

Izredna seja občinskega sveta

Radovljiški občinski svet je na izredni seji v drugem poskusu vendarle imenoval Natašo Mikelj za direktorico novoustanovljenega Zavoda za turizem.

stran 3

VDC v novih prostorih

V nove, sodobno opremljene delavnice Varstveno delovnega centra v Radovljici, vsak dan prihaja 75 uporabnikov.

stran 6

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 14, 4. JUNIJA 2010, ŠTEVILKA 6

Zelena luč za letališče Lesce

Upravna enota Radovljica je za novo vzletno-pristajalno stezo na leškem letališču izdala uporabno dovoljenje, gradbeno dovoljenje je pravnomočno.

MARJANA AHAČIČ

Lesce - Leško letališče je konec maja dobilo uporabno pa tudi veljavno gradbeno dovoljenje. Potem, ko je bilo v začetku maja v zadnjem hipu preklicano že napovedano odprtje letališča, je upravna enota Radovljica vendarle izdala uporabno dovoljenje za rekonstruirano asfaltno vzletno-pristajalno stezo in z odločbo odredila enoletno poskusno obratovanje letališča. V tem času bosta po pridobitvi obratovalnega dovoljenja s strani Direktorata za letalstvo in skladno z okoljevarstvenim dovoljenjem izvedena prvo ocenjevanje in obratovalni monitoring hrupa, ki morata izkazati, da emisije pri obratovanju letališke steze ne presegajo predpisanih mejnih vrednosti in da so izpolnjeni parametri glede vplivov na okolje. Kot je povedal radovljiški župan Janko S. Stušek, na podlagi odločitve upravne enote že v prihodnjih dneh pričakujejo tudi obratovalno dovoljenje, ki jim ga bo izdal Direktorat za civilno letalstvo. Z družino Vovk, ki ima hišo tik ob stezi, se občina za selitev na nadomestno lokacijo še vedno dogovarja, a kot pravi župan, spre-

Nova vzletno-pristajalna steza na letališču v Lescah je tudi formalno pripravljena na obratovanje. / FOTO: ANKA BULOVEC

jetje dogovora ne vpliva na samo obratovanje. Z odločitvijo upravne enote je zadovoljen tudi direktor Alpskega letalskega centra Lesce Pavel Škofic, ki poudarja, da bodo na prenovljeni stezi lahko vzletela in pristajala hitrejša, tišja in okolju bolj prijazna letala ter da je leško letališče registrirano kot turistično in šport-

no, zato da je strah pred pristajanjem velikih potniških letal odveč. "Na leto je na letališču opravljenih približno 12 tisoč operacij, večina v času med aprilom in septembrom. Okoljevarstvena pravila so jasna: število operacij bomo lahko povečali le, če bomo ob tem zmanjšali hrup," še poudarja Škofic. Razpleta pa se tudi konflikt

med ALC in Aeroklubom Lesce. Letala, ki jih uporabljajo piloti leškega aerokluba, namreč zaradi nepodpisane pogodbe med ALC in klubom že več kot dva meseca ne letijo. "Dogovora še ni, smo se pa po dolgem času vendarle začeli konstruktivno pogovarjati," je optimističen podpredsednik kluba Andrej Kolar.

Prenovljena gozdna učna pot

Slabi dve leti, potem ko je mimo Radovljice stekel promet po novi avtocesti, ki je odrezala velik del stare gozdne učne poti, so odprli prenovljeno učno pot po gozdu.

MARJANA AHAČIČ

Radovljica - Izhodišče poti je tako po novem prav tako na makadamski cesti Radovljica-Mošnje, le pomaknjeno nekaj sto metrov naprej od starega. Od središča Radovljice je oddaljeno 1,5 kilometra. Krožna pot, po kateri vodijo usmerjevalne oznake, je dolga 3240 metrov, 1.500 metrov so jo postavili na novo. Teče po lahko prehodnem ravninskem gozdu na nadmorski višini 480 metrov ter na 52 točkah s tablam predstavlja številne gozdne vrste, lovsko tematiko in gozdarstvo.

"Gozdna učna pot v Radovljici je namenjena predvsem tistim, ki se morajo zaznavanja in občutenja gozda šele naučiti. Pomeni prve korake

v svet najbogatjega ekosistema na Zemlji. Pomeni vstop v svet, ki nam daje življenje," pravi avtor vodnika in vodja projekta predstavitev poti, gozdar Igor Lampe. Osnovni namen poti je torej izobraževanje, zato bodo tudi v prihodnje njeni najpogostejši obiskovalci učenci in dijaki, pa tudi študentje naravoslovja, gozdarji, lovci, čebelarji in drugi ljubitelji narave. Sredstva za obnovo poti - 75 tisoč evrov - je zagotovil DARS, upravljanje in vodniško službo na njej pa opravlja blejska enota Zavoda za gozdove, ki je ob tej priložnosti izdala tudi novi vodnik po poti. Radovljiška gozdna učna pot je druga najstarejša v Sloveniji, že leta 1977 jo je zasnoval znani radovljiški gozdar Nikolaj Lapuh.

Prenovljena gozdna učna pot v Radovljici je namenjena predvsem izobraževanju, zato so se na pot po njej prvi podali radovljiški četrtošolci. Po ozkih gozdnih poteh so hodili zbrano, umirjeno in radovedno. / FOTO: GORAZD KAVČIČ

OBČINSKE NOVICE

Novo vodstvo Društva invalidov Radovljica in Bled

Za novo predsednico so izvolili Valerijo Keršič. Organizacijo je vrsto let vodila Vida Rozman.

stran 5

VARNOST

Policisti za eno dopoldne

Učenci leške in radovljiške osnovne šole so se za en dan postavili v vlogo policistov.

stran 6

KULTURA

Stoletnica rojstva Antona Dermote

Prav na današnji se je pred sto leti v Kropi rodil tenorist Anton Dermota. Drevi bo v kulturnem domu jubileju posvečen vokalni koncert.

stran 12

MLADI

Nov uspeh mladih čebelarjev

Na 33. Državnem tekmovanju mladih čebelarjev je sodelovalo kar 532 krožkarjev iz vse Slovenije, med njimi tudi devet učencev OŠ Frana Saleškega Finžgarja Lesce.

stran 14

OBČINSKE NOVICE

RADOVLJICA

Volišče tokrat v stavbi obrtne zbornice

Kot so sporočili z Okrajne volilne komisije, bodo volivci iz Radovljice, ki tradicionalno volijo na volišču v prostorih Srednje gostinske in turistične šole na Kranjski cesti 24, v nedeljo volili v stavbi Območne Obrtne-podjetniške zbornice na Gorenjski cesti 20. "Volišče smo tokrat preselili v stavbo obrtne zbornice, ker so na dan izvedbe zakonodajnega referendumu o Zakonu o ratifikaciji Arbitražnega sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške, v nedeljo, 6. junija, spustili Srednje gostinske in turistične šole zasedeni zaradi državnega prvenstva v plesu," je spremembo pojasnila predsednica Okrajne volilne komisije **Barbara Nastran. M. A.**

Foto: Gorazd Kavčič

Občina Radovljica
ŽUPAN

Gorenjska cesta 19, 4240 Radovljica, tel. 04/537 230, faks 04/531 46 84

OBJAVA

"Priznanje in nagrada odličnim dijakom Občine Radovljica"

Ob prazniku Občine Radovljica 5. avgusta 2010 bo občina nagradila izredno uspešne dijake srednjih šol, ki so v šolskem letu 2009/2010 zaključili srednješolsko 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 višini 220 EUR za svoje nadaljnje izobraževanje.

Pogoji:

- na objavo se lahko javijo dijaki, ki imajo stalno prebivališče v občini Radovljica, kar dokazujejo s fotokopijo veljavnega osebne dokumenta,
- vloži je potrebno kot dokazilo za odličen uspeh v vseh štirih letnikih priložiti fotokopije spričeval vseh letnikov srednje šole, vključno z zaključnim 4. letnikom v šolskem letu 2009/2010,
- vloži je potrebno kot dokazilo za izjemen uspeh na maturi priložiti fotokopijo maturitetnega spričevala s pohvalo (zlati maturanti).

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

Kandidati morajo predložiti pisne vloge z zahtevano dokumentacijo **do petka, 23. 7. 2010**, zaradi svečane podelitve ob občinskem prazniku.

Vloge se posredujejo v zaprti kuverti na naslov: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica s pripisom "Odličnjaki 2010". Dodatne informacije lahko dobite na tel. št.: 04/537 23 08, Monika Sluga.

Številka: 094-3/2010-1
Datum: 25. 5. 2010

JANKO S. STUŠEK, I. r.
ŽUPAN

Mnenja občinskih svetnikov

Konec mandata

Župan do konca mandata načrtuje le še eno redno sejo do oktobra. V mandatu bo tako predvidoma 31 rednih in 10 izrednih sej. Po mojem grobem izračunu je vsak svetnik prešel na sejah blizu tristo ur. Pa smo naredili kak rezultat?

V delo občinskega svetnika, izvoljenega na listi LDS (bili smo zmagovalci na volitvah), sem zakoračil z veliko volje delati v korist občanov, zlasti še pri enakomernem razvoju občine kot celote. Podpiral sem program razvoja in tudi realizacijo ključnih projektov. Prepričan sem bil, da bom pripomogel k uresničevanju vseh obljub, danih pred volitvami. Toda že na polovici mandata sem opazil, da se program ne uresničuje skladno z volilnimi obljubami ter da nekateri svetniki v okviru koalicije, posebej tisti s samo enim glasom, uspešno uresničujejo svoje parcialne interese. Imam občutek, da se dogovorijo kar neposredno z županom in občinsko upravo. In še zanimivost: za vsaj dva svetnika in svetnico je bilo gradivo za odločanje na sejah tako dobro pripravljeno, da jim praktično v vsem mandatu ni bilo potrebno nastopiti za govornico!

Nekaj moram reči še o kulturi dialoga in odnosov med svetniki in odnosom svetnikov do župana in obratno. Bilo je veliko nastopaštva. Z vseh strani. Včasih so bile izrečene tudi neresnice ali še večkrat polresnice. Bilo je premalo strpnosti. Tudi odnos nekaterih svetnikov do župana in podžupanov ni bil vedno korekten (zato sta vloženi celo dve tožbi). Domala vsem svetnikom primanjkuje del občine človeških vrednot, zlasti še spoštovanja do sočloveka, resnicoljubnost, poštenost, ... Še nekaj besed o uresničevanju predvolilnega programa. Uresničuje se nekaj projektov še iz

prejšnjega mandata: letališka steza, izgradnja športnih in otroških igrišč, v izdelavi je pločnik v Lipniški dolini, ki bi moral biti narejen že pred dve-ma letoma (!!!), povezava lipniške ceste s staro magistralo, itd. Ni pa izgrajen kare H (knjižnica, poslovno stanovanjski objekt - Vurnikov trg ...), ni dokončana Cesta svobode, ni zgrajen pločnik v Podnartu, nista obnovljena doma na Lancovem in Srednji Dobravi, niso zgrajena socialna kot tudi ne varovana stanovanja pri domu dr. Benedika (še iz predpreteklega mandata!!!), še vedno čaka na obnovo izredno nevaren odsek državne ceste na lancovškem klancu in most čez Savo v Podnartu (tudi državni), Čez nekaj mesecev so volitve. Ali prihaja čas za drugačen pristop? Morda tudi za kakšno zamenjavo v svetniških in tudi v uradniških vrstah. Kakšna pesem se pač izpoje ... Redke pa so večne ...

LDS, SAMOSTOJNI SVETNIK
TONE KAPUS

Razvojna politika Občine mora postati bolj aktivna!

V obdobju, ko iščemo izhod iz gospodarske krize, je potrebno aktivirati vse razpoložljive potencialne, ki bodo omogočili vnovičen zagon investicij. Prav na tem področju ima Občina pomembno vlogo, tako glede aktivnosti na področju urejanja prostora kot komunalnega urejanja stavbnih zemljišč. Vendar se žal aktivnosti po tej fazi, s katero je lastnikom zagotovljena nova vrednost zemljišč, prepogosto končajo. Zato pozivam občinsko upravo, naj določi koordinatorje, ki bodo stalno spremljali in usmerjali reali-

zacijo posameznih projektov. O stanju naj obveščajo občinski svet, ki po potrebi lahko ustrezno reagira s svojimi stališči, dopolnitvami aktov ali z drugimi ukrepi. Med sprejetimi akti, za katere ocenjujem, da je potrebno pospešiti njihovo aktiviranje, so zlasti: poslovna cona Lesce - jug, poslovna cona na vhodu v Radovljico, poslovna cona za Centralno čistilno napravo v Radovljici, turistično območje Mivka, turistično nakupovalni center Lesce II. Faza, gradnja oskrbovanih stanovanj v Predtrgu.

Kot enega pomembnih razvojnih potencialov občine vidim tudi Alpski letalski center Lesce. Prav zaradi tega me motijo nesoglasja med akterji na letališču. Zato si bom prizadeval, da se znova vzpostavi aktivno sodelovanje med javnim zavodom kot upravljavcem in leškim aeroklubom, saj menim, da je ustrezno vlogo letališča v lokalnem okolju možno zagotoviti le z ustvarjalnim prepletom ljubiteljske športne dejavnosti in profesionalnim upravljanjem letališča. Ocenjujem, da je stroga "tržna usmeritev" v celoti prevelik zahtev in bi vodila v omejevanje športne dejavnosti in njeno postopno usihanje. Kot primer dobre prakse na tem področju lahko izpostavim radovljiški bazen.

DARKO MAROLT,
SVETNIK ZARES - NOVA
POLITIKA

Štirim letom na rob

K pričujočemu pisanju me je spodbudil članek občinske svetnice SDS Mateje Grčar. Podobno kot ona sem tudi sam doživljal svoj mandat v občinskem svetu, zato se strinjam z vsem, kar je napisala. Čeprav sem na začetku mandata tega občinskega sveta upal, da bo župan v času svojega vladanja uporabil "pamet" vseh svetnikov, se to ni

zgodilo. Izbral je ubogljivo koalicijsko, ki je poslušno potrjevala vse njegove načrte. Bil sem razočaran, kajti moja pričakovanja, moje želje, da bom lahko tudi jaz kaj prispeval k napredku moje občine, so splavala po vodi. Počutil sem se kot "demokratski okras", kot drugorazredni svetnik, ki ima sicer pravico govoriti, predlagati, kritizirati, vendar vse to izzveni v prazno, kajti vse je že vnaprej določeno in vsak županov predlog bodo njegovi brez besed potrdili. In kljub nasprotnim argumentom preostalih svetnikov potrdili.

Neposvečenim svetnikom tako ne ostaja drugega, kot da kritizirajo vsako županovo odločitev, tudi dobro, da se pokažejo za govornico, kjer jih bodo morda opazili mediji ali pa da več ali manj vdani v usodo sedijo na seji ob misli na sejnino.

Kot piše g. Grčarjeva, je Komisija za volitve in imenovanja v svete zavodov izbirala po načelu "samo, da je naš". Lep dokaz za "strokovnost" te komisije je zavrtnitev Jožeta Andrejaša v Svet zavoda Turizem Radovljica. Če kdo, bi on sodil v ta svet. S svojimi originalnimi idejami v svojo gostilno Lectar privablja v Radovljico številne turiste, zato bi tudi kot član turističnega zavoda lahko prispeval marsikatero koristno zamisel, vendar po mnenju občinske komisije ni dovolj strokoven.

Bližajo se nove lokalne volitve in bodočim svetnikom bi želel župana, ki bo znal uporabiti vso "pamet", ki jo bo imel na razpolago.

Politične barve na nivoju občine morajo zbledeti. Tukaj ni pomembnih ideoloških opredelitev, so le ceste, pločniki, kolesarske steze, kulturne in športne prireditve, razmišljanja, kako z malim denarjem veliko narediti, in podobne praktične odločitve.

AVGUST MENCINGER,
OBČINSKI SVETNIK N.SI

ODGOVORNA UREDNICA:

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

UREDNIŠTVO:

Urša Peternel (pomočnica odgovorne urednice), Alenka Bole Vrabec, Simon Habjan, Ana Hartman, Matjaž Klemenc, Peter Kolman

ČASOPISNI SVET:

Marjan Butorac (predsednik), Elvira Halačević, Darko Marolt, Srečko Sitar, Simon Zore

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, fax 04/201-42-13, info@g-glas.si, oglasno trženje 04/201-42-48).

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: Druck Carinthia GmbH & CoKG, St. Veit/Glan, (Št. Vid na Glini) Avstrija. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenorocheni prispevkovi in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 2.500 znakov s presledki. Prispevke za naslednjo številko, ki bo izšla v petek, 16. julija 2010, morate oddati najkasneje do srede, 7. julija 2010.

FESTA

FESTIVAL
ŠPORTNEGA
FILMA

JESENICE, 15. - 16. OKTOBER

Vabimo vas, da se prijavite in tekmujete s svojim filmom

Na Mednarodnem festivalu športnega filma FESTA 2010.

Prijavnico in pogoje sodelovanja lahko najdete na spletni strani festivala www.festival-festa.si

S priloženim kuponom Gorenjskega glasa je **prijava brezplačna.**

OBČINSKE NOVICE

Izredna seja občinskega sveta

Radovljiški občinski svet je na izredni seji v drugem poskusu vendarle imenoval Natašo Mikelj za direktorico novoustanovljenega Zavoda za turizem.

MARJANA AHAČIČ

Radovljica - Nataša Mikelj je profesorica ekonomije in turističnega poslovanja na srednji gostinski in turistični šoli v Radovljici, doma iz Lipniške doline. Občinska komisija za volitve in imenovanja je imenovanje Mikeljeve za direktorico javnega zavoda za turizem predlagala že na marčevski seji občinskega sveta, a je župan točko umaknil z dnevnega reda, razpis pa so ponovili. Tokrat se je na razpisano delovno mesto prijavilo enajst kandidatov, devet jih je razpisne pogoje tudi izpolnjevalo. Kot je povedal predsednik komisije Primož Jeglič, se je komisija po razgovorih z njimi - dva sta kandidatura umaknila zaradi prenizke plače - odločila, da občinskemu svetu v potrditev

ponovno predlaga prav Mikeljevo, ki jo je nato na tajnem glasovanju z 12 glasovi za in 10 proti tudi potrdil. Kot je na kratki predstavitvi v občinskem svetu poudarila Nataša Mikelj, vidi priložnosti radovljiškega turizma predvsem v povezavi z drugimi prepoznavnimi turističnimi destinacijami v regiji, predvsem z Bledom, ter vzpostaviti in promovirati številnih tematskih poti v občini. "Glede na to, da je Radovljica od Bleda oddaljena le sedem kilometrov, bi k nam moral priti tako rekoč vsak tamkajšnji turist," je poudarila, in dejala, da je ključnega pomena pri promociji predvsem izdelava kvalitetnega kataloga informacij o vsej turistični ponudbi v občini. Verjame, da lahko zavod za začetek zagotovi 30 odstotkov sredstev za svoje

Foto: Gorazd Kavčič

Občinski svet je na izredni seji 27. maja Natašo Mikelj imenoval za direktorico Zavoda za turizem Radovljica.

delovanje, med drugim tudi s trženjem baročne dvorane v radovljiški graščini. Ker se je dosednji vršilki dolžnosti

direktorice decembra lani ustanovljenega zavoda Mojci Vnučec Špacapan polletni mandat iztekel prejšnji teden, bo do nastopa petletnega mandata Nataše Mikelj naloge vršilca dolžnosti direktorja zavoda opravljal mag. Boris Marčetič, direktor občinske uprave. Občinski svet je na seji sprejel še dva osnutka prostorskih aktov. Spremembe in dopolnitve zazidalnega načrta za Turistično nakupovalni center Lesce - 1. faza se nanašajo na objekt trgovskega centra investitorja Gic gradnje, d. o. o., za potrebe trgovine Eurospin. S spremembami zazidalnega načrta Center Lesce pa je na območju med Dežmanovo in Alpsko cesto na obstoječi garaži predlagana izgradnja enostanovanjske hiše zasebne investitorja.

RADOVLJICA

Veterani gostili akademika Borisa Pahorja

Območno združenje veteranov vojne za Slovenijo/Zgornje Gorenjske je v ponedeljek medse povabilo tržaškega pisatelja in borca za človekove pravice, akademika Borisa Pahorja. Na predavanju z naslovom Slovenci skozi čas je v Linhartovi dvorani predstavil svoj pogled na pretekle in aktualne dogodke na Slovenskem. "Morda smo edini narod na svetu, ki se je obdržal ob tako velikih sosedih, zvest svojemu jeziku," je med drugim dejal Pahor in opozoril, da mladim pogosto manjka nekaj zdrave nacionalne zavesti, s pomočjo katere bi se lahko dobro in samozavestno počutili v Evropi. M. A.

Briljantni mislec in iskriivi sogovornik v pogovoru z radovljiškim županom Jankom Sebastijanom Stuškom in predsednikom zgornje-gorenjskega veteranskega združenja Janezom Koseljem | FOTO: GORAZD KAVČIČ

POLJČE

Simpozij veteranske organizacije

Zveza veteranov vojne za Slovenijo in območno združenje VVS Zgornja Gorenjska sta v začetku maja v Poljčah pripravila simpozij. Na njem so s perspektive tistih enot tedanje Teritorialne obrambe, ki niso izvršile ukaza o premestitvi orožja in streliva v skladišča JLA, predstavili svoj prispevek k organiziranju narodne zaščite. Srečanja v Poljčah so se udeležili predstavniki šestnajstih občinskih štabov (od Gorenjcev iz občin Kranj, Radovljica, Tržič in Jesenice) ter nekdanji načelnik zaščitne brigade iz Kočevske Reke. "Odločili smo se, da je dvajseta obletnica tisti pravi čas, ko lahko širše predstavimo svoje aktivnosti. Poudarili bi namreč radi, da 16 občinskih štabov teritorialne obrambe in zaščitna brigada v Kočevski Reki ni ubogala ukaza o premestitvi orožja in streliva v skladišča JLA," je namen srečanja pojasnil Janez Koselj, predsednik območnega združenja Veterani vojne za Slovenijo. "Želimo, da slovenska javnost izve, da teritorialna obramba kljub ukazu, izdanem 17. maja, ni bila popolnoma razorožena in o tem želimo zbrati vse ohranjeno gradivo, potem pa naj zgodovina ovrednoti ta čas." M. A.

Foto: Anka Bulovec

Radovljica v katalogu mest kulture

Združenje zgodovinskih mest Slovenije je v petih svetovnih jezikih izdalo katalog, v katerem je med petnajstimi mesti predstavljena tudi Radovljica.

MARJANA AHAČIČ

Nacionalno združenje zgodovinskih mest Slovenije, katerega članica je Občina Radovljica, je v sodelovanju s Slovensko turistično organizacijo izdalo nov turistični katalog Slovenija - mesta kulture, je sporočila Majda Odar z Občine Radovljica. V slikoviti publikaciji, oblikovani v skladu z enotno celostno podobo slovenskega turizma, je na 44 straneh predstavljenih petnajst mest, med njimi tudi Radovljica z okolico. Izšel je v

nakladi 7000 izvodov, v petih svetovnih jezikih. Tujeemu turističnemu trgu je bil aprila predstavljen na sejmu BIT v Milanu, domači javnosti pa na prireditvi Po-deželje in slovenska folklor v mestu preteklo soboto v Kopru. Združenje zgodovinskih mest Slovenije je 18. maja v sodelovanju s Fakulteto za arhitekturo in Državnim svetom pripravilo zanimiv strokovni posvet z naslovom Mesta - urbani izziv prihodnosti. Referati, predstavljeni številnim udeležencem, bodo izšli

v posebnem priročniku, prav tako pa tudi dobre prakse, ki so jih predstavili župani posameznih mest članic. "Radovljica je predstavila sanacijo starega mestnega jedra, Linhartovega trga v minulih 40 letih kot primer načrtnega in vztrajnega vlaganja javnih sredstev v prenovno kulturnih spomenikov, ki je nekoč zanemarjeno in marginalizirano staro mesto spremenilo v zanimivo turistično destinacijo. V prostor, kjer meščani radi živijo, kjer je sedež kulture in dobro obiskan prireditve-

ni prostor, kjer turisti občudujejo zgodovinske hiše-muzej na prostem in so v mestu odlično postreženi, ter v njem tudi prespijo. Od junija dalje je v radovljiški Graščini tudi sedež Javnega zavoda turizem Radovljica. Zavarovano območje se kaže kot nova kvaliteta in prednost, ki posameznikom in občini omogoča pridobivanje dodatnih finančnih evropskih in državnih virov, brez katerih sanacija starega mestnega jedra Radovljice ne bi bila mogoča," je prepričana Majda Odar.

Petinšestdeset let od zmage nad fašizmom

Združenje borcev za vrednote NOB Radovljica je v radovljiški Graščini pripravilo slovesnost.

MARJAN BUTORAC

Združenje borcev za vrednote NOB Radovljica je 21. maja v baročni dvorani radovljiške Graščine skupaj z mešanim pevskim zborom iz Vrtojbe pri Gorici in moškimi pevskim zborom Triglav Lesce počastilo 65. obletnico zmage nad fašizmom. Več kot zmaga je bil tokrat poklon in izraz spoštovanja vsem tistim, ki so za tako zeleno svobodo dali življenja, svobode zaznamovane s trpljenjem in stisko vsega slovenskega naroda. Prireditve je povezoval igra-

lec Franci Černe. Veličastno, zgodovinsko dejanje Slovencev za svoj obstoj razkriva globlji pomen, ki ga je težko ubesediti, treba ga je čutiti. Še več, je neslišna govorica narodove duše, njegove vesti, popisane z usodo časa in spokojne tišine, pomnika "nekega" naroda. Slavnostni govornik Tone Kapus, predsednik Združenja borcev za vrednote NOB Radovljica je skozi kratek zgodovinski oris podal pomen prireditve. Poudaril je čas po letu 1943, na vzajemno delovanje primorskih in gorenjskih brigad pri osvo-

bajanju slovenskega ozemlja. Zato s ponosom ugotavlja neizbrisen spomin na trpljenje slovenskega naroda, posebej pa še primorskega ljudstva, ki je prav v največji zgodovini Slovencev s svojo trdnostjo in neomajno narodno zavednostjo dalo pečat in čvrsto vez vsemu slovenskemu. S krvjo in bolečino tlakovana pot male, neodvisne države nas uvršča med velike evropske narode. Ubrano petje slovenskih narodnih pesmi, ki je bil hkrati tudi spomin na skladatelje, kot so: D. Jenko, B. Ipavec, K. Pahor, J. Aljaž, D.

Bučar, R. Simoniti, R. Gobec, M. Kozina in drugi, se je ob skupnem druženju pevcev in občinstva v avli radovljiške Graščine nadaljevalo pozno v noč. Združeni v srcih in radosti smo se razšli s pesmijo "vstajenje primorske", ki je prisotne povezala v skupno željo, da se še snidemo. Prihajajočim generacijam pa v poduk, če smo bili združeni in čvrsti v neizprosnem boju za obstoj slovenskega naroda, bodimo složni in poenoteni tudi v miru, predvsem pa ponosni, da smo Slovenci.

MOŠNJE

Že deseto srečanje gorenjskih izgnancev

Petinšestdeset let po koncu druge svetovne vojne so se nekdanji izgnanci že desetič srečali v Mošnjah. Okoli sto nekdanjih gorenjskih izgnancev z družinami se je zbralo na srečanju v vasi, ki so jo aprila leta 1944 Nemci popolnoma izpraznili, delno pa tudi požgali. "Vojna ni prizanesla nikomu", je na slovesnosti opozoril Tone Pristov, predsednik Društva izgnancev Radovljica, "je pa konec druge svetovne vojne maja 1945 vsem prinesel novo upanje." Slavnostni govornik na prireditvi je bil tokrat poslanec državnega zbora Franc Žnidaršič. M. A.

Foto: Anka Bulovec

OBČINSKE NOVICE

PODNART

Minister Vlačič o cestah in arbitraži

Radovljiški socialni demokrati so minulo soboto na ministrskem večeru gostili prometnega ministra Patricka Vlačiča. Ministra so pripeljali v Podnart, da ga opozorijo na cestnoprometno problematiko v občini, ki je posebej pereča prav v Lipniški dolini. "Peljali smo ga na ogled kritičnih točk v občini, to so most čez Savo v Podnartu, cesta Lancovo-Lipnica, prehod čez železniško progo v Lescah, ozko grlo v starem delu Lesc pri novem Sparu in cesta skozi Begunje," je povedal predstavnik občinskega odbora SD **Klavdij Lukežič**. Minister je sicer obljubil pomoč, a opozoril: "Država ima 6 tisoč kilometrov cest, od katerih jih je polovica v približno takšnem stanju kot vaše. Po obstoječem sistemu jih bomo prenavljali zelo počasi, zato iščemo popolnoma nove načine financiranja, ki bi bistveno pospešili procese prenove." Na srečanju je na alarmantno stanje v prometu skozi Lipniško dolino opozorila tudi predsednica KS Podnart **Darija Bešter**, ki je ministra spomnila še na dejstvo, da se po cesti skozi Lipniško dolino dnevno pelje do 300 težkih tovornjakov, oglasil pa se je tudi **Slavko Resman**, lastnik hiše ob državni cesti v Podnartu, ki že štiri leta čaka za obnovo hiše zato, ker mu država še ni odgovorila, ali jo bodo za namen širitve cestišča odkupili ali ne. Seveda se je minister dotaknil tudi bližnjega referenduma o arbitražnem sporazumu s Hrvaško. "Sporazum je dober, ker je usmerjen v prihodnost, ker zagotavlja vse strateške interese Slovenije in ker jemlje veter iz jader sovraštva med ljudmi z obeh strani meje," je o razlogih za podporo sporazumu dejal minister in poudaril, da arbitraža ni rešitev temveč način, po katerem bo do rešitve problema meje prišlo. M. A.

Pogovor z ministrom Vlačičem, ki ga je vodila članica predsedstva občinskega odbora SD Mariana Rebernik, je med domačini vzbudil veliko zanimanja. | FOTO: GORAZD KAVČIČ

Stušek tudi uradni kandidat LDS

SIMON HABJAN

Radovljica - Pretekli petek so na zboru zbor članov občinskega odbora LDS Radovljica župana Janka S. Stuška potrdili za uradnega kandidata na prihajajočih županskih volitvah. Janko Stušek je predstavil dosedanje delo v občini

skem svetu, izpostavil doseženo delo in nakazal načrte za prihodnost. "Pomembno je, da ohranjamo delovna mesta v občini in da nadaljujemo z investicijami, ki bodo bogatili našo občino," je povedal Stušek. Zbora se je udeležil tudi generalni sekretar LDS Slovenije Uroš Petohleb, ki je izpo-

stavil dobro delo občinskega odbora v Radovljici. Med drugim je pojasnil tudi razloge za čim večjo udeležbo na prihajajočem referendumu o arbitražnem sporazumu. "Glas za sporazum bo pomembno prispeval k normalizaciji odnosov s sosednjo Hrvaško," je poudaril Petohleb.

Petdeset let izobraževanj

Ob okrogli obletnici - petdeset let so praznovali lani oktobra - smo se pogovarjali z novo direktorico LUR Matejo Rozman Amon.

SIMON HABJAN

Mateja Rozman Amon je vodenje Ljudske univerze Radovljica prevzela prvega januarja letos. Na Ljudski univerzi je sicer zaposlena že deset let; doslej je delala v programu Projektno učenje za mlajše odrasle.

Kakšne programe ponuja Ljudska univerza Radovljica?

"Ljudem se trudimo ponuditi široko paleto izobraževalnih programov. V programih formalnega izobraževanja tako lahko pridobijo različne stopnje izobrazbe (osnovna šola, različni srednješolski programi, višješolska in visokošolska izobrazba). Pri neformalnem izobraževanju (tečajji in seminarji) pa naši udeleženci pridobivajo številna uporabna znanja, ki so jim v pomoč pri osebnostnem in poklicnem razvoju. V projekta Računalniška pismenost za odrasle in Center vseživljenjskega učenja imamo vključenih veliko slušateljev, ki s pridom pridobivajo različna znanja popolnoma brezplačno."

Kdo so vaši potencialni slušatelji?

"Vsi odrasli, od mlajših odraslih pa vse do upokojencev. Med drugim bomo ob zadostnem številu kandidatov začeli z izvajanjem pedagoško-andragoške izobrazbe za vse diplomante nepedagoških študijev, ki želijo poučevati v šoli. Leta 2011 pa bomo začeli izvajati prvostopenjski študij predšolske vzgoje po bolonjskem sistemu, pri katerem bodo študenti imeli možnost prehoda na magistrij in kasneje tudi doktorat iz tega področja."

Kaj ljudi najbolj zanima?

"Najbolj aktivno poteka učenje tujih jezikov. Odrasli se učijo angleško, nemško, francosko, špansko in rusko. Nekateri se odločijo za osnovno, drugi za nadaljevalno stopnjo ali za obnovitvene tečaje. Novost je uvajanje tečajev za otroke na osnovnošolski stopnji. Potekata tudi tečaja učenja masaže in izdelave spletnih strani. Poleg tega pripravljava-

Mateja Rozman Amon, direktorica LUR

mo Poletne urice za otroke, ki bodo namenjene krajšanju dolgih poletnih dni."

Kaj ponujate starejši generaciji?

"Med drugim smo prijavi evropski projekt Grundtwig, kjer bomo sodelovali z Madžarsko, Belgijo in Portugalsko. Šlo bo za izmenjavo starejših ljudi na področju neformalnega izobraže-

vanja. Naslov projekta bo "Povezava med generacijami", gre torej za medgeneracijsko sodelovanje, pri katerem bodo mlajši organizirali delavnice za starejše in obratno. V dveh letih se bo v projekt lahko vključilo 30 ljudi. Program je financiran iz evropskih sredstev, kar pomeni, da je za naše udeležence sodelovanje v projektu brezplačno.

Sporazum bolj koristi Hrvaški

Tako prepričanje je na javni tribuni občinskega odbora SDS Radovljica izrazil nekdanji minister Dimitrij Rupel.

MATEJA RANT

Strateški interes Slovenije, je med drugim poudaril **Dimitrij Rupel**, je ohraniti neposredno povezavo z odprtim morjem. Sporazum pa naj bi bil bolj pisan na kožo Hrvaški, pri čemer je hrvaški strateški interes, je še dodal, prepričati Sloveniji dostop do odprtega morja. Argumente proti arbitražnemu sporazumu je na javni tribuni radovljiške SDS poleg Dimitrija Rupla pred-

stavil še **Dragutin Mate**, ki meni, da nas sporazum v najboljšem primeru pušča v negotovosti. "Če bo arbitražni sporazum sprejet, bodo zadeve nepopravljive. Zato je treba sporazum zavrniti in začeti tam, kjer smo končali pred to neverjetno naglico, ki jo je pokazala sedanja vlada," je med drugim pozval Rupel in dodal, da je v slovenskem interesu, da ohranimo stik z odprtim morjem oziroma teritorialni izhod iz

slovenskih teritorialnih voda v mednarodne. "Stik, kot je omenjen v arbitražnem sporazumu, pa je zelo zamegljen pojem," je ob tem opozoril Rupel, kar po njegovem dokazuje tudi to, da ga celo pravni strokovnjaki različno razlagajo. Prepričan je tudi, da pri tem ne gre zgolj za stališča posameznih strank, ampak gre tu za vprašanje naše države, zato bi morali v zvezi s sporazumom zavzeti neko nacionalno stališče.

Razpisi za finančne spodbude

MARJANA AHAČIČ

V Uradnem listu (21. maj) so objavljeni trije razpisi za nepovratne finančne spodbude občanom za naložbe rabe obnovljivih virov energije in večje energijske učinkovitosti stanovanjskih in večstanovanjskih stavb, je sporočil energetski svetovalec **Andrej Svetina**. "Prvi razpis 3SUB-OB10 je za že izvedena dela med 9. oktobrom 2009 in 21. majem 2010, velja pa za naslednje investicije: vgradnja solarnega ogrevalnega sistema, vgradnja kurilne naprave za centralno ogrevanje in les-

no biomaso (polena, sekaneci in peleti), toplotna izolacija celotne fasade pri obnovi stanovanjske stavbe in zamenjava zunanega stavbnega pohištva pri obnovi stanovanjske stavbe, toplotna izolacija fasade, toplotna izolacija strehe oziroma podstrešja, vgradnja prezračevanja z vračanjem toplote odpadnega zraka, vgradnja ali nakup nizkoenergijske in pasivne stanovanjske stavbe in nakup stanovanjske enote v večstanovanjski stavbi, zgrajeni ali prenovljeni v pasivnem energijskem razredu. Tretji razpis 5SUB-OB10 pa je za neizvedene nove naložbe večstanovanjskih stavb.

za razum

6.6.2010 ZA arbitražni sporazum

SD

navijajmo skupaj

za zmage slovenske nogometne reprezentance na svetovnem prvenstvu v nogometu 2010
Več informacij kmalu v vaših poštinih nabiralnikih.

SOUTH AFRICA 2010

SD

OBČINSKE NOVICE

VDC v novih prostorih

V nove, sodobno opremljene delavnice Varstveno delovnega centra v Radovljici vsak dan prihaja 75 uporabnikov.

MARJANA AHAČIČ

Radovljica - "Dolgo sem čakala doma, zdaj sem srečna, ker lahko delam," je na slovesnosti ob odprtju čisto novih prostorov Varstveno delovnega centra strnila misli **Darja Vrhunc**, ki je v začetku letošnjega leta vendarle lahko začela prihajati na delo v Radovljico. Do takrat namreč za vse, ki bi se želeli vključiti v delavnice za delo pod posebnimi pogoji, enostavno ni bilo prostora. Zadovoljstvo vseh, tako uporabnikov kot zaposlenih v centru, ki deluje v sklopu CUDV Matevža Langusa, je bilo zato toliko večje.

V centru Radovljice so tako na 1.300 kvadratnih metrih uredili sodobno opremljene delavnice, kamor na delo vsak dan prihaja 75 uporabnikov, tudi tistih z najvišjo stopnjo invalidnosti. Doslej so gostovali v prostorih Doma dr. Janka Benedika in v CUDV Matevža Langusa. Denar za novi center, ki deluje pod okriljem Centra za usposabljanje, delo in varstvo Matevža Langusa, je v celoti zagotovilo ministrstvo za delo, družino in so-

Nove prostore radovljiškega varstveno delovnega centra sta skupaj odprla minister za delo, družino in socialne zadeve Ivan Svetlik in Slavko - Slavči Jan, ki si je v delavnicah pod posebnimi pogoji nabral že trideset let delovne dobe. | FOTO: ANKA BULOVEC

cialne zadeve, gradnja pa je stala 1,2 milijona evrov. "Prve delavnice pod posebnimi pogoji smo v okviru tedanjega zavoda Matevža Langusa odprli pred 30 leti. Tja je na delo prihajalo sedem uporabnikov. Nato smo tri desetletja postavljali pogoje za novi center; ve-

seli smo, da smo v Radovljici toplo sprejeti," je na slovesnosti dejala direktorica CUDV Matevž Langus **Tea Beton**.

Minister za delo, družino in socialne zadeve **Ivan Svetlik** pa je poudaril, da je v Sloveniji stanje storitev varstveno delovnih centrov na zelo vi-

soki ravni. Kot je še dejal, se je država zavezala, da bo do konca letošnjega leta v vse slovenske varstveno delovne centre vključenih 3.153 ljudi s statusom invalida - trenutno jih je vanje vključenih 3117, ministrstvo pa vsako leto zagotovi denar za ureditev vsaj enega centra.

Gradijo oskrbovana stanovanja

Na Šercerjevi ulici, tik ob Domu dr. Janka Benedika, bodo poleti začeli graditi prva oskrbovana stanovanja.

MARJANA AHAČIČ

Radovljica - Uporabniki oskrbovanih stanovanj so ljudje, ki so upravičeni do storitev institucionalnega varstva v oskrbovanih stanovanjih: to so lahko starejši, ki z organizirano pomočjo ohranjajo zadovoljivo počutje in samostojnost v bivalnem okolju, zakonec oziroma zunajzakonski partner osebe, ki izpolnjuje pogoje po pravilniku o standardih in normativih socialnovarstvenih storitev, osebe, katerih sedanje bivališče zaradi arhitektonskih ovir, neustreznosti stanovanjskih prostorov in bivalnega okolja ni primereno za bivanje starejših, osebe mlajše od 65 let, ki izpolnjujejo druge pogoje.

Dva investitorja, radovljiški podjetji Remand, d. o. o., ter IGR, d. o. o., bosta po načrtih v Radovljici tik ob Domu dr. Matevža Langusa zgradila 38 stanovanj v treh objektih. Prvega, največjega, lociranega za stavbo nekdanje-

ga Gozdnega gospodarstva Bled, naj bi začeli graditi že ta mesec. V njem bo 26 stanovanj, 18 enoposteljnih in osem dvoposteljnih, velikih od 28 do 47 kvadratnih metrov. Trinadstropna stavba bo imela v kletnih prostorih garažo s 24 parkirnimi mesti. Stanovanja bodo grajena glede na potrebe starejše generacije: s širšimi vrati in hodniki ter dvigali. Vsako stanovanje bo opremljeno tudi z SOS tipko.

Družba IGR, d. o. o., bo za oskrbovana stanovanja gradila dva objekta. Prvi bo na prostoru pred stavbo nekdanjega GG Bled, tik ob Šercerjevi ulici, graditi pa naj bi ga začeli septembra. V enonadstropni stavbi z izdelano mansardo bo osem stanovanj, v objektu, ki ga bodo nekaj kasneje začeli graditi za obema stanovanjskima hišama v bližini, pa še dodatna štiri. Nekaj stanovanj bo eno in nekaj dvosobnih, med bolj zanimivimi pa bo prav gotovo stanovanje z

dvema spalnicama, saj se, kot so povedali investitorji, za skupno bivanje v jeseni življenja pogosto odločajo ljudje, ki niso zakonci, a si želijo družbe in zasebnosti obenem.

Oskrba in zdravstvena nega bosta lastnikom oziroma najemnikom na voljo v sosednjem domu dr. Janka Benedika. "Seveda se bomo potrudili, da čim bolj zadostimo potrebam ljudi, ki bodo živeli v teh stanovanjih," je povedala **Sonja Resman**, direktorica Doma dr. Janka Benedika. "Koristili bodo lahko prav vse naše kapacitete, vključno s knjižnico, kapele in predverjem, kjer imamo bogato družabno življenje. V prihodnje pa si želimo, da bi na prostor, kjer že zdaj živi veliko starejših, prišli tudi mladi. Zanimanje za to okolje je pokazal waldorfski vrtec, kar se nam zdi imenitno, saj je medgeneracijsko sodelovanje tista kvaliteta, ki jo pri nas ves čas poudarjamo."

Spet panjske končnice

Osnovna šola Antona Janše je skupaj z Lions klubom Bled in Občino Radovljica na Linhartovem trgu že enajstič priredila tradicionalno majsko likovno delavnico na temo panjskih končnic. Moto letošnje delavnice, ki ga je izbrala likovnica z Janševe šole Tadeja Peternelj, je bil: Brez potu ni medu, dopolnjeval pa ga je znani gorenjski rek: Po bučelah se vižej. Tokrat so mladi likovniki pisali kot v davnih časih, saj je bila izrazno sredstvo za poslikan kranjič kaligrafija. Delavnico je vodila mojstrica kaligrafije Katarina Rojc. Nagajal je samo dež, ki je ustvarjalce sredi dela prepodil v varen pokriti graščinski atrij. Zbrane mlade likovnike je najprej nagovoril A. T. Linhart, ki mu glas in stas ob takšnih priložnostih rade volje posoja Franci Černe. Poleg mladih likovnikov iz občin Bohinj, Bled, Gorje in Radovljica so sodelovali tudi učenci s šol s prilagojenim programom iz kranjske, škofjeloške in jeseniške občine. Mentorica Katarina Rojc je po splošnem uvodu, kaj je to kaligrafija, spodbujala in svetovala zavzetim "lepopisnikom", kako izpolniti zakonitosti lepe pisave. Vsi so na koncu prejeli lična priznanja, organizacija, ki je bila v rokah Janševe šole, pa je bila vzorna. A. B. V.

Novo vodstvo Društva invalidov Radovljica in Bled

Za novo predsednico so izvolili Valerijo Keršič.

MARJANA AHAČIČ

Od sedemsto članov, ki prihajajo iz občin Radovljica, Bled in Gorje, se je zbora udeležilo 120 invalidov, je povedala dosedanja predsednica društva **Vida Rozman**, ki je organizacijo vodila vrsto let. Zdaj jo je zamenjala Radovljičanka **Valerija Keršič**. "Nadaljevala bom zastavljeno smer dela, bolj pa bomo aktivni pri promociji društva z namenom, da se vanj vključijo predvsem zaposleni invalidi. Njihov položaj je pogosto zelo težak. Kljub temu da imajo določena zakonska varstva, se dogaja marsikaj. Upam in želim, da bomo vsi vpleteni problem reševali strpno in v obojestransko zadovoljstvo," je povedala Keršičeva, ki ocenjuje, da položaj invalidov v radovljiški občini ni slab. "Občina Radovljica je od leta 2005 vključena v projekt Občina po meri invalidov, kot tretja občina v Sloveniji in edina na Gorenjskem. Od tedaj se je predvsem v grajenem okolju marsikaj spremenilo - dobili smo dvigala, prehodi na pločnikih so prilagojeni, še vedno pa se dogaja, da se pri novogradnjah ponavljajo stare napake. Dokler tisti, ki odločajo,

ne bodo opozarjali izvajalcev, smo mi tisti, ki to opravljamo." Kot pravi, so v društvo vključeni pretežno delovni invalidi, že upokojeni, ki imajo skromne pokojnine. "Ti so svoje zdravje pustili v podjetjih, ki jih danes ni več. Pogosto občutijo izrinjenost iz družbe, nevarno je, da se zaprejo v svoj svet skromnosti. Tudi zato je naloga Društva, da organizira druženje v obliki enodnevnih izletov. Mnogi živijo sami, tudi osamljeni in zato je to še bolj pomembno. Zaposleni invalidi se verjetno srečujejo s težavami iz delovnega razmerja, uveljavljanja statusa invalida in podobno. Upam, da bomo vsaj nekaterim lahko posredovali pomoč. Društvu je tovrstno pomoč ponudila prav dolgoletna socialna delavka na ZPIZ-u Olga Grm. Njena pomoč in sodelovanje bo zagotovo prineslo novo svežino v delo Društva, ker pa je tudi zelo aktivna na športnem področju, bo organizirala tudi krajshe, invalidom primerne pohode," je še povedala Keršičeva, ki pričakuje, da ob potrebe in želje članov bolje spozna tudi skozi neposredne stike, predvsem ob sredah, v društveni pisarni.

Dolgoletna predsednica društva Vida Rozman (na sredini), ob Valeriji Keršič (desno) in Olgi Grm, ki je kot strokovna vodja posebnih socialnih programov letos zamenjala Milošo Kos Ovsenik. Na srečanju so invalidom z večerjo postregli dijaki Srednje gostinske in turistične šole Radovljica pod vodstvom profesorja Borisa Lindiča.

ZVEZA DRUŠTEV UPOKOJENCEV
OBČINE RADOVLJICA
Komisija za stanovanjska vprašanja

R A Z P I S

Za zbiranje prošenj za rešitev stanovanjskega vprašanja upokojencev, borcev in invalidov

Najemno stanovanje v lasti Nepremičninskega sklada Ljubljana lahko dobi prosilec, ki izpolnjuje naslednje pogoje:

1. je oseba s statusom upokojenca ali druga starejša oseba, praviloma stara nad 65 let;
2. mu ni bila zaradi krivdnih razlogov, navedenih v stanovanjskem zakonu, odpovedana najemna pogodba za neprofitno stanovanje oz. stanovanje z najemnino, določeno v višini neprofitne najemnine;
3. je njegovo zdravstveno stanje takšno, da mu omogoča samostojno bivanje v stanovanju;
4. je glede na svoje ekonomsko stanje sposoben plačevati najemnino in druge stroške, ki so vezani na najem stanovanja.

Zaradi pregleda zainteresiranih za ta stanovanja z neprofitno najemnino pošljite svojo prošnjo na naslov: Zveza društev upokojencev Občine Radovljica, Komisija za stanovanjska vprašanja, Radovljica, Ljubljanska ul. 4.

Rok za prijavo je en mesec po objavi v Deželnih novicah.

Predsednica komisije MINKA UDIR

VARNOST

Intervencije, tekmovanja in šola

Prostovoljno gasilsko društvo Radovljica šteje 129 članov, lani se je včlanilo devet novih. Člani se stalno izobražujejo.

VALERIJA KERŠIČ

Za radovljiškimi gasilci je naporno leto. Lani so sodelovali kar na 77 intervencijah in številnih vajah ter opravili več kot 8 tisoč ur prostovoljnega dela, ob tem so se ves čas izobraževali. "Štirje naši člani so postali gasilci, dva sta napredovala v čin gasilca I. stopnje, nekaj članov je naredilo tečaj za strojnika in tako imamo skupaj opravljenih kar 198 specialnosti," je povedal predsednik PGD Radovljica Igor Marijan. Štirje člani društva so bili nagrajeni: priznanje gasilske zveze III.

stopnje je prejel Igor Marijan, Cvetka Goričan priznanje gasilske zveze I. stopnje, gasilsko plamenico III. stopnje Dejan Praprotnik in gasilsko plamenico I. stopnje Ciril Tomše. Tekmovanje Fire combat poteka v slovenskem prostoru kratak čas, vendar je iz leta v leto bolj popularno. Z ekipo članic, v kateri sta bili Špela Grilc in Alenka Zaplotnik, so poželi pravo zmagoslavje, saj sta bili edini, ki sta se upali postaviti po robu moškim močem. Iz Kranja sta Anže Habjan in Ciril Tomše v društvo prinesla pokal.

Lani so radovljiški gasilci sodelovali na 77 intervencijah in opravili 8.400 ur prostovoljnega dela. Opravili so 18 operativnih vaj, od tega 13 samostojnih vaj za člane društva, pet vaj pa skupaj z drugimi društvi na meddruštvenih vajah.

Gasilci so imeli letos prvič na praznik sv. Florjana, 4. maja, sveto mašo v zahvalo svojemu zavetniku. Prišli so v slovesnih uniformah in z društvenim praporom.

POGREBNE STORITVE

NOVAK

Anton Novak d.o.o.
Hraše 19, Lesce

- prevozi in ureditev pokojnikov ter pokop z žalnim sprevodom
- velika izbina krst in žar
- ureditev vseh potrebnih dokumentov
- organizacija in izvedba pogrebnih ceremonialov na pokopališčih v občinah Bohinj, Bled, Radovljica in Gorje

DEŽURNA SLUŽBA:
04/ 53 33 412, 041 655 987, 040 887 112

Policisti za eno dopoldne

Učenci leške in radovljiške osnovne šole so se za en dan postavili v vlogo policistov.

MARJANA AHAČIČ

Radovljica - Kot že nekaj let zapored so policisti Policijske postaje Radovljica tudi letos predstavnike učencev vseh treh osnovnih šol v občini Radovljica povabili na policijsko postajo v okviru akcije "Otrok, policist za en dan". Tako teoretično kot praktično so jih seznanili z nalogami in delom policistov. Na policijski postaji jih je najprej pozdravil Boštjan Lenček, nekdanji vodja radovljiškega policijskega okoliša, po novem pa pomočnik komandirja policijske postaje. Vsi trije vodje policijskih okolišev - Andrej Ristič, pristojen za Lesce z okolico, Jožko Kralj, pristojen za Lipniško dolino, in novi vodja radovljiškega okoliša Aleš Paplar, pa so jim na kratko predstavili delo policistov, pokazali službeno opremo in postopke ter jih odpeljali na ogled policijske postaje. Najbolj zanimiv del dneva pa je bil seveda čas, ko so si otroci naredili policijske majice in čepice in se skupaj s policisti odpravili na teren. Policist Aleš Paplar se je tokrat mladim prvič predstavil kot vodja radovljiškega policijskega okoliša. Poleg splošnih policijskih nalog, ki jih opravlja večino časa, je zadolžen za spremljanje dogajanja v Radovljici in okoliških vaseh: Novi vasi, Vrbnjah in Gorici. "Sem nekakšen vezni člen med občani in policijo; skrbim za čim boljše komunikacijo tako na

Učenci 6. razredov OŠ F. S. Finžgarja Lesce: Tine, Jošt, Vanesa in Amina so skupaj s svetovalno delavko Mojco Gašparič prišli na obisk na Policijsko postajo Radovljica. | FOTO: ANKA BULOVEC

področju preventive kot tudi sicer," je opisal svoje delo. Pravi, da se večina ljudi v primeru, ko potrebujejo pomoč policije, obrne na interventno številko tudi takrat, ko takojšen odziv policistov ni nujen. Zato Aleš Paplar občanom svetuje, da v primeru, da imajo težavo, za katero menijo, da je v pristojnosti policije, pokličejo na policijsko postajo Radovljica, povejo, da imajo problem, ki ni nujen, in prosijo, da se policist oglasi pri njih. To lahko storijo tudi tako, da se osebno oglasijo na policijski postaji, ali po elektronski pošti na naslov ales.paplar@policijska.si.

Aleš Paplar, novi vodja policijskega okoliša v Radovljici, je doma iz Tržiča, na policijski postaji Radovljica pa je zaposlen že skoraj deset let. Na delovnem mestu vodje radovljiškega policijskega okoliša je nadomestil policista Boštjana Lenčka. | FOTO: ANKA BULOVEC

Gasilci iz Hlebc praznujejo 90-letnico delovanja

Praznovanje 90-letnice delovanja PGD Hlebce se bo z medobčinsko vajo začelo že prihodnjo soboto, 12. junija.

MARJANA AHAČIČ

Hlebce - Prostovoljno gasilsko društvo Hlebce letos praznuje okroglo obletnico, 90 let delovanja. Visoki jubilej bodo obeležili posebej slovesno; praznovanje se bo začelo že v soboto, 12. junija, ko bodo v Hlebcih pripravili medobčinsko vajo, nekaj dni za tem, v četrtek, 10. junija, pa srečanje veteranov Gasilske zveze občine Radovljica, ter v petek, 18. junija, še slovesno sejo. Sledil bo, kot se za gasilce spodobi, še zabavnejši del praznovanja. V soboto, 19. junija, se bo namreč ob 21. uri začela veselica s skupino Mambo Kings, v nedeljo, 20. junija, pa bodo ob 15. uri

Gasilci iz Hlebc so 90-letnico društva obeležili tudi z novo streho na 55 let starem gasilskem domu, kamor bodo postavili tudi nov kip svojega zavetnika sv. Florjana, delo Igorja Vizoviška.

pripravili mimohod gasilcev skozi vas in proslavo, na kateri bodo najzaslužnejšim podelili priznanja. Takoj za tem, ob 17. uri, se bo začela veselica z ansamblom Modrijani; gasilci iz Hlebc obljublajo tudi posebej bogat srečelov. Prostovoljno gasilsko društvo Hlebce ta čas šteje 115 članov, kar je, kot pravi predsednik Jože Zima, veliko za tako majhno skup-

nost. "Med našimi gasilci je veliko prostovoljnega dela; skrbimo za dom in opremo, gasilski dom je center družabnega življenja na vasi. Zadovoljni smo tudi, da smo med najuspešnejšimi društvi na gasilskih tekmovanjih: imamo močno člansko ekipo in podmladek, ki je najboljši v občini. Leta 1999 smo ustanovili tudi žensko ekipo, ki je zelo poživila delo društva."

RADOVLJICA

Regijsko preverjanje za ekipe prve pomoči

Izpostava Uprave RS za zaščito in reševanje Kranj in Območno združenje Rdečega križa Radovljica bosta jutri, v soboto, 5. junija, od 9. do 13. ure na območju Občine Radovljica izvedla XV. regijsko preverjanje usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa. Vzporedna prireditve bo Gorenjski dan zaščite in reševanja, na katerem se bodo predstavili organi, enote, službe in druge organizacije, ki sodelujejo v sistemu varstva pred naravnimi in drugimi nesrečami. Preverjanje ekip prve pomoči ob prikazih različnih nesreč bo v Radovljici potekalo pred Sparom, Osnovno šolo Antona Janše, pri zdravstvenem domu, pred Linhartovo dvorano, v športnem parku in v Lescah na parkirišču pred trgovino Merkur. Najboljšim ekipam bodo priznanja podelili po 13. uri pred osnovno šolo Antona Tomaža Linharta v Radovljici. V. K.

Komisija si lahko stanovanjske razmere udeležencev razpisa tudi ogleda in sicer na naslovu stalnega bivališča oziroma začasnega, če bo iz vloge razvidno, da prosilec živi na naslovu začasnega bivališča. Oglede se opravi nenapovedano.

Če se v postopku ugotovi, da je prosilec podal neresnične podatke, ni upravičen do dodelitve neprofitnega stanovanja v najem in se ne uvrsti na prednostno listo.

Po proučitvi vseh okoliščin in ocenitvi stanovanjskih in drugih razmer bodo upravičenci do najema neprofitnega stanovanja uvrščeni na prednostno listo glede na število zbranih točk. Seznam upravičencev, ki se bodo uvrstili na prednostno listo za dodelitev neprofitnih stanovanj v najem, bo javno objavljen na enak način kot razpis. Seznam upravičencev po posameznih kategorijah prosilcev, ki niso zavezanci za plačilo lastne udeležbe in varščine (lista A), bo objavljen ločeno od seznama ostalih upravičencev (lista B).

Udeležencem razpisa bodo vročene odločbe o uvrstitvi oziroma neuvrstitvi na prednostno listo upravičencev, in sicer v roku 6 mesecev po zaključku javnega razpisa. Zoper odločbo je dovoljena pritožba. Rok za vložitev pritožbe je 15 dni po prejemu odločbe. O pritožbi odločiv v roku 60 dni župan Občine Radovljica. Odločitev župana o pritožbi je dokončna.

Po rešitvi pritožb bo javno objavljena dokončna prednostna lista. Izpraznjena in na novo pridobljena stanovanja se bodo dodeljevala po vrstnem redu skladno s prednostno listo odvisno od velikosti družin in velikosti razpoložljivih stanovanj. Z uspešimi upravičenci bodo sklenjena najemna razmerja za nedoločen čas in z neprofitno najemnino, in sicer glede na število razpoložljivih stanovanj. Upravičenec, ki bo neupravičeno zavrnil dodeljeno primerno stanovanje ali ki se na ponovni poziv k sklenitvi najemne pogodbe ne bo odzval, bo črtan z dokončne prednostne liste.

V primeru, da eden ali več prosilcev doseže enako število točk glede na oceno stanovanjskih in socialnih razmer, se prednost pri dodelitvi neprofitnega stanovanja določijo glede na uvrstitvev prosilcev v prednostne kategorije prosilcev ob upoštevanju naslednjega vrstnega reda: prosilci z daljšo dobo stalnega bivanja v občini Radovljica, mlade družine, družine z večjim številom otrok, invalidi in družine z invalidnim članom.

Pred sklenitvijo najemne pogodbe bo Občina Radovljica ponovno preverila, če udeležene razpisa še izpolnjuje merila za upravičenost do dodelitve neprofitnega stanovanja v najem. V primeru bistvenih sprememb, ki vplivajo na upravičenost, se lahko postopek obnovi in prosilca črta s prednostne liste.

Vse dodatne informacije lahko dobite osebno na sedežu Občine Radovljica na Oddelku za gospodarstvo v času uradnih ur:

- ponedeljek in torek 8.00 - 12.00 in 13.00 - 15.00
- sreda 8.00 - 12.00 in 13.00 - 16.00
- petek 8.00 - 12.00

ter na telefonskih številkah 537-23-02 in 537-23-01.

Številka: 35230-0001 /2010-1
Datum: 28. 05. 2010

<p>Janko S. Stušek, i. r. ŽUPAN</p>

10.

<p>Janko S. Stušek, i. r. ŽUPAN</p>

1. NAMEN JAVNEGA RAZPISA:
Občina Radovljica v skladu s proračunom Občine Radovljica objavlja javni razpis za sofinanciranje nadarjenih mladih in Občini Radovljica za dodatno izobraževanje oziroma izpopolnjevanje.

2. UPRAVIČENCI:
Občina Radovljica objavlja razpis za dodelitev proračunskih sredstev, za sofinanciranje nadarjenih mladih. Na razpis za sofinanciranje nadarjenih

mladih se lahko prijavijo vlagateljice/vlagatelji, ki izpolnjujejo naslednje obvezne pogoje:

- da so vlagateljice/vlagatelji državljani RS s stalnim prebivališčem v Občini Radovljica,*
- da se vlagateljice/vlagatelji redno ali izredno izobražujejo in niso starejši od 27 let,*
- da niso zaposleni,*
- da ima vlagateljica/vlagatelj zaključeno srednjo glasbeno ali srednjo glasbeno in baletno šolo,*
- da ima vlagateljica/vlagatelj priporočila referenčne organizacije ali organizatorja ali mentorja o uspehih vlagateljice/vlagateljja na področju, povezanim s plesom, pešjem, ali instrumentalno glasbo (najmanj dva priporočila)*
- da je priložena pisna izjava vlagateljice/vlagateljja, da je pripravljena/a sodelovati pri prireditvah, ki jih organizira Občina Radovljica, v naslednjih 2 letih,*
- da je vlagateljica/vlagatelj že imel/a samostojne nastope na plesnem, pevskem ali instrumentalno glasbenem področju v tujini ali doma,*
- da se je vlagateljica/vlagatelj dodatno izobraževal/a in izpopolnjeval/a:
 - ali na mednarodnih seminarjih oziroma organiziranih programih od 3 do 10 mesecev ali
 - na domačih seminarjih z mednarodno udeležbo najmanj en semester,
- udeležba in doseženi uspehi vlagateljic/vlagateljev na mednarodnih plesnih, pevskih ali instrumentalno glasbenih tekmovanjih.*

Na razpis se lahko prijavijo kandidati, ki izpolnjujejo vse razpisne pogoje. Denarne nagrade se dodelijo v okviru razpoložljivih sredstev tistim vlagateljem, ki izpolnjujejo vse zahtevane pogoje. Če bo vlagateljic/vlagateljev, ki izpolnjujejo navedene razpisne pogoje več, kot je predvidenih sredstev, se sredstva porazdelijo med vlagateljice/vlagateljje po razpisanih merilih. Prednost pri dodeljevanju sredstev bodo imeli vlagatelji, ki se izobražujejo na podiplomskem študiju v tujini ali doma, ki pa ni obvezen pogoj za prijavo na razpis. Višina razpoložljivih sredstev je 6.800 evrov.

Najvišji znesek, ki ga lahko prejme vlagateljica/vlagatelj je 2.500 evrov. Vlagateljica/vlagatelj lahko uveljavlja le individualni samostojni izjemni dosežek.

3. ZAHTEVANA DOKUMENTACIJA IN DOKAZILA:

Razpisno dokumentacijo lahko prevzamete v Glavni pisarni Občine Radovljica, Gorenjska cesta 19, Radovljica ali na spletni strani www.radovljica.si

Vloga na razpis mora biti izpolnjena izključno na prijavnih obrazcih, ki so sestavni del razpisne dokumentacije in mora vsebovati vse zahtevane priloge oziroma dokazila, ki so navedene v razpisni dokumentaciji.

4. MERILA ZA IZBOR:

V roku prispele vloge bodo ovrednotene v skladu z merili, ki so navedena v razpisni dokumentaciji.

5. OBVESTILO O IZBIRI IN ROK ZA PRIJAVO:

Komisija, ki jo imenuje župan na podlagi sklepa, bo na osnovi prispelih vlog pripravila predloge za dodelitev proračunskih sredstev za sofinanciranje mladih in nadarjenih na plesnem in glasbenem področju v Občini Radovljica v letu 2010 v okviru kriterijev za izbor.

Svojo vlogo pošljite na predpisanem obrazcu s prilogami, v 30 dneh od dneva objave, v zaprti kuverti na naslov:

Občina Radovljica Gorenjska cesta 19, 4240 Radovljica, s pripisom *”sofinanciranje mladih in nadarjenih v letu 2010”*.

V razpisnem roku prispele vloge s prilogami in dokazili bodo ovrednotene po točkovnem sistemu v skladu z merili ter finančnimi sredstvi. Upravičenci bodo o dodeljenih sredstvih obveščeni najpozneje v roku 30-ih dni po roku za oddajo vlog.

Vse dodatne informacije dobite na e-pošti: monika.sluga@radovljica.si ali telefonski številki: 04/537 23 08, kontaktna oseba: Monika Sluga.

6. SKLENITEV POGODBE

Občina Radovljica bo z upravičenci sklenila pogodbe.

Številka: 094-4/2010-1
Datum: 28. 5. 2010

<p>Janko S. Stušek, i. r. ŽUPAN</p>

www.radovljica.si

VSEBINA:

- SKLEP o spremembi višine vrednosti bona za prvega novorojenega otroka**
- SKLEP o začetku priprave sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUŠ Radovljica)**
- JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI sprememb in dopolnitev Zazidalnega načrta za centralno območje Radovljice**
- JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za območje TNC 3 (Turistično nakupovalni center Lesce 3)**
- JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za stanovanjsko gradnjo "za Merkurjem" v Lescah**
- JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za rekonstrukcijo Železniške ulice v Lescah**
- JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUŠ Radovljica)**
- NAMERA o oddaji zemljišč v najem**
- JAVNI RAZPIS ZA DODELITEV NEPROFITNIH STANOVANJ OBČINE RADOVLJICA V NAJEM**
- JAVNI RAZPIS ZA SOFINANCIRANJE NADARJENIH MLADIH V LETU 2010**

<p>Janko S. Stušek, i. r. ŽUPAN</p>

Na podlagi 7. člena Odloka o pomoči za novorojene otroke v Občini Radovljica (Deželne novice, Uradne objave Občine Radovljica, št. 125/10) je župan Občine Radovljica sprejel:

O SPREMEMBI VIŠINE VREDNOSTI BONA ZA PRVEGA NOVOROJENEGA OTROKA

- člen

S tem sklepom se spremeni dosedanja višina pomoči v obliki vrednostnega bona za prvega novorojenega otroka iz 7. člena Odloka o pomoči za novorojene otroke v Občini Radovljica (DN UO, št. 125/10). Višina pomoči se poveča iz dosedanjih 100,00 EUR na 130,00 EUR. Višina vrednosti bona za drugega, tretjega in za vsakega nadaljnjega novorojenega otroka ostaja nespremenjena.

- člen

Ta sklep se objavi v Deželnih novicah, glasilu Občine Radovljica - Uradne objave in prične veljati naslednji dan po objavi.

Z dnem pričetka veljave tega sklepa preneha veljati dosedanja višina pomoči za prvega novorojenega otroka iz 7. člena Odloka o pomoči za novorojene otroke v Občini Radovljica (DN UO, št. 125/10).

Številka: 007-0010/2010-1
Datum: 25. 5. 2010

Janko S. Stušek, i. r.
ŽUPAN

deželne novice

Uradne objave, številka 127, 4. junija 2010

<p>Janko S. Stušek, i. r. ŽUPAN</p>

-

o začetku priprave sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUŠ Radovljica)

1. člen
(predmet sklepa)

S tem sklepom se podrobneje določi:

- oceno stanja in razloge za pripravo sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUS Radovljica) (v nadaljevanju spremembe in dopolnitve OLN)
- območje sprememb in dopolnitev OLN,
- način pridobitve strokovnih rešitev,
- 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 sprememb in dopolnitev OLN,
- objavo sklepa.

2. člen

(ocena stanja in razlogi za pripravo)

Predmet izdelave so spremembe in dopolnitve Občinskega lokacijskega načrt za poslovno cono na vhodu v Radovljico (Trgovsko središče TUS Radovljica), ki je bil izdelan v letu 2006 (DN UO, št. 64/2006). Območje je v celoti namenjeno novogradnji objektov za poslovno trgovske dejavnosti oziroma trgovski center, hkrati se uredi ustrezno število parkirnih mest ter 3 parkirišča za turistične avtobuse. Dostop je predviden z odseka Gradnikove ceste, za katerega je načrtovana rekonstrukcija.

Investitor želi spremembo določil OLN, ker so pogoji za gradnjo v sprejetem dokumentu prilagojeni tehnologiji in konceptu trgovskih središč TUS. Podljetje TUS se je odločilo, da od načrtovane investicije odstopi in zemljišče proda, pri čemer pa je potrebna tudi urbanistična prilagoditev tehnološkim rešitvam novih investitorjev in sicer možnost gradnje diskontne trgovine in dodatno dela s specializirano ponudbo.

Predlagana sprememba ne vpliva na mejo območja.

3. člen

(območje sprememb in dopolnitev)

Ureditveno območje ~ 9000 m² je natančno definirano v prostorskih sestavinah dolgoročnega in srednjeročnega družbenega plana Občine Radovljica in obsega zemljišče omejeno na severozahodu z najboljšimi kmetijskimi površinami, na severovzhodu z regionalno cesto Vrba-Črničev oziroma z Državnim lokacijskim načrtom za avtocesto na odseku Vrba-Pečarica (Črničev), na jugovzhodu s Kranjsko ter na jugozahodu z Gradnikovo cesto.

Obnavnavane spremembe in dopolnitve vplivajo na določbe v območju celotnega OLN, meja območja OLN pa se ne spreminja.

Območje sprememb in dopolnitev OLN obsega zemljišča v k.o. Predtrg.

4. člen

(način pridobitve strokovnih rešitev)

Strokovna rešitev, kot podlaga za izdelavo sprememb in dopolnitev OLN, se pridobi s preveritvijo vseh do sedaj izdelanih strokovnih podlag, pripravo variantnih rešitev in izborom najustreznejše variante.

Strokovna rešitev mora biti presojana s funkcionalnega, varstvenega in ekonomskega vidika ter z vidika njene sprejemljivosti v lokalnem okolju. O izboru strokovne rešitve odloči pripravljavec.

V primeru potrebnosti izvedbe celovite presoje vplivov na okolje (CPVO) se izdela tudi okoljsko poročilo.

Spremembe in dopolnitve OLN morajo biti izdelane v skladu z veljavno zakonodajo in podzakonskimi predpisi. Hkrati s spremembami in dopolnitvami OLN se pripravlj tudi prečiščeno besedilo in prečiščen grafični del OLN. Prostoriska načrtovalca izbere pobudnik oziroma investitor predlagane prostorske ureditve.

- člen**

(roki za pripravo sprememb in dopolnitev akta ter posameznih faz)

Skladno z 61.a členom Zakona o prostorskem načrtovanju se v postopku priprave sprememb in dopolnitev OLN rok za predložitev smernic in mnenj skrajša na 15 dni, enako pa se skrajša trajanje javne razgrnitve. Spremembe in dopolnitve OLN se izdelajo po naslednjem okvirnem terminskem planu:

- začetek - sklep o pripravi in objava v Deželnih novicah, glasilu Občine Radovljica - Uradne objave ter na spletnih straneh občine
- priprava osnutka sprememb in dopolnitev OLN, 15 dni
- smernice nosilcev urejanja prostora, 15 dni
- priprava dopoljenega osnutka sprememb in dopolnitev OLN, 15 dni (priprava eventualnih variantnih rešitev)
- javna razgrnitev dopoljenega osnutka sprememb in dopolnitev OLN, sodelovanje javnosti, javna obravnava, 15 dni
- proučitev pripomb in predlogov javnosti na dopolnjeni osnutek sprememb in dopolnitev OLN, priprava statičk, priprava predloga, 15 dni
- mnenja nosilcev urejanja prostora, 15 dni
- sprejem uskljelega predloga sprememb in dopolnitev OLN na občinskem svetu
- objava odloka sprememb in dopolnitev OLN, objava prečiščenega besedila ter izdelava končnega elaborata, 15 dni,
- v primeru, da bo potrebna celovita presoja vplivov na okolje, se v postopek priprave sprememb in dopolnitev OLN ustrezno vključi tudi celovita presoja vplivov na okolje:
- priprava okoliškega poročila, 15 dni
- preveritev okoliškega poročila s strani ministrstva pristojnega za varstvo okolja
- ministrstva se opredelijo o sprejemljivosti vplivov sprememb in dopolnitev OLN na okolje
- ministrstvo, pristojno za varstvo okolja, odloči o sprejemljivosti vplivov izvedbe sprememb in dopolnitev ZN skladno z zakonom, ki ureja varstvo okolja.

- člen**

(državni in lokalni nosilci urejanja prostora)

Nosilci urejanja prostora, ki v postopku priprave sprememb in dopolnitev OLN sodelujejo s posredovanjem smernic za načrtovanje, strokovnih podlag urejanja prostora ter mnenj k predlogu akta so:

- Ministrstvo za okolje in prostor, Sektor za CPVO, Dunajska 48, 1000 Ljubljana
- Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Oddelek za prostorske, urbanistične in druge tehnične ukrepe, Vojkova 61, 1000 Ljubljana
- Ministrstvo za obrambo, Direktorat za obrambne zadeve, Urad za civilno obrambo, Vojkova 55, 1000 Ljubljana
- Ministrstvo za okolje in prostor, Agencija RS za okolje, Urad za upravljanje z vodami, sektor za vodno območje Donave, Oddelek območja Zgornje Save, Mirka Vadnova 5, 4000 Kranj
- Ministrstvo za promet, DRSC, Sektor za upravljanje, vzdrževanje in varstvo cest, OE Kranj, Jezerška 20, p. p. 275, 4000 Kranj
- DARS, d. d., Dunajska 7, 1000 Ljubljana
- Zavod RS za varstvo narave, PC Planina 3, 4000 Kranj
- Telekom Slovenije, d. d., Center za vzdrževanje omrežja Kranj, Mirka Vadnova 13, 4000 Kranj
- Elektro Gorenjska, d. d., Mirka Vadnova 3, 4000 Kranj
- Komunalna Radovljica, d. o. o., Ljubljanska 27, 4240 Radovljica
- UPC Telemach, d. o. o., Cesta ljubljanske brigade 21, 1000 Ljubljana
- Petrol plin, d. o. o., Dunajska 50, 1000 Ljubljana
- Geopljin plinovodi, d. o. o., Cesta Ljubljanske brigade 11, p. p. 3720, 1001 Ljubljana
- Občina Radovljica, Gorenjska 19, 4240 Radovljica (Oddelek za infra-strukturo)
- Občina Radovljica, Gorenjska 19, 4240 Radovljica (Oddelek za infra-strukturo)

Občina pošlje osnutek sprememb in dopolnitev OLN nosilecm urejanja prostora ter jih pozove, da ji v roku 15 dni od prejema pozva dajo smernice. Če nosilci urejanja prostora v roku 15 dni ne dajo smernic, se šteje, da jih nimajo, pri čemer pa mora pripravljavec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi.

Ministrstvo, pristojno za varstvo okolja, v roku 15 dni tudi pisno sporoči občini, ali je za spremembe in dopolnitve OLN potrebno izvesti celovito presojo vplivov na okolje. Če je za spremembe in dopolnitve OLN potrebo no izvesti celovito presojo vplivov na okolje, investitor sprememb in dopolnitev OLN za dopolnjen osnutek zagotovi okoliško poročilo, ki se ga skupaj z dopolnjenim osnutkom sprememb in dopolnitev OLN pošlje ministrstvu, pristojnemu za varstvo okolja.

Pripravi se predlog sprememb in dopolnitev OLN, ki se ga posreduje nosilcem urejanja prostora, da v roku v 15 dni predložijo mnenja k predlogu. Če jih ne predložijo, se nadaljuje s pripravo sprememb in dopolnitev OLN. Če je za spremembo in dopolnitev OLN potrebno izvesti celovito presojo vplivov na okolje, se pristojna ministrstva v mnenju opredelijo tudi o sprejemljivosti vplivov sprememb in dopolnitev OLN na okolje s statička svoje pristojnosti in ga pošljejo ministrstvu, pristojnemu za varstvo okolja.

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

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

- člen**

(obveznosti v zvezi s financiranjem)

Izdelavo sprememb in dopolnitev OLN in vseli potrebnih strokovnih podlag financira pobudnik oziroma investitor predlagane prostorske ureditve.

- 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: 3505-0006/2010

Datum: 26. 5. 2010

Janko S. Štusek, l. r.
ŽUPAN

- člen**

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 70/08 - ZVO-1B, 108/09) ter 30. člena Statuta Občine Radovljica (UVG, št. 23/99, 19/00) je župan Občine Radovljica sprejel

JAVNO NAZVANILLO O

JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI

sprememb in dopolnitev

Zazidalnega načrta za centralno območje Radovljice

- člen**

Javno se razgme dopolnjen osnutek sprememb in dopolnitev Zazidalnega načrta za centralno območje Radovljice.

Območje sprememb in dopolnitev ZN zajema naslednje parc. št. ali njihove dele:

- 306/4, 306/5, 306/24, 306/26, 306/33, 306/34, 306/35, vse k.o. Radovljica
- 114/1, 114/2, 115/2 in 115/3, vse k.o. Radovljica (podatki GURS maj 2010).

- člen**

Javna razgrnitev traja od 11. junija 2010 do vključno 12. julija 2010.

- člen**

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

- člen**

Javna obravnava dopoljenega osnutka bo v sredo, 23. junija 2010, ob 18. uri v prostorih Kraljeve skupnosti Radovljica.

- člen**

V času javne razgrnitve in obravnave lahko na razgrnjen dopolnjen osnutek dajo pripombe in predloge vsi zainteresirani organi, organizacije in po-

Vaščino so zavezani plačati upravilenci, katerih dohodek presega mejo določeno v 9. členu pravilnika (upravičenci po listi B), pred oddajo stanovanja v najem.

6. ZAMENJAVE NEPROFITNIH STANOVANJ

Občina bo v okviru svojih možnosti omogočala menjave najemnih stanovanj in pri tem upoštevala spremenjene potrebe najemnikov neprofitnih stanovanj po primerni stanovanjski povrsini, lokaciji stanovanja, legi (nastropje) in višini najemnine in drugih stroškov za uporabo stanovanja. Za upravičence do zamenjave stanovanj bo sestavljen poseben seznam A in B z enako opredelitvijo kot pri dodelitvah.

7. RAZPISNI POSTOPEK

7.1 Obrasci

Prosilci, ki se želijo prijavit na razpis za dodelitev neprofitnih stanovanj v najem, lahko dvignejo obrazec vloge, s katerim se prijavijo na razpis, od 04. 06. 2010 do vključno 05. 07. 2010 v sprejemni pisarni Občine Radovljica, Gorenjska 19, Radovljica, vsak delovni dan od 8. do 15. ure, ob sradah od 8. do 17. ure in ob petkih od 8. do 13. ure. Obrazec vloge bo na voljo tudi v elektronski obliki na spletni strani Občine Radovljica www.radovljica.si.

7.2 Upravna taksa

Ob vložitvi vloge so prosilci dolžni plačati upravno takso v višini 50 točk za vlogo in 200 točk za izdajo odločbe po tarifni številki 1 in 3 takšne tarife Zakona o upravnih taksah (ZUT-UPB3, Uradni list RS, št. 42/07, 126/07), kar znaša 17,73 EUR. Upravna taksa se plača v gotovini ali s plačilno kartico v sprejemni pisarni Občine Radovljica ali s plačilnim nalogom na račun številka: 01302-5020309137, sklic na št. 11 76023-7111002 - Občinske upravne takse, katerega fotokopijo nalepljijo na vlogo.

Takсни zavezanci lahko zaradi slabih premoženjskih razmer zahtevajo oprostittev plačila takse, če izpolnjujejo zahtevane kriterije po 25. členu Zakona o upravnih taksah, s tem da status upravičenca dokazuje s pravnomočno odločbo centra za socialno delo.

7.3. Rok za oddajo vloge

Vloga s prilogami in dokazilom o plačani upravni taksi morajo prosilci poslati v času od 04. 06. 2010 do vključno 05. 07. 2010 s priporočeno pošiljko na naslov: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica - s pripisom "RAZPIS ZA NEPROFITNA STANOVANJA". Vlogo s prilogami lahko oddajo prosilci tudi osebno v glavni pisarni Občine Radovljica v času:

- ponedeljek, torek in četrtek** **8.00 - 15.00**
- sreda** **8.00 - 17.00**
- petek** **8.00 - 13.00.**

7.4 Predložitev listinskih dokazil

K vlogi za pridobitev neprofitnega stanovanja v najem morajo prosilci in polnoletni člani gospodinjstva priložiti dokazila, navedena pod št. 1, 2, 3 in 4, druge listine pa, če na njihovi podlagi uveljavljajo dodatne točke. V primeru, da prosilec uveljavlja dodatne točke po posameznih kriterijih, ustrezne priloge pa ni priložil, bo pozvan k dopolnitvi. Če vloge ne bo dopolnil, bo vloga obravnavana, kot da ni uveljavljal dodatnih točk.

- izpolnjen obrazec vloge z opisom stanovanjskih in socialno zdravstvenih razmer, izjavo o premoženjskem stanju prosilca in ožih družinskih članov, izjavo, s katero prosilec in drugi polnoletni člani gospodinjstva dovoljujejo vpogled v svoje osebne podatke pri drugih upravljalcih zbir podatkov;
- dokazilo o skupnem neto dohodku gospodinjstva v obdobju od 1. 1. 2009 do 31. 12. 2009 (za dohodek se štejejo vsi prejemki, ki so vir dohodnine: osebni dohodek, pokojnina, dohodek iz dela prek študentskega servisa, invalidnina, itd.), potrdilo delodajalca o delovni dobi. Kot dohodek se **ne šteje** dodatek za pomoč in postrežbo in drugi prejemki za nego in pomoč, otroški dodatek, dodatek za nego otroka, stroški prevoza na delo in prehrane med delom, štipendije, dohodki od občasnega dela invalidov, ki so vključeni v institucionalno varstvo, sredstva za odpravo posledic elementarne nesreče;

- v primeru nezaposlenosti potrdilo o nezaposlenosti prosilca, njegovega zakonskega ali zunajzakonskega partnerja oziroma drugega družinskega člana (izda Zavod za zaposlovanje);
- veljavno dokazilo o stanovanjskem statusu: opis bivalnih razmer, če je prosilec brez stanovanja; najemna ali podnajemna pogodba, pogodba o bivanju v delavskem domu; dokazilo o bivanju pri starših ali sorodnikih; potrdilo o stalnem prebivališču in gospodinjški skupnosti za starše oziroma sorodnike; prosilec, ki je lastnik stanovanja; dokazilo o lastništvu; izpisek iz zemljiške knjige; prodajna pogodba;

- izjavo o vseh plačanih obveznostih, če je prosilec že imel v najemu neprofitno stanovanje;
- če je prosilec najemnik bivalne enote v lasti razpisnika, dokazilo o poravnanih obveznostih iz naslova najemnine in obratovalnih stroškov;
- če je prosilec nezakoniti uporabnik stanovanja v lasti Občine Radovljica, dokazilo o poravnanih obveznostih iz naslova uporabe stanovanja in obratovalnih stroških;
- in primeru bivanja v neprimernem stanovanju dokazilo o kvaliteti bivanja (točkovanji zapisnik ali opis kvalitete stanovanja: leto izgradnje, vazno, kletno, dotrajane instalacije ipd.);

- v primeru utesnjenosti - navedba stanovanjske površine z opisom posameznih prostorov in navedbo površin ter navedbo števila oseb, ki imajo v tem stanovanju prijavitelno stalno prebivališče in posamezne prostore uporabljajo;
- kopijo poročnega lista oziroma overjeno izjavo o obstoju zunajzakonske skupnosti;
- potrdilo o rednem šolanju otrok, ki so starejši od 15 let;
- zdravniško potrdilo o nosečnosti (zdravniško izkazana nosečnost se upošteva kot že rojeni otrok - ožji družinski član);
- odločbo socialne službe o ločenem življenju roditeljev in mladoletnih otrok zaradi neprimernih stanovanjskih razmer (rejniško, oskrba v tujih družini, zavodu, če so razlog oddaje neprimerne stanovanjske razmere);

- dokazilo o statusu roditelja, ki sam preživlja otroka (samohranilec) - dokazilo, da je preživnina neizterjivna oziroma odločba o prejetanju preživnine iz prežvninskega sklada. Neizterjivnost se izkazuje z izvršilnim predlogom oziroma sklepom o izvršbi zoper zavezanca;
- dokazilo o invalidnosti (odločba Centra za socialno delo, Zavoda za pokojninsko in invalidsko zavarovanje, Zavoda za zaposlovanje, Zaveda za zdravstveno zavarovanje RS);
- potrdilo ustrezne institucije, če je prosilec ali njegov ožji družinski član, ki bo z njim stalno prebival, gibalno ovirana oseba, trajno vezana na uporabo invalidskega vozička ali trajno pomoč druge osebe;
- odločbo o razvrstitvi otroka, mladoostnika ali mlajšee polnoletne osebe glede na zmerno, težjo ali težko duševno ali težko telesno motnjo ali izvid in mnenje specialistične pediatrčne službe ali odločba o podaljšanju roditeljske pravice;
- dokazilo o družinskem nasilju - strokovno mnenje centra za socialno delo ter vladnih in nevladnih organizacij (materninski domovi, zatiščišča - varne hiše, zavetišča, centri za pomoč žrtvam kaznivih dejanj), ki nudijo žrtvam psihosocialno pomoč ob nasilju;
- odločbo o statusu žrtve vojnega nasilja;
- izjavo o sodelovanju na prejšnjih razpisih.

Potrdila, ki ne izkazujejo trajnega statusa, ne smejo biti starejša od 30 dni od objave razpisa.

Potrdila o državljanstvu, potrdila o stalnem prebivališču, potrdila o številu članov gospodinjstva, odločbo o odmeri dohodnine, kakor tudi določena dokazila o premoženjskem stanju, bo občina pridobila neposredno od pristojnega državnega organa.

Razpisnik k vlogi priložene listine zadrži in jih po izteku razpisnega roka udeležencem razpisa ne vrača.

8. SPLOŠNE DOLOČBE

Strukovna služba občine bo preverjala pravočasnost prispelih vlog, njihovo popolnost ter stanovanjske in druge razmere prosilcev.

Pri obravnavi vloge se upoštevajo razmere, ki so obstajale v času oddaje vloge in so navedene v vlogi. Kasnejših sprememb se NE upošteva. V dkomu se šteje, da se upoštevajo razmere na zadnji dan roka za oddajo vloge.

Komisija, ki jo imenuje župan občine, bo proučila pravočasne in popolne vloge na podlagi prejetih listin, potrebnih za oblikovanje prednostne liste za oddajo neprofitnih stanovanj, in dokumentiranih potzvedb, ki jih bo opravila pri pristojnih organih ter organizacijah in posameznikih.

2.4. Posebne možnosti udeležbe

2.4.1 Možnost udeležbe za najemnike v stanovanjih, odvzetih po predpisih o podražavljenju

Do dodelitve neprofitnega stanovanja so upravičeni tudi najemniki v stanovanjih, odvzetih po predpisih o podražavljenju - prejšnji imetniki stanovanjske pravice, če izpolnjujejo splošne pogoje za upravičenost do dodelitve neprofitnega stanovanja po pravilniku.

2.5 Osebe, ki ne morejo sodelovati na razpisu

Na razpisu ne morejo sodelovati:

- osebe, ki so že imele v najemu ali so bile uporabnice neprofitnega stanovanja in jim je bila najemna pogodba iz krivdnega razloga neplačevanja obveznosti odpovedana, razen v primeru, ko predložijo dokazilo, iz katerega je razvidno, da so poravnali vse obveznosti vključno s stroški sodnega postopka;
- osebe, ki nezakonito uporabljajo stanovanje v lasti Občine Radovljica in ne plačujejo redno obveznosti za stanovanje, razen v primeru, ko predložijo dokazilo, iz katerega je razvidno, da so poravnali vse obveznosti vključno s stroški sodnega postopka.

2.6 Dodatni pogoji

Občina določa v skladu s 4. členom pravilnika poleg splošnih pogojev še dodaten pogoj stalnosti bivanja na območju občine Radovljica, ki ga morajo izpolnjevati prosilci, da so upravičeni do točkovanja dobe stalnega bivanja. Število točk, do katerih je upravičen prosilec glede na stalnost bivanja, je naslednje:

Stalnost bivanja prosilca v občini Radovljica	Lista A	Lista B
nad 5 do 10 let	20	20
nad 10 do 15 let	50	50
nad 15 do 20 let	80	80
nad 20 let	110	110

Stalnost bivanja se točuje na podlagi potrtila upravne enote o stalnem prebivanju na območju občine Radovljica. Upošteva se število let dopoljenih v letu razpisa. V primeru prekinitve bivanja se leta seštevajo.

3. KRITERIJI IN MERILA ZA OCENJEVANJE STANOVANJSKIH IN SOCIALNIH RAZMER PROSILCEV

Stanovanjske in socialne razmere prosilca bodo ocenjene skladno s točkovnim vrednotenjem, ki ga določa pravilnik, ter na podlagi točkovnega vrednotenja prednostnih kategorij prosilcev, ki so določene s tem razpisom.

3.1. Splošne prednostne kategorije prosilcev

Pri dodelitvi neprofitnega stanovanja imajo prednost mlade družine in mladi, družine z večjim številom otrok, invalidi in družine z invalidnim članom, družine z najmanj tremi člani, v kateri je zaposlen samo en družinski član oz. nihče od družinskih članov ni zaposlen, državljani z daljšo delovno dobo, ki so brez stanovanja ali so podnajemniki, žrtve nasilja v družini, osebe s statusom žrtve vojnega nasilja, kar je izraženo s številom točk v preglednici pod točko 3.3.1.

3.2. Dodatne prednostne kategorije prosilcev

Poleg prednostnih kategorij prosilcev, opredeljenih v prejšnji točki, bodo v skladu s 6. členom pravilnika upoštewane še naslednje prednostne kategorije prosilcev:

- prosilci, z daljšo dobo stalnega bivanja na območju občine Radovljica;
- prosilci, ki so vsaj dvakrat sodelovali na prejšnjih razpisih in so tudi izpolnjevali razpisne pogoje, tako da so se vsaj dvakrat dejansko uvrstili na prednostno listo upravičencev, vendar pa niso pridobili pravice do dodelitve stanovanja v najem glede na število razpoložljivih stanovanj. Določilo ne velja za prosilce, ki so sodelovali na razpisih, pa niso izpolnjevali razpisnih pogojev in niso bili uvrščeni na prednostno listo upravičencev. Upošteva se zgolj udeležba prosilca, ne pa tudi drugih članov gospodinjstva;
- prosilci, ki so najemniki stanovanj in bivalnih enot v lasti Občine Radovljica za določen čas, pod pogojem, da imajo poravnane vse zapadle obveznosti iz naslova uporabe stanovanja oziroma bivalne enote.

3.3. Točkovno vrednotenje prednostnih kategorij

3.3.1 Točkovalne vrednosti

Prednostne kategorije, opredeljene v točki 3.1 in 3.2, se za posamezno listo prosilcev A oziroma B točkujejo z naslednjim številom točk:

PREDNOSTNE KATEGORIJE PROSILCEV	LISTA A	LISTA B
1. mlade družine (starost družine do 35 let) in mladi (starost prosilca do 30 let)	100	100
2. družine z večjim številom otrok: <ul style="list-style-type: none"> - najmanj trije otroci - za vsakega nadaljnjega otroka 	50	50
3. invalidi in družine z invalidnim članom	50	50
4. družina z najmanj tremi člani, v kateri je zaposlen samo en družinski član oz. nihče od družinskih članov ni zaposlen	60	-
5. državljani z daljšo delovno dobo, ki so brez stanovanja ali podnajemniki (moški 13 let, ženske 12 let)	50	50
6. žrtve nasilja v družini	100	100
7. osebe s statusom žrtve vojnega nasilja	60	60

PREDNOSTNE KATEGORIJE V SKLADU S 6. ČLENOM PRAVILNIKA

1. uvrstitvev prosilca na prednostno listo na prejšnjih razpisih za dodelitev nefrof. stanovanja in najem:
 - dve uvrstitvi na prednostno listo
 - tri ali več uvrstitev na prednostno listo
2. najemniki stanovanj in bivalnih enot v lasti Občine Radovljica za določen čas pod pogojem, da imajo poravnane vse zapadle obveznosti

Vrednosti za ocenjevanje stanovanjskih in socialnih razmer ter za ocenjevanje prednostnih kategorij prosilcev so razvidne iz obrazca objavljenega kot priloga pravilniku.

4. LASTNA UDELEŽBA

Lastna udeležba so vračljiva denarna sredstva najemnika, namenjena za pridobivanje neprofitnih stanovanj v lasti najemodajalca. Višina lastne udeležbe lahko znaša največ 10 % vrednosti neprofitnega stanovanja po pravilniku iz 116. člena stanovanjskega zakona brez vpliva lokacije.

Pogoje v zvezi z morebitnim plačilom in vračilom lastne udeležbe uredita najemodajalec in upravičenec do dodelitve neprofitnega stanovanja z medsebojno pogodbo, pri čemer se lastna udeležba najemniku neprofitnega stanovanja vrne najkasneje po 10 letih z 2 % obrestno mero.

Če upravičenec, ki je zavezan plačati lastno udeležbo, pred oddajo stanovanja v najem ne sklene pogodbe o lastni udeležbi ali v postavljenem roku ne plača lastne udeležbe, se šteje, da ne izpolnjuje pogojev za dodelitev stanovanja.

5. VARŠČINA

Varščino za uporabo stanovanja lahko zahteva najemodajalec kot denarna sredstva, ki so ob morebitni izselitvi najemnika iz stanovanja potrebna za vzpostavitve stanovanja v stanje ob vselitvi, ob upoštevanju običajne rabe stanovanja. Višina varščine lahko znaša največ tri mesečne najemnine. Najemodajalec in upravičenec do dodelitve neprofitnega stanovanja opredelita v najemni pogodbi medsebojne obveznosti v zvezi z vplačilom, vračilom in ohranjanjem vrednosti varščine za uporabo stanovanja upoštevanja lahko ob poprejšnjem soglasju najemodajalca upravičenec do pridobitve neprofitnega stanovanja poravnata tudi obročno. Varščina se vrne ali poračuna ob prenehanju najemnega razmerja, pri čemer je najemodajalec dolžan vrniti varščino, ki ustreza dejanski vrednosti varščine oziroma morebitnemu preostanku varščine ob prenehanju najemnega stanovanja EUR. Varščina se zadrži in se ne vrne, če najemnik neprofitnega stanovanja ni usposobil stanovanja ob izselitvi ali če ni poravnal najemnine ali obratovalnih stroškov.

št. 127, 4. junija 2010

URADNE OBJAVE OBČINE RADOVLJICA

5.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 70/08 - ZVO-1B, 108/09) ter 30. člena Statuta Občine Radovljica (UVG, št. 23/99, 19/00) je župan Občine Radovljica sprejel

JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za stanovanjsko gradnjo "za Merkurjem" v Lescah

Javno se razgme dopolnjen osnutek Občinskega podrobnega prostorskega načrta "za Merkurjem" v Lescah.

1. člen
Območje OPPN zajema naslednje parc. št. ali njihove dele:
- 193/2, 194/3, 55/2, 56/0, 66/0, 69/1, 69/4, 69/8, 75/4, 75/5, 75/6, 75/7, 75/8, 75/9, 55/1, 58/1, 58/2, 59/1, 59/2, 63/1, 63/4, 65/1, 65/3, 68/1, 68/2, 68/3, 68/4, 69/7, vse k.o. Hraše
(podatki GURS maj 2010).

Javna razgrnitev traja od 11. junija 2010 do vključno 12. julija 2010.

Dopolnjen osnutek bo razgrnjen v prostorih občine Radovljica, Gorenjska cesta 19, 4240 Radovljica in v prostorih Krajevne skupnosti Lesce, Alpska cesta 58, 4248 Lesce v času uradnih ur ter na uradni spletni strani Občine Radovljica (<http://www.radovljica.si>).

Javna obravnava dopoljenega osnutka bo v sredo, 16. junija 2010, ob 17. uri v prostorih Krajevne skupnosti Lesce.

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

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

Številka: 3505-0002/2010

Datum: 26. 5. 2010

Janko S. Stušek, l. r.
ŽUPAN

6.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 70/08 - ZVO-1B, 108/09) ter 30. člena Statuta Občine Radovljica (UVG, št. 23/99, 19/00) je župan Občine Radovljica sprejel

JAVNO NAZNAMILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI Občinskega podrobnega prostorskega načrta za rekonstrukcijo Železniške ulice v Lescah

Javno se razgme dopolnjen osnutek Občinskega podrobnega prostorskega načrta za rekonstrukcijo Železniške ulice v Lescah.

1. člen
Območje OPPN zajema naslednje parc. št. ali njihove dele:
1388/1, 1388/2, 1388/3, 1388/5, 1390/1, 1394/1, 1394/2, 1394/5, 1407, 1409, 1410, 20/10, 20/13, 20/2, 20/4, 23, 25, 325/1, 325/2, 325/3, 325/5, 325/7, 325/8, 326/3, 326/8, 329/1, 329/2, 329/3, 329/4, 329/5, 332/1, 332/2, 332/4, 334/1, 334/2, 334/3, 334/4, 334/5, 336/2, 345/3, 346/6, 403/10, 403/11, 403/3, 403/4, 403/7, 403/8, 411/5, 411/6, 412/2, 413/12, 413/2, 413/3, 413/4, 413/7, 413/9, 416/10, 416/2, vse k.o. Hraše
(podatki GURS maj 2010).

št. 127, 4. junija 2010

UO, stran 3

2. člen
Javna razgrnitvev traja od 14. junija 2010 do vključno 13. julija 2010.

3. člen

Dopolnjen osnutek bo razgrnjen v prostornih občine Radovljica, Gorenjska cesta 19, 4240 Radovljica in v prostornh Krajevne skupnosti Lesce, Alpska cesta 58, 4248 Lesce v času uradnih ur ter na uradni spletni strani Občine Radovljica (http://www.radovljica.si).

4. člen

Javna obravnava dopolnjenega osnutka bo v sredo, 16. junija 2010, ob 19. uri v prostorih Krajevne skupnosti Lesce.

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 predloge se lahko poda pisno ali ustno na javni obravnavi, na mestih javne razgrnitve kot zapis v knjiigo pripomb in predlogov, postreduje pisno na naslov Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica ali pošlje na elektronski naslov: občina.radovljica@radovljica.si (kot zadeva vnesti ključne besede: "OPPN Železnika"). Rok za postredovanje pripomb poteče z zadnjim dnem javne razgrnitve.

6. člen

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

Številka: 3505-0011/2009

Datum: 28. 5. 2010

Janko S. Stušek, l. r.
ŽUPAN

7.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 70/08 -ZVO-1B, 108/09) ter 30. člena Statuta Občine Radovljica (UVg, št. 23/99, 19/00) je župan Občine Radovljica sprejel

JAVNO NAZVANILLO O

JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI

sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUS Radovljica)

1. člen

Javno se razgme dopolnjen osnutek sprememb in dopolnitev Občinskega lokacijskega načrta za poslovno cono na vhodu v Radovljico (Trgovsko središče TUS Radovljica).

Območje sprememb in dopolnitev OLN zajema naslednje parc. št. ali njihove dele:

109/3, 109/4, 283/2, 284/2, 284/4, 285/1, 285/4, 285/5, 285/8, 286/1, 286/2, 287/2, 287/4, 287/5, 287/9, 328/7, vse k.o. Predtrg (podatki GURS maj 2010).

2. člen

Javna razgrnitvev traja od 18. junija 2010 do vključno 2. julija 2010.

3. člen

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

4. člen

Javna obravnava dopolnjenega osnutka bo v sredo, 23. junija 2010, ob 16. uri 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 predloge se lahko poda pisno ali ustno na javni obravnavi, na mestih javne razgrnitve kot zapis v knjiigo pripomb in predlogov, postreduje pisno na naslov Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica ali pošlje na elektronski naslov: občina.radovljica@radovljica.si (kot zadeva vnesti ključne besede: "OLN na vhodu v Radovljico"). Rok za postredovanje pripomb poteče z zadnjim dnem javne razgrnitve.

6. člen

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

Številka: 3505-0006/2010
Datum: 28. 5. 2010

Janko S. Stušek, l. r.
ŽUPAN

8.

Občina Radovljica, Gorenjska cesta 19, Radovljica, na podlagi 57. člena Uredbe o stvarnem premoženju države, pokrajin in občin (Ur. l. RS, št. 84/2007, 100/09) in 5. člena Pravilnika o oddajanju zemljišč v lasti Občine Radovljica v najem (Deželne novice, Uradne objave št. 123/10; v nadaljevanju Pravilnik) objavlja

Namero o oddaji zemljišč v najem

Občina Radovljica daje v najem naslednja zemljišča:

- Zemljišče, parc. št. 142/2, k.o. Predtrg, travnik v izmeri 216 m², za zelenjavni vrtni;
- Zemljišče, parc. št. 173/2, k.o. Predtrg, v izmeri 600 m² - za šest vrtičkov po 100 m², ležeče za Volčjim hrnbom v Radovljici, kjer se zemljišče že koristi za intenzivno obdelavo;
- Zemljišče, parc. št. 287/1, k.o. Radovljica (za avtobusno postajo Radovljica ob lokalu Mini market - Pogачniki), in sicer na zahodni strani lokala v izmeri 40,00 m², na južni strani lokala v izmeri 15,50 m², skupno 55,50 m². Zemljišče bo namenjeno dodatni dejavnosti - priprava obrokov hitre prehrane, namen uporabe je trgovska dejavnost;
- Zemljišče, parc. št. 294/1, k.o. Radovljica (pred kavarno Prešeren, Prešernova 9, Radovljica) v izmeri 15 m², namenjeno gostinski dejavnosti;
- Zemljišče, parc. št. 380/14, k.o. Kropa, v izmeri 28 m², namenjeno kmetijski dejavnosti.

S prosilci bodo najmanj 15 dni po objavi v Deželnih novicah, uradnem glasilu Občine Radovljica, sklenjene najemne pogodbe v skladu z določili Pravilnika, po cenah, določenih v Ceniku najema zemljišč v lasti Občine Radovljica. V kolikor bo za najem istega zemljišča več zainteresentov, se bo zemljišče oddalo v najem po postopku iz 8. člena Pravilnika.

Številka: 47800-28/2010

Datum: 27. 5. 2010

Janko S. Stušek, l. r.
ŽUPAN

9.

Na podlagi 87. člena Stanovanjskega zakona (Ur. l. RS, št. 69/03, 18/04, 47/06, 45/08, 57/08, 90/09), Pravilnika o dodeljevanju neprofitnih stanovanj v najem (Ur. l. RS, št. 14/04, 34/04, 62/06 in 11/09) Občina Radovljica objavlja

JAVNI RAZPIS

ZA DODELITEV NEPROFITNIH STANOVANJ OBČINE RADOVLJICA V NAJEM

1. PREDMET RAZPISA

1. 1. Predmet razpisa

Občina Radovljica (v nadaljevanju: občina) razpisuje oddajo neprofitnih stanovanj v najem, ki bodo v času veljavnosti prednostnih list izpraznila, zgrajena ali na novo pridobljena v letih 2010 in 2011 oziroma v času do izvedbe novega javnega razpisa.

Oblikovani bosta dve ločeni prednostni listi:

- "**LISTA A**" za stanovanja, predvidena za oddajo v najem prosilcem, ki glede na socialne razmere po 9. členu Pravilnika o dodeljevanju neprofitnih stanovanj v najem (Uradni list RS, št. 14/04, 34/04, 62/06, 11/09 v nadaljevanju: pravilnik) niso zavezanci za plačilo lastne udeležbe in varščine;

št. 127, 4. junija 2010

URADNE OBJAVE OBČINE RADOVLJICA

UO, stran 5

- "**LISTA B**" za stanovanja, predvidena za oddajo v najem prosilcem, ki so glede na dohodek zavezanci za plačilo lastne udeležbe in varščine.

Prosilci bodo uvrščeni na ločeni listi in sicer na listo A (niso zavezanci za plačilo lastne udeležbe in varščine) in listo B (zavezanci za plačilo lastne udeležbe in varščine), odvisno od dohodka gospodinjstva.

Glede na to, da točnega števila razpoložljivih stanovanj v letih 2010 in 2011 oziroma v času do izvedbe novega javnega razpisa ni mogoče vnaprej predvideti, se bodo stanovanja v odvisnosti od števila upravičencev na prednostnih listah praviloma dodeljevala glede na primerno stanovniško povšino in višino najemnine.

1.2. Neprofitna najemlnina

Najemlnina za dodeljena neprofitna stanovanja bo določena na podlagi Uredbe o metodologiji za oblikovanje najemnin v neprofitnih stanovanih ter merilih in postopku za uveljavljanje subvencioniranih najemnin (Uradni list RS, št. 131/03, 142/04 in 99/08) oziroma na podlagi predpisa, ki bo veljal v času oddaje stanovanja v najem.

Najemniki, ki bodo izpolnjevali pogoje, bodo lahko uveljavljali pravico do subvencionirane neprofitne najemnine v skladu z uredbo, navedeno v prejšnjem odstavku te točke, oziroma predpisom, veljavnim v času najema stanovanja.

Za povprečno veliko dvosobno stanovanje v izmeri 55,00 m², točkovano s 320 točkami, znaša najemlnina v mesecu maju 2010, izračunana na podlagi sedaj veljavnih predpisov 180,52 EUR.

Najemodajalec neprofitnega stanovanja ima pravico vsakih pet let od najemnika zahtevati, da predloži dokazila o izpolnjevanju pogojev za pridobitev neprofitnega stanovanja. Če najemnik ni več upravičen do neprofitnega stanovanja, se najemna pogodba lahko spremeni in najemno pogodbo za tržno stanovanje po merilih in postopku, določenim s pravilnikom.

Če se socialno stanje najemnika, ki plačuje tržno najemnino za stanovanje po prejšnjem odstavku spremeni, lahko najemnik zahteva preveritev svojega socialnega stanja in ponovno spremembo tržne najemnine v neprofitno najemnino.

1.3. Površinski normativi

Pri dodelitvi neprofitnih stanovanj v najem bodo upoštevani naslednji površinski normativi:

Število članov gospodinjstva	Površina stanovanja brez plačila lastne udeležbe in varščine - lista A	Površina stanovanja s plačilom lastne udeležbe in varščine - lista B
1-člansko	od 20 m ² do 30 m ²	od 20 m ² do 45 m ²
2-člansko	nad 30 m ² do 45 m ²	nad 30 m ² do 55 m ²
3-člansko	nad 45 m ² do 55 m ²	nad 45 m ² do 70 m ²
4 člansko	nad 55 m ² do 65 m ²	nad 55 m ² do 82 m ²
5-člansko	nad 65 m ² do 75 m ²	nad 65 m ² do 95 m ²
6-člansko	nad 75 m ² do 85 m ²	nad 75 m ² do 105 m ²

Za vsakega nadaljnjega člana gospodinjstva se površine spodnjega in gornjega razreda povečajo za 6 m².

Najemodajalec lahko odda v najem tudi manjše stanovanje, če se upravičenec do dodelitve s tem strinja ali če to želi.

Najemodajalec lahko odda v najem tudi večje stanovanje, če se upravičenec do dodelitve s tem strinja ali če to želi, pri čemer se razlika v m² obračuna kot prosto oblikovana najemlnina (profitna najemlnina).

2. RAZPISNI POGOJI

2.1. Splošni pogoji

Upravičenci za pridobitev neprofitnih stanovanj v najem so državljani Republike Slovenije in, ob upoštevanju vzajemnosti, državljani ostalih članic Evropske unije. Za oboje velja, da morajo imeti stalno prebivališče na območju občine Radovljica.

Upravičenci za pridobitev neprofitnih stanovanj v najem so tudi:

- žrtve nasilja v družini, ki imajo na območju občine Radovljica začasno bivališče v materinskih domovih in zatočističnim hišam, zaveščinih in centrin za pomoč žrtvam kaznivih dejanj;

- invalidi, ki so trajno vezani na uporabo invalidskega vozička ali trajno pomoč druge osebe, če imajo v občini Radovljica možnosti za zaposlitev ali imajo zagotovljeno pomoč druge osebe in zdravstvene storitve.

2.2. Dohodkovni kriteriji

Prosilci so upravičeni do dodelitve neprofitnega stanovanja, če mesečni dohodek njihovh gospodinjstev v obdobju od 1. 1. 2009 do 31. 12. 2009 ne presegaajo zgornje meje, določene v odstotkih od povprečne neto plače v državi, ki je v navedenem obdobju znašala 930,00 evrov. Maksimalne vrednosti so opredeljene v spodnji tabeli v stolpcu LISTA B.

Gospodinjstva, katerih dohodki ne presegaajo odstotkov in vrednosti, ki so v spodnji tabeli opredeljene v stolpcu LISTA A, niso zavezanci za plačilo lastne udeležbe in varščine.

Velikost gospod.	LISTA A <p>niso zavezanci za plačilo lastne udeležbe in varščine</p>	LISTA B <p>niso zavezanci za plačilo lastne udeležbe in varščine</p>
1-člansko	90%	meja neto dohodka
2-člansko	135 %	do 837,00 EUR
3-člansko	165 %	do 1.255,50 EUR
4-člansko	195 %	do 1.534,50 EUR
5-člansko	225 %	do 1.813,50 EUR
6-člansko	255 %	do 2.092,50 EUR
		do 2.371,50 EUR

Velikost gospod.	LISTA B <p>So zavezanci za plačilo lastne udeležbe in varščine</p>	meja neto dohodka
	%	
1-člansko	od 90% do 200 %	od 837,00 EUR do 1.860,00 EUR
2-člansko	od 135% do 250 %	od 1.255,50 EUR do 2.325,00 EUR
3-člansko	od 165% do 315 %	od 1.534,50 EUR do 2.929,50 EUR
4-člansko	od 195% do 370 %	od 1.813,50 EUR do 3.441,00 EUR
5-člansko	od 225% do 425 %	od 2.092,50 EUR do 3.952,50 EUR
6-člansko	od 255% do 470 %	od 2.371,50 EUR do 4.371,00 EUR

Za vsakega nadaljnjega člana gospodinjstva se gornja lestevica nadaljuje s prištevanjem po 20 odstotnih točk za zgornjo mejo liste A in spodnjo mejo liste B ter 25 odstotnih točk za zgornjo mejo liste B.

2.3. Premoženje prosilca

Vsi upravičenci za dodelitev neprofitnih stanovanj v najem morajo poleg navedenih pogojev izpolnjevati še naslednje splošne pogoje:

- da prosilec ali kdo izmed oseb, ki skupaj z njim uporabljajo stanovanje (v nadaljnjem besedilu: gospodinjstvo), ni najemnik neprofitnega stanovanja, oddanega za nedoločen čas in z neprofitno najemnino, ali lastnik ali solastnik drugega stanovanja ali stanovanjske stavbe, ki ne presega vrednosti 40 % primernega stanovanja. Navedena omejitev ne velja za lastnike ali solastnike stanovanj, ki jih morajo lastniki po zakonu oddajati v najem za nedoločen čas za neprofitno najemnino;
- da prosilec ali kdo izmed članov gospodinjstva ni lastnik drugega premoženja, ki presega 40 % vrednosti primernega stanovanja;
- da je prosilec, ki ponovno prosi za dodelitev neprofitnega stanovanja v najem, poravnal vse obveznosti iz prejšnjega neprofitnega najemnega razmerja ter morebitne stroške sodnega postopka.

Kot osnova za določitev vrednosti primernega stanovanja se upošteva stanovanje točkovano s 320 točkami po vrednosti točke 2, 63 evra in površinski normativi, predvidenimi za stanovanja s plačilom lastne udeležbe in varščine. Površina je odvisna od števila družinskih članov, ki se nameravajo vseliti v najemno stanovanje.

Vrednost stanovanja in vrednost drugega premoženja ob upoštevanju števila članov gospodinjstva ne sme presegarati naslednjih zneskov:

Število članov gospodinjstva	Največja površina lastniškega stanovanja v m ²	Najvišja vrednost premoženja - 40% primernega stanovanja v EUR
1-članska	45	15.148,80 EUR
2-članska	55	18.515,20 EUR
3-članska	70	23.564,80 EUR
4-članska	82	27.604,48 EUR
5-članska	95	31.980,80 EUR
6-članska	105	35.347,20 EUR

KRAJEVNE NOVICE

Novo nogometno igrišče

Sredi marca so na travniku med Vrbnjami in Gorico odprli novo nogometno igrišče. Na prireditvi se je zbralo staro in mlado iz obeh vasi.

MARJANA AHAČIČ

Na nekdanjem travniku med vasema Vrbnje in Gorico je bilo na tretjo majsko nedeljo živahno kot že dolgo ne. Krajanje so namreč ob zaključku urejanja 50-metrskega nogometnega igrišča pripravili veliko športno-družabno prireditev, ki je pritegnila večino domačinov in marsikaterega okoličana. Novo nogometno igrišče je zraslo na občinski zemlji; občina je za namestitev lovilnih mrež ob igrišču namenila 2 tisoč evrov, krajanje pa so v izdelavo vložili veliko ur volonterskega dela pa tudi precej sredstev.

"Nogomet se v obeh vaseh igra že zelo dolgo, vsaj od začetka sedemdesetih. Dobro urejenega igrišča do sedaj nismo imeli, a ga potrebujemo tako za odrasle rekreativce kot za številne mlade iz obeh vasi in širše okolice, ki se tu družijo ob športnih dejavnostih" je odločitev, da se resno lotijo obnove, pojasnil

predsednik športnega društva Vrbnje-Gorica Tadej Gomboc. "Krajanje so projektu res predani, zato se ob tej priložnosti iskreno zahvaljujem vsem, ki so kakorkoli pomagali." Podjetni krajanje imajo načrtovane še veliko, saj si želijo, da bi se prostor, kjer sta zdaj igrišči za košarko in nogomet, razvil v nekakšno vaško središče, ki ga sedaj, kljub temu da se je v Vrbnje v za-

dnjih letih priselilo veliko predvsem mladih družin, nimajo. "Radi bi imeli otroško igrišče, pa igrišče za odbojko na mivki in seveda prostor za starejše, ki bi tu lahko balinali in igrali šah. Potrebujemo manjši večnamenski objekt; ne nazadnje krajanje Vrbenj in Gorice celo volimo v zasebni hiši! Zasnovo ga bomo tako, da bo glede stroškov vzdrževanja samozadosten. Idejno projektno dokumenta-

cijo, ki je osnova za gradbeno dovoljenje, imamo že pripravljeno, čakamo le še na to, da občina sprejme novi prostorski red, potem pa bomo zaprosili za gradbeno dovoljenje." Realizacija ideje pa je seveda odvisna od denarja. A že dejstvo, da nastajajoče športno-družabno stičišče obeh vasi podpira vedno več krajanov z obeh strani igrišča, vliva upanje.

Po razprodanem prvem delu knjige Pozdravljene, gore je pred nami še drugi del uspešnice. V knjigi so predstavljene poti za vsakega planinca, ki jih Jelena Justin opisuje na prijeten način in vam hkrati ponuja veliko idej za obisk gora. Knjigo lepo dopolnjujejo čudovite fotografije, dodani so tudi zemljevidi.

Jelena Justin
Pozdravljene, gore II
Gorenjski Glas

188 strani, mehka vezava
Redna cena: 20 EUR
Če knjigo kupite ali jo naročite na Gorenjskem glasju, je cena le 15 EUR.
Ceni knjige prištejemo še poštino.
Knjigo lahko kupite na sedežu Gorenjskega glasu, jo naročite po tel.: 04/201 42 41 ali po e-pošti: narocnine@g-glas.si.

Jutri slovesno ob krajevnem prazniku

MARJANA AHAČIČ

Praznik krajevne skupnosti Radovljica - 1. junij, Vurnikov dan - tokrat Radovljičani praznujemo že tretje leto zapored. Prireditve ob prazniku bo krajevna skupnost organizirala jutri, v soboto, 5. junija, ko se bodo med 9. in 13. uro v Športnem parku športniki pomerili v košarkarskih troj-

kah, badmintonu, šahu in rolanju. Med 16. in 20. uro se bodo na Linhartovem trgu na stojnicah predstavljala radovljiška društva. Osrednja slovesnost ob stari trti na vrtu gostilne Kunstelj, kjer bosta zbrane ob 17. uri nagovorila predsednik KS Radovljica Zvone Prezelj in predsednik domačega Vinogradniškega društva Šparon Ciril Globoč-

nik, Linhartov oder pa se bo predstavil s predstavo Birtne in pivci. Ob 18. uri bo na Linhartovem trgu ali v desnem atriju graščine gostoval Smeh teater - KUD Brezje z igro Franceta Ankersta Skok čez plot, ob 20. uri pa bo v graščinski avli nastop mešanega pevskega zbora A. T. Linhart Radovljica, ki ga vodi zborovodja Peter Novak.

UniCredit Bank v Radovljici

Poskrbite za svoje bančno poslovanje in obenem nagradite svojega otroka

Ste nezadovoljni s trenutnim bančnim poslovanjem in iščete alternativne ponudbe? V UniCredit Bank v Radovljici pokrijemo želje in potrebe celotne družine. V široki paleti osebnih bančnih paketov boste zagotovo našli pravega zase, pa tudi na najmlajše nismo pozabili. Predstavite svet denarja najmlajšim članom družine in jih naučite gospodarne rav-

nanja že z njihovimi prvimi prihranki. Ob odprtju bančnega paketa Palček ali Car za otroka in bančnega paketa Master za vas, bomo **otroka nagradili** s privlačnim darilom - v okviru paketa Palček bomo za spodbudo k varčevanju **na varčevalni račun dodali kar 40 evrov**, vašega najstnika pa bomo v paketu Car obdarili z **MP3 predvajalnikom Sony!**

Paket Palček je namenjen otrokom do 11. leta starosti, Car pa najstnikom od 11. do 18. leta. Poslovanje pa je popolnoma brezplačno.

Z bančnim poslovanjem v UniCredit Bank boste lahko starši z najrazličnejšimi oblikami varčevanja poskrbeli tudi za varnejšo prihodnost vaših otrok. Oglasite se v poslovni enoti UniCredit Bank Radovljica vsak delovnik med 8:30 in 16:30 ter si oglejte ostalo našo ponudbo na www.unicreditbank.si.

Dodatne informacije:

UniCredit Bank PE Radovljica
Gorenjska cesta 24, 4240 Radovljica
Telefon: 04/5971 633

E-pošta: lucija.jan@unicreditgroup.si

Oglasno sporočilo

UniCredit Bank

BREZPLAČNI PREGLED VIDA

Lesce, torek: 15 - 17 / telefon: 04 531 89 34
Jesenice, četrtek: 15 -18 / telefon: 04 586 2416

- **potrdila za voziški izpit** ▪ **zdravniška spričevala** ▪ **zdravljenje očesnih bolezni**
- **predpisovanje očal** ▪ **kontaktne leče**

Vsak četrtek in petek specialistični okulistični pregledi! www.optika-berce.si

GG naročnine

E-POŠTA: narocnine@g-glas.si, TELEFON: 04 201 42 41

www.gorenjskiglas.si

GG mali oglasi

E-POŠTA: malioglas@g-glas.si
TELEFON: 04 201 42 47

www.gorenjskiglas.si

Brigita Šterman, vodja PE UniCredit Bank v Radovljici: »Poslovanje z otroškim in mladinskim računom je v UniCredit Bank brezplačno, več o naši ponudbi lahko preverite na Gorenjski cesti 24. Veselimo se vašega obiska.«

KULTURA

Abonmajski koncert v glasbeni šoli

V četrtek, 20. maja, je bil v dvorani Glasbene šole Radovljica še zadnji, 6. abonmajski koncert v tem šolskem letu. "Predstavili so se dijaki Konservatorija za glasbo in balet Ljubljana, ki so bili pred nekaj leti še učenci radovljiške glasbene šole. Večji del večera je oblikoval trobentač Martin Zupanc, maturant KGB Ljubljana, sodelovala pa sta še hornist Anton Mikelj in flavtistka Aleksandra Pleterski. Svoje obvladovanje inštrumentov so pokazali s skladbami, nastalimi pretežno v 20. stoletju," je povedala pomočnica ravnateljice radovljiške glasbene šole Maja Gogala Dvoršak. Pri klavirju je nastopajoče spremljala Karmen Semič. M. A.

Ljubica Jančar predstavila svojo knjigo

V baročni dvorani radovljiške graščine je bila v začetku maja v okviru Torkovih večerov knjižnice predstavitev knjige Ljubice Jančar z naslovom Vesela ... ponosna ... hvaležna! Za prijeten uvod so nastopili učenci Glasbene delavnice Musike pod vodstvom prof. Marije Kolar, odlomke iz knjige sta brala Darja Uršič in Franci Černe. Moderatorica večera je bila Rezka Šubic Pleničar, ki je knjigo tudi uredila in napisala spremno besedo. Oblikovala in za tisk jo je pripravila Laura Sterle, založila pa jo je Zveza paraplegikov Slovenije in Društvo paraplegikov Slovenije. Ljubici je pripravil presenečenje pevec Stane Vidmar, ki jo je globoko ganil z eno od svojih lepih pesmi. Rezka Šubic Pleničar je tenkočutno vodila Ljubičino pripoved od ranega otroštva skozi mnoge življenjske prigode vse do današnjih dni. Poslušalcem sta predstavili bistvo vsebine - življenje je kljub težavam lepo in vredno ga je živeti. Sledili so pozdravni nagovori, v katerih so Ljubici čestitali in ji dali vse priznanje tako župan Janko S. Stušek, Cveto Uršič, generalni direktor direktorata za invalide Ministrstva za delo, družino in socialne zadeve kot mnogi drugi njeni prijatelji, sorodniki in člani Društva invalidov. Večer se je zaključil s pogostitvijo in prijetnim kramljanjem obiskovalcev z avtorico. I. K.

Srečanje s sonetom

Tako je zaključni Torkov večer v knjižnici naslovljena Alenka Bole Vrabc. V goste je povabila Zvezdana Majhen, vsestransko samostojno kulturno ustvarjalko. Zvezdana Majhen je po poklicu vzgojiteljica in univ. dipl. psihologinja. Živi in dela v Ljubljani, objavlja poezijo in prozo v različnem revijalnem tisku. Je avtorica številnih književnih del za otroke, mladino in odrasle. Kot avtorica je prisotna tudi v številnih skupnih knjigah slovenskih pisateljev, podpisala se je tudi pod besedila na številnih ploščah za otroke, mladino in odrasle, uglasbenih je okoli 130 njenih avtorskih besedil. Kritiki ji priznavajo mojstrstvo soneta, njeno pesnjenje pa kot novo in živo dihanje pesniške klasike v čisto drugačnem našem času. V njenih delih se odkriva ljubezen do slovenskega jezika, dežele in naroda, izraža pa tudi celo paleto občutkov in čustvenih stanj. Alenka Bole Vrabc je predstavila nekaj njenih najpomembnejših pesniških zbirk in ji zastavljala zanimiva vprašanja, na katera je Zvezdana Majhen odgovarjala iskrično in doživeto ter nam tako razkrila del svoje presunljive življenjske usode. Da, k omenjenima damama bi morali stopiti v šolo retorike in javnega nastopanja marsikateri politiki in drugi javni delavci! I. K.

Praznično v muzejih

Osemnajtega maja je bil mednarodni dan muzejev. Okrog tega dneva se tako v slovenskih kot tudi svetovnih muzejih odvija vrsta zanimivih dogodkov.

KAJA BETON

Program v počastitev praznika je v Muzejih radovljiške občine potekal cel mesec maj. V Kovaškem muzeju v Kropi so v sodelovanju z Zavodom za varstvo kulturne dediščine Kranj pripravili delo kranjske enote zavoda. Domačinom so približali delo in naloge spomeniške službe, register kulturne dediščine Slovenije, postopek za vpis vanj in pomen vpisa, posebej pa tudi delo restavratorjev pri sanaciji v ujmi poškodovanih fasad na objektih kulturne dediščine. V petek, 14. maja, so v Čebelarstvu muzeju v Radovljici odprli razstavo Slovenski čebelar 1898-2008, ki je bila na ogled do konca meseca maja. Razstavo, ki jo je pripravila Čebelarska zveza Slovenije ob 110-letnici izhajanja osrednjega čebelarskega glasila, je predstavil soavtor Marko Borko, sedanji

urednik Slovenskega čebelarja. Poudaril je, da je to edina strokovna revija na Slovenskem, ki neprekinjeno izhaja pod istim imenom že 112 let in je pričevalo razvoja slovenskega čebelarstva.

V torek, 18. maja, so bile v popoldanskem času vse enote muzejev odprte za brezplačen ogled. Pripravili so tudi vodstva po občasni razstavi Slovenski čebelar 1898-2008, po zbirki o Antonu Tomažu Linhartu ter Kovaškem muzeju. V Galeriji Šivčeva hiša pa so zvečer ob glasbeni spremljavi odprli likovno razstavo v Kranju rojene akademske slikarke Agate Pavlovec. Na razstavi so predstavljene slike iz dveh ciklusov, slike na platno in slike na rjuhe, ki jih umetnica ustvarja vzporedno. Razstava je na ogled še do 16. junija.

Radovljiški muzeji so maja sodelovali tudi pri skupni

Avtorji razstave Slovenski čebelar 1898-2008 dr. Andrej Šalehar, Marko Borko in Janez Gregori v Čebelarskem muzeju.

razstavi Muzejev radovljiške občine, Gornjesavskega muzeja Jesenice, Tržiškega muzeja, Gorenjskega muzeja, Loškega muzeja in Medobčinskega muzeja Kamnik z naslovom Izgnani z domov (Izgnanci 1941-1945), ki so jo v torek, 4. maja, odprli v Kosovi graščini na Jesenicah in je bila na ogled do 28.

maja. Na razstavi sta bili med zgodbami izgnancev predstavljeni pričevanje Francke Brinšek, roj. Vidic, s Spodnjega Otoka in množičen izgon iz Mošenj aprila leta 1944. V torek, 18. maja, sta bili obe zgodbi na srečanju ob spominu izgnancev predstavljeni v Kosovi graščini na Jesenicah.

Špansko-slovenski pesniški večer

KAJA BETON

V soboto, 23. maja, je bila Casa de Kamna v Kamni Gorici zaznamovana z literaturo in literati. Predstavili so namreč dvojezično slovensko-špansko zbirko pesmi tržaškega Slovenca, pesnika, pisatelja, esejista in prevajalca Marka Kravosa Poesias. Pesmi je v španski jezik prevedel v Argentini rojen pesnik, pisatelj, esejist in prevajalec Juan Octavio Prenz, ki je pred leti v španščino prevedel tudi Prešernove poezije. Prireditve, na kateri sta se o delu Marka Kravosa pogovarjala avtor in prevajalec

dela, sta se udeležila tudi Ciril Zlobec in Ervin Fritz s soprogramom. Predstavitev poezij je bila prva od vrste prireditev v obnovljeni mansardi Case da Kamna. Kot je povedala Ana Prenz Kopušar, bo prostor namenjen seminarjem o latinskoameriškem gledališču, pisateljskim delavnicam, koncertom, predavanjem, učenju španskega jezika in prebiranju literature o južnoameriškem gledališču. Prijazno vabijo vse, ki se jim želijo pridružiti, da jih obiščejo v njihovi hiši v središču Kamne Gorice. Poletni program dogodkov bodo nadaljevali 19. junija s prika-

zom argentinskega filma *Leciones de Tango*, 10. julija bo predavanje o tradicionalni medicini Majev, 24. julija se-

minar o latinskoameriškem in argentinskem gledališču, 7. avgusta pa pisateljska delavnica.

Stoletnica rojstva Antona Dermote

Prav na današnji se je pred sto leti v Kropi rodil tenorist Anton Dermota. Drevo bo v kulturnem domu jubileju posvečen vokalni koncert.

KAJA BETON

Že lani je Kovaški muzej v Kropi v sodelovanju z njegovo hčerjo Jovito Dermoto pripravil o njem občasno razstavo; jeseni 2010 jo bodo pripravili v Slovenskem gledališkem muzeju v Ljubljani. Danes, točno sto let po njegovem rojstvu, pa se bo v Kulturnem domu v Kropi odvil koncert iz mednarodnega vokalnega ciklusa Mojstri pevci z naslovom Poklon Antonu Dermoti, ki ga organizira ustanova Poti kulturne dediščine Slovenija.

Anton Dermota se je šolal na orglarski šoli v Ljubljani in se kot organist zaposlil najprej na Bledu. Leta 1930 je postal zborist ljubljanske Opere in hkrati študiral solopetje na državnem konservatoriju. Študij je s pomočjo

štipendije nadaljeval na Dunaju in leta 1936 prvič nastopil na festivalu v Salzburgu. Istega leta je postal redni član dunajske Državne opere, ki ji je ostal zvest štirideset polnih let, kolikor je trajala njegova kariera opernega

pevca. Uveljavil se je kot imeniten interpret Mozartovih del (kot Don Ottavio v operi Don Juan, Ferrando v *Così fan tutte*, Tamino v *Čarobni piščali*) in bil gost številnih svetovnih opernih odrov, mednarodnih festivalov, pel pa je tudi na koncertih in recitalih. Od leta 1965 je skupaj z ženo in pianistko Hildo Berger-Weyerwald poučeval na Akademiji za glasbo in gledališko umetnost na Dunaju. V dunajski operi je pel do leta 1981, kot pevec samosppevov pa je ob spremljavi žene Hilde nastopal še do leta 1986.

Na koncertu, ki se bo začel ob 19. uri, bodo nastopili mladi glasbeniki: sopranistki Irma Mihelič in Liza Šparovec, mezzosopranistka Nuška Drašček, tenoristi Martin Sušnik, Sebastjan Podbregar in Žiga Kasagič, baritonist Darko Vidic, basist Peter Martinčič in pianistka Jelena Boljubaš.

ŠPORT

Prstomet tudi zunaj Slovenije

Igor Dornik s Češnjice pri Podnartu je ustanovitelj in glavni organizator prstometa, balinanju podobne igre z gumijastimi ploščicami. V ligi nastopa že devetnajst ekip.

MATJAŽ KLEMENC

Od kod nenavadno ime prstomet?

"Prstomet je izvirna slovenska beseda, njen avtor je Tomaž Travnik. Igra je marsikomu bolj poznana kot balinčkanje ali ploščkanje, tekmovalno pa je prstomet kot panoga mogoče še najbolj podoben balinanju s kovinskimi krogli. Odločili smo se za čisto nov in svež izraz, ki bo izražal originalnost in tradicijo prave slovenske igre. Po imenu je torej mlada, sicer pa že dolgo poznana panoga, na Primorskem jo imenujejo školje. Igranje z gumijastimi ploščki je na našem območju znano že vrsto let, v tekmovalnem smislu pa dlje od lokalnega - piknik-turnirja ni prišlo. Za organizacijo tekmovalnj je bil potreben resen pristop, poenotenje pravil, poimenovanja in rekvizitov. V ta namen smo julija 2008 ustanovili Športno društvo Balinci - Prstomet. Prvi pravi turnir smo odigrali že leta 2006 kar na lastnem dvorišču. Takoj pa je bilo jasno, da je zadeva zanimiva."

Kakšen je sistem tekmovalnja?

"Poznamo različne sisteme tekmovalnja, predvsem to velja za turnirje, kjer jih organizator priredi glede na svoje cilje in možnosti. V osnovi so turnirska tekmovalnja namenjena posameznikom

in posameznicam, v ligi pa je posameznik del ekipe. V ligaškem tekmovalju lahko nastopajo prijavljeni tekmovalci, medtem ko se na odprte turnirje lahko prijavi kdorkoli. Na posameznem ligaškem krogu dveh ekip se med sabo pomerijo po trije posamezniki iz ekipe ter enkrat v dvojicah. Zanimivo in dokaj unikatno je tudi vrednotenje doseženih rezultatov, saj največ štejejo zmage in osvojene točke. Poleg tega se vodi razvrstitev posamezno in ob koncu ligaškega tekmovalja bomo poleg ekipnih zmagovalcev nagradili tudi najboljše posameznike. Pri ligaškem tekmovalju je še posebej zanimivo, da se vse ekipe zberejo na enem mestu in med seboj odigrajo po tekmovalnem koledarju določena srečanja. Glede na časovne omejitve je liga formirana enokrožno."

Letošnja sezona je že dobro v teku.

"Konec aprila se je začela že druga ligaška sezona, 1. liga Carlsberg/Tuborg v prstometu. V lanskem sezoni se je med seboj merilo štirinajst moških ter pet ženskih ekip. V sezoni 2010 pa nastopa kar devetnajst moških ekip ter šest ženskih ekip, skupaj pa je registriranih že blizu 150 tekmovalk in tekmovalcev. Prvi zgodovinski naslov prvakov 1. lige so tako v mo-

Igor Dornik s popularnimi balinčki

ški kot v ženski kategoriji osvojili člani in članice ekipe K-PRINT iz Srednje vasi pri Šenčurju. Največ ekip - društev (Adrijan Črnivec, Krčma pr'Vidmar, Leški centraši 1, MD Begunje, Leški centraši 2, Sledarji ŠD Ljubno, ŠD Podnart, Talenti ŠD Kamna Gorica in Gorenjski Grafiti), ki nastopajo v prvi ligi, pa prihaja prav iz radovljiške občine in tudi zato lahko trdim, da je radovljiška občina center te mlade športne panoge. Ekipe sicer prihajajo iz celotne Gorenjske in tudi iz ljubljanske regije. Željo po igranju imajo tudi nove ekipe, zato nameravamo zmanjšati prvo ligo in dodati še drugo ligo. Ob koncu sezone načrtujemo regijsko pokalno tekmovalje."

Pod katero zvezo bi lahko spadal prstomet?

"V ustanavljanju je lastna zveza, saj le tako vsa skrb in napredek za to res množično in družabno športno panogo dobi mesto, ki ji gre."

Kakšni pa so dolgoročni načrti?

"Naš cilj je prodor in uveljavitev te športne panoge tudi zunaj meja Slovenije z originalno slovensko tekmovalno panogo, ki za spremembo ni ekstremna in nevarna. Ob tej priložnosti se zahvaljujem številnim posameznikom in podjetjem, ki so pokazali voljo in pomagali, da prstomet ni več tako neznana beseda kot je bila še nedavno."

Več o prstometu si lahko preberete na spletnem naslovu www.prstomet.si.

BEGUNJE

V enem dnevu 27-krat na Sankaško kočo

Letos smo bili priča že tretji ponovitvi 24-urnega pohoda za začetkom v Krpinu in s ciljem na 867 metrov višine, na Sankaški koči. Na prvih dveh pohodih se je rekordna znamka ustavila na 21 pohodov. Prvi zmagovalac je bil Klemen Erman, na lanskem pohodu pa se je zmage veselil Sašo Grimšičar. Pred začetkom letošnje preizkušnje vreme ni najbolj držalo s tekmovalci. Na srečo se je, ko se je tekma začela, tudi vreme umirilo in razen nekaj vmesnega dežja je 32 pohodnikov, kolikor jih je letos hodilo, imelo dobre pogoje. Tekmovalje je bilo na visoki ravni, tako v organizacijskem kot v rezultatskem smislu. Vsekakor najbolj veseli, da je vse minilo brez poškodb. Stari rekord, 21 pohodov, je bil letos močno presežen. Tokrat se je številka ustavila na 27 pohodih, spodaj pa se je podpisal Klemen Bizjak iz Begunj. Drugo mesto je pripadlo Toniju Kavčiču, tretje pa Jožetu Okiču. Oba sta zbrala po 24 pohodov. Prejšnjo rekordno znamko je prekosil tudi Beno Repinc s 23 pohodi. Rekord je

Na prireditvi je letos sodelovalo 32 pohodnikov, lanski rekord Saša Grimšičarja so presegli trije: Klemen Bizjak, Toni Kavčič, Jože Okič in Beno Repinc.

padel tudi v ženski konkurenci. Z okroglimi 20 pohodi je deset minut pred koncem zaključila Dragica Stroj iz Begunj. Drugo mesto je s 13 pohodi pripadlo Tanji Bahun. Tretja Urška Ferjan je zbrala 8 pohodov. Podobno kot lani je bil tudi letos najstarejši udeleženec pohodov Janez Hrovat, ki se je 8-krat podal na Sankaško kočo. Ob razglasitvi priznanj je sramežljivo posijalo sonce, ob sproščnem pogovoru pa se je največkrat porajalo vprašanje: se lahko letošnji rekord še izboljša? Na ta odgovor bo potrebno počakati leto dni, ko bo na sporedu četrta izvedba 24 ur Sankaške koče. M. K

Irena Avbelj odprla sezono z zmago

Na Grobniku pri Reki je bila prva tekma padalcev za Svetovni pokal. Kot ponavadi, tudi tokrat leški padalci niso ostali brez stopničk. Na najvišjo stopničko je stopila Irena Avbelj, ki je v osmih serijah zbrala enajst kazenskih centimetrov. Ekipno se je dobro odrezala ekipa Elana, ki je nastopila v postavi Roman Karun, Uroš Ban, Senad Salkič, Borut Erjavec in Domen Vodišek. Zbrali so 52 kazenskih centimetrov. Zmagala je madžarska ekipa Cism. Med posamezniki je slavil Banzski s tremi kazenskimi centimetri. Od Leščanov je bil najboljši Erjavec na petem mestu s sedmimi kazenskimi centimetri. Na šestem mestu najdemo Salkiča in Vodiška z devetimi kazenskimi centimetri. M. K

Se leški nogometaši še lahko rešijo?

Še jutrišnji krog in pod streho bo letošnje tekmovalje nogometašev v 3. ligi -zahod. V zadnjih štirih krogih Leščani niso bili preveč uspešni. V 22. krogu so v gosteh premagali Jezero Medvode. Po zaostanku 1:0 jim je uspel preobrat in z goloma Djurkoviča in Gorišča so v zadnjih petih minutah prišli do zmage 2:1. Sledila sta dva prepričljiva poraza. Najprej so doma izgubili s Krko s 6:0, nato pa še v gosteh s Kranjem 3:0. V 25. krogu so doma gostili Jadran Dekani, v tekmi, kjer gledalci niso videli zadetka. Če se Leščani hočejo izogniti izpadu, morajo v gosteh premagati Roltek Dob, ki se bori za vrh, na drugi strani pa mora Sava Kranj doma izgubiti s Kamnikom. Leščani niso tako odvisni samo od sebe, a vseeno pa upanje umre zadnje. M. A.

BALINANJE

Odličen začetek leških balinarjev

Leški balinarji letos nastopajo v 1. ligi vzhod. Štart po štirih krogih je več kot uspešen, saj Leščani zasedajo sam vrh lestvice. V uvodni tekmi so doma gostili Brdo in zmagali z 12:10. V drugem krogu so gostovali pri Centru. Tekma se je končala z neodločenim rezultatom 11:11, v podaljšani igri pa so izgubili in končni rezultat je bil 12:11. Sledila je še ena tesna zmaga doma. Z 12:10 so premagali GIC Gradnje Rogaška. V 4. krogu so v derbiju kola gostili Slogo in prepričljivo zmagali s 14:8. Lestvica po štirih krogih: 1. Lesce 10, 2. Sloga 9, 3. Čirče Van-Den 7, 4. Center 7, 5. EIS Budničar 6, 6. GIC Gradnje Rogaška 4, 7. Bistrica 3, 8. Brdo 2. M. K.

JUDO

Judoisti tekmovali v Raveni

V začetku maja so se radovljiški judoisti udeležili tridnevnega mednarodnega tekmovalja oseb s posebnimi potrebami v judu. Osvojili smo pet medalj: Melita Komac zlato, Nik Jerković srebrno, Irfet Vukalić, Nejc Vidic in Endi Pašič pa bronasto. "Ob tej priložnosti bi se radi zahvalili vsem, ki ste s svojimi donacijami omogočili našo udeležbo, še posebej voznici kombija Katji za vožnjo in vso pomoč," so poudarili trener Jaka Kolbl in judoisti. M. A.

Odpisani še edini brez poraza

V medobčinski malonogometni ligi se prvi del počasi približuje h koncu. Poglejmo si stanje po posameznih skupinah. V skupini A sta Jack Daniels in ŠD Ribno doživela po en poraz. Ostaja odprto, kdo se bo boril za naslov in kateri dve ekipi bosta prihodnjo sezono igrali v skupini B. Lestvica v skupini A: 1. Jack Daniels 15, 2. ŠD Ribno 15, 3. Lipce 12, 4. AC2400 12, 5. Calimero boys 11, 6. Donat 8, 7. AS Primožič 4, 8. Prva jakostna 4, 9. Smola 3, 10. ŠD Lancovo 3. Skupina B: Ekipa Odpisani je edina ekipa v vseh ligah s popolnim izkupičkom. Lestvica v skupini B: 1. Odpisani 18, 2. ŠD Brezje Studio 86 15, 3. Kašarija team 12, 4. Adrijan 11, 5. Pegaz 9, 6. Cifra 7, 8. Mošnje Cometel 7, 8. NK Begne 6, 9. Oaza - ŠD Karavanke 3, 10. ŠD Vrbinje 0. Lestvica v skupini C: 1. ŠD A. Gašperin 16, 2. ŠD Ribno Mladi 15, 3. ŠD Podnart 12, 4. Zvezde Gorje 11, 5. TVD Partizan Zirovnica 7, 6. Čpinarji Ljubno 7, 7. NK Hom 6, 8. ŠD Kamna Gorica 6, 9. NK Posavec 5, 10. The Kobacay' 0. Lestvica v skupini D: 1. FC KOV 13 (1 tekma manj), 2. ŠD Dvorska vas 13, 3. Polet Radovljica 13 (-1), 4. KMN Utrip 10 (-1), 5. Lancovo mladi 10, 6. Sokol bar 6 (-1), 7. Lene kosti 3, 8. Ekstremi 3 (-1), 10. ŠD Brezje 0 (-1). M. K.

TRGOVINA Z METRSKIM BLAGOM
Alpska 37, Lesce,
tel.: 04/531-87-57

Nudimo vam pestro izbiro:

- ❖ bombažev ❖ viskoze ❖ lanu ❖ jerseyja
- ❖ blaga za svečane priložnosti
- ❖ Poleg naštetega vas čaka velika izbira podlog, zadrž, sukancev, gumbov in ostale pozamentrije.

Delovni čas od 9.00 do 19.00, sobota od 8.00 do 12.00

MLADI

BLED, RADOVLJICA

Italijanski Casino v Evropski vasi

Že drugo leto zapored so v začetku maja na Bledu pripravili zaključek projekta "Evropska vas", na katerem so se predstavili tudi učenci OŠ Antona Janše. "Na naši osnovni šoli smo se med šolskim letom z različnimi dejavnostmi ukvarjali z Italijo. Pred prireditvijo nam je učiteljica Nataša Modrič v šoli dodobra približala to državo in izvedla kviz. Pod mentorstvom likovnega učitelja Primoža Poklukarja so naši učenci izdelali igralni aparat in na prireditvi prikazali skeč z naslovom Casino, ki so ga ob pomoči učiteljic Valerije Robnik in Janje Urevc odigrali: Gašper Bohinc, Aleksandra Svetina, Kaja Mavrič, Janez Tonejec in Danica Vrankar," je povedal **Andrej Jalen**, učitelj na OŠ A. Janša. "Zelo smo ponosni nad dostojno predstavitevjo na tej prireditvi. Tema letošnjega evropskega leta je boj proti revščini in socialni izključenosti. V tem duhu so bile države tudi predstavljene. Glede na ustrezno vsebino, se je našemu povabilu prijazno odzvala ambasadorica Unicefa in igralka gospa Milena Zupančič, ki je otroke na omenjenem prostoru prijazno nagovorila k strpnosti in odnosu do revščine. Projekt bomo zaključili na šoli s predstavitevjo fotografij s prireditve, ponovitvijo skeča in pogostitevjo italijanske specialitete, slaščice tiramisu." M. A.

Gašper Bohinc, Aleksandra Svetina, Kaja Mavrič, Janez Tonejec in Danica Vrankar so na Bledu odigrali skeč z naslovom Casino.

RADOVLJICA

Mladi iz Kresničke med dirkači na Grobniku

Otroci in mladostniki iz Kresničke, kriznega centra za mlade v Lescah, so se konec aprila odpravili na znano hrvaško dirkališče Grobnik, kamor jih je na Slovenski dan motociklizma povabila družba Sava Tires. "Dogodka se je udeležilo dvajset otrok in mladostnikov, šest srečnežev iz naše skupinice je nato čakalo prijetno presenečenje - po dirkaški progi so se zapeljali z rally voznikom Andrejem Jerebom. Dekletom je nekoliko vzelo dih, vsi pa so bili nad vožnjo izjemno navdušeni. Drugi smo si, z nekaj zavidanja v očeh, vožnjo ogledali s tribun," je povedala **Martina Sodja** s CSD Radovljica. "Medtem ko so motoristi opravljali treninge, so bili naši udeleženci resno zaposleni na Dunlopovem prireditvenem prostoru. Za začetek so vsi prejeli majice in postali člani ekipe. Nato pa jih je čakala težka naloga. Vsak posameznik je moral prešteti pnevmatike na prireditvenem prostoru, narisati vzorce najmanj treh, nazadnje pa še skicirati svoj sanjski motor. Vsi so se odlično odrezali, nato pa je šest najboljših risb prejelo Dunlopove nagrade," je dan opisala Sodjeva, ki se v imenu vseh udeležencev podjetju Sava Tires zahvaljuje za izlet, prejete nagrade in fotografije. M. A.

RADOVLJICA

LAS-ova prireditev za mlade

Lokalna akcijska skupina za preventivo odvisnosti Občine Radovljica vabi na prireditev za mlade z naslovom **Mladost je letni čas veselja**. Prireditev bo v športnem parku ob TVD-ju v Radovljici v petek, 11. junija 2010, z začetkom ob 18. uri. Vstop je prost. Program: koncerti mladih glasbenih skupin, raperji, žonglerji, mažorete, posebni gostje. Za udeležence organizatorji pripravljajo brezplačno pogostitev s carskim pražencem in majice za obiskovalce.

Nagrajeno zbiranje pločevink

ANA HARTMAN

Učenci podružnične šole Ovsiše so na tretjem medšolskem tekmovanju v zbiranju odpadnih pločevink v sklopu ekološko-humanitarnega projekta Podari pločevinko, ki ga je razpisala družba Interseroh, med štirinajstimi sodelujočimi šolami osvojili drugo mesto. S 309 kilogrami pločevink so si prislužili nagrado v višini 300 evrov. Zbiralni akciji so se pridružili že tretje leto, letos pod mentorstvom **Helene Primc**. S projektom Podari pločevinko so na začetku šolskega leta seznanili učence in starše. Nekateri učenci so prazne pločevinke pobirali celo ob cestah in na različnih prireditvah, v akcijo pa so vključili tudi sorodnike, prijatelje in okoliške prebivalce. "Nekateri so zbrane pločevinke predali najbližjemu šolarju, drugi so jih postavili na zbirno mesto za šolo,

Na podružnični šoli Ovsiše veliko pozornosti namenjajo zbiranju in ločevanju odpadkov.

tako da večkrat niti ne vemo, kdo vse nam je pomagal pri zbiranju. Prav vsem se iskreno zahvaljujemo," je poudarila **Vilma Kravanja-Gosnik**, vodja šole z 48 otroki od prvega do petega razreda. Na šoli pa ne zbirajo le pločevink, pač pa tudi plastične za-

maške, iztrošene baterije in kartuše. "Učence celo šolsko leto opominjamo, da je zbiranje in ločevanje odpadkov naša skupna dolžnost in odgovornost. Vreče, namenjene zbiranju prej omenjenih odpadkov, so se zelo hitro polnile," je vodja šole pohva-

lila učence ter dodala, da odpadke zelo vneto zbirajo in ločujejo tudi učiteljice. "Ponosni smo, da jih vsako leto zberemo več in da nam pri tem pomaga veliko krajanov, ki jim ni vseeno za naše okolje," je še dejala Vilma Kravanja-Gosnik.

Nov uspeh mladih čebelarjev

ANA HARTMAN

Lesce - Na 33. Državnem tekmovanju mladih čebelarjev, ki je v začetku maja potekalo v Cerkljah, je sodelovalo kar 532 krožkarjev iz vse Slovenije, med njimi tudi devet učencev Osnovne šole Frana Saleškega Finžgarja Lesce. Na tem tekmovanju leški mladi čebelarji že tradicionalno uspešno sodelujejo, letos so se najbolj izkazali **Vid Slapničar**, **Januš Grm**, **Maša Grošel** in **Zala Črnič Bagari**, ki so v nižji starostni skupini osvojili vse možne točke in s tem zlato priznanje. Za nagrado so prejeli s čebelami naseljen panj. **Jaka Bizjak** in **Timotej Grm** sta imela le en

napačen odgovor in sta tako prejela srebrno priznanje. Slednjega so v srednji starostni skupini dobili tudi **Ajda Čop Jurman**, **Aljaž Mulej** in **Vid Grašič**. "Znanje naših mladih čebelarjev je na zelo visokem nivoju," je bila po tekmovanju zadovoljna mentorica **Helena Cilenšek**, ki ob pomoči čebelarja **Braneta Kozinca** vodi čebelarski krožek v Lescah. Obiskuje ga 33 učencev, razdeljeni pa so v tri starostne skupine. "Krožkarji so zares pridni in delavni. Zanimanje za čebelarski krožek se povečuje, nove članke pa skušamo pritegniti s sodelovanjem na različnih prireditvah," je dodala Cilenškova.

Z zlatim priznanjem nagrajeni mladi čebelarji iz Lesca: Maša Grošel, Januš Grm, Vid Slapničar in Zala Črnič Bagari

Medeni kruhki za Pomladni dan

OŠ A. T. Linharta je v tem šolskem letu prvič sodelovala v projektu Pomladni dan v Evropi 2010.

MARJANA AHAČIČ

Osrednja tema projekta so državljanstvo in človekove temeljne pravice. Letos pa so želeli osvetliti tudi druga globalna vprašanja, kot so socialna in ekonomska kohezija, varstvo okolja ter kulturna raznolikost. "Na naši šoli smo se odločili za tematično Spoznavanje držav EU - za en dan učitelj, kjer si lahko svojo deželo predstavil tudi skozi kulturo in tradicionalno hrano svojega okolja. Mi smo to s pomočjo učencev, ki so se za en dan prelevili v učitelje, pokazali tudi učencem iz Nemčije, ki so k nam prišli na izmenjavo in so izdelovali panjske končnice in medene kruhke," je

povedala mentorica **Mojca Gubanc**.

"Tako smo projektu naših učencev dali naslov Kruh, med in medeni kruhki v slovenskem ljudskem izročilu. S pomočjo odlične poznavalke slovenskega ljudskega izročila, gospe Dušice Kuna- ver, smo se orientirali predvsem na ohranjanje ljudskega izročila pri peki kruha (običajni ob setvi, žetvi in praznična peka kruha). Pri pridelavi medu skozi zgodovino pa smo se orientirali na panjske končnice, ki so eden največjih darov naše kulturne in tudi umetniške dediščine. Medeni kruhki so logična posledica prej naštega. Poleg tega do zamešani iz medenega testa, so

prav tako nekaj posebnega v našem ljudskem izročilu. Pri projektu so sodelovali štirje učenci.

Gašper Drobun, 9. a:

"Izvedel sem mnogo zanimivih stvari, predvsem o tem, kako so živeli nekoč. Imeli smo veliko poučnih izletov, ki so bili zaradi druženja s prijatelji vedno tudi zabavni."

Sara Smolej, 9. b:

"Projekt mi je bil všeč, ker smo si ogledali zanimive stvari, ki so name naredile velik vtis. Če bi se to morali učiti iz knjig, ne bi bilo tako zanimivo."

Toni Podobnik Rozman, 9. c:

"Ta projekt mi je bil všeč predvsem zaradi družbe, kamor spada tudi mentorica,

gospa Mojca Gubanc. Najbolj mi je bilo zanimivo srečanje z gospo Dušico Kuna- ver, ki je zelo izobražena oseba. Ni mi žal časa, ker sem se poleg srečanja z zanimivimi ljudmi tudi veliko naučil."

Janez Zore, 8. c:

"Nad delom v okviru projekta Pomladni dan v Evropi sem navdušen, saj smo veliko izvedeli o slovenskih narodnih jedeh. Mi smo se osredotočili na kruh in med. Izdelovali smo Dražgoške kruhke in se naučili, kako jih pravilno narediti. Zelo je bilo poučno in hkrati zabavno. Take dneve podpiram in se mi zdi, da bi jih bilo treba uvesti v šoli kot tehniške dneve."

PRIREDTIVE

Junij 2010

Linhartova dvorana Radovljica

KARAVANA PLESA - PLESNA PREDSTAVA ORIENTALSKEGA PLESA. SALAM GHAZEEA.

4. JUNIJA OB 20. URI: Večplastna predstava, v kateri osem plesalk z igranimi deli, multivizijo in seveda plesnimi točkami nazorno ponazorijo razvoj orientalskega plesa. Predstavljeni bodo folklorni, klasični in moderni stili plesov Orienta v obliki zgodbe. **ZA IZVEN** Predprodaja vstopnic na blagajni Linhartove dvorane (tel.: 537 29 11) od petka do nedelje od 17. do 20. ure. **Informacije in rezervacije** po tel.: 537 29 00 od 8. do 14. ure vsak delavnik.

POLETJE NA LINHARTOVEM TRGU 2010 VEČER ULIČNEGA PLESA: Blejski plesni studio

LINHARTOV TRG RADOVLJICA

24. JUNIJA OB 20. URI: Miha Krušič je v Blejskem plesnem studiu okrog sebe zbral tiste, ki hočejo, zmorejo in znajo. Ulični ples - breakdance je v Združenih državah Amerike stalnica, pri nas pa vrhunska atrakcija, ki nastopajočim po trdem treningu prinese sprostitve in zabavo. **ZA IZVEN**

VOKALNO POPEVKARSKO DOŽIVETJE: Znamenje

LINHARTOV TRG RADOVLJICA

1. JULIJA OB 20. URI: Mlade pupe iz Tolmina so se zbrale v ženskem pevskem zboru Znamenje in nam bodo četrtek večer popestrile z najbolj spevnimi popevkami zadnjih let od slovenskih do tujih od mirnih in živahnih. **ZA IZVEN**

SEDEF

LINHARTOV TRG RADOVLJICA

8. JULIJA OB 20. URI: Sedef se od svojega nastanka, leta 2004, posveča glasbeni tradiciji sevdalink. V tem času so razvili lasten prepoznaven pristop do aranžiranja in izvajanja te glasbene zvrsti, kjer vpletajo elemente jazza, klasike, flamenka in sodobne glasbe. **ZA IZVEN**

BLUE ANGEL GANG

LINHARTOV TRG RADOVLJICA

15. JULIJA OB 20. URI: Blue Angel Gang, čeprav v večini Italijani, predstavljajo največji ameriški izvozni artikel - blues. V njihovih skladbah se prepletajo stare note Memhisa s funk dodatki Jamesa Browna in Macea Parkerja, z diskretnim pridihom soula šestdesetih let. Njihova glasba je doživetje za sladokusce in presenečenje za nepoznavalce. **ZA IZVEN**

Uvod v poletne večere

Jure Kuralt, lastnik radovljiškega GP (grajski pub), je v petek, 28. maja, pripravil zanimiv glasbeni večer. Ob otvoritvi letnega šanka na terasi je nastopil big band Bid Bang pod vodstvom mag. Blaža Trčka. Glasbeniki so občinstvo - tako mlado kot staro - zabavali do poznih ur. Nastopili so tudi prvi glas Gorenjske Ana Mengeš, Klemen Černe, Nataša Artiček in Darko Peterman. V prijetnih poletnih večerih boste lahko posedeli ob sladoledu ali različnih koktajlih in poslušali glasbo, saj je Jure obljubil, da bo še organiziral podobne večere in tako popestril zabavno in kulturno življenje v Radovljici. I. K.

Danes podirajo balon nad bazenom

Prav danes bodo z radovljiškega bazena sneli napihljivi balon, ki že sedmo sezono zapored omogoča treninge in rekreacijsko plavanje tudi pozimi. Kopalnišče pa bodo za obiskovalce odprli 14. junija. Do konca avgusta bo odprto od ponedeljka do petka od 10. do 18. ure in od 21. do 22. ure, ob sobotah, nedeljah in praznikih od 10. do 19. ure. S predprodajo družinskih in prenosnih sezonskih vstopnic s popustom so začeli v torek, še do 15. junija pa jih je moč kupiti med 10. in 12. ter 17. in 19. uro na blagajni kopalnišča. Kot je povedala Polona Rob, cene ostajajo takšne kot lani, torej 55 evrov za prvega in 33 za vsakega naslednjega družinskega člana. Plavalni klub Gorenjka banka Radovljica bo tudi med letošnjimi počitnicami organiziral plavalne tečaje za otroke, rekreacijsko plavanje (junija in julija od ponedeljka do petka med 21. in 22. uro ter avgusta od 18. do 19.) in enkrat na teden vodno aerobiko. Sicer pa je letošnja novost na radovljiškem kopalnišču klančina, ki so jo speljali od vhoda pa vse do bazena in omogoča dostop do bazena tudi gibalno oviranim. Obnovili so sanitarije pri bifeju in streho nad bifejem, garderobo in sanitarijami. Izoliran je bil tudi kompenzacijski bazen. V kampu so bile po evropskih standardih obnovljene električne omarice. V soboto, 26., in v nedeljo, 27. junija, bo na radovljiškem kopalnišču tradicionalni Mednarodni miting MOBITELE 2010, ki je terminsko prilagojen evropskemu plavalnemu prvenstvu avgusta na Madžarskem. M. A.

Torta in pomoč družini ob 5. obletnici

V dneh med 16. in 18. junijem bodo v prodajalni čevljev Žilnik praznovali peto obletnico poslovanja. Odločili so se, da bodo ob tej priložnosti, tako kot je v navadi v mnogih trgovinah družbe Žilnik po Sloveniji, z obutvijo obdarovali eno družino. Katera družina bo to, se bodo odločili na radovljiškem CSD. Za vse ostale v trgovini ob svojem prazniku pripravljajo posebne popuste, v petek, 18. junija, pa tudi pogostitev s torto. M. A.

Knjižnica A. T. Linharta

VES MESEC

"POLETNO BRANJE"

Brati zunaj je užitek, zlasti v poletnih mesecih, zato vas letos znova vabimo na poletno branje pred knjižnico.

VES MESEC

"ANTON DERMOTA - OB STOLETNICI ROJSTVA"

Razstava kopij dokumentarnega gradiva iz osebne arhiva Marije Peternel, sestre Antona Dermote, in knjig iz zbirke naše knjižnice.

SREDA, 2. JUNIJA

"IN MEMORIAM: JOŽE ŠIFRER"

Občinska knjižnica Jesenice in Knjižnica A. T. Linharta Radovljica posvečata ob 19.00 literarni večer spominu na prof. Jožeta Šifrerja. Prireditve bo v Knjižnici Matija Čopa v Žirovnici.

PONEDELJEK, 21. JUNIJA, OB 18. URI

"DR. CENE AVGUŠTIN - SPOMINSKI VEČER"

Kulturni večer v spomin častnemu občanu in muzealcu bo v organizaciji Muzejev radovljiške občine potekal v baročni dvorani radovljiške graščine.

10. JUNIJA - 30. JUNIJA

"RIBICA JE ZAPLAVALA"

Razstava likovnih izdelkov učencev 1. in 2. razreda OŠ A. T. Linharta Radovljica, ki obiskujejo likovni krožek. Mladi likovniki so ustvarjali pod mentorstvom Marjete Čop, Natalije Čuden in Katjuše Štefanič.

TOREK, 22. JUNIJA, OB 18. URI

"RIBICA JE ZAPLAVALA"

Otroci 2. razreda likovnega krožka OŠ A. T. Linharta Radovljica nas bodo k ogledu razstave povabili s kulturnim programom v počastitev dneva državnosti.

Knjižnica Lesce

VES MESEC

"GREMO NA MORJE"

Razstava likovnih izdelkov učencev 3. A razreda OŠ F. S. Finžgarja Lesce, ki so ustvarjali pod mentorstvom Jane Ulčar.

Knjižnica Kropa

VES MESEC

"ANTON DERMOTA - OB STOLETNICI ROJSTVA"

Razstava kopij dokumentarnega gradiva iz osebne arhiva Marije Peternel, sestre Antona Dermote, in knjig iz zbirke naše knjižnice.

VES MESEC

"POLETNO VESELJE"

Razstava likovnih izdelkov otrok iz Vrtca Kropa z mentoricama Tatjano Rampre in Heleno Štular.

Knjižnica Begunje

VES MESEC

"POČITNICE SO TU"

Razstava likovnih izdelkov učencev 1. B razreda OŠ Begunje z mentoricama Sašo Hrovat in Simono Prek.

VSE KNJIŽNICE

"SUPERKNJIGA"

Predlagajte svojo superknjigo, zgoščenko, DVD ... in pogledite, kaj predlagajo drugi!

SOBOTA, 5. JUNIJA 2010 - PRAZNIK KRAJEVNE SKUPNOSTI RADOVLJICA

OD 9. - 13. URE

Športni park Radovljica: športne igre: košarka-trojke, badminton, šah, rolkanje

OD 16. DO 20. URE

Linhartov trg Radovljica: Predstavitve radovljiških društev na stojnicah TD Radovljica

OB 17. URI

Vrt gostilne Kunstelj - ob stari trti: nagovor predsednika Krajevne skupnosti Radovljica; nagovor predsednika Vinogradniškega društva Šparon Radovljica; Linhartov oder: Birtne in pivci

OB 18. URI

Linhartov trg Radovljica ali desni atrij graščine: Smeh teater - KUD Brezje igra "Skok čez plot" (F. Ankerst)

OB 20. URI

Avla graščine Radovljica: MePZ A.T. Linhart Radovljica, zborovodja g. Peter Novak

Poletni urniki v knjižnicah

Od 1. julija do 31. avgusta bodo vse knjižnice v občini kot ponavadi delovale po poletnem urniku. Knjižnica Antona Tomaža Linharta bo tako med počitnicami odprta ob ponedeljkih od 8. do 19. ure, v torek, sredo in petek od 8. do 14. ure, v četrtek od 10. do 19. ure in v soboto od 8. do 13. ure. Knjižnica Begunje bo odprta ob torkih od 14. do 19. ure, Knjižnica Brezje ob petkih od 15. do 19. ure, Knjižnica Kropa ob sredah od 14. do 19. ure in Knjižnica Lesce ob ponedeljkih in sredah od 14. do 19. ure ter ob petkih od 9. do 14. ure. M. A.

Invalidom prijazen pohod

Društvo invalidov občin Radovljica Bled vabi svoje člane pohodnike, da se pridružijo Olgi Grm, ki bo v torek, 8. junija, organizirala invalidom prijazen pohod. Zborna mesto je ob 9. uri pod lipo pred Ekonomsko gimnazijo v Radovljici. S seboj naj pohodniki prinesejo nahrbtnik s hrano in pijačo. M. A.

GG naročnine

E-POŠTA: narocnine@g-glas.si
TELEFON: 04 201 42 41

www.gorenjskiglas.si

KAMNA GORICA

S slovensko pesmijo med Američane

Takole je gospa Barbka skupaj s stricem Markom Pogačnikom zapela v cerkvi v Kamni Gorici.

Maja je dvomesečni obisk pri stricu v rojstni vasi v Kamni Gorici zaključila osemdesetletna Barbara Buta, roj. Pogačnik, ki sicer živi v mestu Phoenix na jugozahodu ZDA. Komaj petnajstletna je skupaj s starši ter starejšima sestro in bratom spomladi leta 1945 bežala preko Ljubelja v neznanost. Mama, ki je bila že doma hudo bolna, je v taborišču na Koroškem umrla, sama pa je z očetom in sorojencema odšla v Severno Ameriko. Barbka, kot jo kličejo v Kamni Gorici, stike s slovenskim jezikom ohranja preko sorodnikov v Sloveniji ter s prepevanjem. Iz Slovenije ji je namreč teta iz Kamne Gorice že pred leti poslala note in besedila nabožnih pesmi, ki jih sedaj ob spremljavi ameriške organistke prepeva vsako nedeljo pred mašo v kraju, kjer živi. Kljub temu da njenih pesmi nihče drug ne razume, pa ima pri tem vedno tudi precej poslušalcev. Kot pravi, na ta način slavi Boga in ohranja slovenski jezik. K. B.

BEGUNJE

Očistimo Slovenijo, mesec dni kasneje

Takole je bil pred dvema tednoma, le mesec dni po akciji, v kateri smo vsi čistili Slovenijo, videti potok Blatnica v Krpinu. Pa ne, da smo se iz uspešne akcije naučili le to, da bo prihodnja pomlad že kdo počistil za nami? Fotografijo nam je poslal bralec Tomaž, ki je povedal, da je nesnago opazil 50 metrov pod vodnim zbiralnikom Mravljinc. "Dober mesec po čistilni akciji nekaterim očitno še vedno nekaj ni jasno ...," razočaran ugotavlja. M. A.

BEGUNJE

Tudi letos so praznovali dan mladosti

Na dan, ki smo ga nekoč praznovali kot dan mladosti, je pot po radovljiški in nekaterih sosednjih občinah zaključila štafeta mladosti. S Poljske planine, kjer je bil leta 1944 ustanovljen Kokrški odred, so jo v petek, 21. maja, odnesli v Drago, od tam pa naprej proti Trzihu. V prihodnjih nekaj dneh je nato potovala iz rok v roke, pot pa je originalna "Jelovška štafeta" zaključila 25. maja v Krpinu, kjer so jo predali Titu. Organizatorji, društvo Ejga, so tradicijo iz časov nekdanje države prvič obudili lani. "Da mlade zbudimo, ker so samo doma, se ne družijo in komunicirajo le še prek elektronskih medijev," je pojasnil eden od organizatorjev Franjo Pogačnik. A zanimanje za obujanje tradicije štafete mladosti je bilo tako veliko, da so jo letos iz domače krajevne skupnosti Begunje nosili po vsej radovljiški in še sosednjih občinah. M. A.

FOTO: GORAZD KAVČIČ

Radovljičani med najboljšimi kuharji

Simona Maček iz radovljiške Srednje gostinske in turistične šole je bila ena od finalistk na vseslovenskem kuharskem tekmovanju.

MARJANA AHAČIČ

Radovljica - Na Srednji gostinski in turistični šoli Radovljica je bilo sredi aprila zadnje izmed treh predtekmovanj najboljših mladih, obetavnih slovenskih kuharjev srednješolcev. Najboljše in najizvirnejše jedi sta pripravila Manuel Majerič iz Srednje gostinske in turistične šole v Izoli in Luka Erjavec iz Srednje šole za gostinstvo in turizem v Ljubljani, na enem od prejšnjih predtekmovanj pa se je med dvanajst finalistov uvrstila Radovljčanka Simona Maček. Cilj projekta Tuševa kuharska zvezda je bil spodbuditi zanimanje mladih za poklic kuharja in dvigniti ugled temu, na trgu dela zelo iskannemu poklicu.

Vsak tekmovalac je pripravil v predtekmovanju projekta Tuševa kuharska zvezda glavno jed za dve osebi s prilogo in dekoracijo. Mladi kuharji so bili razdeljeni v dve skupini, znotraj katerih so imeli enake sestavine, iz katerih so morali izdelati svoje specialitete. Za nalogo so imeli 95 minut časa, v katerem so morali poleg priprave in serviranja jedi poskrbeti tudi za pisanje recepture, pripravo delovnega mesta in pospravljanje delovnega prostora. Simona se je v finale prebila z odlično puranovo rulado z avokadom ter gratiniranim korenjem na krompirjevem pireju.

S projektom Tuševa kuharska zvezda, v katerem so sodelovali dijaki srednjih šol za gostinstvo in turizem iz Ce-

Simona Maček iz Srednje gostinske in turistične šole Radovljica si je finale prikuhala s puranovo rulado z avokadom ter gratiniranim korenjem na krompirjevem pireju.

Eno od tekmovanj je bilo tudi v kuhinji radovljiške gostinske šole. I FOTO: ANKA BULOVEC

lja, Ljubljane, Radovljice, Radencev, Izole in Novega mesta, želijo v Tušu, pobudniku in organizatorju projekta, skupaj s partnerji spodbuditi zanimanje mladih za poklic kuharja in ob tem mlade, nadarjene in inovativne kuharje predstaviti širši javnosti ter bodočim delodajalcem in kolegom iz stroke. Ravnateljica Srednje gostinske in turistične šole Radovljica Marjana Potočnik je vesela, da njihova šola gosti predtekmovanje mladih kuharjev: "Projekt Tuševa ku-

harska zvezda je odlična priložnost, da se najboljši mladi kuharji predstavijo javnosti, potencialnim delodajalcem in svojim vrstnikom. Obenem pa je priložnost za predstavitev tega zelo zanimivega in dinamičnega poklica mladim, ki se za kuharski poklic še odločajo." Organizatorji so na tekmovanja povabili tudi dijake zaključnih razredov okoliških osnovnih šol, ki so čare in razburljivosti kuharskega poklica spoznavali kot gledalci tekmovanja.

Odprtje lovske koče na Taležu

IVANKA KOROŠEC

Lipnica - Na sam praznični dan, v torek, 27. aprila, so slovesno odprli prenovljeno lovsko kočo Lovske družine Jelovica na Taležu. Koča leži prav na obronku Jelovice na višini 725 metrov, izpred nje je čudovit razgled na večino blejsko-radovljiške kotline. Lovska koča je priljubljena izletniška točka in je že od vsega začetka služila kot planinski dom. Na Talež vodi več različnih poti, od Ribenskega ali Bodeškega mosta, iz Spodnje

Lipnice po cesti ali po raznih bližnjicah. Ena lepših je iz odcepa pri "hvačah" čez Ledince. Jelovica in tako tudi Talež sta vredna obiska v vseh letnih časih, saj je planota primerna za kolesarjenje, pohodništvo, gobarjenje ali raziskovanje vsega neznanega. Novi najemnik Damijan Grilc bo z družinsko ekipo poskrbel, da nihče ne bo lačen in žejen, pred kočo pa lahko uživate v nepozabnem razgledu. Koča bo odprta vsak dan, za večje skupine je seveda potrebna najava.