, NOTRANJA IN ZUNANJA PREOBRAZBA Z** Bilko Baloh, Knjižnica A. T. Linhartova Radovljica

11. JUNIJA

GLASBENI VEČER, ob 19.00 uri, **ANSAMBEL SAŠA AVSENIKA**, Gostilna Avsenik, Begunje na Gorenjskem*

12. JUNIJA

PREDAVANJE ANTONA KOMATA, ob 18.00 uri, Čebelarški center ČRIC, Lesce*

ZAKLJUČNI JAVNI NASTOP UČENCEV IN KONCERT UČITELJEV GLASBENE ŠOLE AVSENIK, ob 18.30, Muzej Avsenik, Begunje na Gorenjskem

13. JUNIJA

KONCERT HARMONIKARKEGA ORKESTRA GŠ RADOVLJICA Z GOSTI, ob 19.00 uri, Avla Radovljiške graščine

VEČER SPAJANJA NOVE SLOVENSKE KUHINJE IN PIVA ter GLASBA V ŽIVO, ob 19.00 uri, Vila Podvin, Mošnje

GLASBENI VEČER, ob 19.00 uri, **HIŠNI ANSAMBEL AVSENIK**, Gostilna Avsenik, Begunje na Gorenjskem*

FILM, ob 19.00 uri, **KAKO NE UMRETI NA ZAHODU**, Linhartova dvorana Radovljica*

FILM, ob 21.00 uri, **BEKAS**, Linhartova dvorana Radovljica*

14. JUNIJA

IZDELAVA DIDGERIDOOJA, od 9.00 do 18.00 ure, na dogovorjeni lokaciji v Radovljici*

ZAHVALNO ROMANJE DRUŽIN PRVOOBHAJANCEV, ob 10.00 uri, Slovensko Marijino narodno svetišče Brezje

ODPRTJE RAZSTAVE KRAJEVNIH UMETNIKOV V TITANIJI, ob 19.00 ure, Galerija Titanija, Lesce

FILM, ob 19.00 uri, **BEKAS**, Linhartova dvorana Radovljica*

MGC Bistrica – center, kjer se zbirajo generacije

Če že velja prepričanje, da se življenje v domu za starostnike konča izolirano od vsakodnevnega življenjskega utripa, so snovalci Medgeneracijskega centra (MGC) Bistrica za starejše v Domžalah, ki je prve stanovalce sprejel konec leta 2012, znali poiskati primerno rešitev.

Posebnost oziroma vzrok, da se MGC Bistrica imenuje Senior-resort, središče za starejše, je tudi v dveh povezanih stavbah. V prvi je 69 prostornih nadstandardnih eno- in dvoposteljnih sob doma starostnikov, v drugi pa je 82 oskrbovanih stanovanj. V MGC Bistrica so starejši dobrodošli tudi v dnevni oskrbi oziroma začasni namestitvi, za čas, ko doma nimajo nikogar, ki bi poskrbel zanje. Tovrstne namestitve so zlasti primerne v času dopustov ali ob trenutnem poslabšanju zdravstvenega stanja starostnika zaradi bolezni ali operacije. Postopek sprejema je enak kot pri stalnemu sprejemu uporabnika v dom, to pomeni, da sta potrebna vloga in zdravniško spričevalo. Senior-resort v Domžalah namreč pod isto streho združuje

lekarno, zobozdravnika, frizerski salon, prostor za telovadbo in še nekatere druge storitve, ki so namenjene tudi zunanjim uporabnikom ter domu za starostnike dajejo živahnejši utrip.

V pritličju je tudi kavarnica s teraso in odličnimi slaščicami ter kavo, kjer se lahko stanovalci spontano družijo s svojimi obiskovalci ali krajanji. V velikem in prostornem preddverju so vedno zanimive razstave, tu je mogoče na udobnih kavčih v miru prebrati dnevno časopisje ali pa si le ogledovati promenado življenjskega utripa doma. Objekt je premišljeno postavljen na obrobje Domžal, kjer je središče mesta dostopno že v nekaj minutah, hkrati pa se z urejeno sprehajalno potjo ob Kamniški Bistrici že dotika tudi narave. V neposredni bližini je še Športni park Domžale, dobrih dvesto metrov hoje pa je oddaljen Mercator center s številnimi trgovinami. Pred vhodom in v kletni etaži MGC Bistrica je dovolj lastnih parkirnih mest, dovozna pot pa vedno omogoča varen in neoviran dostop do stavbe.

SENIOR RESORT
MGC BISTRICA
DOMŽALE

Bogat preplet dejavnosti doma za starejše, dnevnega centra, oskrbovanih stanovanj ter skupnih prostorov z raznoliko ponudbo različnih aktivnosti ter storitev zagotavlja radostno druženje vseh generacij.

SENIOR RESORT
VEČ KOT DOM

MGC Bistrica, Cesta talcev 10, 1230 Domžale, info@mgc-bistrica.si, www.mgc-bistrica.si
Recepcija: 01 72 97 310, Dom starejših občanov: 051 273 969, Oskrbovana stanovanja: 031 647 333

KONCERT, ob 20.00 uri, **MPZ PODNART**, Baročna dvorana Radovljiške graščine

FILM, ob 21.00 uri, **KAKO NE UMRETI NA ZAHODU**, Linhartova dvorana Radovljica*

15. JUNIJA

8. KOLESARSKI KROG VEČNO MLADIH FANTOV ob 8.30 in **REVIJA VEČNO MLADIH KOLES** ob 10.30, zbor na Linhartovem trgu v Radovljici

KUHARSKA ŠOLA, od 10.00 do 12.00 ure, **KUHARSKA DELAVNICA ZA OTROKE (od 4 do 12 let) Z UROŠEM ŠTEFELINOM**, Vila Podvin*
ODPRTJE MUZEJSKE HIŠE IN DRUŽENJE, ob 11.00 uri, pri cerkvi Sv. Trojice, Kamna Gorica

VODEN OGLED KAMNE GORICE, ob 14.00 uri, zbor pred Mežnarijo, Kamna Gorica

KONCERT, ob 18.00 uri, **ŽENSKI PEVSKI ZBOR LIPA RADOVLJICA**, Baročna dvorana Radovljiške graščine

DOKUMENTARNI FILM, ob 19.00 uri, **TIR**, Linhartova dvorana Radovljica*

17. JUNIJA

OGLED MESTA, ob 10.00 uri, **VODEN OGLED PO STAREM MESTNEM JEDRU RADOVLJICE**, TIC Radovljica

18. JUNIJ

PREMIERNI KONCERT, ob 20.00 uri, **OKTET NOVA**, umetniški vodja **IVAN ANDRES ARNŠEK**, Baročna dvorana Radovljiške graščine

19. JUNIJA

KONCERT, ob 17.30, **PREMIERNI ZAKLJUČNI KONCERT MePZ A. T. Linhart**, Psihiatrična bolnišnica v Begunjah na Gorenjskem

FESTIVAL GLEDALIŠČA, ob 18.30, **KEKEC IN MOJCA**, gledališka predstava, Kulturni dom Kropa

SLIKARSKA RAZSTAVA ob 19.00 uri, **AKADEMSKE SLIKARKE BRIGITE POŽEGAR in UDELEŽENCEV NJENE ŠOLE**, Galerija Brigita, pri mostu čez Savo na Lancovem

20. JUNIJA

FILM, ob 18.00 uri, KinoKitka: **KAKO IZURITI SVOJEGA ZMAJA 3D**, Linhartova dvorana Radovljica*

ODPRTJE POTUJOČE RAZSTAVE OD KRANJA DO DOVJEGA, ob 19.00 uri, ob dvestoti obletnici rojstva Janeza Puharja, izumitelja fotografije na steklo, Radovljiška graščina

GLASBA V ŽIVO, od 19.00–22.00 ure, Vila Podvin, Mošnje

GLASBENI VEČER, ob 19.00 uri, **GORENJSKI KVINTET**, Gostilna Avsenik, Begunje na Gorenjskem*

KONCERT, ob 20.00 uri, **MePZ ZBOR TRIGLAV LESCE IN PEVSKI ZBOR TRIGLAV SPLIT**, Baročna dvorana Radovljiške graščine

FILM, ob 21.00 uri, **KAKO NE UMRETI NA ZAHODU**, Linhartova dvorana Radovljica*

21. JUNIJA

VSELOVENSKO ROMANJE BOLNIKOV IN INVALIDOV, ob 10.00 uri, bazilika Marije Pomagaj na Brezjah

NOČNA TROJKA, ob 15.00 uri, Športni park v Radovljici

FILM, ob 18.00 uri, KinoKitka: **KAKO IZURITI SVOJEGA ZMAJA 3D**, Linhartova dvorana Radovljica*

SLOVESNOST OB DNEVU DRŽAVNOSTI, ob 18.30, s **Pihalnim orkestrom Lesce in Plesnim društvom BPS Radovljica**, Radovljica

3. TEK RADOL'ŠKA 10ka, ob 19.00 uri, start teka pri lipi samostojnosti v Radovljici

FESTIVAL GLEDALIŠČA, ob 19.30, **SNEGULJČICA**, gledališka predstava, Kulturni dom Kropa

LETNI KINO, ob 21.00 uri, **RAZREDNI SOVRAŽNIK**, Linhartova dvorana Radovljica (na odprtju letnega kina bo tudi režiser filma Rok Biček)

22. JUNIJA

MAŠA ZA KOVAČE, ob 10.00 uri, **KOVAŠKI ŠMAREN**, pri Kapelci v Kropi

FILM, ob 17.00 uri, KinoKitka: **KAKO IZURITI SVOJEGA ZMAJA 2D**, Linhartova dvorana Radovljica*

KONCERT, ob 17.00 uri, **PEVSKI ZBORI KOLEDVA KROPA**, pri Kapelci v Kropi

23. JUNIJA

TEČAJ SLIKANJA ZA OTROKE, od 16.00 do 18.00 ure, Likovno društvo Linhart Radovljica, Zelenica Šarčeve vile v Radovljici

KONCERT, ob 19.00 uri, **OKTET LIP BLEED**, Baročna dvorana Radovljiške graščine

FESTIVAL GLEDALIŠČA, ob 19.30, **DR. VSEZNAL IN NJEGOV SLUGA ŠTIPIKO TIČEK**, gledališka predstava, Kulturni dom Kropa

24. JUNIJA

OGLED MESTA, ob 10.00 uri, **VODEN OGLED PO STAREM MESTNEM JEDRU RADOVLJICE**, TIC Radovljica

TEČAJ SLIKANJA ZA OTROKE, od 16.00 do 18.00 ure, Likovno društvo Linhart Radovljica, Zelenica Šarčeve vile v Radovljici

FESTIVAL GLEDALIŠČA, ob 19.30, **RAZPRODANA LJUBEZEN**, gledališka predstava, Kulturni dom Kropa

KONCERT, ob 20.00 uri, **MePZ A. T. Linhart** z gosti, Baročna dvorana Radovljiške graščine

25. JUNIJA

VODEN OGLED POTI MIRU, ob 9.00 uri, zbor pred Gostilno Pr Finžgarju na Brezjah

KONCERT, ob 20.00 uri, **PONOVITEV ZAKLJUČNEGA KONCERTA MePZ A. T. Linhart** z gosti, Kulturni dom na Brezjah

GLASBENI VEČER, ob 19.00 uri, **IGOR IN ZLATI ZVOKI**, Gostilna Avsenik, Begunje na Gorenjskem*

Z zvezdico (*) so označene prireditve z vstopnino.

Lončarski festival

Od 1. do 7. junija Radovljica gosti mednarodni festival keramike, ki ga organizirata Turizem Radovljica in Zavod V-ogljje iz Šenčurja.

Prejšnji teden so se osnovnošolci učili poslikave skled.

MARJANA AHAČIČ

S festivalom želijo organizatorji osvežiti spomin na lubenske čipinarje (lončarje) in njihovo keramiko ter hkrati promovirati sodobno keramično umetnost. V poročni dvorani Šivčeve hiše bo tako danes, v petek, 6. junija, ob 15. uri okrogla miza Izobraževanje na področju keramike z gosti iz Srbije in Turčije, ob 18.30 bo v galeriji Kašča sledilo

kulinarične dobrote Okusov Radolce, brezplačna otroška delavnica izdelave skled in predstavitev študijskega krožka Tradicija v moderni preobleki. Ob 15. uri bo v galeriji Šivčeve hiše predavanje o tradicionalnih kmečkih skledah (Tatjana Hlačer) in ob 17. uri predavanje turških umetnikov o grafiki v njihovi državi.

Že od 12. do 30. maja so v osnovnih šolah občine Radovljice pod mentorstvom

Jutri bo na Linhartovem trgu v Radovljici od 10. do 18. ure tržni dan keramike.

odprtje razstave Skleda z deli, ki so nastala na lanski lončarsko keramični koloniji v Kamniku. Ob zaključku dneva ob 19.30 bo v Šivčevi hiši odprtje razstave Mednarodnega simpozija umetniške keramike V-ogljje in razstave keramike in grafike profesorjev Anadolu univerze iz Turčije.

V soboto, 7. junija, bo na Linhartovem trgu v Radovljici od 10. do 18. ure tržni dan keramike. Na voljo bodo

Barbe Štemberger Zupan in Nika Zupana brezplačne delavnice poslikave kmečkih skled, na katerih sodelujejo likovno nadarjeni učenci. Sklede bodo razstavljene na festivalu keramike na tržnem dnevu 7. junija na Linhartovem trgu. Obiskovalci jih bodo lahko kupili skupaj z bonom za degustacijo hrane, saj se festivalu keramike v okviru projekta Okusi Radolce pridružujejo tudi radovljiški gostinci.

V Gorenjski spekli rulado velikanko

Sredi maja so v leški Gorenjski spekli 156 metrov in pol dolgo rulado velikanko in z njo neuradno podrl Guinnessov rekord. Razrezali so jo v Ljubljani, na dobrodelni prireditvi Lions kluba Forum Ljubljana. Sladico velikanko je dva dni pripravljalo 12 izkušenih slaščičarjev, ki so za izdelavo porabili 60 kilogramov moke, 90 kilogramov sladkorja, 14 kilogramov jajc v prahu, 2 kilograma pecilnega praška, 80 kg čokoladne kreme in 55 kg svežega jagodnega polnila, v katerem je bilo 8 kilogramov jagod. Rulada je bila okrašena s 30 kilogrami Gorenjskine jedilne čokolade, skupaj pa je tehtala skoraj petsto kilogramov.

Srčki v Washingtonu

Pred dvajsetimi leti je ameriški senator Tom Harkin, po materi slovenskega rodu, z ženo obedoval v gostilni Lectar. Lani je z vso družino spet obiskal Slovenijo. Pozabil je ime gostilne; iskal je »eno s srčkom, kjer lastnik igra na orglice«.

MARJANA AHAČIČ

In jo je našel. Ob ponovnem obisku je povabil družino Andrejaš, da lectarijo predstavi v Washingtonu. Vabilo je bilo uresničeno 10. maja, ko je minilo deset let, odkar se je Slovenija pridružila Evropski uniji. Prizorišče: slovensko veleposlaništvo v Washingtonu, kamor je med 10. in 16. uro prišlo na predstavitev Slovenije več kot štiri tisoč obiskovalcev. Jože Andrejaš, "lastnik gostilne, ki igra na orglice", se takole spomni dogajanja.

Kako ste sprejeli vabilo dolgoletnega senatorja ameriške zvezne države Iowa, ki ima zdaj petinsedemdeset let, da lectarski muzej in svoje orglice predstavite v Ameriki?

"Sprva sem kar težko verjel. A Tom Harkin se je povezal s slovenskim veleposlaništvom in prispelo je vabilo, da bi odleteli čez lužo in bili del v predstavitvi Slovenije ob desetletnici vstopa v Evropsko unijo. To je bil dan odprtih vrat na veleposlaništvih vseh držav, ki so bile sprejete v Unijo takrat kot Slovenija."

So bile priprave dolgotrajne?

"Kar. Najprej si je bilo treba zagotoviti čim bolj ugodne vozovnice. Saj veste, prej ko kupiš letalsko karto, tem ceneje letiš. Ker nismo želeli predstaviti samo gotovih lectarskih izdelkov, ampak tudi postopek, smo šli na

Živahno dogajanje na slovenskem veleposlaništvu v Washingtonu.

pot žena, dvojčka Mojca in Miha in jaz. Najprej je bilo treba napeči precejšnje število medenjakov vseh oblik, ki jih imamo v svoji ponudbi, ter pripraviti del potrebnega orodja in to poslati naprej. Vse, kar je potrebno za okrasitev medenjakov, pa smo vzeli s seboj. Tudi kostume, ki odražajo Linhartov čas, saj se je prvi radolški lectar, ki je bil sicer doma v Trziču, priženil v današnjo Lectarjevo hišo leta 1766. Okoli velike mize, za katero je Mojca krasila srčke, je bila vseskozi velika gneča."

Kaj pa orglice?

(Najprej hudomušen nasmeš) "So bile za spremlja-

vo ob slovesnem odprtju in vse do konca popoldneva."

Kdo vse je poleg vas še predstavljal Slovenijo?

"Na staro Emono je spominjal zelo živ Rimljan v imenitem kostumu, na ogled so bili kristal iz Rogaške in idrijske čipke, izdelki Flaške z Zgoše. Edi Simčič, vinar iz Goriških Brd, je pridno natak kupice. Dobro in premišljeno postavljeni panoji so vabili v najlepše slovenske turistične destinacije, bil je tudi otroški kotiček s slovenskimi pravljicami. Na harmoniko so igrali muzikanti iz slovenskih kulturnih društev z različnih koncev Amerike, prav tako je bilo slišati

slovensko pesem. Članice iz teh društev so napekle tudi potic in drugih dobrot. Videti je bilo kar nekaj gorenjskih narodnih noš."

Kakšen je občutek, če človek v tujini predstavlja državo, iz katere izhaja?

"Lep. Človek občuti posebno zadovoljstvo, obenem pa se zaveda odgovornosti, da je tisto, s čimer se predstavlja, res stoodstotno premišljeno. V posebno čast in veselje pa nam je bilo, da smo si v spremstvu senatorja Harkina lahko ogledali tudi nekatere prostore ameriškega kongresa. Kar nekaj lepih spominov bo ostalo v družinskem albumu."

VHODNA VRATA ZA VAREN IN TOPEL DOM

DOORS

Lokacija tovarne:
Pot na Lisice 8, 4260 Bled
T: 04 5895 092
E: info@doors.si
W: www.doors.si

V tovarni na Bledu izdelujemo vhodna vrata iz lesa in kombinacije aluminija in lesa.

Prednosti aluminij-les vrat za naslednja desetletja:

- + na zunanji strani vremensko odporen aluminij: **enostavno vzdrževanje**
- + na notranji strani možnost izbire različnih drevesnih vrst: **topel in prijeten izgled**
- + trojna zasteklitev: **boljša toplotna izolativnost**
- + trojno tesnenje brez prekinitve tesnil z avtomatskim tesnilom na pragu: **boljše tesnenje**
- + krilo in podboj sta izdelana iz polnih profilov: **boljša toplotna in zvočna izolativnost**
- + večtočkovno zaklepanje: **za vašo varnost**
- + izmera, natančna in čista vgradnja, spoštovanje dogovorjenih rokov: **naš standard**

V ceni vključena izdelava po meri + enobarvna izvedba + kljuka + ročaj + cil.vložek. Navedene cene ne vsebujejo stroška montaže in DDV (9,5% ali 22%). Veljavnost cen do 30.06.2014!