

Potica

Rožičeva potica z dateljni Karmen Šlibar Vuzem si je lani prislužila naziv najbolj kreativna potica, letos pa še najbolj inovativna in najboljša potica po izboru publike.

stran 20

Jubilej

Radovljčanka Štefka Savnik je na božični dan praznovala stoti rojstni dan.

stran 21

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 23, 27. DECEMBRA 2019, ŠTEVILKA 16

Linhartov praznik

Enajstega decembra, na obletnico rojstva Antona Tomaža Linharta, je Občina Radovljica praznovala občinski praznik.

Na slovesnosti v Linhartovi dvorani je nastopila tudi otroška folklorna skupina Č'bele, katerih mentorica je letošnja nagrajenska Uršula Kavar. / FOTO: GORAZD KAVČIČ

URŠA PERNEL

V Linhartovi dvorani v Radovljici je 11. decembra, na obletnico rojstva Antona Tomaža Linharta, potekala proslava občinskega praznika občine Radovljica. Župan Ciril Globočnik je v nagovoru orisal nekatere najpomembnejše letošnje naložbe. Na prvem mestu je novoodprti prizidek k radovljiškemu zdravstvenemu domu, začeli so celovito energetske sanacije osnovne

šole v Lipnici, potekalo je več obnov komunalne infrastrukture in gradenj kanalizacije. V nadaljevanju je župan podelil občinska priznanja. Plakete Antona Tomaža Linharta so prejeli: Ljudska univerza Radovljica ob 60-letnici delovanja, Mestni muzej Radovljica za izvedbo evropskega projekta di Story in Suzana Adžić za dolgoletno udejstvovanje v ljubiteljski kulturi, mentorstvo otroške gledališke skupine Linhartovi

čuki in prenašanje znanja na mlade. Prejemniki pečatov Občine Radovljica so: Matej Šparovec za dolgoletno ribiško upravljanje ter prispevek k ohranjanju narave, Jože Bešter za aktivnosti in prispevek k napredku Krajevne skupnosti Otok in Marjana Ahačič za dolgoletno profesionalno urejanje Deželnih novic in obveščanje o lokalnih zadevah. Medalji Občine Radovljica pa so prejeli sodelujoči v projek-

tu Oživimo srce za izjemno prizadevnost pri povečevanju možnosti preživetja občanov in občanov ob srčnem zastoju ter Uršula Kavar za ohranjanje slovenskega ljudskega izročila in prenašanje znanja na mlade folkloriste. Na prireditvi so nastopili: otroška gledališka skupina Linhartovi čuki in otroška folklorna skupina Č'bele ter Monika Avsenik z zasedbo The Mood Swingers.

► 2. stran

Na Brezjah razgrnili prt

V stranski kapeli bazilike na Brezjah bo do 2. februarja razgrnjen adventno-božični prt, ki ga je na platno naslikala Maša Bersan Mašuk.

JOŽE KOŠNJEK

Med večerno mašo prejšnji torek, na prvi dan božične osemnedevnice, sta v baziliki Marije Pomagaj na Brezjah Marije Pomagaj na Brezjah patra dr. Robert Bahčič in dr. Leopold Grčar blagoslovila adventno-božični prt akademske slikarke Maše Bersan Mašuk in ga razgrnili v stranski kapeli. O novem prtju, ki se kompozicijsko zgleduje po starejšem postnem prtju, ki ga je Maša Bersan Mašuk naslikala predlani in so ga februarja lani razgrnili v baziliki, je govoril umetnostni zgodovinar ddr. Damir Globočnik.

Brezjanski adventno-božični prt je unikaten. Njegovim ustvarjalcem je dal idejo pogled na tako imenovani banderski prt s prizorom Jezusovega rojstva v Veroni. Slikarka Mašukova je v središču platnenega prta naslikala motiv osvetljenega Jezusovega rojstva, okrog njega pa se vije venec 17 najrazličnejših prizorov, večinom v temnejši modri barvi, kar kaže, da se je osrednji dogodek zgodil ponoči. Poslikava prta je bila tehnično zahtevna, saj je terjala od avtorice veliko znanja in tudi iznajdljivosti.

V stranski kapeli bazilike Marije Pomagaj na Brezjah bo do 2. februarja na ogled adventno-božični prt slikarke Maše Bersan Mašuk. / FOTO: GORAZD KAVČIČ

OBČINSKE NOVICE

V nesreči niso oklevali

Policista Dejan Šučur in Edis Musić ter občana Anže Bertoncely in William James Aspinall so prejeli medalje policije za požrtvovalnost.

stran 4

OBČINSKE NOVICE

Višje cene vrtca

Cene programov vrtca bodo z novim letom v povprečju višje za 3,6 odstotka.

stran 5

OBČINSKE NOVICE

Grad Podvin

Novi lastnik načrtuje obnovo gradu Podvin in gradnjo sedemdesetih dodatnih apartmajskih enot v okviru kompleksa.

stran 7

ZANIMIVOSTI

Adele je postala Slovenka

Radovljčanka britanskega porekla je jeseni dobila slovensko državljanstvo.

stran 19

OBČINA RADOVLJICA

V imenu Občine Radovljica
vam želim srečno novo leto in vas vabim
na silvestrovanje na Linhartovem trgu!

Ciril Globočnik
ŽUPAN

OBČINSKI PRAZNIK

Proslava ob Linhartovem prazniku

◀ 1. stran

Plakete Antona Tomaža Linharta

Plakete Antona Tomaža Linharta so prejeli: Suzana Adžić za dolgoletno udeleževanje v ljubiteljski kulturi, mentorstvo otroške gledališke skupine Linhartovi čuki in prenašanje znanja na mlade; Ljudska univerza Radovljica ob 60-letnici delovanja in Mestni muzej Radovljica za izvedbo evropskega projekta di Story s sodobnim pristopom predstavitev zgodb malih zgodovinskih mest.

Suzana Adžić, prejemnica plakete Antona Tomaža Linharta / FOTO: GORAZD KAVČIČ

Suzana Adžić, profesorica slovenščine v Osnovni šoli Antona Tomaža Linharta Radovljica, je v letu 2007 prevzela mentorstvo otroškega gledališča Linhartovi čuki, ki ima na šoli že več kot 30-letno tradicijo, z letošnjim letom pa je tudi sekcija Kulturnega društva Kropa. Linhartovi čuki vsako leto pripravijo najmanj eno gledališko predstavo, s katero se udeležijo Linhartovega gledališkega maratona v organizaciji Območne izpostave Javnega sklada za kulturne dejavnosti Radovljica. Strokovni selektorji jih redno uvrščajo na regijska srečanja, štirikrat doslej pa tudi na državno srečanje med dvanajst najboljših otroških gledaliških skupin.

Suzana Adžić je s svojim znanjem in poslušom za otroke oblikovala mnogo dobrih mladih igralcev pa tudi spretnih voditeljev prireditev. V njenem gledališču so dobrodošli vsi otroci, ki želijo igrati, teh pa je vsako leto veliko, do sedaj že več kot 200. Suzana Adžić je tudi nepogrešljiva povezovalka različnih prireditev v občini.

Ljudska univerza Radovljica je v radovljiški občini že šest desetletij vpeta v izobraževalno, socialno in družabno življenje. V tem času je na Ljudski univerzi ogromno številno občanov pridobilo formalno izobrazbo in znanje na različnih usposabljanjih. Izvaja programe Univerze za tretje življenjsko obdobje, medgeneracijskih centrov Bled - Radolc'a, Znanje nas aktivira, PUM-O - Projektno učenje mlajših odraslih, ki je prejel nagrado za najboljši socialni program na področju programov evropske socialne politike, Mladinski dnevni center Kamra in Erasmus+. Ljudska univerza Radovljica več kot sedemdeset odstotkov sredstev za svoje delovanje pridobi preko različnih razpisov. V upravljanje je sprejela tudi Čebelarski razvojno izobraževalni center Gorenjske.

Ljudska univerza Radovljica v svoje programe vključuje več kot 10.000 ljudi na leto. S strokovnostjo in sodobnimi učnimi metodami jim nudi osebno rast na različnih področjih, predvsem pa vsakega udeleženca sprejme s toplino, spodbudo in pohvalo. Mestni muzej Radovljica je s projektom »di Story« pridobil mobilno aplikacijo za vodenje po mestu, s katero se preko spleta obiskovalcem lahko predstavlja na sodoben način. Projekt je bil sofinanciran v programu Ustvarjalne Evrope, trajal je 22 mesecev. Vodilni partner so bili Muzeji radovljiške občine z Mestnim muzejem, v projektu pa so sodelovali še italijanski Fermo in srbska Topola ter Združenje zgodovinskih mest Slovenije.

Župan Ciril Globočnik je v slavnostnem nagovoru orisal najpomembnejše naložbe v letu 2019.

Radovljiško ekipo so sestavljale: Verena Štekar Vidic, Jerneja Jelovčan Koselj, Aleksandra Ažman, Katja Praprotnik in Ema Lukan. K sodelovanju so pritegnile tudi javnost. Aplikacija na sodoben način interaktivno predstavi deset točk v starem mestnem jedru. Obiskovalca popelje po mestnem jarku, mu pokaže znamenite stavbe in predstavi pomembne zgodovinske osebnosti. Rezultati projekta so del nastajajočega uličnega muzeja v Radovljici in nadomeščajo klasično muzejsko postavitev, ki v mestu zaradi prostorskih in spomeniškovarstvenih omejitev ni mogoča.

Pečati Občine Radovljica

Pečat Občine Radovljica so prejeli Jože Bešter za aktivnosti in prispevek k napredku Krajevne skupnosti Otok, Marjana Ahačič za dolgoletno profesionalno urejanje Deželnih novic in prispevek k obveščanju o lokalnih

zadevah ter Matej Šparovec za dolgoletno ribiško upravljanje ter prispevek k ohranjanju narave.

Jože Bešter je aktiven član Sveta Krajevne skupnosti Otok vse od njene ustanovitve. S prizadevnim delom je prispeval k njenemu napredku, še posebej na področju urejenosti kraja in izgradnje infrastrukture. V treh mandatih je bil izvoljen za predsednika sveta krajevne skupnosti. V tem času je krajevna skupnost uredila svoje prostore, uveljavljeno je bilo vsakoletno praznovanje krajevnega praznika, ki povezuje kraj in krajane. Uspešno je sodeloval z Občino Radovljica, sosednjimi krajevnimi skupnostmi in društvi. Predlogom in pritožbam krajanov je vedno prislusnil in jim pomagal. Pri delu ga je vodila doslednost, odkritosrčnost in nesebičnost.

Marjana Ahačič pri nastajanju Deželnih novic sodeluje že vse od začetka izhajanja

leta 1998: najprej kot novinarka, zatem pomočnica in namestnica odgovornega urednika in od leta 2009 kot odgovorna urednica.

Kot predana novinarka in urednica Deželnih novic in novinarka Gorenjskega glasa skrbi, da se glas o dogajanju v radovljiški občini širi po vsej Gorenjski in širše. Kot domačinka zelo dobro pozna občino Radovljica, bralci Deželnih novic so jo sprejeli za svojo. Marjana pri svojem novinarskem delu in nasploh v življenju v ospredje postavlja človeka, vselej je pripravljena prislusniti in priskočiti na pomoč, vedno si vzame čas za pogovor. Ob prijaznosti, dostopnosti in srčnosti pa jo pri njenem delu vodijo novinarska profesionalnost, poštenost in čut za pravičnost. Matej Šparovec kot član Ribiške družine Radovljica v

čenja vodotokov in obrežij voda, urejanja okolice vodotokov in odstranjevanja odpadkov. V 35-ih letih aktivnega delovanja je dosegel pomembne uspehe s področja varstva in ohranjanja avtohtonih vrst rib v vodotoku Save.

Dobro sodeluje v upravnem odboru ribiške družine, pri projektu Natura 2000 in projektu ohranjanja migriranja sulca ter s TIC Radovljica kot turistični promotor, zlasti tematskih poti ob reki Savi in ribištva. Svoje znanje prenaša na druge člane ribiške družine ter mlade ribiče.

Medalje Občine Radovljica

Medalje Občine Radovljica so prejeli sodelujoči v projektu Oživimo srce za vključevanje v projekt in izjemno prizadevnost pri povečevanju možnosti preživetja

Monika Avsenik in The Mood Swingers

procesih organiziranega varstva narave in športnega ribolova aktivno sodeluje od leta 1981. V letu 1985 je bil imenovan za gospodarja ribiške družine. Kot gospodar vodi in organizira vse pomembnejše naloge ribiškega upravljanja, izvaja in organizira ribiške akcije čiš-

občank in občanov ob srčnem zastoju in Uršula Kavara za ohranjanje slovenskega ljudskega izročila in prenašanje znanja na mlade folklorne.

Cilj projekta Oživimo srce je povečati možnost preživetja ob srčnem zastoju na območju občine Radovljica. Pro-

deželne novice

ODGOVORNA UREDNICA:

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

UREDNIŠTVO:

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

ČASOPISNI SVET:

Barbara Sitar (predsednica), Breda Poličar, Sabina Felc, Nejc Kliček in Katja Knific

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, Nazorjeva ulica 1, 4000 Kranj (tel. 04/201 42 00, faks 04/201 42 13, info@g-glas.si, oglasno trženje: Jana Triller, 04/201 42 30).

Deželne novice izhajajo enkrat na mesec v nakladi 23.400 izvodov, brezplačno jih prejemajo vsa gospodinjstva in drugi naslovniki v občini Radovljica, priložene so tudi izvodom Gorenjskega glasa. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenaročenih prispevkov in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 3000 znakov s presledki. Prispevke za naslednjo redno številko, ki bo izšla v petek, 24. januarja 2020, morate oddati najkasneje do srede, 15. januarja 2020.

Takole so se priznanja ob 60-letnici delovanja razveselili na Ljudski univerzi Radovljica.

OBČINSKI PRAZNIK

Občinski nagrajenci z županom / FOTO: GORAZD KAVČIČ

jekt, ki sta ga zasnovali zdravnici Eva Pogačar in Tanja Leskovar, se je začel v letu 2016. Zajema izobraževanje in vzpostavljanje sistema prvih posredovalcev ter širše laične skupnosti. Vzoredno občina in druge organizacije vzpostavljajo učinkovito mrežo javno dostopnih defibrilatorjev. Doslej je bilo usposobljenih 136 prvih posredovalcev, 1733 laikov in nameščenih 23 defibrilatorjev.

Za uspešnost projekta je ključno vključevanje in sodelovanje številnih deležnikov. Vključene so javne institucije, izrednega pomena pa je sodelovanje številnih prostovoljcev, tako prvih posredovalcev kot laikov. V projektu tako sodelujejo: Zdravstveni dom Radovljica, Območno združenje Rdečega križa Slovenije Radovljica, Gasilska zveza Radovljica, vsa prostovoljna gasilska društva v občini, Društvo gorske reševalne službe Radovljica,

Polijska postaja Radovljica, kranjska izpostava Uprave RS za zaščito in reševanje in osnovne šole v občini.

Uršula Kavar je profesorica razrednega pouka v Osnovni šoli Antona Tomaža Linhartova Radovljica, kjer je ob velikem številu učencev začutila možnost ustanovitve otroške folklorne skupine, ki jo je poimenovala Č'bele. Skupina se je priključila tudi Kulturnemu društvu Mošnjaje. Interes učencev je bil tako velik, da je nastala še skupina Č'bele. S svojimi nastopi se pogosto predstavijo na različnih prireditvah v občini. Skupini se udeležujeta območnih srečanj otroških folklornih skupin v organizaciji Javnega sklada za kulturne dejavnosti Območne izpostave Radovljica, kjer redno napredujejo na regijsko nivo. V letošnjem letu so se uvrstili tudi na državno srečanje med osem najboljših otroških skupin, kar je rezultat

rednega izpopolnjevanja in uspešnega mentorstva Uršule Kavar, ki je pridobila nazive vodja otroških folklornih skupin, plesna pedagoginja in koreografinja 2. stopnje.

Priznanja izjemnim študentom

Župan je priznanja in denarne nagrade podelil tudi študentom, ki so z odliko opravili zaključni letnik študija in diplome. To so: Domen Cvenkel, magister inženir elektrotehnike, in Tilen Cvenkel, diplomirani inženir elektrotehnike, iz Ljubnega, Jaka Koselj iz Lipnice, doktor medicine, Liza Šparovec z Dobrega Polja, magistrica glasbe, in Neja Zupan iz Radovljice, diplomirana dizajnerka.

Županov nagovor

Župan Ciril Globočnik je v prazničnem nagovoru med drugim dejal, da je bila letošnja turistična sezona rekor-

dna tudi v radovljiški občini. "Letos beležimo rekordno število nočitev, kar preko 300.000. Zato je pomembno, da smo skupaj vstopili v Zeleno shemo slovenskega turizma in bomo v tem okviru spodbujali še bolj trajnostno delovanje. Letos izvedene ankete so pokazale, da domačini podpirajo turizem in vidijo več pozitivnih kot negativnih posledic turizma," je dejal.

V nadaljevanju je orisal letošnje najpomembnejše občinske naložbe, kjer je na prvem mestu novoodprti prizidek k radovljiškemu zdravstvenemu domu. "Na skoraj devetsto kvadratnih metrih površin smo pridobili štiri ambulante, telovadnico, večnamenski prostor ter prostore za referenčne ambulante in psihologe. S tem smo rešili prostorsko stisko zdravstvenega doma in zagotovili boljše pogoje za izvajanje zdravstvene dejavnosti v občini. Stroške

Otroška gledališka skupina Linhartovi čuki, katerih mentorica je letošnja nagrajenka Suzana Adžić

za 1,9 milijona evrov vredno naložbo smo si v polovičnih deležih razdelili z Osnovnim zdravstvom Gorenjske," je povedal.

Začeli so celovito energetsko sanacijo osnovne šole v Lipnici, skoraj dvamilijonski projekt bo zaključen do konca avgusta prihodnje leto. Letos so tudi uredili še eno igralnico Vrtca Radovljica v stavbi na Gorenjski cesti, v šoli v Begunjah pa bo še v tem mesecu odprta dodatna učilnica. Pripravljajo se tudi na obnovo podružnične šole v Mošnjah.

V Radovljici so bili dejavni z obnovo komunalne infrastrukture v delu Langusove ulice in začetkom ureditve Gubčeve ulice, odsek ceste in komunalne infrastrukture so obnovili tudi v Begunjah. Začeli so tudi zahtevno obnovo odsekov vodovoda v naseljih Ovsiše, Dobravica in Poljšica pri Podnartu, po zaključku del pa bo urejena tudi cesta.

Pridobili so gradbeno dovoljenje za projekt zahtevne dvamilijonske investicije v izgradnjo primarne in sekundarne kanalizacije ter deloma obnove vodovodnega omrežja na Spodnjem Lancovem, dela bodo začeli v prihodnjem letu. Pripravljajo tudi projekt primarne

in sekundarne kanalizacije in vodovoda ter ureditve javnih površin v Kamni Gorici. V občini je zaživel projekt Prostofer, ki je namenjen predvsem starejšim občanom, ki potrebujejo prevoz, izdelana je tudi projektna naloga za medgeneracijski center v stari knjižnici, ki je podlaga za projekt za gradbeno dovoljenje.

Občina Radovljica je za leto 2019 prejela zlati certifikat ISSO, in sicer za razvojno odličnost in doseganje standarda občine dobrega življenja. Ob koncu je župan še enkrat čestital nagrajencem in vsem občanom za občinski praznik.

Kulturni program

V kulturnem sporedu so nastopili Linhartov oder in otroška folklorna skupina Č'bele, katerih mentorici sta bili med občinskimi nagrajenci, s slovenskimi popevkami pa je prireditev popestrila Monika Avsenik z zasedbo The Mood Swingers z Anžetom Langusom, Juretom Rozmanom, Francom Ezequielom in Klemenom Smolejem. Program sta poleg scenarista in režiserja dr. Roka Andresa povezovala Katja Stužek in Sašo Gašperin s Turizma in kulture Radovljica.

Župan z izjemnimi študenti: Domnom Cvenklom, Tilmom Cvenklom, Lizo Šparovec in Nejo Zupan (manjka Jaka Koselj)

OBČINSKE NOVICE

Prejeli smo

Obla gorica in Volčev hrib

Na severu naše mesto zapirata dve geološki znamenitosti – Obla gorica in Volčev hrib. Sta ledeniški moreni, ostanka Triglavskega ledenika, izjemna geološka znamenitost. Pred drugo svetovno vojno so na Obli gorici zgradili bunkerje v okviru Rupnikove linije, po vojni je bila na njej trimška steza. Le nekaj let nazaj je občina počistila podrast, sedaj pa se Obla gorica spet počasi zarašča. Radovljčani se žal premalo zavedamo, da imamo v samem mestu zanemaren gozd in razgledni hrib, ki ju ne znamo izkoristiti. Volčev hrib. Za ledeniško moreno hrib nenavadne oblike. Čeprav je visok le 10 metrov, nudi obiskovalcu čudovit razgled na Deželo ter Karavanke in Julijce, ki jo obkrožajo. Urejena pešpot, na vrhu klop, plošča s smerokazi gora bi privabila marsikaterega obiskovalca. Marsikateri

turist, pa tudi domačin bi se povzpeli, zaradi razgleda ali da bi užival v lepoti poslavljajočega večera. Radovljiški turist bi se obogatil za novo turistično znamenitost.

Obla gorica. Senčen gozd, ustvarjen za sprehode in počitek v vročem poletju, primeren za trimsko stezo, opremljeno s preprostimi napravami za razgibanje telesa in trening ravnotežja za mlajše in starejše. Preprosta igrala za vrtničarje in šolarje. Bunkerji zanimivi pričevalci naše zgodovine.

Za ureditev tega zanimivega in lepega in predvsem za vse Radovljičane koristnega dela našega mesta niso potrebna velika sredstva. Za uresničitev tega projekta je potrebno nekaj zanesenjakov, pomoč občine in krajevne skupnosti. V nekaj letih bi nastal tu lahko čudovit park v ponos in korist vseh meščanov in dodatna turistična ponudba v okviru butičnega turizma, o katerem za zdaj bolj govorimo kot delujemo.

AVGUST MENCINGER

V nesreči niso oklevali

Policista Dejan Šučur in Edis Musić ter občana Anže Bertonselj in William James Aspinall so prejeli medalje policije za požrtvovalnost.

SIMON ŠUBIC

Tacen – Na Policijski akademiji v Tacnu so ob koncu leta že tradicionalno podelili medalje policije za hrabrost in požrtvovalnost. Med 39 prejemniki so bili tudi radovljiška policista Dejan Šučur in Edis Musić ter občana Anže Bertonselj in William James Aspinall. Prva dva sta maja oživljala voznika s srčno kapjo, druga dva pa sta junija iz reke Save rešila ponesrečenko in jo oživljala. Vsem štirim sta generalna direktorica policije Tatjana Bobnar in minister za notranje zadeve Boštjan Poklukar izročila medalje za požrtvovalnost.

Radovljiška policista Dejan Šučur in Edis Musić sta bila za požrtvovalnost nagrajena zaradi dogodka 13. maja letos, ko so ju napotili v krožišče med Bledom in Lescami, kjer naj bi prišlo do prometne nesreče. Na kraju je policist Šučur ugotovil, da voznik ne diha in da potrebuje njuno pomoč. Skupaj z mimoidočimi ga je spravil iz vozila in začel temeljne postopke oživljanja. Policist Musić je medtem pripravil opremo za oživljanje, ki je bila v policijskem

Prejeli so medalje za požrtvovalnost (z leve): Anže Bertonselj, William James Aspinall, Dejan Šučur in Edis Musić. / FOTO: GORAZD KAVČIČ

vozilu. Uporabo avtomatskega defibrilatorja sta policista kombinirala s predihavanjem moškega z uporabo obrazne maske. Medtem ko sta mu nudila prvo pomoč, se je na kraju ustavila zdravnica, ki je do prihoda reševalcev prevzela izvajanje masaže srca, policista pa sta nadaljevala predihavanje do prihoda reševalcev, ki so moškega odpeljali v ljubljanski klinični center. Tam so se potrdili sumi, da je voznik doživel srčno kap. "Hitra in strokovna pomoč

obeh policistov je bila po podatkih osebja Zdravstvenega doma Radovljica ključna, da je moški preživel," so poudarili na policiji. Prvega junija letos pa je na reki Savi pred naseljem Globoko prišlo do nesreče s čolnom za raftanje. V reko se je prevrnilo deset oseb. Eno osebo, indijsko turistko, je pri tem odplavilo po reki. V bližini sta se tedaj nahajala Anže Bertonselj in William James Aspinall, ki sta opazila, da je ponesrečenko neodzivno in

brez kontrole tok Save nesel v smeri proti mostu pri Globokem. Takoj sta stekla do mostu, a tam ugotovila, da je ženska že odplavilo naprej v smeri Podnarta. Od znanca, ki je takrat opravljal prevoz raftarjev s kombijem in jih je čakal pri mostu, sta vzela reševalno vrv in se z vozilom odpeljala vse do kraja Voke v neposredni bližini železniškega mostu čez reko Savo, kjer je bil tudi edini možni dostop do reke. Tam sta v reki ponovno opazila plavajočo ponesrečenko. Aspinall je vzel konec reševalne vrvi, zabredel v brzice reke Save in ujel ponesrečenko, Bertonselj pa je nato oba s skrajnimi močmi povlekel iz vode. Ker ženska ni kazala znakov življenja, sta takoj začela izvajati oživljanje. To sta počela do prihoda policistov in gasilcev, ki so nato nadaljevali temeljne postopke oživljanja z uporabo defibrilatorja. "Ker sta se s svojim nesebičnim in pogumnim ravnanjem ter odločenostjo pomagati tudi sama izpostavila nevarnosti, prejmeta medalji policije za požrtvovalnost," so razložili na policiji. Kot je znano, je ponesrečenka kasneje umrla v ljubljanskem kliničnem centru.

OBČINA RADOVLJICA

OBVESTILO O OBJAVI RAZPISA

Občina Radovljica obvešča, da bo 30. 12. 2019 na spletni strani Občine Radovljica www.radovljica.si v rubriki Razpisi in objave objavljen

Javni razpis za sofinanciranje letnega programa športa v občini Radovljica za leto 2020.

Rok za oddajo vlog je **ponedeljek, 20. 1. 2020, do 12. ure.**

Dodatne informacije: Romana Slibar Pačnik, tel. št.: 04 537 23 24,

e-naslov: romana.slibar-pacnik@radovljica.si

Razpisna dokumentacija bo od 30. 12. 2019 na voljo na spletni strani Občine Radovljica www.radovljica.si v rubriki Razpisi in objave in v glavni pisarni Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica.

Občinska uprava Občine Radovljica

Vozniki Prostoferja

Na povabilo župana so se srečali v prostorih občine, kjer so pregledali opravljeno delo in si izmenjali izkušnje. Trenutno je v projekt vključenih šestnajst prostovoljnih voznikov, ki običajno opravijo po en prevoz na dan.

MARJANA AHAČIČ

Pred koncem leta je na delovno srečanje na občino župan Ciril Globočnik povabil tudi prostovoljne voznike, vključene v projekt Prostofer. Srečali so se z namenom, da pregledajo in ocenijo opravljeno delo in si ob enem izmenjajo izkušnje. V okviru projekta, ki se v občini Radovljica izvaja že četrty mesec, je bilo doslej opravljenih 68 prevozov. Prostovoljci so starejše, ki nimajo svojega prevoza, najpogosteje peljali k zdravniku v Zdravstveni dom Radovljica, na Bled, v jeseniško bolnišnico, na zdravstvene preglede v Ljubljano ... Trenutno je v projekt vključenih 16 prostovoljnih voznikov, ki običajno opravijo po en prevoz na dan, včasih pa celo dva ali tri. Prostovoljci so na srečanju izrazili zadovoljstvo s projektom in povedali tudi, da ob svojem delu čutijo hvaležnost uporabnikov. Ugotavljajo, da so občani potrebni tovrstne pomoči in da opravljajo koristno delo. Izzive in probleme,

Prostovoljci na delovnem srečanju na občini

s katerimi se pri svojem delu srečujejo, rešujejo sproti v sodelovanju z občinsko upravo in Zavodom Zlata mreža, ki projekt izvaja. Projekt Prostofer je namenjen socialno

Projekt Prostofer je namenjen socialno šibkejšim upokojevcem, ki nimajo avta in težko pridejo do avtobusa niti nimajo svojcev, ki bi jih lahko kam odpeljali. V sklopu projekta lahko pokličejo na brezplačno telefonsko številko 080 10 10 in naročijo prevoz, prostovoljni vozniki pa jih bodo brezplačno odpeljali po opravkih, k zdravniku ...

šibkejšim upokojevcem, ki nimajo avta in težko pridejo do avtobusa niti nimajo svojcev, ki bi jih lahko kam odpeljali. V sklopu projekta lahko pokličejo na brezplačno telefonsko številko 080 10 10 in naročijo prevoz, prostovoljni vozniki pa jih bodo brezplačno odpeljali po opravkih, k zdravniku ... V projektu sodelujeta zavod Zlata mreža in Občina Radovljica, ki je tudi zagotovila avto, električno vozilo Renault Zoe. Radovljiška občina je bila jeseni druga zgornjegorenjska občina, v kateri je zaživel projekt Prostofer. Prva je bila kranjskogorska, decembra se je projektu priključil Bohinj, naslednje leto naj bi se tudi občini Žirovnica in Bled. Do konca leta naj bi bilo v vsej Sloveniji v projekt vključenih okoli trideset občin. Kot pojasnjujejo na Zavodu Zlata mreža, gre pri projektu za edinstvene prevoze od vrat do vrat, ki jih opravljajo prostovoljni šoferji. Beseda prostofer je tako skovanka iz besed prostovoljec in šofer.

Mehka vezava, 526 strani

30 EUR + poština

Milena Miklavčič

Ogenj, rit in kače niso za igrače

3. del

Moške zgodbe

NOVOST

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1, Kranj, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

OBČINSKE NOVICE

Svetniki so potrdili višje cene vrtca

Cene programov vrtca bodo z novim letom v povprečju višje za 3,6 odstotka, je na nedavni seji pred novim letom vendarle potrdil radovljiški občinski svet.

MARJANA AHAČIČ

Občinski svetniki so prejšnjo sredo vendarle potrdili nove cene programov vrtca, veljati bodo začele s prvim januarjem prihodnje leto. Predlagano povišanje so sicer na prejšnji seji zavrnili, saj se niso strinjali s predstavljenimi argumenti za povišanje cen.

Vrtec je tako pripravil nov izračun stroškov in predlagal nekoliko nižje, v povprečju 3,6-odstotno zvišane cene. Zvišanje botruje predvsem sprejeto povišanje plač in stroški živila.

Od 1. januarja bo tako cena programa vrtca za prvo starostno obdobje 526,58 evra, za drugo starostno obdobje 410,98 evra, za kombinirane oddelke in oddelke za otroke od treh do štirih let starosti pa 433,87 evra.

Povprečno plačilo staršev znaša 35 odstotkov cene programa, kar pomeni, da bodo za prvega otroka v vrtcu plačevali od 4,91 do 7,41 evra več, odvisno od starostne skupine. V Radovljici so sicer cene programov letos spomladi že zvišali, a kot pojasnjujejo v Vrtcu Radovljica, kljub temu ne morejo pokriti vseh načrtovanih stroškov. »Trenutna cena programov ne omogoča pokritja stroškov dela, mate-

riala in storitev ter stroškov živila, zajetih v ceni programa,« pojasnjujejo. Opozorili so, da brez povišanja cen ne bi mogli uresničiti načrtovanih nadstandardnih dejavnosti, strokovnega izobraževanja zaposlenih, nekaterih vzdrževalnih del ter nakupa didaktičnega materiala in igrač, zagotovili pa so, da so skupne stroške blaga in storitev racionalizirali v najvišjem možnem obsegu.

Od 1. januarja bo cena programa vrtca za prvo starostno obdobje 527 evrov, za drugo starostno obdobje 411 evrov, za kombinirane oddelke in oddelke za otroke od treh do štirih let starosti pa 434 evrov. Povprečno plačilo staršev znaša 35 odstotkov cene programa, kar pomeni, da bodo za prvega otroka v vrtcu plačevali od 5 do 7,5 evra več, odvisno od starostne skupine.

V tem šolskem letu v okviru Vrtca Radovljica v osmih enotah deluje 44 oddelkov, v katere je lahko vključenih največ 766 otrok.

Radovljiški občinski svet je na seji sprejel dva odloka. Odlok o prvih spremembah in dopolnitvah Občinskega podrobnega prostorskega načrta za novo pokopališče v Begunjah ohranja osnovno arhitekturno in urbanistično rešitev, z dodanimi tolerancami pa bo omogočena prilagoditev arhitekturne in krajinske zasnove pokopališča, ki je predvideno severno od kompleksa graščine ob cesti v Krpin. Prav tako bo projektiranje moč prilagoditi aktualnim tehnološkim in organizacijskim potrebam pri organizaciji in izvedbi pokopališča. Vključena je tudi razširitev koridorja za cesto v Krpin in

omogočena izvedba investicije v več fazah.

Odlok o sofinanciranju letnega programa športa v občini Radovljica nadomešča dosedanj pravilnik. Usklajen je z zakonom o športu in podrobneje določa izvajalce posameznih programov in področij letnega programa športa, pogoje in merila za izbiro in sofinanciranje izvajanja letnega programa športa na lokalni ravni, način določitve višine sofinanciranja, postopek izbire in sofinanciranja izvajanja letnega programa športa, način sklepanja in vsebino pogodb o sofinanciranju ter način izvajanja nadzora nad pogodbami o sofinanciranju. Zaradi uskladitve z zakonodajo se v večji meri spreminjajo predvsem pogoji in merila za vrednotenje športnih programov in področij, ki so priložna odloka.

Podnebni načrt

BSC, Poslovno podporni center, je v okviru projekta Peace Alps pripravil Trajnostni energetske podnebni načrt (TEPN) Gorenjske, je svetnike na zadnji seji obvestil župan Ciril Globočnik. Priprava dokumenta in spremljanje izvajanja akcijskega načrta sta bila izvedena na podlagi metodologije v okviru Konvencije županov za podnebne spremembe in energijo, saj je osnovni cilj dokumenta in njegovega izvajanja prispevati k izboljšanju življenjskega okolja vseh prebivalcev Gorenjske ter v doseganju energetskih in podnebnih ciljev Evropske unije. Po sprejetju predloga za izdelavo TEPN Gorenjske na Svetu gorenjske regije januarja 2016 je dokument izdelala Regionalna razvojna agencija Gorenjske, BSC Kranj. Dokončno je bil potrjen na seji Sveta gorenjske regije v začetku novembra lani. Načrt je objavljen na spletnih straneh Občine Radovljica.

GG mali oglasi

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

www.gorenjskiglas.si

Pobude občinskih svetnikov

MARJANA AHAČIČ

Vrečke iz blaga za vse občane

Svetnica Mateja Potočnik je na župana in občinsko upravo naslovila pobudo, naj občina za vsako gospodinjstvo financira bombažno potiskano vrečo z zgibanko za ozaveščanje o ohranjanju okolja. Potočnikova je prepričana, da lahko bolj ozaveščeni posamezniki prispevajo svoj delež k bolj ekološko usmerjeni družbi.

Kot so na občinski upravi zapisali v odgovoru svetnici, je občina z namenom doseganja še višjih standardov na področju ravnanja z odpadki s Komunalo Radovljica in združenjem Ekologi brez meja pristopila k mednarodni zavezi Zero Waste. Odbor za spremljanje aktivnosti zaveze je na zadnjem sestanku med drugim razpravljal tudi o uporabi bombažnih nakupovalnih vrečk. "Bombažne vrečke se pojavljajo na trgu v različnih oblikah in akcijah. Večina gospodinjstev tako s takšnimi vrečkami že razpolaga. Občina kot promocijsko darilo uporabljata tudi vrečke iz blaga s potiskom Vurnikovih vzorcev. V naši občini je vzklila tudi zanimiva pobuda, to je izdelava vrečk za nakup sadja in zelenjave iz rabljenih zaves. Vrečke so lično oblikovane in opremljene z okoljskim spo-

Nestrokovno obrezana drevesa v Begunjah / FOTO: GORAZD KAVČIČ

ročilom. Občina in Komunala trenutno te vrečke uporabljata kot promocijsko darilo, ki je bilo dobro sprejeto. Če nam bo uspelo zagotoviti izdelavo ustreznega števila teh vrečk, jih bomo ponudili tudi ostalim možnim uporabnikom z ustrežno zgibanko s pojasnili o načinu izdelave in možnih namenih uporabe vrečk," so pojasnili na občinski upravi.

Nestrokovno obrezana drevesa

Župan in direktorica občinske uprave sta na 8. seji prelajala vprašanje svetnika Simona Resmana, kdo je nestrokovno obrezal lipe pred pokopališčem v Begunjah.

Krošnje so, namesto da bi bile razredčene, praktično odžagane, z betoniranjem debla pa se njegovo trohnenje le še pospeši, je opozoril svetnik Simon Resman. Občinska uprava, ki jo je za pripravo odgovora pooblastil župan, je na podlagi prejete vprašanja izvedla, da je naročilo in izbor izvajalca za obrez lip pred pokopališčem v Begunjah izvedla Krajevna skupnost Begunje. "Obrez lip je izvedla samostojno, na pobudo občanov. Občina za omenjen obrez lip ni izdala soglasja. KS Begunje smo opozorili, da naj pri posegih v hortikulturne ureditve in zelene nasade upošteva predpisan postopek in strokovne

smernice," so zapisali v odgovoru.

Začasna parkirišča

Svetnik Aljoša Škufca je na župana in občinsko upravo naslovil vprašanje glede gradbenega projekta na zemljišču nekdanje trgovine na Gradnikovi cesti v Radovljici s pobudo, da občina lastnika parcele pozove k primerni sanaciji rušenja, ki kazi okoli in na račun česar bi lahko začasno pridobili 15 parkirišč. Kot so v odgovoru zapisali na referatu za okolje in prostor, zemljišče, na katero se navezuje vprašanje svetnika Škufce, ni v lasti Občine Radovljica, zato občina ne more vplivati na

dejavnost v novem objektu, ki pa vsekakor mora biti v skladu z dejavnostmi, predvidenimi v prostorskem redu občine za to območje. Izdaja gradbenega dovoljenja je v pristojnosti Upravne enote Radovljica. "Seznanjeni smo, da je bila na Upravni enoti izvedena javna obravnava. Pričakuje se, da bo gradbeno dovoljenje izdano predvidoma januarja naslednjega leta. Župan je investitorja pozval, da po možnosti začasno proste površine uredi za parkiranje. Če se bo postopek za pridobitev gradbenega dovoljenja zavlekel, bo investitor razmislil o začasni ureditvi parkirišča. Investitorjev namen je čim prej pridobiti gradbeno dovoljenje in graditi navedeni večstanovanjski objekt ter urediti celotno obravnavano območje," so v pojasnilu svetniku zapisali v referatu.

Okvare javne razsvetljave

Svetnik Gorazd Fajfar je na župana in občinsko upravo naslovil pobudo, naj se odpravijo okvare javne razsvetljave, kjer je to potrebno, saj ponekod svetilke ne svetijo že pol leta, tudi ob varnih šolskih poteh ter ob pločnikih. V odgovoru, za katerega je župan pooblastil občinsko upravo, je zapisano, da ima Občina Radovljica na svoji spletni strani vzpostavljen sistem za obveščanje o okva-

rah na cestni razsvetljavi, ki sodi v pristojnost občine. "Občani to aplikacijo radi uporabljajo in je dobro sprejeta. Napake o nedelovanju svetlobnih teles pa je moč prijaviti tudi na spletni strani vzdrževalca cestne razsvetljave podjetja Elektrogradnje Štefelin, d. o. o., na www.stefelin.si, kjer je obrazec, kamor se vpiše lokacija nedelujoče svetilke. Podjetje sprejema tudi telefonske klice in sporočila na telefonsko številko 041 356 060, ki je aktivna 24 ur na dan. Javljene napake vzdrževalec cestne razsvetljave odpravlja vsakodnevno, po navadi še isti dan, ko je sporočilo prejeto. Če je napaka večja, to odpravi v najkrajšem možnem času," so pojasnili v odgovoru. "V primeru, ko občani javljajo napake na svetilkah, ki niso v upravljanju občine, temveč so v upravljanju Direkcije RS za infrastrukturo (DRSI), občinska uprava in vzdrževalec cestne razsvetljave javljeno napako posredujejo v obravnavo DRSI."

Participativni proračun

Občinska uprava je odgovorila tudi na vprašanje svetnika Maksimiljana Kalana, ki ga je zanimalo, ali je elaborat participativnega proračuna že v pripravi. Pojasnili so, da bo participativni proračun uveden v proračunskem letu 2021, potrebni postopki za uvedbo pa bodo izpeljani v letu 2020.

MLADI

Film je umetnost, ki združuje ljudi

Filmska produkcija SOOS je v sodelovanju s Knjižnico A. T. Linhartaradovljica že drugo leto pripravila tematski večer Doživi več kot film, z namenom, da se mladi filmski ustvarjalci in njihovi projekti predstavijo širši javnosti.

MAŠA LIKOSAR

Organizatorji so bili mladi filmarji, ki so svoje talente in zanimanja združili v produkcijo SOOS ter se že dobra tri leta ukvarjajo s filmsko umetnostjo. V tem času so posneli kar nekaj kratkih igranih filmov, reklam, videospotov, pohvalijo pa se lahko tudi z dokumentarnim filmom o radovljiški Knjižnici A. T. Linhartar. Večinoma so ustvarjali za natečaje, na katerih so bili tudi uspešni. Po mnenju strokovne žirije za kratki film Vidim na tekmovanju Književnosti na filmu 2017 so zasedli prvo mesto, za film Ita (B)Rina na tekmovanju MUVIT/6x60 2018 drugo mesto po mnenju strokovne žirije in prvo mesto po izboru občinstva. Produkcija SOOS, ki sta jo ustanovila Jure Sovinc in Oskar Šubic, deluje pod okriljem Zavoda Sofium za film in druge umetnosti, trenutno pa šteje devet članov. Z dogodkom Doživi več kot film so želeli publiki približati

ustvarjanje mladih slovenskih filmarjev – za zdaj morda še neznanih obrazov, ki bodo morda nekoč pisali zgodovino slovenskega filma. Obenem je bil namen dogodka tudi povezati mlade gorenjske ustvarjalce, da si ti med seboj izmenjajo izkušnje in znanja, morda skujejo nova sodelovanja, čemur je bila namenjena okrogla miza po predvajanju filmov. Tokrat so jih predstavili režiserji in obenem tudi scenaristi Maj Rebolj, Oskar Šubic, Žiga Stupica, Jure Kovač. Pri samem nastajanju filmov pa je vse skupaj sodelovalo okoli trideset gorenjskih ustvarjalcev, od igralcev, režiserjev, montažerjev in drugih. Film Pozabla si Jureta Kovača govori o Lari, ki si izbere življenjsko pot, na katero so jo usmerili starši. Sprašuje se, ali je bila to res prava odločitev. Film je bil posnet v okviru tekmovanja MUVIT, ki je pri ustvarjanju podal tri usmeritve. Tekmovalci so morali vključiti pojem ambicija, svinčnik in stavek "sem že

mislim, da sem pozabil, potem sem se pa spomnil". V okviru omenjenega tekmovanja je nastal tudi film Potni stroški Žige Stupica. Ta govori o taksistu, ki si želi postati igralec in v igri vlog s strankami udejanja svojo ambicijo. Maj Rebolj je ustvaril filma Ne vem, ali naj pomagam temu fantu iz zemlje. Vsebina opisuje vsakdan mladega dekleta, ki je prekinjen, ko se spotakne ob čudno roko, ki gleda iz zemlje. Film je bil letos predvajan na Festivalu kratkega filma Ljubljana. Vsebina filma Prevozi Oskarja Šubica pa pravi, da prevozi mladim omogočajo cenejše potovanje in jim nudijo edinstveno prilžnost za spoznavanje novih ljudi. Film je bil prijavljen na več festivalov. Predvajali so tudi svoj prvi skupni film z naslovom Obljuba, nastal pa je pod režisersko taktirko Oskarja Šubica. "Film je naš prvi večji skupni projekt. Na snemanju je sodelovalo 85 stativov in je bil velik organizacijski zalogaj. Pri snemanju

Maj Rebolj, Jure Kovač, Ciril Zupan (montažer, ki je v imenu Žige Stupica predstavil njegov film Potni stroški) in Oskar Šubic / FOTO: TINA DOKL

tega filma smo se veliko naučili, predvsem to, kako pravilno zastaviti organizacijo samega snemanja, vzbudil je tudi zavedanje, kako težko je predvideti, kaj

vse gre lahko narobe, in kako se soočiti s časovno stisko," je pojasnil Oskar Šubic in še dodal: "Film je umestnost, ki združuje najrazličnejše tipe ljudi, od umetni-

kov do tehnikov. Na koncu se delo vsakega posameznika poveže v en izdelek, v eno celoto, ki pripoveduje zgodbo. In to je pri filmu tisto najbolj fascinantno."

Splača se biti naročnik Gorenjskega glasa

Gorenjski Glas

Pokličite 04/201 42 41 ali pišite: narocnine@g-glas.si

Navdušujejo se za dobra dela

Ekonomska gimnazija in srednja šola (EGSS) Radovljica je v Linhartovi dvorani v Radovljici pripravila dobrodelno prireditev Bodi dober – bodi kull!, s katero so želeli na inovativen način, s podporo lokalnega okolja, z vzorniki in z zgledi navdušiti mlade za dobra dela.

MAŠA LIKOSAR

Glavni namen prireditve je bilo zbiranje donatorskih in sponzorskih sredstev za izgradnjo dvigala v šoli za gibalno ovirane osebe s ciljem omogočiti boljše pogoje za delo in dostop do izobraževalnih storitev. "V teh dneh zaključujemo gradbeno dela v mansardi, kjer bomo pridobili nove prostore za boljše izvedbo pouka. Tam že imamo knjižnico in dve specializirani učilnici. Naši trije dijaki žal ne morejo sami dostopati do teh prostorov in so odvisni od pomoči drugih. Za premaganje ovir potrebujejo dvigalo, žal pa to vodi samo do drugega nadstropja. Zadali smo si načrt, da podaljšamo obstoječe dvigalo do mansarde in s posodobitvijo bomo dosegli, da bodo vsi prostori enako dostopni za vse naše dijake," je povedala ravnateljica Ksenija Lipovšček in še zaupala, da je Občina Radovljica za izgradnjo dvigala donirala dva tisoč evrov. Prireditve, ki so jo organizirali preko izziva Bodi dober – bodi kull!, s podporo predsednika Republike Slovenije Boruta Pahorja in evropskega projekta Popestrimo šolo, je

Nekdanji dijak EGSS Radovljica Darko Đurić je zaupal svojo zgodbo. / FOTO: TINA DOKL

potekala v prepletanju gledališke predstave petnajstčlanske dijaške gledališke skupine EGSS pod mentorstvom režiserke Nike Brgant in šova talentov, iskrivih nastopov trinajstih dijakov EGSS, nadarjenih na mnogih področjih. Življenjsko zgodbo je z obiskovalci v pogovoru z njihovim dijakom invalidom Patrikom delil poseben gost, njihov nekdanji dijak, svetovni prvak v paraplanjanju Darko Đurić. "Sam na tej šoli nisem imel problemov, ker so me res lepo sprejeli in nudili vse, kar so mi lahko," je povedal

Đurić in nadaljeval: "Ko sem začel s plavanjem, bilo je leta 2007, je bila moja vzornica Sara Isaković. Ko je leta 2008 na olimpijskih igrah v Pekingu osvojila medaljo, sem si rekel, da bom tudi sam nekega dne osvojil medaljo na paraolimpijskih igrah. Srečo imam, da tekmujem v isti disciplini kot Sara, in sedaj delam na tem, da to željo uresničim." V pripravi in izvedbi prireditve je sodelovalo še sedem dijakov in pet mentorjev, ki so pripravili tiskovine, animacijo, prireditev fotografirali,

snemali in predvajali v živo preko kanala Youtube. "Prav ustvarjalno sodelovanje med dijaki in učitelji je na šoli že tradicionalno," je dejala Irena Papac, koordinatorka prireditve in dodala: "Z dobrodelno prireditvijo smo želeli prispevati tudi k spoznavnemu, moralnemu in čustveno-socialnemu razvoju mladostnikov na šoli in v lokalnem okolju." Med navdušenimi gosti so bili tudi župan Občine Radovljica Ciril Globočnik, župan Občine Bled Janez Fajfar in župan Občine Šenčur Ciril Kozjek.

PRINCIPI KUHANJA

KAKO SE NAUČIŠ KUHATI? V PRINCIPU – KOT ZA ŠALO!

990 EUR

226 strani, 212 x 267 mm, trda vezava

Ni veselja do kuhanja? Morda ta hip res še ne – vendar ti ta knjiga lahko spremeni življenje! Kako gratinirati krompir, kako spraziti cesarski praženec, skuhati zelenjavni kari... prebereš in začneš – in končno kuhaš samostojno!

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1, Kranj, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Gorenjski Glas

OBČINSKE NOVICE

Novi lastnik načrtuje obnovo in gradnjo

Slovenska podružnica podjetja Elements Capital Partners je od dosedanjega lastnika Zavarovalnice Triglav kupila posestvo Podvin, kjer želijo propadajoči dvorec spremeniti v butični hotel, zraven pa zgraditi še sedemdeset apartmajskih enot.

MARJANA AHAČIČ

A ker je v skladu z veljavnim prostorskim redom Občine Radovljica na območju dopustna le obnova gradu ter gradnja podzemnih garaž, umeščanje novih objektov pa ne, je lastnik oziroma investitor pripravil predlog sprememb, ki bi mu omogočale izvedbo te ambiciozne investicije.

Kot je v tork zbranim na javnem posvetu na Občini Radovljica pojasnil Saša Remec, želi slovenska podružnica podjetja Elements Capital Partners opuščen kompleks gradu prenoviti. Obstoječe poslopje nameravajo preurediti v butični hotel z od desetimi do petnajstimi sobami, v sklopu posestva pa zgraditi tudi dodatne objekte. Na jugozahodni strani območja bi tako uredili še od šestdeset do sedemdeset turističnih apartmajev ter podzemne parkirne garaže s prostori za spremljevalne programe, kot je na primer manjši velnes, v okviru katerega je predviden tudi zimski vrt z zunanjim bazenom, in servisne prostore. Kot so prepričani investitorji, so prav trenutno določena

Propadajoči dvorec bi radi spremenili v butični hotel, zraven pa na posestvu zgradili še okoli sedemdeset apartmajskih enot. / FOTO: TINA DOKL

vila in obdržala nobena dejavnost. Remec je ob tem poudaril, da gre za zdaj zgolj za prve idejne projekte, ki jih bodo še prilagajali, vse predvidene posege v sklopu ureditve posestva pa imajo namen izvajati v sodelovanju s pristojnim zavodom za varstvo kulturne dediščine, je še zagotovil.

pomeni tudi od dvesto do tristo ljudi, ki bodo lahko obremenjujejoče vplivali na tako majhno in občutljivo lokalno skupnost, kot je vas Mošnje.

Direktorica radovljiškega zavoda za turizem Nataša Mikelj pa je opozorila, da se načrtovani projekt ne sklada z usmeritvijo radovljiškega turizma v smeri butičnega, zelenega in trajnostnega. »V destinaciji se nam v zadnjih letih povečuje število sobodajalcev, imamo majhne družinske hotele, zaradi česar lahko razvijamo turizem, kakršnega želimo. Nočemo množičnega turizma, želimo razvijati turizem, ki bo tu deloval še čez deset, dvajset ali petdeset let. Zato seveda zelo podpiramo obnovo gradu Podvin na način, da dobimo novo butično nastanitev. Apartmajskega naselja pa v desti-

naciji Radovljica ne potrebujemo.«

Remcu se sedemdeset apartmajev po drugi strani ne zdi veliko, prav tako zagotavlja, da jih ne bi prodajali ali oddajali za tako imenovane vikend kapacitete, temveč načrtujejo, da bi delovali kot zunanje enote osrednjega hotela. Je pa omenil ekonomijo investicije, ki pogojuje določeno kritično maso ljudi, ki je potrebna, da se ta upraviči. Grajsko poslopje je namreč tako uničeno, da bodo za njegovo obnovo po sodobnih standardih potrebna zelo velika vlaganja, je povedal. Tudi zato so se odkupa kompleksa lotili s tako imenovanimi odložnimi pogoji, kar pomeni, da nakupa, če za svoj projekt ne bodo mogli pridobiti ustreznega gradbenega dovoljenja, ne bodo dokončno izpeljali.

Na gradu Podvin je bil avgusta 1990 spisan osnutek slovenske ustave. Pripravila ga je skupina strokovnjakov, ki jo je vodil pravnik Peter Jambrek. Slovenska ustava je bila nato sprejeta 23. decembra 1991, ta dan pa zdaj obeležujemo kot dan ustavnosti.

izhodišča za urejanje območja ter posledično manjša dopustna kapaciteta območja eden izmed glavnih razlogov, da se v obstoječih objektih na lokaciji doslej ni raz-

Na predstavitvi prisotni prebivalci Mošnje so sicer pozdravili načrtovano obnovo propadajočega gradiča, a obenem poudarili, da dodatnih sedemdeset apartmajev

V spomin

JANKO ROZMAN

1949–2019

Sredi decembra smo se poslovili od Janka Rozmana, Žvabovega Jankota, kot smo ga poznali njegovi sokrajani.

Z Jankom sem se prvič srečala davnega leta 1956 v času naše mladosti, ko smo z zanosom prepevali: Lepo je v naši domovini biti mlad.

Okrog sebe je zbral nas, mlade, in nas nagovoril, da bi igrali v igri, katere režije se je lotil. Naslov: Srečni dnevi. Poleg režije je manjšo vlogo v igri odigral tudi sam. Po tej uprizoritvi so sledile še nekatere, kar je razvidno iz kronike DPD Svoboda Tomaž Godec. Skrbno vodena kronika ponudi tudi fotografije Mešanega pevskega zbora Bohinj, kjer med pevci najdemo tudi njega.

Vzporedno z delom v ljubiteljski kulturi je več kot 30 let prizadevno delal na športnem področju, tako v Nogometnem klubu Bohinj, zlasti pa v bohinjski smučarji, kjer je bil skoraj nepogrešljiv. Arhiv Smučarskega kluba Bohinj med drugim hrani podatke, da je bil že od leta 1966, ko je bil ustanovljen Organizacijski komite za mednarodna smučarska tekmovanja v Bohinju, Janko eden od njegovih najbolj aktivnih sodelavcev.

Bil je tudi odličen napovedovalec, ki je s svojim dobrim poznavanjem tekmovalcev in prijetnim glasom seznanjal gledalce o poteku tekmovanja, doseženih časih in rezultatih – in to v času, ko še ni bilo nobenih informacijskih pripomočkov.

Med vojno je bil leta 1943 v domači vasi sekretar SKOJ-a. Bil je pričrta streljanju devetih talcev, pripeljan iz begunjskih zaporov. V januarju je odšel v partizane; v eni od številnih akcij je bil v Zasipu ranjen. Kot delegat bohinjskih skojevcev je bil na konferenci v Cerknem, kamor so se prebili preko Jelovice in škojloških hribov.

Zaradi mladosti je bil po koncu vojne demobiliziran, kasneje pa poklican na služenje vojaškega roka. Končal je šolo za rezervne oficirje in po nekaj letih pridobil čin kapetana prvega razreda.

Služboval je kot predstojnik upravnega organa za narodno obrambo, sprva v Bohinju in zatem vrsto let v takratni občini Radovljica, kjer je bil tudi član izvršnega sveta, odgovoren za narodno obrambo in civilno zaščito.

Sledilo je službovanje na pokrajinskem odboru za Gorenjsko, kjer je opravljal dolžnosti sekretarja vse do upokojitve.

Takoj po nastanku organizacij ZZB NOB se je vključil in postal njihov član. Najprej v Bohinju, po preselitvi v Radovljico pa v Linhartovem mestu. V letu 2001 je prevzel funkcijo predsednika krajevnega odbora ZZV za vrednote NOB Radovljica, ki jo je opravljal dva mandata. V tem obdobju ga je skupščina združenja izvolila v svoj izvršilni odbor. Imenovan je bil tudi kot delegat združenja za člana pokrajinskega odbora ZB za Gorenjsko.

Janko je bil tudi prejemnik kar nekaj odlikovanj: dobil je orden dela s srebrnim vencem, prejel medaljo zaslug za narod, odlikovan je bil z veliko plaketo Skupščine občine Radovljica ter prejel priznava ZRVS, OF, za varnost, delo v športu, gasilstvu ...

Hvala ti, Janko, za vse tvoje veliko in široko delo, ki ni šlo v pozabo.

Stanka Zupan
v imenu borčevskih organizacij Radovljice in Bleda
ter v imenu ljubiteljev športa in kulture

Spoštovane in spoštovani,

naj novo leto zadrži vse lepo in odvrže težo starega.
Naj vas napolni z upanjem in radostjo.

Želimo vam mirne praznike
in srečno novo leto 2020.

lms
Lista Marjana Šarca

Servis računalniške opreme

- prenosni računalniki
- namizni računalniki
- tiskalniki, monitorji
- internetne povezave
- čiščenje virusov

Srečno 2020!
je pravi naslov za rešitev vaših težav
3BM d.o.o., Cesta Zelenjarjev 7a, 4270 Jesenice,
www.3bm.si, 3bm@siol.net, tel.: (04) 58-36-444

www.gorenjskiglas.si

KULTURA

Društvena razstava

V galeriji Pasaža v Radovljiški graščini je na ogled razstava fotografij članov Fotografskega društva Radovljica.

Labodov vzlet /FOTO: ŽARKO PETROVIČ

Kronometer /FOTO: TOMAŽ SEDEJ

MATJAZ KLEMENC

Po tradiciji si lahko ljubitelji fotografij decembra in januarja v galeriji Pasaža v Radovljiški graščini ogledajo društveni razstavi, na katerih se predstavljajo člani in članice Fotografskega društva Radovljica. Letošnja tema je bila prosta, na natečaju pa je sodelovalo 14 avtorjev fotografij v barvni in črno-beli tehniki. Žiriranje je opravil priznani fotograf Janez Kramar, MF FZS, EFIAP, PPSA, iz Fotografskega kluba Jesenice.

Za barvne fotografije, razstava je na ogled do konca decembra, so nagrade prejeli: 1. nagrada: Žarko Petrovič,

Labodov vzlet, 2. nagrada: Drago Vogrinec, Zamah, 3. nagrada: Tomaž Sedej, Februar; diplome so prejeli: Anica Šolar, Vagabund, Janez Resman, Sava, in Dušan Barič, Preluknjana gora na 2600 n/m. Med 65 prispelih mi deli jih je bilo izbranih 29. Nagrade za črno-bele fotografije, razstava bo na ogled januarja, pa so dobili: 1. nagrada: Jasim Suljanović, Družina, 2. nagrada: Tomaž Sedej, Kronometer, 3. nagrada: Jakob Gnilšak, Morska krajina. Diplome so prejeli: Benjamin Vrankar, Lisbona 6, Janez Resman, Me matrajo!, Žarko Petrovič, Zapostavljena. Med 66 prispelih fotografijami jih je žirant izbral 29.

Gorenjski Glas

42
EUR

+ poština
Št. strani: 558,
160 x 240 mm,
trda vezava

Ernest Petrič: Spomini in spoznanja

Profesor dr. Ernest Petrič velja za enega najvplivnejših in najuglednejših intelektualcev, ki holistično združuje vloge mednarodnega pravnika, profesorja, pisca, diplomata, politika in ustavnega sodnika, predvsem pa mu kot pokončnemu in izjemno delavnemu človeku nikdar ni vseeno, kaj se dogaja s preprostimi ljudmi, domovino, človeštvom in celotnim planetom.

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1, v Kranju, jo naročite na telefonski številki 04/201 42 41 ali na narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Bogato kulturno dogajanje v Kropi

V polni dvorani Kulturnega doma Kropa je ob koncu leta zapel združeni mešani pevski zbor Koledva in s staro kroparsko pesmijo zaključil tokratni tradicionalni koledniški koncert. V nedeljo še Lov na coprnice.

MARJANA AHAČIČ

Kropa slovi po izjemnih pevcih in bogati glasbeni dediščini. Enkrat letno se zbori predstavijo na slavnostnem koledniškem koncertu, na katerem predstavijo za kraj značilne koledniške pesmi. Za Kropo je bilo v preteklosti namreč značilno koledovanje v času med božičem in novim letom, prav po zaslugi zborovodje in skladatelja Egija Gašperšiča pa so se v kraju in okolici ohranile številne koledniške pesmi.

Kroparski zbori, moški, ženski in mešani zbori Koledva, ki jih vodi Egi Gašperšič, so tudi letos pripravili tradicionalni koledniški koncert. V nedeljo popoldan so se jim na odru pridružili še glasbeniki Tomaž Štular, Nejc Mikolič, Ana in Borut Zupan ter Andi Pogačnik. Dvorana kulturnega doma v Kropi je bila tudi tokrat polna do zadnjega kotička, vzdušje v njej pa ob odlični izvedbi in občuteni interpretaciji pazljivo izbranega programa toplo, spoštljivo in svečano; pravzaprav mnogo bolj praznično, kot ga lahko pričara katerokoli bleščanje novoletnih lučk in bliskanje ognjemotov.

V nedeljo Lov na coprnice

S kulturnimi dogodki bogato leto v Kropi zaključujejo s predstavo Lov na coprnice, ki jo bo Dramska skupina Čofta Kulturnega društva Kropa v nedeljo uprizorila v Kulturnem domu v Kropi. "Delovanje zla v svetu je tema, ki smo si jo letos izbrali. Skozi uprizoritev smo poskušali ujeti in prikazati, kako skrito in skrivnostno lahko deluje zlo. Na kako nerazumski način postane del nas. Torej, postane še večji del nas. Deluje na način, ki človeku samemu postane popolna neznanka," predstavo opisuje avtor Anže Habjan.

December, mesec kulture

Pestro decembrsko dogajanje v Kropi je sicer začel Kroparski veseli dan Kulture v začetku meseca. Otroške gledališke skupine so nato med ljudi pospremile vse dobre može, tako v Kropi kakor tudi v sosednjih vaseh, odrasle pa so se posvetile obeležitvam različnih obletnic. Med pomembnejšimi prireditvami Anže Habjan izpostavlja prireditev z naslovom Kroparska mat božja.

"Literarno-glasbeni večer, na katerem so nastopili člani dramske skupine Čofta in

V nedeljo, 29. decembra, bodo domači gledališčniki na oder kulturnega doma spet postavili Lov na čarovnice.

pevke in pevci Mešanega zbora Koledva Kulturnega društva Kropa, je zaznamoval še eno izmed pomembnejših kroparskih obletnic. To je 290. obletnico blagoslova podružnične cerkve Matere usmiljenja v Kropi ali Kapelco, kakor jo sicer imenujemo domačini. Cerkev naj bi po legendi nastala, ko je pet fantičev v gozdu našlo Marijino podobico in jo začelo častiti. Preden je bila cerkev sezidana, je morala podobica – in s tem verniki – preko različnih preizkušenj. Naposled so cerkev le sezidali in 2. julija 1729 jo je blagoslovil škof Feliks Žiga pl. Schrottenbach. Od tega

dne naprej praznujemo Kroparji tudi Kovaški šmaren, ki je še prav posebej 'naš' dan," je pojasnil Anže Habjan. Člani dramske skupine so na prireditvi interpretirali zapis Legende o usmiljeni Materi kroparski, ki ga je spisal Joža Lovrenčič, priredil pa Anže Habjan, občinstvo pa si je imelo priložnost ogledati tudi film o nastanku Kapelice, ki so ga pred nekaj leti posneli domačini. Mešani zbor Koledva pa je zapel nekaj Marijinih pesmi, ki so povezane s prepevanjem v tej cerkvi. Na sveti večer pa so se domačini tudi letos zbrali pri Kapelici in prisluhnili domači koledniški pesmi.

Zadovoljni z opravljenim delom

MARJANA AHAČIČ

V Turističnem društvu Begunje so se v teh dneh ozrli na delo, ki so ga opravili v iztekajočem se letu. "Vse leto smo se trudili na različnih področjih in na ta način s prostovoljnimi delom naših članov uresničevali poslanstvo društva. Pripravili smo kar nekaj tradicionalnih prireditev – O kresi se dan obesi na gradu Kamen, Begunjska avantura, Sprevod novembrskih kresničk, Prižig lučk, Praznični koncert Koledve – ali bili soorganizatorji – Urhov semenj ... Denarno smo podprli tudi ostale prireditve in dogodke v kraju," je povedal predsednik društva Peter Kolman. "Preko celega leta smo skrbeli za urejenost centra Begunj z zasaditvijo okrasnega cvetja ter urejanjem okolice TIC-a. Nadaljevali smo dobro sodelovanje z javnim zavodom Turizem in kultura Radovljica. V poletnih mesecih je bila tako

Praznično vzdušje v Begunjah pričarajo tudi jaslice na prostem.

pisarna TIC-a v Begunjah dnevno odprta, obiskovalcem pa na voljo informacije, vodenje po kraju in podpora domačim turističnim delavcem." Kar nekaj je bilo vlaganj v objekte, ki so v lasti društva. Pred začetkom poletne sezone so tako prenovili sobe v gostišču Draga, ki s svojo gostinsko ponudbo privablja vedno več gostov. V bifeju

Krpin so popolnoma prenovili dotrajane sanitarije, Sankaška kočica pa čaka, da se namestijo novi balkoni. "Ponosni smo tudi na organizacijo 49. Srečanja gorenjskih turistov delavcev, ki smo ga gostili v Avsenikovi dvorani. Več kot 180 udeležencem in turističnim delavcem smo predstavili naš kraj in naše delo. V kulturnem programu so nastopili

predvsem domači nastopajoči. Dve priznanji sta ostali tudi v našem kraju. Za dolgoletno delo v turističnem društvu je priznanje Gorenjske turistične zveze prejela Hermina Justin, za nadaljevanje tradicije gostilne in sob za goste ter organizacijo dogodkov, kot je Festival Avsenik, ki privabijo stotine turistov v Begunje, pa družina Avsenik."

Pred prazniki so s prazničnimi lučkami ter postavitvijo smreke okrasili center Begunj in tako dopolnili okrasitev krajevne skupnosti ter krajank in krajanov, ki so spletili več kot sto metrov smrekovega okrasja, ki krasi portale in okna v kraju. Letos je smreko podaril Franci Janc.

"Letošnja novost, ki smo jo uresničili v turističnem društvu, pa so violinski ključki, ki so zažareli na stebrih javne razsvetljave v centru Begunj. Za priklop je poskrbela občina, ostalo pa je naš strošek," je povedal Kolman.

»Cene programov Vrtača Radovljica od 1.1.2020 dalje znašajo na mesec:

oddelek I. starostnega obdobja	526,58 EUR
oddelek II. starostnega obdobja	410,98 EUR
oddelek 3-4 letnih otrok	433,87 EUR
Kombinirani oddelek	433,87 EUR«

2. člen

Ta sklep začne veljati naslednji dan po objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne Občine Radovljica – Uradne objave, uporablja pa se od 1.1.2020.

Številka: 007-0009/2017-4

Datum: 19.12.2019

Ciril Globočnik l.r.
ŽUPAN

Na podlagi 6. člena Odloka o povprečni gradbeni ceni stanovanj in povprečnih stroškov komunalnega opremljanja v občini Radovljica (DN UO, št. 136/2010) je Občinski svet Občine Radovljica na 9. seji dne 18.12.2019 sprejel

SKLEP
o povprečni gradbeni ceni za kvadratni meter koristne stanovanjske površine in povprečnih stroških komunalnega urejanja stavbnih zemljišč na območju občine Radovljica za leto 2020

1. člen

Povprečna gradbena cena za kvadratni meter koristne stanovanjske površine v stanovanjski gradnji brez stroškov komunalnega urejanja stavbne-ge zemljišča in brez cene zemljišča na dan uveljavitve tega sklepa znaša 1.023,84 EUR.

2. člen

Povprečni stroški komunalnega urejanja stavbnih zemljišč na območju občine Radovljica za povprečno stopnjo opremljenosti na dan uveljavitve tega sklepa za objekte in naprave individualne rabe znašajo 74,84 EUR na kvadratni meter ter za objekte in naprave kolektivne rabe 66,29 EUR na kvadratni meter koristne stanovanjske površine.

3. člen

Ta sklep se objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne objave in začne veljati s 1.1.2020. Z dnem začetka veljave tega sklepa preneha veljati Sklep o povprečni gradbeni ceni za kvadratni meter koristne stanovanjske površine in povprečnih stroških komunalnega urejanja stavbnih zemljišč na območju občine Radovljica za leto 2019 (DN UO, št. 247/2018).

Številka: 31016-3/2019

Datum: 19.12.2019

Ciril Globočnik l.r.
ŽUPAN

Na podlagi 6. člena Odloka o občinskih taksah v Občini Radovljica (DN UO, št. 86/07) in 17. člena Statuta Občine Radovljica (DN UO, št. 188/14) je Občinski svet Občine Radovljica na 9. seji dne 18.12.2019 sprejel

SKLEP
o vrednosti točke za izračun občinske takse v občini Radovljica za leto 2020

1. člen

Vrednost točke za izračun občinske takse v občini Radovljica za leto 2020 je določena v višini 0,04162885 EUR.

2. člen

Ta sklep se objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne objave in začne veljati s 1.1.2020. Z dnem začetka veljave tega sklepa preneha veljati Sklep o vrednosti točke za izračun občinske takse za leto 2019 (DN UO, št. 247).

Številka: 31016-20/2019

Datum: 19.12.2019

Ciril Globočnik l.r.
ŽUPAN

8.

Na podlagi 29. člena Zakona o lokalni samoupravi (uradno prečiščeno besedilo, ZLS-JPB2, Ur.l. RS, št. 94/07, 76/08, 100/08, 79/09, 51/10), 122. člena Statuta Občine Radovljica (DN UO, št. 188/14), 247. člena Zakona o urejanju prostora (ZUreP-2, Ur. l. RS, št. 61/17) in sklepa Občinskega sveta Občine Radovljica z 9. seje, z dne 18.12.2019, Občinska uprava Občine Radovljica po uradni dolžnosti izdaja naslednje

ODLOČBO O IZVZEMU ZEMLJIŠČ IZ JAVNEGA DOBRA

1. Z zemljišč s seznamoma:

KO	Parcela	Kvadratura [m²]	Lastništvo
2157 PREDTRG	808/6	66	OBČINA RADOVLJICA
2164 LANCOVO	1635/6	243	OBČINA RADOVLJICA

se izbršejo zaznambe grajenega javnega dobra.

2. Z zemljišč s seznamoma:

KO	Parcela	Kvadratura [m²]	Lastništvo
2151 BEGUNJE	1872/10	45	JAVNO DOBRO
2155 HRASE	1391/12	16	JAVNO DOBRO

se izbrše lastninska pravica na ime JAVNO DOBRO ter se vpiše lastninska pravica na ime Občina Radovljica, matična številka: 5883466000.

Obrazložitev:

Občina Radovljica skrbi za dejansko in pravno urejenost cest in drugih javnih površin lokalnega pomena. Zemljišča, za katera je bilo ugotovljeno, da ne služijo več javni rabi ali drugim potrebam občine, občina v skladu z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti (ZSPDLS-1, Ur. l. RS, št. 11/18) lahko proda ali zamenja za druga zemljišča. Neuporaba zemljišč kot javno dobro je bila ugotovljena v ugotovljenih postopkih, izvedenih na terenu in s pomočjo letalskih posnetkov ter drugih podatkov Geodetske uprave Republike Slovenije. O izvzemu iz javne rabe dne 18.12.2019 Občinski svet Občine Radovljica sprejel ugotovljeni sklep, da se navedena zemljišča ne uporabljajo več kot javno dobro.

Odlomba je izdana po uradni dolžnosti in je takse prosta.

POUK O PRAVNEM SREDSTVU: Zoper to odločbo je dovoljena pritožba županu Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica. Pritožbo se lahko vloží v 15 dneh po objavi odločbe v Deželnih novicah, glasilu Občine Radovljica - Uradne objave, pisno neposredno ali priporočeno po pošti ali ustno na zapisnik pri Občinski upravi Občine Radovljica. Za pritožbo je potrebno plačati upravno takso v znesku 18,10 EUR po tar. št. 2 Zakona o spremembah in dopolnitvah Zakona o upravnih taksah (ZUT-I, Ur. l. RS 32/16).

Postopek vodi:

Dominik Skumavec, višji svetovalec

Številka: 7113-12/2019-6

Datum: 19.12.2019

Ciril Globočnik l.r.
ŽUPAN
Alenka Langus l.r.
Direktorica občinske uprave

www.radovljica.si

VSEBINA

- ODLOK o ustanovitvi Javnega lekarniškega zavoda Gorenjske lekarne**
- ODLOK o ustanovitvi sveta ustanoviteljic Javnega lekarniškega zavoda Gorenjske lekarne**
- ODLOK o prvih spremembah in dopolnitvah Občinskega podrobnega prostorskega načrta za novo pokopališče v Begunjah**
- ODLOK o sofinanciranju letnega programa športa v občini Radovljica**
- SKLEP o spremembi Sklepa o določitvi cen programov Vrtača Radovljica in dodatnih znižanjih plačil staršev za programe vrtcev**
- SKLEP o povprečni gradbeni ceni za kvadratni meter koristne stanovanjske površine in povprečnih stroških komunalnega urejanja stavbnih zemljišč na območju občine Radovljica za leto 2020**
- SKLEP o vrednosti točke za izračun občinske takse v občini Radovljica za leto 2020**
- ODLOČBA o izvzemu zemljišč iz javnega dobra**

Ciril Globočnik l.r.
ŽUPAN

1.

Na podlagi 3. člena Zakona o zavodih /ZZ/ (Uradni list RS, št. 12/19, 8/96, 36/00-ZPZDC, 127/06-ZJZP), prvega odstavka 27. člena Zakona o lekarniški dejavnosti /ZLD-1/ (Uradni list RS, št. 85/16, 77/17), 22. člena Zakona o lokalni samoupravi /ZLS/ (Uradni list RS, št. 94/07-UPB2, 76/08, 79/09, 51/10, 40/12-ZUJF, 14/15-ZUJUF0, 11/18 -ZSPDLS-1, 30/18) ter 22. člena Statuta Mestne občine Kranj (Uradni list RS, št. 30/17-uradno prečiščeno besedilo), 16. člena Statuta občine Bled (Uradni list RS, št. 67/09-uradno prečiščeno besedilo, 8/12), 15. člena Statuta občine Gorje (Uradno glasilo slovenskih občin, št. 13/17), 17. člena Statuta občine Bohinj (Uradni vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno besedilo), 14. člena Statuta občine Jesenice (Uradni list RS, št. 101/15), 18. člena Statuta občine Žirovnica (Uradni list RS, št. 55/11 – uradno prečiščeno besedilo, 76/12, 19/13, 50/14, 85/16, 7/17 – popr.), 16. člena Statuta občine Kranjska Gora (Uradni list RS, št. 31/2017), 16. člena Statuta občine Cerklje na Gorenjskem (Uradni vestnik Občine Cerklje na Gorenjskem, št. 7/16), 12. člena Statuta občine Naklo (Uradni list RS, št. 28/15, Uradno glasilo slovenskih občin, št. 8/09, 1/11), 17. člena Statuta občine Preddvor (Uradno glasilo občine Preddvor, št. 8/09, 1/11), 17. člena Statuta občine Radovljica (Deželne novice, Uradne objave, št. 188/14), 15. člena Statuta občine Jezerško (Uradni vestnik Občine Jezerško, št. 1/11), 16. člena Statuta občine Senčur (Uradno glasilo slovenskih občin, št. 9/18), 16. člena Statuta občine Škofja Loka (Uradno glasilo slovenskih občin, št. 3/16 – uradno prečiščeno besedilo, 35/16 in 23/17), 17. člena Statuta občine Gorenja vas – Poljane (Uradni list RS, št. 85/13, 48/15), 16. člena Statuta občine Železniki (Uradni list RS, št. 88/15), 16. člena Statuta občine Žiri (Uradni vestnik Gorenjske, št. 94/11), 18. člena Statuta občine Trzin (Uradni list RS, št. 19/13, 74/15) so Mestni svet Mestne občine Kranj na svoji 4. seji dne 20. 03. 2019, Občinski svet Občine Radovljica na svoji 4. seji dne 25. 03. 2019, Občinski svet Občine Bled na svoji 4. seji dne 11. 06. 2019, Občinski svet Občine Gorje na svoji 4. dne 10. 04. 2019, Občinski svet Občine Bohinj na svoji 5. seji dne 23. 05. 2019, Občinski svet Občine Žirovnica na svoji 3. seji dne 28. 03. 2019, Občinski svet Občine Kranjska Gora na svoji 4. dne 10. 04. 2019, Občinski svet Občine Cerklje na Gorenjskem na svoji 4. seji dne 17. 04. 2019, Občinski svet Občine Naklo na svoji 4. seji dne 24. 04. 2019, Občinski svet Občine Preddvor na svoji 4. seji dne 27. 03. 2019, Občinski svet Občine Jezerško na svoji 5. seji dne 23. 04.

deželne novice

Uradne objave, številka 265, 27. decembra 2019

Časopis Občine Radovljica

2019, Občinski svet Občine Senčur na svoji 6. seji dne 22. 05. 2019, Občinski svet Občine Škofja Loka na svoji 4. seji dne 25. 04. 2019, Občinski svet Občine Gorenja vas - Poljane na svoji 5. seji dne 13. 06. 2019, Občinski svet Občine Železniki na svoji 5. seji dne 11. 04. 2019, Občinski svet Občine Žiri na svoji 5. seji dne 28. 03. 2019 in Občinski svet Občine Trzin na svoji 5. seji dne 23. 05. 2019 sprejeli

o ustanovitvi Javnega lekarniškega zavoda Gorenjske lekarne

1. **Splošne določbe**

1. člen

(vsebinsa odloka)

(1) S tem odlokom Mesina občina Kranj, Slovenski trg 1, 4000 Kranj; Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica; Občina Bled, Cesta svobode 13, 4260 Bled; Občina Gorje, Zgornje Gorje 43, 4247 Zgornje Gorje; Občina Bohinj, Triglavska cesta 35, 4264 Bohinjska Bistrica; Občina Jesenice, Cesta železarjev 6, 4270 Jesenice; Občina Žirovnica, Breznica 3, 4274 Žirovnica; Občina Kranjska Gora, Kolodvorska 1b, 4280 Kranjska Gora; Občina Cerklje na Gorenjskem, Trg Davorina Jenka 13, 4207 Cerklje na Gorenjskem; Občina Naklo, Stara cesta 61, 4202 Naklo; Občina Preddvor, Dvorski trg 10, 4205 Preddvor; Občina Jezerško, Zgornje Jezerško 65, 4206 Zgornje Jezerško; Občina Senčur, Kranjska cesta 11, 4208 Senčur; Občina Škofja Loka, Mestni trg 15, 4220 Škofja Loka; Občina Gorenja vas - Poljane, Poljanska cesta 87, 4224 Gorenja vas; Občina Železniki, Češnjica 48, 4228 Železniki; Občina Žiri, Loška cesta 1, 4226 Žiri in Občina Trzin, Trg svobode 18, 4290 Trzin (v nadaljevanju: ustanoviteljice) po predhodnem mnenju Lekarniške zbornice Slovenije št. 1556/2018 z dne 20.9.2018 in predhodnem soglasju Ministrstva za zdravje št. 1600-55/2018 z dne 21. 02. 2019 ustanovijo Javni lekarniški zavod Gorenjske lekarne (v nadaljevanju: zavod) za izvajanje javne službe na področju lekarniške dejavnosti na svojem območju.

- (2) S tem odlokom se ureja:
 - ime in sedež ustanoviteljev;
 - ustanovitveni deleži ustanoviteljev;
 - ime in sedež javnega zavoda;
 - dejavnosti javnega zavoda;
 - organizacijske enote javnega zavoda;
 - pravice, obveznosti in odgovornosti javnega zavoda v pravnem prometu;
 - določbe o organih javnega zavoda;
 - obseg premoženja, ki se zagotavlja javnemu zavodu;
 - določbe o obsegu premoženja, ki je javnemu zavodu dano v last ali upravljanje;

- določbe o ravnanju s premoženjem javnega zavoda;
- določbe o odgovornosti ustanoviteljic za obveznosti javnega zavoda in njegovo poslovanje;
- medsebojne pravice in odgovornosti ustanoviteljic in javnega zavoda;
- način razporedjanja s presežki prihodkov nad odhodki in način kritja primanjkljaja sredstev za delo zavoda;
- druge določbe v skladu z zakonom.

2. člen

(ustanovitveni deleži)

(1) Ustanoviteljice imajo pravico v dolžnosti sodelovati pri upravljanju javnega zavoda v sorazmerju s številom svojih prebivalcev.

(2) Ustanoviteljice imajo v javnem zavodu naslednje ustanovitvene deleže:

- Občina Radovljica
- Občina Bled
- Občina Gorje
- Občina Bohinj
- Občina Jesenice
- Občina Žirovnica

2. ŠPORTNI OBJEKTI IN POVRŠINE ZA ŠPORT V NARAVI

3. RAZVOJNE DEJAVNOSTI V ŠPORTU:

- izobraževanje, usposabljanje in izpopolnjevanje strokovnih delavcev v športu,
- statusne pravice športnikov, strokovnih delavcev v športu in strokovna podpora programov,
- založništvo v športu,
- znanstveno raziskovalna dejavnost v športu,
- informacijsko komunikacijska tehnologija na področju športa.

4. ORGANIZIRANOST V ŠPORTU

5. ŠPORTNE PRIREDITVE IN PROMOCIJA ŠPORTA:

- športne prireditve,
- javno obveščanje o športu,
- športna dediščina in muzejska dejavnost v športu.

6. DRUŽBENA IN OKOLJSKA ODGOVORNOST V ŠPORTU.

II. LETNI PROGRAM ŠPORTA

4. člen

(letni program športa)

(1) LPS je dokument, ki opredeli športne programe in področja, ki so v kolektorskem letu, za katerega se LPS sprejema, v občini prepoznana kot javni interes.

(2) Glede na razvojne načrte, prednostne naloge v športu, razpoložljiva proračunska sredstva ter kadrovske in prostorske razmere v lokalnem športu se v LPS določijo:

- športne programe in področja, ki se v proračunskem letu sofinancirajo iz občinskega proračuna,
- predvideno višino proračunskih sredstev za sofinanciranje področij in programov športa.

(3) Pogoji in merila za vrednotenje športnih programov in področij so opredeljeni v prilogi 1: Pogoji in merila za sofinanciranje letnega programa športa v občini Radovljica, ki je sestavni del tega odloka in se objavi na uradni spletni strani Občine Radovljica.

(4) Predlog LPS pripravi za področje športa pristojen organ občinske uprave. Zaradi zagotavljanja uresničevanja interesov civilne športne družbe v postopku priprave predloga LPS poda svoje mnenje tudi občinska športna zveza, v kolikor ta v občini obstaja.

(5) Ne glede na prejšnji odstavek lahko občinski svet sprejme letni program športa na lokalni ravni brez predhodnega mnenja iz prejšnjega odstavka, če ga občinska športna zveza ne poda v roku enega meseca od prejema poziva.

III. IZVAJALCI LETNEGA PROGRAMA ŠPORTA

5. člen

(izvajalci letnega programa športa)

(1) Izvajalci LPS so poleg občine po tem odloku lahko:

- nadaljevanju: RS),
- zavodi za šport,
- zavodi s področja vzgoje in izobraževanja, ki izvajajo športne programe, določene z LPS,
- pravne osebe, ki so registrirane za opravljanje dejavnosti v športu v RS,
- samostojni podjetniki posamezniki, ki so registrirani za opravljanje dejavnosti v športu v RS,
- ustanove, ki so ustanovljene za splošno korišten namen na področju športa, v skladu z zakonom, ki ureja ustanove,
- zasebni športni delavci, ki izpolnjujejo pogoje iz 6. člena tega odloka.
- (2) Športna društva, kot osnovne športne organizacije, se na lokalni ravni lahko združujejo v športno zvezo.
- (3) Športna društva, ki izvajajo LPS, imajo za izvajanje le tega, pod enakimi pogoji, prednost pri uporabi javnih športnih objektov in površin pred drugimi uporabniki.

IV. POGOJI ZA SOFINANCIRANJE

6. člen

(pravica do sofinanciranja)

Izvajalci iz prejšnjega člena imajo pravico do sofinanciranja letnega programa športa, če izpolnjujejo naslednje pogoje:

- izvajalec ima sedež v občini Radovljica,

- izvajalec je na dan objave javnega razpisa za sofinanciranje letnega programa športa (v nadaljevanju: JR) najmanj dve (2) leti registriran v skladu z veljavnimi predpisi na upravni enoti, ki je pristojna za območje občine, njegova glavna dejavnost pa je izvajanje športnih programov (izjema so zavodi za šport in zavodi s področja vzgoje in izobraževanja),

- izvajalec izvaja prijavljene športne programe skladno s tem odlokom, LPS in JR,

- izvajalec zagotavlja redno izvajanje prijavljenih programov iz 1. točke 3. člena tega odloka najmanj 35 tednov v letu,

- izvajalec ima za izvajanje prijavljenih športnih programov iz 1. točke 3. člena zagotovljene materiale in prostorske pogoje,

- izvajalec ima za izvajanje prijavljenih športnih programov iz 1. točke 3. člena zagotovljen ustrezno izobražen oziroma usposobljen kader za opravljanje strokovnega dela v športu,

- izvajalec ima za prijavljene programe iz 1. točke 3. člena izdelano finančno konstrukcijo, iz katere so razvidni viri prihodkov in stroškov izvedbe programov,

- izvajalec ima za prijavljene programe iz 1. točke 3. člena urejeno evidenco o udeležencih (velja za vse) in evidenco članstva (velja za športna društva in zveze),

- najmanj 50% udeležencev programov iz 1. točke 3. člena, ki jih na JR prijavlja izvajalec, ima stalno bivališče v občini Radovljica,

- izvajalec najmanj 50% prijavljenih programov iz 1. točke 3. člena izvaja na območju občine Radovljica, če obstaja ustrezna infrastruktura,

- izvajalec je v roku in na predpisan način oddal poročilo o realizaciji programa za preteklo proračunsko leto, v kolikor je za to leto prejel sredstva na javnem razpisu,

- izvajalec, v kolikor je za preteklo proračunsko leto prejel sredstva na javnem razpisu, ni nenamensko koristil pogodbenega sredstva ali drugače kršil pogodbeno določila,

- izvajalec je v roku in na predpisan način oddal prijavo na JR in v primeru poziva k dopolnitvi vloge v roku in na predpisan način dopolnil vlogo,

- izvajalec izpolnjuje vse pogoje iz tega odloka in JR.

V. POSTOPEK ZA DODELJEVANJE SREDSTEV

7. člen

(komisija za izvedbo javnega razpisa)

(1) Župan s sklepom ustanovi komisijo za izvedbo javnega razpisa (v nadaljevanju: komisija), ki je sestavljena iz petih (5) članov.

(2) Komisija se sestaja na rednih in izrednih sejah. Seje lahko potekajo tudi dopisno. Komisija o poteku sej in o svojem delu vodi zapisnik. Za sklepčnost in sprejemanje odločitev je potrebna navadna večina.

(3) Naloge komisije so:

- pregled in ocena vsebine razpisne dokumentacije,
- odpiranje in ugotavljanje pravočasnosti ter popolnosti prejetih vlog,
- ocena vlog na podlagi pogojev in meril navedenih v tem odloku,
- priprava predloga izvajalcev LPS po izbranih športnih programih in področjih ter določitev višine sofinanciranja,
- vodenje zapisnikov o svojem delu.
- (4) Strokovno-administrativna dela za komisijo opravlja pristojni oddelek občinske uprave.

8. člen

(javni razpis in razpisna dokumentacija)

(1) V skladu z veljavno zakonodajo, tem odlokom, sprejetim LPS in na podlagi sklepa župana občina izvede JR.

(2) Objava JR mora vsebovati:

- naziv in sedež izvajalca JR,
- pravno podlago za izvedbo JR,
- predmet JR,
- navedbo pogojev za kandidiranje na JR (upravičeni izvajalci LPS),
- navedbo pravnih podlag za vrednotenje športnih programov in področij,
- predviden obseg javnih sredstev za sofinanciranje,
- določitev obdobja, v katerem morajo biti porabljena dodeljena sredstva, datum in način odpiranja vlog,
- rok, v katerem bodo vlagatelji obveščeni o izidu JR,
- navedbo in kontaktne podatke oseb, pooblaščenih za dajanje informacij o JR,
- informacijo o razpisni dokumentaciji.
- (3) Razpisna dokumentacija mora vsebovati:
 - razpisne obrazce,
 - navodila izvajalcem za pripravo in oddajo vloge,
 - informacijo o dostopnosti do odloka, LPS ter pogojev in meril,
 - vzorec pogodbe o sofinanciranju programov.

5.2 Strokovni vodja javnega zavoda

(strokovno delo javnega zavoda)

10. člen

(1) Če direktor ni nosilec lekarniške dejavnosti v skladu z zakonom, ki ureja lekarniško dejavnost, vodi strokovno delo zavoda strokovni vodja.

(2) Strokovnega vodjo imenuje in razrešuje svet zavoda v skladu s predpisi na podlagi javnega razpisa ter s soglasjem sveta ustanoviteljic.

(3) Za strokovnega vodjo zavoda je lahko imenovana oseba, ki izpolnjuje pogoje, določene z zakonom in tem odlokom.

(4) Za strokovnega vodjo je lahko imenovan nosilec lekarniške dejavnosti, ki ima vsaj pet let delovnih izkušenj na področju lekarniške dejavnosti.

(5) Mandat strokovnega vodje zavoda traja pet (5) let in je po preteku te dobe lahko ponovno imenovan.

5.3 Svet zavoda

11. člen

(svet zavoda)

(1) Svet zavoda nadzoruje in upravlja zavod.

(2) Svet zavoda ima trideset (30) članov in je sestavljen iz predstavnikov:

- ustanoviteljic: osemnajst (18) članov;
- zaposlenih v zavodu: deset (10) članov;
- pacientov: en (1) član,
- Zavoda za zdravstveno zavarovanje Slovenije: en (1) član

(3) Predstavnike ustanoviteljic imenujejo ustanoviteljice v skladu s svojim statutom.

(4) Predstavnike delavcev izvolijo delavci neposredno s tajnim glasovanjem, na način in po postopku, ki ga določa statut zavoda.

(5) Predstavnika pacientov imenuje svet ustanoviteljic javnega zavoda izmed polnoletnih občan oziroma občanov občin ustanoviteljic na podlagi izvedenega javnega poziva.

(6) Predstavnika Zavod za zdravstveno zavarovanje Slovenije imenuje Zavod za zdravstveno zavarovanje Slovenije.

(7) Mandat članov sveta zavoda traja pet (5) let in so po preteku te dobe lahko ponovno izvoljeni oziroma imenovani.

(8) Svet javnega zavoda sprejema odločitve na svoji seji z večino opredeljenih glasov navzočih članov. Svet javnega zavoda lahko veljavno sklepa, če je na seji navzoča večina članov sveta javnega zavoda. Organizacijo in način dela sveta javnega zavoda ter način uresničevanja pravic in dolžnosti članov sveta javnega zavoda določijo svet javnega zavoda s poslovnikom, ki je obvezen akt sveta zavoda.

(9) Predsednik sveta javnega zavoda in njegov namestnik se izvolita izmed članov sveta javnega zavoda.

(10) Svet javnega zavoda ima pristojnosti, določene z zakoni in statutom zavoda, in sicer:

- nadzoruje poslovanje in izvajanje programa dela javnega zavoda z vidika sprejetega strateškega in letnega načrta javnega zavoda,
- nadzoruje ravnanje s premoženjem javnega zavoda,
- nadzoruje namenskost in smotrnost porabe sredstev javnega zavoda,
- odloča o uporabi presežkov prihodkov nad odhodki v skladu z določili zakona, ki ureja lekarniško dejavnost,
- ustanoviteljicam predlaga, da se del presežka prihodkov nad odhodki javnega zavoda v skladu z določili zakona, ki ureja lekarniško dejavnost, vrne ustanoviteljicam,
- nadzoruje finančno poslovanje javnega zavoda,
- obravnava dolgoročno strategijo razvoja javnega zavoda, jo potrdi in predloži ustanoviteljicam v sprejetje,
- sprejme letni program dela in določa finančni načrt javnega zavoda s soglasjem sveta ustanoviteljic,
- sprejme normative za delo na predlog direktorja,
- preveri in potrdi letno poročilo javnega zavod s soglasjem sveta ustanoviteljic,
- odloča o delovni uspešnosti direktorja,
- spremlja vodenje poslov javnega zavoda in delo direktorja,
- uveljavlja zahtevke javnega zavoda proti direktorju v zvezi s povračilom škode, nastale pri poslovanju,
- obravnava poročila direktorja in daje smernice za njegovo delo,
- spremlja kazalnike kakovosti in varnosti v skladu z zakonom, ki ureja lekarniško dejavnost,
- najmanj polletno spremlja in ocenjuje poslovanje javnega zavoda,
- s soglasjem sveta ustanoviteljic imenuje direktorja,
- s soglasjem sveta ustanoviteljic razreši direktorja,
- imenuje in razrešuje strokovnega vodjo,
- sprejema statut javnega zavoda s soglasjem sveta ustanoviteljic,

- sprejema splošne akte zavoda, ki jih je dolžan sprejeti na podlagi zakonov in drugih predpisov,
 - ustanoviteljicam predlaga spremembo ali razširitev dejavnosti javnega zavoda,
 - odloča o ustanovitvi oziroma ukinitvi lekarn, podružnic lekarn in priločnih zalog zdravil,
 - imenuje vršilca dolžnosti direktorja pod pogoji določenimi z zakonom, ki ureja lekarniško dejavnost,
 - obravnava ugotovitev nadzornih organov,
 - zagotavlja varstvo pravic delavcev,
 - opravlja druge naloge, določene z zakonom, tem odlokom in statutom javnega zavoda.
- (11) Člani svet zavoda imajo pravico do sejinine za udeležbo na seji. Višino sejin določijo svet ustanoviteljic, v skladu s predpisi, ki urejajo sejinine in povračila v javnih zavodih.

5.4 Strokovni svet javnega zavoda

12. člen

(strokovni svet zavoda)

(1) Strokovni svet zavoda je kolegijski organ zavoda za obravnavanje in odločanje o strokovnih vprašanjih.

(2) Člani strokovnega sveta zavoda so strokovni vodja zavoda in vodje notranjih organizacijskih enot zavoda.

(3) Strokovni svet zavoda vodi strokovni vodja zavoda, ki odgovarja za izvajanje sklepov strokovnega sveta zavoda.

(4) Način dela in sprejemanje odločitev na strokovnem svetu zavoda uredi strokovni svet s poslovnikom o delu strokovnega sveta zavoda.

(5) O delu strokovnega sveta zavoda se vodi zapisnik. Za vsebino zapisnika, način vodenja zapisnika in hrambo zapisnikov strokovnega sveta zavoda se smiselno uporabljajo določbe poslovnika sveta zavoda.

(6) Strokovni svet ima naslednje pristojnosti in naloge:

- odloča o strokovnih vprašanjih v okviru pooblastil, določenih s tem odlokom;
- določa strokovne podlage za program dela in razvoja zavoda;
- svetu zavoda in direktorju zavoda daje mnenja in predloge glade organizacije dela in pogojev za razvoj dejavnosti zavoda;
- obravnava ugotovitev internega strokovnega nadzora in sprejema sklepe za odpravo pomanjkljivosti;
- imenuje delovna telesa za obravnavo ali pripravo gradiv iz svoje pristojnosti,
- predlaga člane stalnih in občasnih komisij sveta zavoda;
- odloča o drugih vprašanjih, za katere ga pooblasti svet zavoda ali direktor zavoda.

6. Sredstva za delo javnega zavoda

13. člen

(sredstva za delo javnega zavoda)

Sredstva za delo pridobiva javni zavod iz javnih in zasebnih sredstev, ki zajemajo zlasti:

- plačila za opravljeno delo v okviru lekarniške dejavnosti na podlagi pogodbe z nosilci zdravstvenih zavarovanj,
- plačila iz proračunskih sredstev,
- sredstev ustanovitelja,
- s prodajo blaga in storitev na trgu,
- iz drugih virov.

7. Premoženje zavoda

14. člen

(premoženje zavoda)

(1) Za izvajanje dejavnosti zavoda daje ustanoviteljice zavodu v upravljanje nepremične v lasti ustanoviteljic, v obsegu in vrednosti, kot izhaja iz bilance stanja zavoda na dan 1.1.2017.

(2) Za izvajanje dejavnosti zavoda ima zavod v lasti finančno in stvarno premoženje v obliki in vrednostih, kot izhajajo iz bilance stanja zavoda na dan 1.1.2017.

(3) S finančnim premoženjem ravna zavod kot dober gospodar in v skladu z določbami zakona, ki ureja lekarniško dejavnost.

(4) S stvarnim premoženjem ravna zavod v skladu z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti.

(5) K razpolaganju z nepremičnim premoženjem zavoda mora zavod pridobiti soglasje ustanoviteljic.

(9) Doda se nov, trinajsti odstavek 7. člena, ki se glasi:

»Zasaditev: Za ureditev zelenih površin in zasaditev, se uporabljajo lokalno značilne domorodne rastlinske vrste, izmed tujevodnih pa le tiste, ki zanesljivo niso invazivne.«

8. člen

Četrty stavek, prvega odstavka, 8. člena se nadomesti z novim besedilom, ki se glasi:

»Za ureditev pokopališča po opustitvi dejavnosti je treba, skladno s področnimi predpisi, pridobiti kulturnovarstvene pogoje in nato še kulturnovarstveno soglasje.«

9. člen

Doda se nov 8a. člen, ki se glasi:

»8a. člen

(prometna ureditev)

(1) Novo pokopališče v Begunjah leži ob:

- cesti v Krapin - Javna pot Krpin-Begunje (odsek 848781) na vzhodu in
- dovozni cesti - Javna pot Begunje (odsek 849427).

(2) Javna pot Krpin-Begunje (odsek 848781)

Načrtovano pokopališče, se z novim priključkom navezuje na cesto v Krpin, in sicer v karakterističnem profilu, ki predvideva:

- pokopališki zid,
- zeleni pas z možnostjo ozelenitve zidu, cestni robnik,
- parkirni prostori,
- dovozna cesta,
- zelenica z obojestranskim robnikom, v kateri se uredi drevored,
- pločnik,
- cestišče za dvosmerni promet,
- bankina in prilagoditveni pas.

(3) Javna pot Begunje (odsek 849427)

Servisni dovoz do pokopaliških objektov je urejen z južne strani s priključkom na javno pot (JP 849427), v karakterističnem profilu, ki predvideva:

- pokopališki zid,
- zeleni pas z možnostjo ozelenitve zidu,
- pločnik z robnikom,
- cestišče za dvosmerni promet.

(4) V fazi projektiranja se za namen ureditve obstoječih cest višinsko preverijo nivoletno, določijo potrebne elemente ceste kot so: širina, vzdolžni in prečni naklon, prometna ureditev, odvodnjavanje ter predvidi morebitne zaščitne in varnostne ukrepe.

(5) Dostop do objektov se načrtuje preko tlačkavane vstopne ploščadi. Ob pokopališkem objektu se uredi servisni dovoz (dovoz pokojnikov, dovoz za čajno kuhinjo, dovoz peska, dostop za odvažanje kontejnerjev z odpadki).

(6) Ob predvidenem pokopališču se lahko rekonstruirata odseka obstoječih cest, ki mejita na območje pokopališča z vzhodne in južne strani.

(7) Predvidena rekonstrukcija in razširitev dovozne ceste - Javna pot Begunje (odsek 849427), posega izven območja OPPN še na zemljišča parc. št. 187/1, k.o. 2151-Begunje.

(8) Razširitev in rekonstrukcija ceste v Krpin - Javna pot Krpin-Begunje (odsek 848781), posega na zemljišča, parc. št. 295/1 in 296/6, k.o. 2151-Begunje, torej v območje OPPN.«

10. člen

K 9. členu se doda nov, drugi odstavek, ki se glasi:

»(2) Pri izgradnji prometne, komunalne in energetske infrastrukture se upošteva priporočljive minimalne razdalje približevanja in križanja komunalnih vodov ter njihove varovalne pasove po veljavnih področnih predpisih.«

11. člen

(1) Prvi stavek, prvega odstavka 10. člena se spremeni tako, da se glasi:

»Pokopališče se priključi na javni vodovod.

(2) K 10. členu se doda nov, tretji odstavek, ki se glasi:

»(3) Predvidena ureditev poteka izven območja OPPN še po zemljiščih parc. št. 187/1, k.o. 2151-Begunje, kjer se navezuje na obstoječi vod.«

12. člen

(1) Prvi odstavek, 11. člena se nadomesti z novim besedilom, ki se glasi:

»(1) Pokopališče se priključi na javno fekalno kanalizacijo (vod K16). Skladno s tehničnimi predpisi se zgradi nov kanalizacijski priključek.«

(2) Drugi odstavek, 11. člena se nadomesti z besedilom, ki se glasi:

»Meteorne vode s strešin, utriženih površin, ceste in parkirišča se preko peskolovov vodijo v meteorno kanalizacijo, ali se ustrezno ponikajo. Meteorne vode se pred ponikanjem lahko zbirajo v rezervoarjih za deževnico.«

(2) K 11. členu se doda nov, tretji odstavek, ki se glasi:

»(3) Predvidena navezava na obstoječi fekalni vod poteka znotraj območja OPPN.«

13. člen

12. člen se nadomesti z novim besedilom, ki se glasi:

»(1) Južni del obravnavanega območja prečka prosto zračno NN omrežje, namenjeno oskrbi obstoječih odjemalcev z električno energijo. Okoliški odjemalci se napajajo iz transformatorske postaje TP 037 Begunje. Po severnem robu obravnavanega območja poteka SN daljnovod, proti TP 245 Krpin.

(2) Pred pričetkom gradbenih del se mora izvajalec seznaniti z natančno lokacijo elektroenergetskih vodov in navedeni zakoličbo elektroenergetskih vodov. Kjer se bodo gradbeni posegi izvajali v območju tras obstoječih elektroenergetskih vodov, je potrebno predvideti njihovo prestavitev izven območja gradbenih posegov, oziroma predvideti njihovo zaščito v skladu z veljavnimi predpisi. Pri vseh gradbenih delih v bližini elektroenergetskih vodov mora biti zagotovljen nadzor s strani distribucijskega podjetja.

(3) Skladno s strategijo in načrti razvoja EE omrežja je predvidena zamenjava prosto zračnega NN in SN omrežja na in v okolici obravnavanega območja.

(4) Razdelilna oziroma priključno merilna omaraica mora biti dostopna z javnih površin. Njihove lokacije bodo določene v projektu elektrifikacije območja. NN omrežje mora biti zgrajeno z zemeljskimi kablji.

(5) Predvidena ureditev poteka izven območja OPPN še po zemljiščih parc. št. 187/1, 1871/2 in 1873/1, vse k.o. 2151-Begunje.«

14. člen

K 13. členu se doda nov, četrti odstavek, ki se glasi:

»(4) Predvidena ureditev poteka izven območja OPPN še po zemljiščih parc. št. 187/1, 1871/2 in 1873/1, vse k.o. 2151-Begunje.«

15. člen

14. člen se nadomesti z novim besedilom, ki se glasi:

»(1) V bližini območja OPPN je že zgrajeno plinovodno omrežje.

(2) Dopustna je priključitev na omrežje zemeljskega plina. Glede na lokacijo bodočih objektov, so možni tudi drugi koridorji.

(3) Pri projektiranju nove komunalne infrastrukture v območju se upoštevajo predpisani odniki med plinovodom in drugimi komunalnimi vodi.

(4) Dopustna je raba morebitnih drugih alternativnih virov energije, ki se določijo v fazi projektiranja.«

16. člen

(1) K prvemu odstavku 15. člena, se na začetku doda stavek: »Zbiranje in odvoz komunalnih odpadkov v območju se uredi na krajevno običajen način.«

(2) V prvem odstavku, 15. člena, se v obstoječem besedilu črta »v« pred besedo »jugozahodnem«.

(3) Doda se nov tretji odstavek, 15. člena, ki se glasi:

»(3) Zbirno mesto za ločevanje odpadkov se predvidi na južni strani parkirišča (parc. št. 295/1 k.o. Begunje). Omogočen je dostop za odvažanje odpadkov s tovornim vozilom.«

(4) Na koncu se doda nov četrti odstavek, ki se glasi:

»(4) V času gradbenih del je investitor dolžan zagotoviti, da izvajalci gradbenih del na gradbišču hranijo aličasno skladiščenje odpadke, ki nastajajo pri gradbenih delih in sicer ločeno po vrstah gradbenih odpadkov iz klasifikacijskega seznama odpadkov tako, da ne onesnažujejo okolja in da je zbiralцем gradbenih odpadkov omogočen dostop za njihov prevzem.«

17. člen

Prvi odstavek 16. člena se spremeni tako, da se na novo glasi:

»Javno razsvetljavo je dopustno urediti na vzhodnem in južnem zidu, ob vstopu v pokopališče in stavbah pokopališča.«

18. člen

V šestem odstavku 17. člena se drugi stavek spremeni tako, da se glasi:

»Zagotovljen je 2,00 m odmik od ceste na južni oz. jugozahodni strani pokopališča, ki predstavlja enega od dostopov na območje graščine Katzenstein. Obenem se širina cestnega telesa poveča s 3,00 na 5,00 metrov, kar njemu pa se uredi na J strani mulda, na S pa pločnik v širini 1,60 m, kar zagotavlja prometno varno lokalno cesto.

19. člen

Pred 19. členom, se doda nov, 18a. člen, ki se glasi:

16. člena Statuta občine Železniki (Uradni list RS, št. 88/15), 16. člena Statuta občine Žiri (Uradni vestnik Gorenjske, št. 94/11), 18. člena Statuta občine Tržič (Uradni list RS, št. 19/13, 74/15) so Mestni svet Mestne občine Kranj na svoji 4. seji dne 20. 03. 2019, Občinski svet Občine Radovljica na svoji 4. seji dne 25. 03. 2019, Občinski svet Občine Bled na svoji 4. seji dne 11. 06. 2019, Občinski svet Občine Gorje na svoji 4. dne 10. 04. 2019, Občinski svet Občine Bohinj na svoji 5. seji dne 23. 05. 2019, Občinski svet Občine Jesenice na svoji 5. dne 23. 05. 2019, Občinski svet Občine Žirovnica na svoji 3. seji dne 28. 03. 2019, Občinski svet Občine Kranjska Gora na svoji 4. dne 10. 04. 2019, Občinski svet Občine Cerklje na Gorenjskem na svoji 4. seji dne 17. 04. 2019, Občinski svet Občine Naklo na svoji 4. seji dne 24. 04. 2019, Občinski svet Občine Preddvor na svoji 4. seji dne 27. 03. 2019, Občinski svet Občine Jezerško na svoji 5. seji dne 23. 04. 2019, Občinski svet Občine Šenčur na svoji 6. seji dne 22. 05. 2019, Občinski svet Občine Škofja Loka na svoji 4. seji dne 25. 04. 2019, Občinski svet Občine Gorenja vas - Poljane na svoji 5. seji dne 13. 06. 2019, Občinski svet Občine Železniki na svoji 5. seji dne 11. 04. 2019, Občinski svet Občine Žiri na svoji 5. seji dne 28. 03. 2019 in Občinski svet Občine Tržič na svoji 5. seji dne 23. 05. 2019 sprejeli

ODLOK

o ustanovitvi sveta ustanoviteljic Javnega lekarniškega zavoda Gorenjske lekarne

1. Splošne določbe

1. člen

(ustanovitev sveta ustanoviteljic)

(1) S tem odlokom Mestni svet Mestne občine Kranj, skupaj z: Občinskim svetom Občine Radovljica, Občinskim svetom Občine Bled, Občinskim svetom Občine Gorje, Občinskim svetom Občine Bohinj, Občinskim svetom Občine Jesenice, Občinskim svetom Občine Žirovnica, Občinskim svetom Občine Kranjska Gora, Občinskim svetom Občine Cerklje na Gorenjskem, Občinskim svetom Občine Naklo, Občinskim svetom Občine Preddvor, Občinskim svetom Občine Jezerško, Občinskim svetom Občine Šenčur, Občinskim svetom Občine Škofja Loka, Občinskim svetom Občine Gorenja vas - Poljane, Občinskim svetom Občine Železniki, Občinskim svetom Občine Žiri in Občinskim svetom Občine Tržič ustanovijo svet ustanoviteljic Javnega lekarniškega zavoda Gorenjske lekarne.

(2) S tem odlokom se določijo:

- naloge sveta ustanoviteljic,
- organizacija dela in način sprejemanja odločitev,
- financiranje in delitev stroškov med občinami.

2. člen

(ime in sedež skupnega organa)

(1) Ime sveta ustanoviteljic iz drugega odstavka prvega člena tega odloka je Svet ustanoviteljic javnega lekarniškega zavoda Gorenjske lekarne (v nadaljnjem besedilu: svet ustanoviteljic).

(2) Sedež sveta ustanoviteljic je v Kranju, Slovenski trg 1.

3. člen

(namen ustanovitve sveta ustanoviteljic)

Svet ustanoviteljic se ustanovi z namenom skupnega izvrševanja ustanoviteljskih pravic v razmerju do javnega zavoda Gorenjske lekarne.

2. Naloge sveta ustanoviteljic

4. člen

(izvrševanje ustanoviteljskih pravic)

(1) V okviru izvrševanja ustanoviteljskih pravic v javnem zavodu ima svet ustanoviteljic naslednje pristojnosti po zakonu, ki ureja področje zavoda:

1. občinam ustanoviteljicam predlaga statusne spremembe javnega zavoda;
2. občinam ustanoviteljicam predlaga prenehanje javnega zavoda v skladu z določili zakona;
3. daje soglasje k imenovanju in razrešitvi direktorja javnega zavoda v skladu z določili zakona;
4. občinam ustanoviteljicam predlaga spremembo sedeža ali imena javnega zavoda;
5. občinam ustanoviteljicam predlaga spremembo ali razširitev dejavnosti javnega zavoda;
6. daje soglasje k ustanovitvi drugega zavoda, katerega javni zavod ustanavlja v okviru svoje dejavnosti;

KULTURA, ZANIMIVOSTI

Vsak igralec ima svoje videnje

Na dan obletnice Prešernovega rojstva in na ta veseli dan kulture je v Knjižnici A. T. Linharta v Radovljici potekal večer z Borisom Cavazzo – igralcem, režiserjem, pevcem, prejemnikom Prešernove nagrade in nosilcem Boršnikovega prstana.

MAŠA LIKOSAR

Mislimo, da ga vsi poznamo in da o njem vemo vse. Pa res? Boris Cavazza je velika oseba slovenskega gledališča in filma. Neponovljive gledališke vloge in režije, filmske, televizijske, radijske vloge, scenariji in režije za film in televizijo ... pa še bi lahko naštevali. Njegov izrazni razpon in moderna igra se je za vekomaj zapisala v zgodovino slovenske umetnosti. Življenje Borisa Cavazze je bilo nedvomno prepojeno z

dosežki, a tudi izgube so bile tiste, ki so krojile pot človeka, ki je mladost preživel v Milanu, po končani svetovni vojni in zgodnji očetovi smrti pa prišel v Solkan k sorodnikom. Njegov življenjepis je tako bogat, turbulenten, poln, morda tudi nenavaden, da ga običajni človek skorajda težko razume. Dejstvo pa je in vsem dobro znano, da so energija, temperament, izpovedna silovitost značilne kvalitete igre Cavazze, ki smo jim pričala od prvega uspeha na odru SNG Dra-

ma leta 1971, vloge Skapina v Molièrovih komedijah Improvizacija v Versaillesu in Skapinove zvijače in vse do Ignaca Glembajeva v drami Gospoda Glembajevi leta 2011.

Pogovor v radovljiški knjižnici, ki ga je vodila Romana Purkrat, je bil preplet njegovih anekdot, ki jih je doživel s svojimi stanovskimi kolegi. "Priatelj igralec je moral prebrati pismo. Običajno se tega pisma ne naučimo na pamet. Enkrat so mu dostavili pismo, in ko ga je na odru odprl, je bilo to prazno. Prefinjeno se je znašel in je dejal – bi mi vi tole prebrali, ker sem pozabil očala," je bila ena izmed premnogih komičnih, situacijskih in besednih anekdot, ki nam jih je zaupal gost večera. Spregovoril je tudi o vrednotah dobrega igralca. "Vsak igralec ima svoje videnje, kako bo ustvaril lik, in ne glede na to, ali je dober igralec ali ne, bo uporabil tiste prave elemente, ki pripomorejo, da poustvari napisano," je pojasnil in nadaljeval: "Na akademiji sem učil štirinajst

Gost večera Boris Cavazza je pritegnil ogromno obiskovalcev, ki so popolnoma zapolnili dvorano Knjižnice A. T. Linharta Radovljica. / FOTO: PRIMOŽ PIČULIN

Boris Cavazza in organizator pogovora Darko Karničar / FOTO: MAŠA LIKOSAR

let, in sicer po posebni metodi, ki zapoveduje, da se mora igralec povsem razgraditi, da se potem na novo rekonstruira za raznorazne vloge, predvsem tiste, ki niso v njegovem čustvenem dometu." Za svoje delo je Cavazza prejel praktično vse možne

nagrade, ki se jih v tem koncu Evrope deli, tudi zlati red za zasluge republike Slovenije. "Stroka me ni nikoli nagradila. Edina nagrada, ki je nimam, je nagrada mojih kolegov. Nagrade Združenja dramatikov Slovenije nisem nikoli prejel," je zau-

pal Cavazza in za konec še dodal: "Nagrada je dobrodošla, a je obenem tudi velika obremenitev, ki ti nalaga večjo odgovornost. Stremljenje k vedno boljšemu in zadovoljstvu, ki ga nikoli ni bilo, sta se kazala v kreativnosti, in ta me je gnala naprej. Še danes me."

Valvasorjev dom ima novega oskrbnika

Od prvega oktobra je oskrbnik priljubljenega Valvasorjevega doma Rok Škrjanc, ki mu delo oskrbnika planinskega doma predstavlja izziv in priložnost za nove izkušnje.

IVANKA KOROŠEC

Valvasorjev dom stoji na nadmorski višini 1181 metrov sredi gozdov na pobočju Stola. Prvotno je stalo na tem kraju rudarsko upravno poslopje, ko so tod okoli kopali železovo rudo. Opuščeno poslopje je pred prvo svetovno vojno uporabilo nemško-avstrijsko planinsko društvo za planinsko postojanko. Po vojni je prešla v last kranjske podružnice slovenskega Planinskega društva kot Valvasorjeva koča. Postavili so povsem novo stavbo in jo leta 1939 odprli kot Valvasorjev dom. Na novo ga je pozidalo Planinsko društvo Radovljica in ga spet odprlo leta 1954. Poimenovan je na čast slavnega opisovalca naše dežele Janeza Vajkarda Valvasorja. Planinsko društvo Radovljica ves čas dom vzorno vzdržuje, prenavlja in ga posodablja, tako da planincem in drugim obiskovalcem nudi vse potrebno udobje. Od 1. oktobra ima dom novega oskrbnika. To je Rok Škrjanc iz Trziča. Zdravstveni tehnik po izobrazbi je bil nekaj let zaposlen v društvu za cerebralno para-

lizo Sonček, sicer pa izhaja iz družine samostojnih podjetnikov. Z bratom sta pred sedmimi leti odprla ekološko pekarno Nonina špajza in tako tudi onadva stopila na samostojno podjetniško pot. V letih uspešnega poslovanja si je nabral izkušnje, in ker se mu je delo oskrbnika planinskega doma od nekdanj zdelo zanimivo, hkrati pa izziv in priložnost za nove izkušnje, sta se z bratom odločila, da se prijavi na razpis za oskrbovanje Valvasorjevega doma.

Se bo z menjavo oskrbnika zamenjala tudi preostala ekipa? Kaj novega načrtujete?

Ekipa doma je nekoliko pomlajena, za dobro hrano pa še vedno skrbi izkušena in odlična kuharica Iva. Sčasoma bomo nekoliko nadgradili tudi izbor jedi. Med drugim smo že spekli kruh v krušni peči, ki v teh dneh že skrbi za prijetno toplo vzdušje v domu. Želim si, da bi se vsak obiskovalec doma čutil dobrodošlega, za kar bo ob dobri hrani poskrbel preostali del ekipe. Planinski dom ni in ne more delovati kot klasi-

čen gostinski obrat. Tu so v ospredju domačnost, dobra hrana, prijetno vzdušje. Sam kot pogost obiskovalec hribov in gora sem ravno to pogrešal v marsikaterem planinskem domu.

V prihodnje si želimo več sodelovanja s šolami v obliki dnevnih izletov ali taborov. Ker imamo na voljo tudi predavalnico, so seveda dobrodošle tudi druge organizacije, delovne ekipe in društva.

Se bo akcija Ljubitelji Valvasorja še nadaljevala?

Akcija se bo seveda nadaljevala. Zaključek letošnje bo tradicionalno na dan sv. Štefana, to je 26. decembra. Tudi tradicionalni Kolesarski vzpon na Valvasor, ki smo ga letos v začetku oktobra v sodelovanju s KK Završnica in predsednikom kluba Žigom Debeljakom že izpeljali, je planiran tudi za prihodnje leto.

Ste v domu prisotni ves čas, ko je odprt?

Dom je odprt vse dni v letu, pozimi od sedme zjutraj do osme zvečer, v petek in soboto do devetih, poleti pa od šestih zjutraj do desetih

Valvasorjev dom pod Stolom / FOTO: MANCA ČUJEŽ, ARHIV PD RADOVLJICA

zvečer. Delo v domu zahteva oskrbnikovo prisotnost, tako da sem za zdaj ves čas tukaj. Moj delavnik se začne ob šestih, da se pripravi vse, kar je potrebno, da se zakuri peč, uredi okolica doma ipd., delo pa se običajno zaključuje kakšno uro po zaprtju doma ali pa še kasneje. Ob

vseh opravilih, ki so potrebna, da je dom pripravljen sprejeti obiskovalce, mi dolgčas ni. Za zdaj življenja v dolini še ne pogrešam, večkrat pa me obiščejo tudi prijatelji. Zaradi svoje lege in lahke dostopnosti (peš ali z avtomobilom) je Valvasorjev

dom izhodišče za sprehode v naravo, do sosednjih pašnih planin ali vzpone na Stol in sosednje vrhove. Privlačen je tudi za gorske kolesarje, pozimi pa za navdušene sankarje. Tudi letos bodo za tiste, ki bi se od starega leta radi poslovili v hriboh, organizirali silvestrovanje.

ŠPORT

Kratke novice

BIATLON

Jakov Fak tik pod stopničkami

O uvodni biatlonski tekmi v Östersundu na 10 kilometrov smo že poročali. Jakov Fak se je uvrstil na 23. mesto. Žal mu je na še enkrat daljši progi šlo slabše, saj je bil 42. Slovo od Švedske je bilo malo boljše v štafeti, kjer je Jakov dobro opravil svoje delo. Štafeta, poleg Jakova so nastopili še Miha Dovžan, Klemen Bauer in Rok Tršan, se je uvrstila na sedmo mesto. Kasneje smo izvedeli, da je Jakov uvrstila na 84. mesto in s tem izgubil možnost nastopa v nasledovalni vožnji, na kateri nastopi prvih 60 uvrščenih. Najboljši Slovenec v sprintu je bil Klemen Bauer na 44. mestu. V nedeljo je Jakov nastopil na zadnji tekmi v tem letu, na skupinskem startu, in se uvrstil na 13. mesto. V skupnem seštevku svetovnega pokala je dvajseti. Nadaljevanje svetovnega pokala v biatlonu sledi 10. januarja v nemškem Oberhofu.

KOŠARKA

Z Gorenjo vasjo izgubili šele v podaljškju

Pred odmorom so košarkarji v 4. ligi zahod odigrali še dve tekmi. V 8. kolu so se Radovljičani odlično držali v Gorenji vasi, kjer so izgubili šele v podaljškju. Končni rezultat je bil 81 : 77. Slabše so leto zaključili na domači tekmi, ko so gostili ekipo Ipros Vrhnika. Vse je bilo odločeno že na polovici tekme. Na odmor so gostje odšli s prednostjo 54 : 24. Končni rezultat je bil 97 : 56. V leto 2020 na prvem mestu vstopa ekipa Ipros Vrhnika s 17 točkami. Med osmimi ekipami so Radovljičani sedmi s 10 točkami. Liga se nadaljuje 10. januarja 2020, ko bodo radovljški košarkarji gostovali pri ekipi Logatec.

ŠPORTNO PLEZANJE

Za zaključek leta v Šenčurju

V Šenčurju je bila zadnja tekma športnih plezalcev v tem letu. Tekma je bila v okviru zahodne lige, tekmovali pa so v zahtevnosti. Radovljičani so dosegli kar nekaj uvrstitev med deseterico in tudi stopničke niso manjkale. Poglejmo si njihove uvrstitve med deseterico po kategorijah: mlajši cicibani: 9. Tibor Mohar; mlajši dečki: 4. Nejc Jeran Pirih; starejše deklice: 3. Maja Arnež, 5. Lina Laharnar, 9. Lara Škutelj; starejši dečki: 1. Nejc Skumavec, 3. Jan Ulčar, 4. Tanej Cerar Božič, 8. Žiga Bertonec; kadetinja: 8. Živa Jovanovič.

Obe si želita še drugič na olimpijske igre

Članici Plavalnega kluba Gorenjska banka Radovljica Špela Perše in Tjaša Pintar, ki je trenutno na študiju v Ameriki, sta uspešno nastopili na velikih tekmovanjih.

MATJAŽ KLEMENC

Špela je konec oktobra nastopila na Kitajskem, v Wohuanu, na sedmih svetovnih vojaških igrah, kjer je bila na pet kilometrov druga med petnajstimi uvrščenimi.

»Zaposlena sem v Slovenski vojski in s tem sem imela obvezo, da tekmujem na sedmih vojaških igrah na Kitajskem. Tekmovalo se je na jezeru. Pogoji za tekmovalje so bili več kot ugodni, saj je voda imela 21 stopinj Celzija. Malce so nas ovirali le valovi. Tekmovanje sem vzela zelo resno, saj sem se nanj pripravljala od konca avgusta. Pred tekmo si nisem zastavila cilja, koliko časa bom porabila za razdaljo petih kilometrov, v tej disciplini štejejo samo mesta. Tudi glede uvrstitve nisem vedela, katero mesto bi bil za mene uspeh. Praktično do prihoda v Wohuanu nisem vedela, katere bodo moje konkurentke. Če potegnem črto, sem na Kitajskem dosegla maksimum in si nimam česa očitati. Z uvrstitvijo na drugo mesto sem popolnoma zadovoljna. Za prvouvrščeno sem zaostala dobro sekundo, tretja je bila za menoj s podobnim zaostankom kot jaz za zmagovalko. Tekma je bila zanimiva in izenačena, odločitev je padla v finišu,« je po letošnji največji tekmi razmišljala Špela.

Misli usmerjene na Japonsko

Kitajska gre že počasi v pozabo. Špela že na veliko razmišlja o največjem športnem dogodku, o olimpijskih igrah, ki bodo na sporedu v Tokiu na Japonskem že čez dobrega pol leta. Špela že

Špela Perše

Tjaša Pintar

ima izkušnje z olimpijskih iger 2016 v Riu de Janeiru. »Vse sile bodo usmerjene v cilj, da se še enkrat uvrstim v Tokio. Konec maja bo zadnja priložnost, da si v Fukuoiki na Japonskem izborim mesto, ki me bo pripeljalo na olimpijske igre. S svetovnega prvenstva je prvih deset na Japonsko že uvrščenih. Mesta so še za prvih deset v Fukuoiki in pet po kontinentu. Tukaj bo tekma na 10 kilometrov. Težko je vnaprej napovedati, a vseeno verjamem, da mi lahko uspe. V začetku januarja odhajam na reprezentančne višinske priprave v Francijo. Do Fukuoike me čakata dve tekmi za svetovni pokal in tekma za evropski pokal,« je pot, za katero verjamemo, da vodi do zelene končne postaje, Tokia, opisala Špela.

Uspešna na Škotskem

Tjaša Pintar je nastopila na evropskem prvenstvu v kratkih bazenih, ki je potekalo v Glasgowu na Škotskem. Sodelovala je na štirih posamičnih tekmah (11. mesto na 200 m prosto, 17. na 100 m prosto, 25. na 50 m prosto,

imela tri večdnevne tekme v štirih tednih, kar je bilo zelo naporno. Če bi izvedela, da sem potnica za evropsko prvenstvo vsaj mesec dni prej, verjamem, da bi bila še bolj uspešna.«

Norme za Tokio so zelo visoke

Podobno kot Špela Perše je tudi Tjaša Pintar že okusila utrip olimpijskih iger. V Braziliji je bila članica štafete 4 x 200 m prosto. Normalno je, da si želi biti na letalu, ki bo poletelo na olimpijsko prizorišče prihodnje leto. »Lanska sezona je bila ena mojih najslabših, a sem se iz tega veliko naučila. Že ob koncu sezone sem začela novo pot. Misli in cilji so že nekaj časa usmerjeni v Tokio, čeprav so norme za uvrstitev izredno visoke. Na 200 m prosto bi na primer morala za tri sekunde popraviti osebni rekord.«

Z visokimi cilji, ki si jih je postavila, si to želi doseči. »Hočem končati sezono z zavedanjem, da sem naredila vse, da bi dosegla, kar sem si zadala. Upam, da se mi uspe maja uvrstiti na evropsko prvenstvo v 50-metrskem bazenu. Tam je v načrtu tudi plavanje štafet, v katerih si želim nastopiti (o. p.: 4 x 100 m prosto, 4 x 200 m prosto), in mislim, da je veliko možnosti, da se štafeta uvrsti v Tokio. Počamično bom poskušala odplavati normo na 100 in 200 m prosto. Od lanske in predlanske sezone se je spremenil tudi trening. Prej sem več plavala prsni slog, zdaj sem se bolj usmerila v prosti slog in za zdaj se mi zdi, da je bil to korak v pravo smer,« je za konec povedala Tjaša.

Moj prvi album

Čas, v katerem novorojenček postane živahen otrok, je poln presenečenj, prvih preizkušenj in navdušenja. Vse te trenutke lahko ohranimo tako, da jih zapišemo v album, ki bo trajen spomin na začetek življenja.

14,99
EUR

* poština

Trda vezava

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04 201 42 41 ali na: narocnine@g-glas.si.

Če želite, da vam jo pošljemo po pošti, se poština zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

Peter Prevc odlično pred novoletno turnejo

Po finski Ruki, kjer je bila druga tekma odpovedana zaradi vetra, so se smučarski skakalci odpravili na vzhod, v ruski Nižni Tagil. Uvodno tekmo je Radovljčan Peter Prevc začel odlično in vodil po prvi seriji. V drugo je šlo malce slabše in na koncu je bil osmi. Isto mesto je osvojil tudi na drugi tekmi v Nižnem Tagilu. Na sredini decembra so se skakalci ustavili v Nemčiji, v Klingenthalu. V posamični tekmi je Peter še tretji osvojil osmo mesto. Ekipa se je uvrstila na peto mesto. Zadnja tekma pred 68. novoletno turnejo je bila v Engelbergu, v Švici. Na prvi tekmi Peter ni bil preveč prepričljiv v prvi seriji in »pristal« na 18. mestu. V drugem skoku se je popravil in na koncu osvojil 12. mesto. Odličen je bil na drugi tekmi. Že po prvi seriji je bil drugi in to mesto je obdržal tudi po finalnem skoku. Drugo mesto je zagotovo dober obet pred novoletno turnejo. Prva tekma bo v ponedeljek v nemškem Oberstdorfu. Prevc je bil v vseh dosedanjih sedmih tekmah svetovnega pokala med petnajsterico (če upoštevamo, da je bil na prvi tekmi na Finskem pred diskvalifikacijo tretji). V skupnem seštevku svetovnega pokala je Peter na visokem sedmem mestu.

Državno prvenstvo v taekwon-doju

V Šentjurju pri Celju je bilo državno prvenstvo v taekwon-doju, na katerem so kar nekaj stopnič osvojili tudi radovljški tekmovalci. Njihove uvrstitve med tri najboljše: mlajše kadetinja, do 10 let: Taja Oblak – 1. mesto forme 7. kup, 1. mesto borbe do 27 kg, 1. mesto specialne tehnike; Taja je dobila pokal za najboljšo tekmovalko med mlajšimi kadetinjami; kadeti, 10, 11 let: Marko Oblak – 2. mesto borbe do 30 kg, 3. mesto forme 4. kup; Jernej Remar – 2. mesto borbe do 45 kg, 3. mesto forme 6. kup; starejše kadetinja, 12, 13 let: Neža Guštin – 1. mesto forme 1. kup, 1. mesto borbe do 45 kg; starejši kadeti, 12, 13 let: Simon Bakoš – 1. mesto borbe do 35 kg, 2. mesto forme 8. kup; Tibor Oblak – 1. mesto forme 1. dan, 1. mesto borbe do 45 kg; Žan Teran – 3. mesto borbe nad 55 kg; mladinke od 14 do 17 let: Ivana Sitar – 1. mesto forme 1. kup; mladinci od 14 do 17 let: Medej Ručigaj – 3. mesto forme 1. dan, 3. mesto borbe do 50 kg; Jurij Sitar – 1. mesto forme 4. kup; članice, 18 let in več: Ajlana Džafič – 3. mesto forme 5. kup, Zoja Lukač – 2. mesto forme 5. kup, 3. mesto borbe do 68 kg; člani, 18 let in več: Denis Škufca – 1. mesto forme 2. kup, Mitja Jukič Grm – 1. mesto forme 8. kup.

ZANIMIVOSTI

Čebelarji so darovali svoj med

Akcija je dosegla izreden uspeh, saj medu niso prispevali le gorenjski čebelarji, temveč so delček svoje letine darovali tudi čebelarji iz drugih koncev Slovenije. Čebelarški zvezi Gorenjske je tako uspelo zbrati kar 120 kozarcev medu različnih sort.

Letošnja sezona čebelarjem ni bila najbolj naklonjena. Sončno in toplo pomlad, ki je za razvoj čebeljih družin bistvenega pomena, so čebelarji čakali zaman. Maj, najbolj medoviti mesec, je bil zaznamovan z nizkimi temperaturami, obilo dežja, ponekod tudi s točo. Zaradi katastrofalnih vremenskih

razmer čebele niso mogle izkoristiti akacije in cvetlične paše. V dneh, ko naj bi bil vnos medičine v panj največji, čebele niso niti izletele iz svojih domovanj. V poletnih mesecih se je vreme sicer nekoliko normaliziralo, vendar so se čebelarji soočili z drugimi težavami. Mana, ki so jo

čebele nabrale na smreki, je v satnih celicah že v nekaj dneh kristalizirala, zato so številni čebelarji iz svojih panjev iztočili le za vzorec medu.

Kljub skromni beri se je Čebelarška zveza Gorenjske letos odločila za organiziranje dobrodelne akcije. V znamenju prazničnega decembra so tako zbirali med okoliških čebelarjev, ki so ga predali Rdečemu križu, ta pa ga je razdelil med pomoči potrebne družine. Akcija je dosegla izreden uspeh, saj medu niso prispevali le gorenjski čebelarji, temveč so delček svoje letine darovali tudi čebelarji iz drugih koncev Slovenije. Čebelarški zvezi Gorenjske je tako uspelo zbrati kar 120 kozarcev medu različnih sort. "Med je izredno cenjeno živilo, vemo, da si pravega domačega medu ne more privoščiti vsak, zato smo se tudi odločili za takšno dejanje," je povedal predsednik Čebelarške zveze Gorenjske, Anže Perčič. Na humanitarni organizaciji ne pomnijo tako uspešne akcije, zato so bili medenih darov še posebej veseli. Živa Ozmec, stro-

Pobudnika medene dobrodelne akcije Anže Perčič (desno) in Erik Luznar (levo) sta med predala sodelavki RKS Živi Ozmec. / FOTO: ŠPELA KALAN RAZINGER

Med so zbirali v Čebelarškem razvojno izobraževalnem centru Gorenjske. / FOTO: ŠPELA KALAN RAZINGER

kovna sodelavka z Rdečega križa, Območnega združenja Radovljica, je prepričana, da so čebelarji marsikateri družini vsaj nekoliko polepšali praznične dni: "Hvala vsem čebelarjem, ki so prispevali med in s tem osrečili

številne sokrajane." Takšna dobrodelna akcija je bila sploh prva, ki je bila kadarkoli organizirana pri nas, na kar je vodstvo Čebelarške zveze Gorenjske še posebej ponosno. "Upamo, da bomo naslednje leto naš uspeh še

izboljšali in da bi sčasoma lahko govorili ne le o gorenjski, temveč o vseslovenski medeni dobrodelni akciji," je optimističen član upravnega odbora Čebelarške zveze Gorenjske Erik Luznar.

Obeležili trinajst let uspešnega partnerstva

Tudi letos so se uporabniki Centra za usposabljanje, delo in varstvo Radovljica ob koncu leta odpravili na obisk v leško podjetje EMMA, za katerega že več kot desetletje v delavnicah varstveno-delovnega centra skrbno in natančno izdelujejo elektronske sveče.

MARJANA AHAČIČ

Inovativno in uspešno družinsko podjetje EMMA iz Lesca ter Center za usposabljanje, delo in varstvo (CUDV) Radovljica že trinajst let pišeta skupno zgodbo o uspehu, je zadovoljna povedala direktorica podjetja Tatjana Potokar. Uporabniki CUDV Radovljica, odrasli z motnjo v duševnem razvoju, za podjetje pomagajo sestavljati visokokakovostne ekološke elektronske sveče blagovne znamke Vestina. Na ta način dobijo priložnost pokazati, da so lahko koristni delavci in enakovredni člani družbe.

Zadnjih devet let uspešno sodelovanje nagradujejo tudi s prijetnim druženjem ob koncu leta. V podjetju EMMA svoje sodelavce iz CUDV Radovljica povabijo na sedež podjetja v Lesce, kjer si čestitajo za dosežene rezultate in se poveselejo ob

dobri glasbi; tokrat jih je že drugo leto zapored razveselil harmonikar Luka Mlakar. Letošnjega srečanja se je udeležilo skupaj 70 varovancev, mentorjev in zaposlenih v EMMI.

Podjetje je bilo med prvimi v regiji, ki je podprlo poslanstvo in prizadevanje ustanove po večji vključenosti njihovih uporabnikov v delovne procese in k izboljševanju njihove samostojnosti, poudarja direktorica Tatjana Potokar. "To sodelovanje je odprlo vrata za nove projekte in delovna sodelovanja tudi zunaj meja občine. O uspešnem dolgoletnem sodelovanju s podjetjem EMMA so v zadnjih letih slišala tudi druga podjetja, ki so se na podlagi pozitivne zgodbe prav tako odločila za skupne projekte s CUDV Radovljica. Varovanci centra tako danes opravljajo dela pomočnika v kuhinji, urejevalca zunanje okolice ..."

Direktorica podjetja EMMA Tatjana Potokar (v sredini) na srečanju z uporabniki CUDV Radovljica

Kljub državni pomoči in z zakonodajo urejenim statusom oseb z motnjami v duševnem razvoju sta tovrstna aktivna podpora in odnos z lokalnimi podjetji neprecenljiva, so prepričani oboji. Uporabnikom z mož-

nostjo opravljanja dela sporočajo, da so enakovredni člani družbe, vanjo vključeni kot sposobni in samostojni posamezniki, delo pa jim prinaša tudi občutek stabilnosti, odgovornosti in spoštovanja.

Sprejem za uspešno plezalko Vito Lukan

Ob številnih odličnih rezultatih mladih radovljiških športnikov so bili v minulem letu na največjih mednarodnih tekmovanjih ponovno zelo uspešni tudi plezalci športnoplezalnega odseka Planinskega društva Radovljica. Župan Ciril Globočnik je tako v začetku meseca v prostorih Občine Radovljica čestital vrhunski mladi plezalki Viti Lukan, ki je na evropskem prvenstvu v balvanskem plezanju septembra v poljskih Zakopanah osvojila naslov evropske podprvakinja. Radovljičanka Vita Lukan trenira pod strokovnim vodstvom Domna Švaba.

Pisateljica, pesnica in prevajalka Milanka Dragar je nedavno izdala knjigo Dediščina molka. V njej na osnovi pričevanj in dokumentarnih virov piše o množičnih pobojih Slovencev in Hrvatov v Crngrobu in hrvaških otrok v Matjaževi jami pri Pevnem maju 1945. Tem ljudem ni bilo nasilno odvzeto le življenje, ukraden jim je bil tudi grob, pravi avtorica, ki je pred leti raziskovala tudi zločine v Srebrenici.

161 strani, 190 x 255 mm, mehka vezava

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04 201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

32⁸⁵
EUR

* poštnina

Gorenjski Glas

ZANIMIVOSTI

Visoko leteča medicinska sestra

Tanja Pristavec večina pozna predvsem kot predano in visoko strokovno medicinsko sestro; še do nedavnega je bila glavna medicinska sestra v domu za starejše v Radovljici. O svojih uspehih na področju jadralnega letenja, s katerim se uradno ljubiteljsko, a v resnici nič manj temeljito ukvarja že tako rekoč vse od otroštva, je v širši javnosti manj znana, kljub temu da je inštruktorica jadralnega letenja in nosilka kar štirih svetovnih rekordov v jadralnem letenju.

MARJANA AHAČIČ

"V prenesenem pomenu besede se naslov zapisanega bere zelo ambiciozno, vendar tisti, ki me poznajo, vedo, da gre za tihi šport višin, za letenje, za mojo prostočasno ljubezen," opiše svoj odnos do letenja brez pomoči motorja, atraktivnega letalskega športa, ki ga omogoča sončna energija, ki ustvarja termične vzgornike. "Sonce ogreva površino zemlje, ki zaradi svoje različne konfiguracije tal različno segreva zrak. Nad toplejšimi območji se segreti zrak dviga v obliki termičnega stebra, v katerem jadralci s kroženjem dosežejo višino, ki nam omogoča

preskok do naslednjega dvigajočega stebra zraka; na ta način lahko preletimo razdalje tisoč in več kilometrov v enem letu," pojasni.

Zapisano v genih

"Letenje me je privlačilo že v otroštvu. Uživanje med oblaki mi je zapisano v genih. Oče, upokojeni poklicni pilot in večkratni državni prvak v akrobatskem letenju, naju je s sestro dvojčico navdušil in sam izšolal pri najinih šestnajstih letih. Da bom nekega dne tudi sama postala pilotka, mi je bilo samoumevno. S sestro sva že v ranem otroštvu veliko časa preživeli na letališču in bila sem radovedna, kaj je tisto, kar privla-

či očeta in druge letalce, ki so vedno z navdušenjem pripovedovali in analizirali svoje letalske užitke. Že pred učenjem sem imela nemalokrat priložnost sesti v letalo skupaj z očetom in uživati v lepotah narave s ptičje perspektive. Čisto drugače pa je, ko letalo začneš opravljati sam. Pred tem se nisem zavedala, kaj resnično pomeni leteti sam in kakšen je občutek svobode v zraku samo s pomočjo in močjo narave."

Letenje kot način življenja

Po prvem samostojnem letu, davnega leta 1985, ji je letenje postalo način življenja. "Trdim, da me je dobesedno zastrupilo, zasvojilo. Z izkoriščanjem dvigajočega se zraka mi je kot jadralki posvečen poseben privilegij zaznavati in doživeti naravo s perspektive ptic. Letenje mi ponuja svobodo, mi vzbuja močna čustva in daje možnost odklopa od vsakdanjih zemeljskih težav. Nič ni čudnega, da sem si tudi življenjskega spremljevalca našla med letalci. Z možem Boštjanom sva tudi po tem, ko sva si ustvarila družino, nadaljevala skupno strast, letenje. Družinske počitnice so tako večinoma prilagojene jadralnim tekmam. Oba sva nosilca svetovnih rekordov v jadralnem letenju. V tekmovalnem duhu nadaljuje mož Boštjan, jaz pa se raje posvečam inštruiranju letenja. V Alpskem letalskem centru Lesce - Bled učim leteti letalske navdušence, med njimi

sem naučila leteti tudi svoji hčerki Majo in Niko.

Poučevanje kot užitek in izziv

Učiti leteti ji je v poseben izziv in užitek. "Fascinantno, kako neverjetno hitro mlad človek obvlada situacijo, s katero se nikoli prej ni srečal. Razumeti tretjo dimenzijo gibanja v zraku v pičlih kratkih 35 letih je za 16-letnika 'mačji kašelj'. Previdnost je pri tej starosti seveda potrebna zaradi še vedno močno prisotne osebnostne rasti. Zato se po usvojitvi tehnike pilotiranja nadaljuje šolanje tudi v vzgojnem smislu. Mladi v večini še nimajo strahu in zavedanja potencialnih nevarnosti," opozarja.

"Potrebna je prava mera individualnega prilagajanja. Nekateri učenci potrebujejo dvig samozavesti, nekatere je treba brzdati. Vsakemu učencu poskušam nuditi maksimalno. Odgovornost čutim tako do lastnih hčera kot do vseh ostalih učencev. Moja naloga je predvsem varno naučiti leteti. Dokler učenci ne pokažejo zanesljivosti, jih ne spustim poleteti samih." Pravi še, da bi si glede na to, da mladi večinoma zelo radi letijo z njo, upala zapisati, da ima pravi pristop k učenju in primerne osebnostne lastnosti inštruktorice letenja. "Pravi inštruktor mora prepoznati potrebe učenca, le tako lahko oblikuje varnega jadralnega pilota. Začetki so zelo pomembni; če se takrat naučimo natančnosti in sprejemanja varnostnih

Tanja Pristavec / FOTO: TINA DOKL

ukrepov, bo to naložba za uspešno letalsko kariero."

Mladost je prednost

Pravi, da že na zemlji prepozna, kako bo učenec letel in kakšen pristop bo potreboval. "Pokazatelji so čisto običajni: značaj, motorika, gibanje, vedenje, dožemanje. Ljudje svoja vedenja in sposobnosti kažemo enako praktično na vseh področjih v življenju. Lastnosti, ki so lahko prednost pri učenju letenja, so predvsem: motorika, sposobnost hitrega opazovanja več stvari hkrati, sposobnost hitrega reagiranja ter sposobnost samoobvladovanja v stresnih situacijah. Velika prednost je seveda mladost; mladi dojemajo hitro in brez težav, z leti, ko se začnejo zmanjševati psihofizične sposobnosti, pa je potrebno nekoliko več časa za usvojitev večščin letenja."

Verjame v čut

"Verjamem tudi v čut, ki ti je enostavno dan ali pa ti ni. To je čut, ki ga imajo pernatih jadralci. Dobrega jadralnega pilota je v zraku moč prepoznati. Močna vez med krmili jadralnega letala in pilotovimi izostrenimi čuti lahko daje jadralnemu letalu življenje. Zvezno premikanje krmil letala daje letu eleganco, ki se dejansko lahko primerja z letenjem pernatega jadralca. Jadralci v dvigajočem zraku skupaj s pticami, ki jih družene ne moti, je doživetje, ki ni dano vsakomur," ugotavlja. "Verjamem, da mi je 1800 ur, preživetih v zraku, izoblikovalo nekaj dodanih osebnostnih lastnosti, ki mi pridejo prav tudi v zemeljskem svetu. Trdnost, razsodnost, umirjenost, sproščenost in verjeti v svoje odločitve so tako v zraku kot na tleh dobrodošle lastnosti."

Tanja Pristavec visoko nad Zemljo

"Verjamem, da mi je 1800 ur, preživetih v zraku, izoblikovalo nekaj dodanih osebnostnih lastnosti, ki mi pridejo prav tudi v zemeljskem svetu. Trdnost, razsodnost, umirjenost, sproščenost in verjeti v svoje odločitve so tako v zraku kot na tleh dobrodošle lastnosti."

Nove izkušnje v nemškem domu za starejše

Dijakinja četrtega letnika zdravstvene usmeritve Stefanija Koleva iz Zapuž je jeseni odšla na tritedensko praktično usposabljanje v enega od nemških domov za ostarele.

MARJANA AHAČIČ

Tudi na Srednji šoli Jesenice, kjer dijake izobražujejo na vzgojiteljski, zdravstveni in strojni usmeritvi, skušajo dijakom omogočiti, da v času šolanja pridobijo čim več praktičnih izkušenj doma in v tujini. Letos je tako že devet dijakov zdravstvene in strojne usmeritve delovne in življenjske izkušnje pridobivalo med tritedenskim bivanjem v nemškem Leipzigu, je povedala koordinatorica projekta Erasmus+ na šoli Ines Rajgelj.

Med njimi je bila tudi dijakinja četrtega letnika zdravstvene usmeritve Stefanija Koleva iz Zapuž, ki je odšla na praktično usposabljanje v enega od tamkajšnjih domov za ostarele. Kot je povedala koordinatorica, Stefaniji samo delo zdravstvene nege ni bilo novo, je pa opazila kar nekaj razlik pri delovanju nemških in slovenskih domov za ostarele: »V Nemčiji je bilo manj poudarka na higieni rok kot pri nas, po drugi strani pa imajo bolj bogat program aktivnosti za oskrbovance. Vedno si vzamejo dovolj časa

za vsakega oskrbovanca in na splošno vse opravljajo zelo počasi in z občutkom.« Stefanija je poudarila tudi prijaznost in pripravljenost za pomoč zaposlenih v domu. »Na začetku sem večinoma opazovala delo in pomagala glavni sestri. Imela sem tudi kar nekaj težav pri komunikaciji v nemškem jeziku, saj večinoma vsi zelo slabo govorijo angleško. Razumela sem veliko nemščine, govoriti pa sem se učila vsak dan sproti s ponavljanjem za sestro, s katero sem delala. Svoje komunikacijske

spretnosti sem krepila tudi v vsakdanjem pogovoru z oskrbovanci.« Poleg delovnih izkušenj in učenja nemščine v avtentičnem okolju je skupina dijakov imela priložnost spoznavanja nemških mest in kulture z obiskom Berlina in Dresdna. Z bivanjem v skupnih stanovanjih so v ospredje prišle tudi kvalitete samostojnosti, iznajdljivosti in prilagajanja, poudarja koordinatorica. »Spoznala sem veliko ljudi, nova mesta, okolja in običaje.« Kot veliko kvaliteto je poudarila tudi skupno bivanje z vrstni-

Stefanija Koleva (levo) in njena sošolka Nea Smolej

ki in vzpostavitev novih prijateljskih vezi med njimi: »Vesela sem, ker smo si med seboj ves čas pomagali in se ogromno družili.« Š v tem šolskem letu bo po mednarodno izkušnjo v Nemčijo odšla še ena skupina dijakov zdravstve-

ne in predšolske usmeritve. V projekt Erasmus+ je vključenih 22 dijakov tretjega in četrtega letnika vseh treh programskih usmeritev, letos so med njimi prvič tudi dijaki triletnega programa mehatronik operater.

ZANIMIVOSTI

Adele je jeseni postala Slovenka

V dobrih desetih letih, kar živi v Sloveniji, je Adele Gray, Radovljčanka britanskega porekla, dodobra spoznala način življenja v svoji novi domovini. Jeseni je po prisegi na upravni enoti tudi uradno postala slovenska državljanica.

MARJANA AHAČIČ

»Vsakokrat, ko sem mislila, da imam zbrane vse potrebne dokumente, so me na upravni enoti poslali še po kakšen papir,« z nasmehom olajšanja zdaj, ko je tudi uradno Slovenka, zapleten postopek pridobivanja državljanstva opisuje Radovljčanka Adele Gray. Decembra lani je vložila prvo prošnjo, nato pa nabirala potrdila o neprekinjenem bivanju pri nas, o nekaznovanosti, o statusu, o sredstvih za preživljanje ...

Najprej uradno, nato na Triglavu

»Gore dokumentov sem znošila na upravno enoto, da sem dokazala, da zares že deset let živim v Sloveniji in imam dovolj sredstev za preživetje. Izpit iz slovenščine,

ki sem ga morala opraviti, je bil še najlažji od vsega,« je opisala deset mesecev trajajoči postopek, ki se je 10. septembra zaključil s svečanim podpisom zaprisege v prostorih radovljiške upravne enote. Le štiri dni za tem se je povzpela še na vrh Triglava in tako po vseh, tudi nepisanih pravilih postala Slovenka. »Mislim, da sem edina občanka Radovljice s slovenskim in britanskim državljanstvom, glede na trenutna dogajanja v zvezi z brexitom pa najbrž tudi zadnja, saj takšen status po odhodu Velike Britanije iz EU najbrž ne bo več mogoč,« je povedala.

Prekrižarila svet in naša dom

Rodila se je v Bahrainu, kjer je družina Gray živela zaradi očetove službe in se nato selila v Savdsko Arabijo pa

Južno Afriko. Z devetimi leti je odšla v angleški internat in že s šestnajstimi na svoje. »Ne vem, zakaj, morda zato, ker smo se toliko selili, se pravzaprav v Angliji nikoli nisem počutila čisto doma. Veliko sem potovala, in ko sem nekoč v želji, da najdem kaj zanimivega za počitnice, brskala po spletu, sem naletela na Slovenijo. Na slikah so bile gore pa jezera in gozdovi, pa sem kar rezervirala.« Leta 2006 je prišla prvič, kam drugam, kot na Bled. Že leto za tem se je za stalno preselila v Slovenijo. »Po prvem tednu počitnic na Bledu v juniju sem se vrnila že septembra in nato spet oktobra. Takrat sem bila v Bohinju. Odpravila sem se na Vogar, spomnim se, da sem sedla, imela malico in si rekla: Ja, to je to, kar potrebujem vsako jutro, ko se zbudim. Pogled na naravo, gozdove, gore. Tu bi bila lahko doma. Februarja 2007 sem bila že za stalno tukaj. Sem kar odločen človek.«

Radovljica jo je navdušila

Najprej je mislila, da bo živela na robu Ljubljane, v prestolnici je pač najlažje najti posel. A jo je že takoj navdušila Radovljica, in ko je ugotovila, da ima mesto dobre prometne povezave z Ljubljano, ni dolgo pomišljala. Prvo službo si je našla kot učiteljica angleščine na eni od ljubljanskih jezikovnih šol. Kasneje je začela z lektoriranjem, in ko se je dobro naučila slovensko, še s pre-

vajanjem, s čimer se največ ukvarja še danes. In seveda s pisanjem bloga, Adele in Slovenia, My life and adventures in Radovljica and throughout Slovenia, ki ga bere že 400 tisoč ljudi po vsem svetu. Zanimivo, približno polovica tistih, ki spremljajo njene dogodivščine, je Slovencev. Navdušena pohodnica in kolesarka namreč pozna in opisuje veliko poti, celo nekaj takih, za katere niti domačini niso vedeli. Blog piše v angleškem jeziku, čeprav izvrstno govori slovensko.

Slovensko govori odlično

V nasprotju s številnimi tujci, ki živijo v Sloveniji, pa ne govorijo slovensko, se je Adele z jezikom sprijela tako rekoč tisti hip, ko je prišla k nam. »Zame je jezik kultura, življenje samo. Na začetku sem vsakokrat, ko sem šla na sprehod – kar je pogosto –, na listek zapisala dvajset novih besed, ga vtaknila v žep in nato besede vso pot ponavljala. Striktno sem se z ljudmi pogovarjala samo po slovensko. Na začetku sem imela kar nekaj težav, saj je večina z mano želela govoriti angleško. Vendar se nisem dala in sem jim odgovarjala izključno v slovenščini. Zdi se mi pomembno, da človek obvlada jezik ljudi, med katerimi živi.«

Zeliščni ali sadni?

Povedala je tudi, da na začetku ni bilo lahko navezati stikov z domačini, predvsem

Jeseni je Adele Gray na upravni enoti prebrala in podpisala prisego ter tako postala državljanica Slovenije.

zato, ker je delala od doma in ni veliko hodila med ljudmi. »Ampak potem sem kmalu spoznala Nedo in Francija Golmajerja. In če v Radovljici poznaš Nedo, poznaš vse,« pove s širokim nasmeškom. »Iskreno: Golmajerjeva sta mi res veliko pomagala pri vključevanju v tukajšnje okolje.«

Le še nekaj malenkosti je, ki jo delajo drugačno od ljudi, ki tu živijo že od rojstva. Ne more se na primer navaditi na to, da je pri nas glavni

obrok v dnevu kosilo. Pravi, da je po njem zaspana in težko zbrano dela naprej. Ne kuha goveje juhe, našo navado nošenja copat je pa hitro vzela za svojo. Ko sem jo obiskala, me je tipično slovensko pozdravila s: »Kaj ti lahko ponudim?« »Čaj,« sem odgovorila in priznam, na tihem pričakovala pravega, angleškega. »Zeliščnega ali sadnega?« je bila vsa izbira, ki sem jo imela na voljo. Črnega z mlekom, pravi, ni nikoli pila.

Le nekaj dni po tem, ko je postala slovenska državljanica, se je povzpela na Triglav in se tako še na simboličen način povezala z novo domovino.

Božiček obiskal otroke v Begunjah

Po nekajdnevem deževju in brez snega se je na obisk otrok v Begunjah dobri mož pripeljal kar z gasilskim vozilom. Otroci so ga bili veseli, še bolj daril, pa tudi lutkovna predstava jih ni pustila ravnodušnih. Za obisk Božička in obdarovanje so poskrbela domača društva in organizacije s pomočjo različnih donatorjev.

Božiček se je tokrat v Begunje pripeljal kar z gasilskim vozilom.

Novi Renault ZOE

Z dosegom do 395 km*

Že za

159 €/mesec

z 0,99 % obrestno mero**

Prva najemnina 1.000 €

Doba najema 36 mesecev

Paket zimskih pnevmatik***

Električni skiro za prvih 50 kupcev****

ZE

Jesenice, Finžgarjeva 2, Tel.: 04 58 33 330

Lesce, Hraška cesta 25, Tel.: 04 53 53 450

*Doseg vožnje po WLTP (globalno usklajeni postopek testiranja za lahka vozila). **Izračun je narejen na dan 13.11.2019. Cena vozila ZOE Z.E. LIFE R110L z že upoštevanim popustom, DDV ter maksimalno subvencijo Eko sklada v višini 7.500 € znaša 13.890 €. Mesečni najem za dobo 36 mesecev in skupno število 30.000 prevoženih kilometrov upošteva prvo najemnino v višini 1.000 € in 35 mesečnih najemnin v višini 159 €. Cena najema vključuje najem vozila in baterije, ni pa vključeno vzdrževanje vozila, obvezno ter kasko zavarovanje in ostale storitve. Ponudba velja v primeru istovrstne sklenitve pogodbe o najemu baterije z RCI lizing d.o.o. in ni združljiva z drugimi promocijami Renault financiranja. Pred prevzemom vozila mora kupec pri eni od slovenskih zavarovalnic skleniti kasko zavarovanje za vozilo in baterijo (največ 1 % odstotka franšize), ki vključuje tudi zavarovanje proti kraji. Priljubljenemu si pravico do napak. ****Ob nakupu novega vozila prejmete tudi brezplačen paket zimskih pnevmatik. Prvih 50 kupcev novega vozila bo ob nakupu brezplačno prejelo še električni skiro. Več informacij o ponudbi, nakupu in pogojih nakupa je na voljo na renault.si.

ZANIMIVOSTI

Posebna rožičeva potica

Rožičeva potica z dateljni Karmen Šlibar Vuzem si je lani prislužila naziv najbolj kreativna potica, letos pa še najbolj inovativna in najboljša potica po izboru publike.

BIBA JAMNIK VIDIC

Ste kdaj razmišljali, da bi spekli potico? Tisti, ki jo pečete, pa ste se je mogoče lotili malce drugačne. Karmen Šlibar Vuzem iz Begunj ima v svojem naboru recepte kar za 30 različnih vrst potic. Da je mojstrica, dokazujejo tudi številna priznanja s tekmovanj. Z rožičevo s figami in dateljni si je lani na tekmovanju Naj potica pri Jezerškovi prislužila naziv za najbolj krea-

tivno potico. Letos pa je zanj na tekmovanju Mojster potice Fala kraljice dobila še dva naziva: za najbolj inovativno in najboljšo potico po izboru publike. Poleg rožičeve peče tudi kokosovo s čokoladnim testom, lešnikovo, mandljevo, makovo, potico z meliso in mascarponejem, pehtranovo, jabolčno, čokoladno in orehovo z bučnimi semeni. Tudi ta je nekaj posebnega. Tudi zato, ker zanj ni imela recepta in jo je naredila po

občutku. Da je potica odlična, so potrdili ocenjevalci na enem od tekmovanj. »Delam tako, da vzamem osnovni recept in ga nadgradim,« mi odgovori na vprašanje, kako ji uspe, da je vsaka njena potica tako dobra.

Prvo potico je spekla, ko je bila stara dvajset let, bolj kot ne iz nuje. »Za božič mi je mami spekla potico, in ko sem jo za veliko noč vprašala, če nam jo bo spet spekla, mi je rekla, naj jo naredim sama. Začela sem brskati po kuharskih knjigah.«

Noben recept ji ni bil preveč všeč, potem pa ji je pod roke prišla kuharska knjiga znamenite sestre Felicite Kalinšek in rodila se je njena ljubezen do peke potic, pa tudi ostalega peciva. Peče tudi torte in drobno pecivo. Njene slaščice niso samo dobre, zelo lepe so tudi na pogled. Karmenin recept za zmogavalno rožičevo potico s figami in datlji:

Sestavine za kvašeno testo:

- 60 dag bele moke
- za kvasec 3 dag kvasa
- pol dl toplega mleka
- pol žličke sladkorja
- pol žličke moke
- 1 žlička soli

- 3 rumenjaki
- 8 dag sladkorja
- 8 dag masla
- 1 žlica ruma
- približno 3 dl toplega mleka

Sestavine za nadev:

- 40 dag rožičeve moke
- približno 6 dag sladkorja
- vaniljev sladkor
- malo ruma
- malo cimeta
- pol dl sladke smetane
- 8 dag masla
- približno 2,5 dl toplega mleka
- sneg iz beljakov
- 6 dag suhih fig
- 6 dag datljev

Priprava:

V posodo narežemo suhe fige in ravno toliko dateljnov in vse skupaj zalijemo z rumom.

Testo zamesimo kot vsa kvašena testa, v posodo damo moko, naredimo jamico, v katero vlijemo kvasec, dodamo rumenjake, maslo, rum, sol, sladkor in zalijemo z mlekom ter zamesimo v testo, ki mora biti lepo mehko, in ga pustimo vzhajati.

Med tem, ko testo vzhaja, pripravimo nadev. Penasto umešamo maslo, dodamo

Karmen Šlibar Vuzem iz Begunj ima v svojem naboru recepte kar za trideset različnih vrst potic.

sladkor, rožičevo moko, cimet, vaniljev sladkor, rum, zalijemo s sladko smetano in toplim mlekom. Nazadnje dodamo še sneg iz beljakov. Vzhajano testo razvaljamo in katerega potresemo narezane fige in dateljne. Testo tesno zavijemo in položimo v model. Zavitek prešpikamo

in pustimo, da še malo vzhaja. Nazadnje ga premažemo z jajcem in damo v pečico, ki je ogreta na 220 °C, da se zlato obarva, potem pečico zmanjšamo na 180 °C in pečemo še približno eno uro.

Ko je pečena, jo pustimo še nekaj časa v modelu, potem pa jo zvrnemo na desko, da se počasi do konca ohladi.

Rožičeva s figami in dateljni, za katero je lani dobila naziv najbolj kreativna potica, letos pa je zanj dobila še dva naziva: najbolj inovativna in najboljša potica po izboru publike / FOTO: MATEJA JORDOVIČ POTOČNIK

Angeli za spodbudo

MARJANA AHAČIČ

Društvo upokojencev Kropa redno pripravlja delavnice, na katerih ustvarjajo iz različnih materialov. Tudi letos so se ob svetovnem dnevu hospica in paliativne oskrbe pobudi društva Palias pridružile članice Društva upokojencev Kroke, ki so, kot je povedal Anže Habjan, za društvo oziroma za bolnike in njihove svojce izdelale kvačkane angele.

Svetovni dan hospica in paliativne oskrbe se obeležuje vsako leto v oktobru, letošnji je potekal pod sloganom Moja oskrba. Moja pravica. "Društvo za paliativno oskrbo

Palias, ki je bilo ustanovljeno leta 2011, skrbi za razvoj in podporo izvajanja paliativne oskrbe na Gorenjskem.

Med našimi nalogami je tudi spodbujanje in podpiranje nemedicinskih storitev v obliki psihosocialne in duhovne podpore. V ta okvir sodi tudi podpora bolnika ali svojca v težki situaciji bolezni in kasneje v žalovanju. Angele zato v okviru psihosocialne in duhovne podpore podarimo svojcem ali bolnikom," je pojasnil. "Veseli smo, da so člani Društva upokojencev Kropa pripravljeni sodelovati v takih projektih in upam, da bo to postala stalna praksa."

Članice ustvarjalnih delavnic Društva upokojencev Kropa s predsednico Metko Petrač

GG | POČITNICE // od 2. do 7. februarja 2020

Podarite si

ODDIH v Termah Dobrna

Šest dni (pet nočitev in polpenzionov) bomo bivali v udobnih sobah hotela Vita s štirimi zvezdicami.

Program vključuje:

- ♥ 5-krat polpenzion
- ♥ 1-krat posvet pri zdravniku,
- ♥ 1-krat zdravstveno storitev v medicinskem centru,
- ♥ 1-krat parafinsko oblogo za roke,
- ♥ neomejeno kopanje v bazenih z zdravilno termalno vodo,
- ♥ vodne igre v bazenu hotela Vita,
- ♥ uporabo kopalnega plašča v času vašega bivanja,
- ♥ prevoz z Gorenjskega in nazaj,
- ♥ pester animacijski program.

www.gorenjski-glas.si

Cena počitnic je 242 EUR.

Informacije in prijave:

telefon: 04/201 42 41,
e-pošta: narocnine@g-glas.si
ali osebno na Gorenjskem glasu,
Nazorjeva ulica 1, Kranj.

Doplačila na osebo na dan:

turistična taksa: 2,50 EUR (obvezno)
doplačilo za polni penzion: 15,00 EUR
Ostala doplačila:
vstop v savno: 10,00 EUR
enkratna prijavnina: 1,50 EUR (obvezno)

V ceno je vključen prevoz do vašega doma.

Gorenjski Glas

OBLETNICE

Štefka Savnik je praznovala stoti rojstni dan

Radovljčanka Štefka Savnik, nekoč navdušena športnica, v zadnjem desetletju pa stanovalka Doma dr. Janka Benedika, je na božični dan praznovala stoti rojstni dan. Za praznik ji je voščil tudi župan Ciril Globočnik.

MARJANA AHAČIČ

Gospa Štefka Savnik, v zadnjem desetletju stanovalka Doma dr. Janka Benedika, je na božični dan praznovala stoti rojstni dan. Že v ponedeljek je slavljenki čestital radovljiški župan Ciril Globočnik, ki je z veseljem

ponagaja spomin, je častitljivi jubilej praznovala tudi v krogu svoje družine – hčere, dveh vnukov in petih pravnukov, voščili pa so ji tudi zaposleni in stanovalci v domu.

S soprogom, ki je preminil pred nekaj manj kot tremi leti, sta zadnje obdobje svo-

dli našo domovino, se je namreč razširila vest, da bodo od 20. maja 1941 dalje vsa neporočena dekleta odpoklicali v Nemčijo na vojaško sanitetno urjenje. Kot mnogo drugih parov sta se tudi 22-letna Štefka in 24-letni Vinko nemudoma odločila, da se takoj poročita. Župnik v Lescah je bil pripravljen zapisati uradni datum za dan ali dva nazaj. Z domačo kočijo sta se odpeljala proti Lescam, na poti srečala sorodnika in prijatelja ter ju prosila za priči in se poročila. Popoldne sta šla na poročno potovanje za Savo od Lancovega do Bodeškega mostu in za poročni šopek nabrala bele marijine srajčke.

Vojni časi so bili težki. Štefkin starše in brata, Novakove iz Radovljice, so izselili v Srbijo, Vinko je bil prisilno mobiliziran v nemško vojsko. Pogosto je pripovedoval, da mu je bila usoda naklon-

jega življenja preživela v Domu dr. Janka Benedika Radovljica, kjer sta leta 2016 tudi praznovala 75. obletnico poroke. Njuna hčerka Marjeta Savnik je takrat povedala, da sta vedno rada pripovedovala zgodbo o svoji nenavadni poroki.

V prvih dneh druge svetovne vojne, ko so Nemci zase-

povedal, da je bila gospa leta 1933 ena prvih članic takrat ustanovljenega Plavalnega kluba Obla gorica Radovljica. Čestitkam sta se pridružila tudi predstavnika Društva upokojencev Radovljica, predsednik Peter Ravnihar in Slavica Soršak.

Čila in dobrovoljna gospa, ki ji šele zadnji dve leti malo

Foto: Gorazd Kavčič

Slavljenki, gospe Štefki Savnik, je v ponedeljek voščil tudi župan Ciril Globočnik.

jena, kajti z znanjem tujih jezikov in harmonike se je večkrat rešil iz nevarnih situacij. Hči Marjeta se je rodila leta 1943; oče jo je prvič videl,

ko je bila stara pol leta. Gospa Savnik zadnja leta živi v domu starejših občanov, kjer jo obiskujejo domači, v posebno veselje pa ji je tudi

druženje z vnukinjo njenega brata, Zalo Novak, ki je v Domu dr. Janka Benedika zaposlena kot socialna delavka.

Devetdesetletnica Katarina Kramar

Katarina Kramar s Studenčic že osmo leto živi v Domu dr. Janka Benedika v Radovljici. V sobici s čudovitim pogledom na pobeljene karavanske vrhove je razkrila svojo življenjsko zgodbo.

IVANKA KOROŠEC

»Rojena sem bila na Jamniku 29. novembra 1929 kot četrta v družini z desetimi otroki. Bili smo najemniki, saj starša nista imela svoje hiše. Velikokrat smo se selili, povsod pa smo imeli kmečko peč, ki je bila vedno topla.«

Oče je bil gozdarski delavec, mama pa je bila v družini tisti steber, ki je učila otroke moliti in delati. Ob delavnikih so šli otroci v gmajno, domov so prinesli drva, nabirali so tudi borovnice, daleč na Jelovici pa tudi maline.

V šolo je najprej hodila v Podblico, nato pa je oče dobil službo na železnici in leta 1942 so se preselili na Dobravo, kjer so otroci hodili v nemško šolo.

Po vojni sta starša na Dobravi zgradila hišo, otroci pa so eden za drugim odhajali v službe. »S štirimi razredi nisi mogel nikamor naprej. Tako kot moje sestre sem tudi jaz najprej začela služiti, mlajši sorojenci pa so se

vozili z vlakom v Radovljico ali Kranj v šole. Osemnajstletna sem šla nato v tovarno Plamen v Kropo. Vrezovala sem navoje v matice. Z Dobrave v Kropo je bilo pol ure hoda, kar je bila najbližja možna zaposlitev.«

Ko se je v Lipnici zgradila nova šola, je delo v Kropi pustila in se zaposlila v šoli.

»Tedaj je bilo v šoli 250 otrok; pripravljala sem jim malice, pospravljala prostore in kurila 12 peči. Vsa drva je bilo treba znositi v prvo nadstropje. Kar po 12 ur sem bila v šoli. Pet let sem delala tam.«

Ena od njenih sester je bila poročena v Kranju, in ker je bila bolna, ji je Katarina hodila pomagat. »Tedaj ni

bilo pralnih strojev in sem ji hodila vsako nedeljo prat. Potem sem dobila službo v Iskri v Kranju in se preselila k sestri, da sem ji lahko pomagala. Vse moje prijateljice so se že pomožile, nobene več nisem imela. Imela sem eno ljubezen, a ni bilo ne stanovanja in ne možnosti za skupni začetek. Ko pa sem se preselila v Kranj, je prišel za mano in skupaj sva spravila toliko, da sva lahko kupila polovico hiše v Naklem.«

Tam se jima je leta 1970 rodila hčerka Helena. »Hvala Bogu, da jo imam,« je Katarina hvaležna usodi. »Imam tudi tri vnukinje in enega pravnuka. Mož je bil bolan, imel je astmo. Umril je v bolnišnici, na nekem pregledu, star komaj 61 let.« Upokojila se je leta 1980 s 35 leti delovne dobe. Vse do konca je delala na normo na stružnicah, kar ni bil ravno mačji kašelj.

Ko se je upokojila, je v vrtcu v Naklem pospravljala. Ko pa je hčerka dobila fanta, so

hišo prodali in 1996. kupili drugo na Studenčicah. »Povsod, kjer živiš, pustiš svoje korenine. Še dandanes me pokličejo iz Nakla in tudi preberem vse, kar se tam dogaja.«

Na Studenčicah se je Katarina hitro vklopila v vaško skupnost. Imela je velik vrt, ki ga je dolgo tudi sama kosila, gojila je zajce in kokoši. Dokler vnukinje niso šle v vrtec, so bile v njenem varstvu.

»Imela sem brata, ki je prišel po ženini smrti v radovljiški dom. Velikokrat smo ga obiskovali in tu se mi je zdelo zelo lepo. Zato sem socialno delavko vprašala, če bi lahko dobila sobo, da bi z bratom živela skupaj. Kmalu sva jo dobila, a po bratovi smrti se nisem vrnila na Studenčice in sem ostala tukaj.«

Že v mladosti je rada prepevala. V smehu pove tudi Prešernov verz: kdor se s petjem ukvarja, ta živi in umre brez d'narja. »Najprej sem pela na koru v cerkvi na Dobravi. Tam smo se naučili note, zelo dobrega pevovodja smo imeli, ki nas je veliko naučil. V Kranju za prepevanje ni bilo časa, vso me je zaposlovala služba in pomoč sestri; tudi po poroki ni bilo priložnosti, saj je mož želel, da sem doma. Po upokojitvi pa sem začela prepevati v zboru v Naklem, po selitvi pa v Mešanem pevskem zboru Društva upokojencev Lesce, kjer sem pela 11 let. Zdaj pa z veseljem prepevam v dom-

skem pevskem zboru. Žal mi je, da nimamo več pevovodkinje Marjetke Anderle, pogrešamo jo.«

Rada kuha kavo še za koga, saj si pri tem prijetnem druženju izmenjajo vsakodnevne novice. Hodi tudi k telovadbi, razveseljujejo jo obiski svojcev. »Včasih sem delala gobeline, ampak kar tu, v sobi, saj v 'šundru' ne moreš delati. Zadnjič sem poskušala plesti nogavice, pa mi pletenje ne gre več dobro. Malokrat grem domov na Studenčice, pravzaprav le tedaj, kadar mi vnukinja uredi frizuro ali kadar imamo kakšna družinska praznovanja. Ko se navadiš tega reda tukaj, greš sicer rad ven, a še raje prideš nazaj.«

V vseh teh letih je dodobra spoznala razmere, sostanovalec in zaposlena. Nekaj pripomb ima na pogoste menjave kadra. »Čistilke menjajo kot po tekočem traku, ves čas je kdo drug na vratih in zato ni nobene odgovornosti. A pravijo, da je to 'reorganizacija'!« Praznovala je tako, da se ji še zdaj smeji, ko pomisli na vse čestitke. Direktor jo je presenetil z velikim šopkom, praznovala je s svojimi najbližjimi pri Trebušniku, leške pevke so jo povabile v Podbrezje, prišli so ji voščiti iz Rdečega križa in društva upokojencev. »A praznovanja še ni konec,« se smeji. »Praznovale bomo še s prijateljicami iz Studenčic, ki si pravijo studenške babe.«

Katarina Kramar

PRIREDITVE

Od 27. decembra 2019 do 24. januarja 2020

PETEK, 27. DECEMBER

- Praznični sejem**, od 15.00 do 19.00, Linhartov trg, Radovljica
- Folklorna skupina Lesce**, ob 16.00, nastop, Linhartov trg, Radovljica
- Naš Dedek Mraz**, ob 17.00, predstava za otroke in obisk Dedka Mraza s Turističnim društvom Radovljica, Radovljiška graščina
- Beremo gore**, ob 10.00, ustvarjalna delavnica za vse ljubitelje pohodništva in gora bo vodila Tjaša Piriha, Knjižnica A. T. Linharta, Radovljica
- Božični koncert "Pojmo vsi ljudje" pevske skupine Korona KUD Radovljica**, ob 18.00, Cerkev sv. Petra nad Begunjami
- Glasbeni večer z Ansambлом Zupan**, ob 19.00, Dvorana "Pod Avsenikovo marelo", Gostilna in restavracija Avsenik, Begunje na Gorenjskem*
- Vohuni pod krinko**, ob 16.00, animirana komična pustolovščina, sinhronizirano, Linhartova dvorana Radovljica*
- Vojna zvezd: Vzpon Skywalkerja**, 3D, ob 18.00, akcijski domišljjski spektakel, Linhartova dvorana Radovljica*
- Cats**, ob 20.30, domišljjski glasbeni spektakel, Linhartova dvorana Radovljica*

SOBOTA, 28. DECEMBER

- Praznični sejem**, od 12.00 do 20.00, Linhartov trg, Radovljica
- Pravljčni konji za otroke z Rančem Sitar**, od 12.00 do 15.00, Linhartov trg, Radovljica
- Kroparska delavnica izdelovanja žebļjev s Kovaškim muzejem Kropa**, od 14.00 do 17.00, Linhartov trg, Radovljica
- Okusi Radol'ce**, od 17.00 do 20.00, street food, Linhartov trg, Radovljica
- Svet zabave**, od 17.00 do 19.00, delavnica in poslikava obraza, atrij Radovljiške graščine
- Andrej Šifrer**, od 17.30 do 19.30, koncert, Linhartov trg, Radovljica
- Vohuni pod krinko**, ob 16.00, animirana komična pustolovščina, sinhronizirano, Linhartova dvorana Radovljica*
- Greš? Grem!**, ob 18.00, komedija, Linhartova dvorana Radovljica*
- Aeronavta**, ob 20.00, akcijski biografska pustolovščina, Linhartova dvorana Radovljica*

NEDELJA, 29. DECEMBER

- Praznični sejem**, od 15.00 do 19.00, Linhartov trg, Radovljica
- Ana Snežna v Radol'c**, ob 17.00, Undertree: Izruvani, Linhartov trg, Radovljica
- Radovljiško koledovanje s pevske skupinami in Linhartovim odrom Radovljica**, ob 18.00, prepevanje koledniških pesmi po Linhartovem trgu v Radovljici, zaključek atrij župnišča v Radovljici
- Lov na coprnice**, ob 19.30, gledališka predstava dramske skupine Čofta KD Kropa, Kulturni dom Kropa
- Sveta družina**, ob 7.00, 8.30, 10.00, 11.30, 16.00, 18.00, svete maše z blagoslovom otrok, Slovensko Marijino narodno svetišče Brezje
- Pat in Mat: Zimske radosti**, ob 16.00, animirana družinska komedija, Linhartova dvorana Radovljica*
- Aeronavta**, ob 18.00, akcijsko-biografska pustolovščina, Linhartova dvorana Radovljica*
- Cats**, ob 20.00, domišljjski glasbeni spektakel, Linhartova dvorana Radovljica*

PONEDELJEK, 30. DECEMBER

- Skok v novo leto**, ob 10.00, prednovoletno druženje in razstava vseh izdelkov, narejenih na ustvarjalnih delavnicah s Tjašo Piriha, Knjižnica A. T. Linharta, Radovljica
- Pri Adamsovih**, 3D, ob 16.00, animirana družinska komedija, sinhronizirano, Linhartova dvorana Radovljica*
- One so bombe**, ob 18.00, biografska drama, Linhartova dvorana Radovljica*
- Modrček**, ob 20.00, komedija, Linhartova dvorana Radovljica*

TOREK, 31. DECEMBER

- Novoletni pohod na Jamnik**, ob 10.00, srečanje in pohod s TD Kropa, štart plac v Kropi
- Silvestrovanje z ansambлом Gorenjski kvintet**, od 22.00 naprej, Občina Radovljica in večno mladi fantje Radovljica, Linhartov trg, Radovljica
- Silvestrovanje za družine z otroki**, ob 19.00, potrebne rezervacije, Vila Podvin*
- Silvestrska večerja v gostišču Tulipan**, od 19.00 dalje, potrebne rezervacije, Gostišče Tulipan, Lesce*
- Silvestrska večerja v gostilni Kunstelj**, od 19.00 do 22.00, potrebne rezervacije, Gostilna Kunstelj, Radovljica*
- Silvestrska večerja v gostilni Lectar**, od 19.00 dalje, potrebne rezervacije, Gostilna Lectar, Radovljica*
- Silvestrska večerja v gostilni Avsenik**, od 19.00 dalje, zaželeno rezervacije, Gostilna Avsenik, Begunje na Gorenjskem*
- Novoletno druženje na placu**, ob 23.00, Kropa

SREDA, 1. JANUAR

- Novo leto**, ob 16.00, sveta maša ob 20. obletnici razglasitve za Slovensko Marijino svetišče z ljubljanskim nadškofom in metropolitom msgr. Stanislavom Zoretom, Slovensko Marijino narodno svetišče Brezje
- Mali Jeti**, ob 18.00, animirana družinska komedija, sinhronizirano, Linhartova dvorana Radovljica*
- One so bombe**, ob 20.00, biografska drama, Linhartova dvorana Radovljica*

ČETRTEK, 2. JANUAR

- Mali Jeti**, 3D, ob 16.00, animirana družinska komedija, sinhronizirano, Linhartova dvorana Radovljica*
- Zlohonica: Vladarica sveta**, ob 18.00, domišljjski film, podnapisi, Linhartova dvorana Radovljica*
- Resnica**, ob 20.15, drama, Linhartova dvorana Radovljica*

PETEK, 3. JANUAR

- Dober dan za delo**, ob 20.00, drama, Linhartova dvorana Radovljica*

SOBOTA, 4. JANUAR

- Podvinska tržnica**, od 10.00 do 12.00, tržnica lokalnih pridelovalcev hrane in rokodelcev, vrt Vile Podvin
- Slavna medvedja zasedba Sicilije**, ob 16.00, družinska pustolovščina, pripovedovanje v slovenščini, Linhartova dvorana Radovljica*
- Resnica**, ob 18.00, drama, Linhartova dvorana Radovljica*
- Mali Joe**, ob 20.00, drama, Linhartova dvorana Radovljica*

NEDELJA, 5. JANUAR

- Boljšak**, od 9.00 do 12.00, menjava in prodaja starin, Linhartov trg, Radovljica
- Slavna medvedja zasedba Sicilije**, ob 16.00, družinska pustolovščina, pripovedovanje v slovenščini, Linhartova dvorana Radovljica*
- Mali Joe**, ob 18.00, drama, Linhartova dvorana Radovljica*
- Dober dan za delo**, ob 20.00, drama, Linhartova dvorana Radovljica*

PONEDELJEK, 6. JANUAR

- Angleške pravljice**, ob 17.00, otroci med 1. in 6. letom starosti vabljeni skupaj s starši, pripovedovala bo
- Rebecca Svetina**, Knjižnica A. T. Linharta, Radovljica

TOREK, 7. JANUAR

- 1001 noč na Orientu**, ob 19.30, predavanje mag. Anje Tolar Tomšič in odprtje fotografske razstave o njenem življenju, delu in potepanjih po bližnjem vzhodu, Knjižnica A. T. Linharta, Radovljica

SREDA, 8. JANUAR

- Priprave na porod in dojenje**, ob 10.00, srečanje bo vodila svetovalka za dojenje in nošenje dojenčkov Alenka Benedik z Inštituta za dojenje Rumina, Knjižnica A. T. Linharta, Radovljica
- Božja milost**, ob 19.00, drama, Linhartova dvorana Radovljica*

ČETRTEK, 9. JANUAR

- Zgodba o snežaku s srcem**, ob 17.00, zimsko obarvana lutkovno-igrana predstava Teatra za vse, Knjižnica A. T. Linharta, Radovljica
- Sonaravno sobivanje**, ob 18.00, društvo Ajda Gorenjska in ZDCSGT, predavanje Sanje Lončar, direktorice Zavoda za celostno samooskrbo in vodje projekta Skupaj za zdravje človeka in narave, Čebelarstvo razvojni izobraževalni center Lesce*
- Obtožujem!**, ob 19.00, politična drama, Linhartova dvorana Radovljica*

PETEK, 10. JANUAR

- Jogica za dojenčke**, ob 15.30, vadbo za dojenčke in mamice vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Pravljčna jogica**, ob 16.30, vadbo za otroke vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Neraziskanega življenja ni vredno živeti**, ob 17.00, predavanje filozofa Marka Ogrisa, Knjižnica A. T. Linharta, Radovljica
- Vsi tukaj, vsi skupaj**, ob 17.00, lutkovno-igrana predstava za abonma Čebelce in čmrlji in izven, Linhartova dvorana Radovljica*
- 1917**, ob 20.00, vojna drama, Linhartova dvorana Radovljica*

SOBOTA, 11. JANUAR

- Lego robotika**, ob 8.30 in 10.30, lego robotika s Tonijem in Žanom, omejeno število udeležencev, obvezne prijave v knjižnici ali na spletni strani, Knjižnica A. T. Linharta, Radovljica
- Spoznavne urice kuharstva**, ob 10.00, delavnice bo vodil Tian Kuralt, dijak 3. letnika Gostinsko turistične šole Radovljica, Knjižnica A. T. Linharta, Radovljica
- Vohuni pod krinko**, ob 16.00, animirana komična pustolovščina, sinhronizirano, Linhartova dvorana Radovljica*
- Stieg Larsson: mož, ki se je igral z ognjem**, ob 18.00, biografski dokumentarec, Linhartova dvorana Radovljica*
- Obtožujem!**, ob 20.00, politična drama, Linhartova dvorana Radovljica*

NEDELJA, 12. JANUAR

- Vohuni pod krinko**, ob 16.00, animirana komična pustolovščina, sinhronizirano, Linhartova dvorana Radovljica*
- Stieg Larsson: mož, ki se je igral z ognjem**, ob 18.00, biografski dokumentarec, Linhartova dvorana Radovljica*
- 1917**, ob 20.00, vojna drama, Linhartova dvorana Radovljica*

PONEDELJEK, 13. JANUAR

- Angleške pravljice**, ob 17.00, otroci med 1. in 6. letom starosti vabljeni skupaj s starši, pripovedovala bo
- Rebecca Svetina**, Knjižnica A. T. Linharta, Radovljica

- Angleščina za mamice in dojenčke**, ob 11.00, ena ura pogovora v angleščini z Rebecco Svetino, vsak mesec druga tema, Knjižnica A. T. Linharta, Radovljica

TOREK, 14. JANUAR

- Po inkovskih poteh – Peru, Bolivija, Čile**, ob 19.30, pokrajine in kraje, ki so jih nekdanj poseljevali Inki, bo skupaj s prvobitno naravo, gorami in ljudmi predstavil Janez Pretnar, Knjižnica A. T. Linharta, Radovljica
- Bralni klub**, ob 9.00, pogovor o knjigi Rachel Joyce Nenavadno romanje Harolda Frya bo ob kavi in čaju vodila Irena Kotnik, Knjižnica A. T. Linharta, Radovljica

SREDA, 15. JANUAR

- Parazit**, ob 19.00, tragikomedija, Linhartova dvorana Radovljica*

ČETRTEK, 16. JANUAR

- Krtkovi diamanti**, ob 17.00, pravljico in ustvarjalno delavnico bo pripravil Simon Habjan, Knjižnica A. T. Linharta, Radovljica
- Z zvokom in glasom do sebe**, ob 18.00, društvo Ajda Gorenjska in ZDCSGT, predavanje o harmonizaciji svojega bitja s pomočjo lastnega glasu bo vodila Mina Kunstelj, Čebelarstvo razvojni izobraževalni center Lesce*
- Judy**, ob 11.00, biografska glasbena drama, KinoVoziček, Linhartova dvorana Radovljica*
- Moj najboljši profil**, ob 19.00, romantična drama, Linhartova dvorana Radovljica*

PETEK, 17. JANUAR

- Jogica za dojenčke**, ob 15.30, vadbo za dojenčke in mamice vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Pravljčna jogica**, ob 16.30, vadbo za otroke vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Inkontinenca**, ob 17.00, kakšne vrste inkontinence poznamo in vrste pomoči za lažje življenje vam bo predstavila Urška Sedlar, dipl. med. sestra iz ZD Radovljica, Knjižnica A. T. Linharta, Radovljica
- Polsestra**, ob 19.00, drama, Linhartova dvorana Radovljica*

SOBOTA, 18. JANUAR

- Plesno-glasbeni večeri z Moniko Avsenik**, ob 20.00, ritmi popularne glasbe zimzelenih domačih in tujih uspešnic, Gostilna Avsenik, Begunje na Gorenjskem*
- Lego robotika**, ob 8.30 in 10.30, lego robotika s Tonijem in Žanom, omejeno število udeležencev, obvezne prijave v knjižnici ali na spletni strani, Knjižnica A. T. Linharta, Radovljica
- Spoznavne urice kuharstva**, ob 10.00, delavnice bo vodil Tian Kuralt, dijak 3. letnika Gostinsko turistične šole Radovljica, Knjižnica A. T. Linharta, Radovljica
- Stenica**, ob 19.30, avtorski gledališki projekt, za Linhartov abonma in izven, Linhartova dvorana Radovljica*

NEDELJA, 19. JANUAR

- Dolittle**, ob 16.00, družinska komedija, sinhronizirano, Linhartova dvorana Radovljica*
- Polsestra**, ob 18.00, drama, Linhartova dvorana Radovljica*
- Podli fantje za vedno**, ob 20.00, akcijski film, Linhartova dvorana Radovljica*

PONEDELJEK, 20. JANUAR

- Angleške pravljice**, ob 17.00, otroci med 1. in 6. letom starosti vabljeni skupaj s starši, pripovedovala bo
- Rebecca Svetina**, Knjižnica A. T. Linharta, Radovljica

TOREK, 21. JANUAR

- Beremo s tačkami**, ob 17.00, program R.E.A.D. pomaga otrokom izboljšati bralne in komunikacijske sposobnosti, obvezne prijave v knjižnici ali na 04 537 39 01, Knjižnica A. T. Linharta, Radovljica
- Moške zgodbe**, ob 19.30, Milena Miklavčič bo predstavila tretji del trilogije Ogenj, rit in kače niso za igrache, Knjižnica A. T. Linharta, Radovljica
- Portret mladenke v ognju**, ob 19.00, zgodovinska romanca, Linhartova dvorana Radovljica*

SREDA, 22. JANUAR

- Do kdaj dojiti?**, ob 10.00, srečanje bo vodila svetovalka za dojenje in nošenje dojenčkov Alenka Benedik z Inštituta za dojenje Rumina, Knjižnica A. T. Linharta, Radovljica
- Poskočni muzikanti**, ob 19.00, glasbeni večer z gosti: Monika in Gregor Avsenik, Anže Langus, dvorana Pod Avsenikovo marelo, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*
- Afganistanska zima**, ob 19.00, gorniški dokumentarni film, KinoGore, Linhartova dvorana Radovljica*
- Bralni klub**, ob 9.00, pogovor o knjigi Alana Bennetta Nenavadna bralka bo ob kavi in čaju vodila Božena Kolman Finžgar, Knjižnica A. T. Linharta, Radovljica

ČETRTEK, 23. JANUAR

- Mavrica mojega telesa**, ob 18.00, društvo Ajda Gorenjska in ZDCSGT, predavateljica Sabina Grošelj nam bo pokazala, kako vsakodnevno poskrbeti za svoje telo in biti v izvrstni kondiciji, Čebelarstvo razvojni izobraževalni center Lesce*
- Debela repa**, ruska ljudska pravljica, ob 17.00, v opereti Debela repa vas pričakujejo strokovne delavke Vrtca Gorje, Knjižnica A. T. Linharta, Radovljica
- Čas deklitstva**, ob 19.00, romantična drama, Linhartova dvorana Radovljica*

PETEK, 24. JANUAR

- Jogica za dojenčke**, ob 15.30, vadbo za dojenčke in mamice vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Pravljčna jogica**, ob 16.30, vadbo za otroke vodi Petra Arula, Knjižnica A. T. Linharta, Radovljica
- Čustvena dediščina naših družin – zgodba vseh nas**, ob 17.00, psihoterapevtka mag. Violeta Irgl bo predstavila, zakaj je pomembno raziskati svojo preteklost in pretekla obremenjujoča doživetja, Knjižnica A. T. Linharta, Radovljica
- Dolittle**, ob 18.00, družinska komedija, podnapisi, Linhartova dvorana Radovljica*
- Gospodje**, ob 20.00, akcijski film, Linhartova dvorana Radovljica*

PRIREDTVE

Razstave

Miška si poišče nov dom, od 5. 12. do 7. 1., razstava ilustracij domačinke Irene Kolar, Galerija Šivčeve hiše na Linhartovem trgu

Društvena pregledna fotografska razstava, v dveh delih, prvi del: od 1. 12. do 31. 12., drugi del: od 1. 1. do 31. 1., fotografska razstava Fotografskega društva Radovljica, galerija Pasaža, Radovljiška graščina, Radovljica

S fotoaparatom na kulturnih dogodkih v občini Radovljica, od 11. 11. do 15. 1., fotografska razstava Fotografskega društva Radovljica, vhodna avla, Dom dr. J. Benedikta, Radovljica

Horizonti, od 28. 11. do 27. 1., slikarska razstava Matjaža Arnola in Aleša Varla, Galerija Avla, Občina Radovljica

Knjigovanje 2019: Moj najljubši književni lik, ves mesec december, literarno-lutkovni natečaj, letos so posebno nagrado dobili lutkarji iz CUDV Matevža Langusa Radovljica, Knjižnica A. T. Linhart, Radovljica

Zlate hruške 2019, ves mesec december, razstavljeno je gradivo, ki je bilo izdano leta 2018 in je prejelo znak zlata hruška, Knjižnica A. T. Linhart, Radovljica

Prazniki, ves mesec december, razstava likovnih izdelkov učencev 4. a razreda OŠ F. S. Finžgarja Lesce pod mentorstvom Katarine Rauh, Knjižnica Lesce

1001 noč na Orientu, ves mesec januar, razstava fotografij mag. Anje Tolar Tomšič o njenem življenju, delu in potepanjih po Bližnjem vzhodu, Knjižnica A. T. Linhart, Radovljica

Sedem krokarjev, ves mesec januar, razstava likovnih izdelkov učencev OPB OŠ F. S. Finžgarja Lesce pod mentorstvom Marije Slavec Konda, Knjižnica Lesce

Zimske radosti, ves mesec januar, razstava likovnih izdelkov otrok iz skupine Metulji Vrtca Kropa, pod mentorstvom Nataše Pogačnik in Nevenke Urh, Knjižnica Kropa

Prihaja zima, ves mesec januar, razstava likovnih izdelkov učencev 3. a POŠ Begunje pod mentorstvom Polone J. Korošec, Knjižnica Begunje

Muzej jaslic Brezje, edinstvena zbirka okoli 450 eksponatov jaslic s celega sveta. Muzej, ki je urejen v nekdanjem pomožnem gospodarskem poslopju frančiškanskega samostana Brezje, je odprt vsak dan, od 9. do 18. ure, razen v ponedeljek

Z zvezdico (*) so označene prireditve z vstopnino.

Več informacij o posameznih prireditvah je na voljo na spletni strani www.radolca.si.

Organizatorji prireditev si pridržujejo pravico do spremembe programa.

Na slovesnost v Dražgoše z avtobusom ali peš

Združenje borcev za vrednote NOB Radovljica organizira avtobusni prevoz na tradicionalno proslavo, ki bo 12. januarja v Dražgošah. Odhod avtobusa iz Radovljice bo ob 9.30. Kot so sporočili iz združenja, se pripravljajo tudi že 10. pohod v Dražgoše z Mlake. Zbor na Mlaki ob 6.30, pohodniki pa bodo na pot prek Kamne Gorice, Kroke in Jamnika krenili ob 7. uri zjutraj. Dodatne informacije o pohodu so na voljo pri Slavici Soršak.

Tudi letos silvestrovanje na Linhartovem trgu

Občina Radovljica in Večno mladi fantje Radovljica vabijo na tradicionalno silvestrovanje na prostem na Linhartovem trgu v Radovljici v torek, 31. decembra, od 22. ure. Igral bo ansambel Gorenjski kvintet.

Čas, v katerem novorojenček postane živahen otrok, je poln presenečenj, prvih preizkušenj in navdušenja. Vse te trenutke lahko ohranimo tako, da jih zapišemo v album, ki bo trajen spomin na začetek življenja.

14,99
EUR

Trda vezava

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04 201 42 41 ali na: narocnine@g-glas.si.

Če želite, da vam jo pošljemo po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

Razstava o vojni za samostojno Slovenijo

MARJANA AHAČIČ

Sredi decembra so v avli Ekonomske gimnazije in srednje šole Radovljica odprli razstavo Vojna za samostojno Slovenijo 1991. Gostovanje razstave Muzeja slovenske policije je organiziralo Policijsko veteransko

društvo Sever Gorenjska, slavnostni govornik na odprtju pa je bil Ivan Hočevar, vršilec dolžnosti predsednika PVD Sever – Gorenjska, ki je bil v času osamosvojitvene vojne načelnik Uprave za notranje zadeve Kranj, vodja Koordinacijske podskupine za Gorenjsko in

član Manevrske skupine narodne zaščite.

V kulturnem programu je nastopil Kvintet policijskega orkestra, ob njem pa tudi dijaki Ekonomske gimnazije in srednje šole Radovljica. Razstavo, ki je bila na ogled do začetkov praznikov, je občinstvu predstavila Biser-

ka Debeljak, upokojena kustosinja Muzeja policije, avtorica razstave in članica Združenja Sever.

Kot so sporočili s šole, sta zbrane na slovesnosti ob odprtju razstave nagovorila tudi župan Ciril Globočnik in ravnateljica Ksenija Lipovšček.

Povezani lahko storimo več

Komunala Radovljica je pripravila priročnik za ravnanje z odpadnimi vodami, ki ga bodo gospodinjstva v radovljiški občini prejela v začetku januarja. Nastanek priročnika je spodbudila želja po zmanjševanju vplivov na okolje, ki izvirajo iz človekovega izkoriščanja vode. Priložili mu bomo tudi koledar odvoza odpadkov in kupone za odvoz kosovnih odpadkov.

Ravnanje z odpadnimi vodami je pomemben tehnološki proces, ki omogoča, da vodo po uporabi očiščeno vrnemo v njen naravni krogotok. V prizadevanju za čisto okolje moramo z odpadnimi vodami **iz gospodinjstev in turističnih objektov** odgovorno ravnati. Zaradi neprimerne ravnanja z odpadnimi vodami so gospodinjstva še vedno eden največjih onesnaževalcev voda in s tem našega življenjskega okolja.

Ravnanje z odpadnimi vodami danes in jutri

Razvoj občine Radovljica so v zadnjem obdobju zaznavala obsežna vlaganja v komunalno infrastrukturo, ki so bila financirana tudi iz evropskih virov. Kakovost in zanesljivost storitev se je za uporabnike na področjih oskrbe s pitno vodo in ravnanja z odpadnimi vodami še izboljšala in je v primerjavi z ostalimi občinami na visoki ravni.

V prihodnjih letih Komunala Radovljica, d. o. o., kot izvajalca gospodarske javne službe in Občino Radovljica kot lastnika gospodarske javne infrastrukture na področju razvoja in širitve infrastrukture čakajo novi izzivi. Več **o stanju in razvojnih načrtih na področju ravnanja z odpadnimi vodami** boste lahko prebrali v priročniku.

V priročniku **odgovarjamo na vrsto pogostih vprašanj**, med njimi tudi o obračunavanju ravnanja z odpadnimi vodami in o okoljski dajatvi.

Bolje preprečiti kot zdraviti

Kanalizacijski sistem je sestavni del komunalne infrastrukture, s pomočjo katere komunalna podjetja skrbijo za zmanjšanje vplivov človeka na okolje. Delovanje kanalizacijskega sistema je ključno za zagotavljanje zdravja prebivalcev in kakovosti bivalnega okolja.

Priročnik za ravnanje z odpadnimi vodami

Vaš pomočnik pri ohranjanju zdravega okolja in čiste vode.

Komunala Radovljica, d.o.o.
Ljubljanska cesta 27, 4240 Radovljica
tel.: 04 537 01 11, faks: 04 537 01 12
e-naslov: info@komunala-radovljica.si
www.komunala-radovljica.si

Kaj ne spada v kanalizacijo? Vabimo vas, da pravilnost svojega odgovora preverite v priročniku in se prepričate, kakšne so lahko **posledice napačnega ravnanja**. Naj se tako naši otroci kot obiskovalci turističnih zmožljivosti zavedajo, da če v kanalizacijski sistem mečemo in zlivamo neprimerne odpadke, povzročamo škodo, onesnažujemo naravno okolje in ogrožamo svoje zdravje.

Priročnik ponuja koristne napotke za vse, ki načrtujete izvedbo kanalizacijskega priključka ali priključitev na kanalizacijski sistem. Rok za priključitev na kanalizacijski sistem je namreč največ šest mesecev po izgradnji.

Vrnimo naravi čisto vodo

Skrb za čisto okolje se začne pri nas doma, tudi kadar odvajamo vodo v greznico ali malo komunalno čistilno napravo. **Dober nasvet odtehta veliko** in nam lahko prihrani marsikatero zadrego ter stroške. Zadovoljstvo uporabnikov je cilj Komunale Radovljica, zato želimo svoje znanje in izkušnje deliti z vami.

Spoštujemo vodo in jo ohranjamo kot poseben zaklad Slovenije. Kakovost naše pitne vode je odlična in kadarkoli odpremo pipo, se lahko v trenutku odžejamo. Svojim otrokom, obiskovalcem in gostom kot prvo izbiro predstavimo našo čisto pitno vodo. Zato z odpadnimi vodami ravnajmo preudarno in poskrbimo, da smo s svojim ravnanjem **zgleđ najmlajšim**.

Upamo, da vam bo priročnik pomagal pri zavedanju vaše moči pri ohranjanju zdravega in čistega okolja.

Skupaj »mislimo zeleno« tudi v 2020.

komunala
radovljica

Mislimo zeleno!

Živahno slovo od starega leta

V nedeljo je bil v Radovljici prvič festival ARTish, do konca leta pa se bodo v starem mestnem jedru zvrstili še vsakodnevni praznični sejem ter številni dogodki za najmlajše in odrasle. V torek, na zadnji dan starega leta, bodo Večno mladi fantje na Linhartovem trgu skupaj z Občino Radovljica organizirali tradicionalno silvestrovanje na prostem. Začelo se bo ob desetih zvečer.

ALENKA BRUN,
MARJANA AHAČIČ

V Radovljiški graščini so v živahnem decembrskem dogajanju zadnjo nedeljo pred božičem gostili ustvarjalni festival s prodajno razstavo avtorskih del, imenovan ARTish. To je bil sicer zadnji letošnji ARTish, Radovljico pa je obiskal prvič. Na njem je sodelovalo več kot dvajset umetnikov in ustvarjalcev iz vseh

slovenskih regij, ne le Gorenjske. Občudovali in kupili ste lahko unikaten nakit iz različnih materialov – lesa, čipke, zlata, srebra ...; prijazne pošasti so se smejale s pletenih nogavic za odrasle in otroke, izbirali ste lahko med različno keramiko, oblačili, drugimi modnimi dodatki, otroškimi didaktičnimi igrami, domačo kozmetiko, se odločili za novo modno in eko vrečko iz plutovine ali blok

s koledarjem za prihodnje leto, poslikan s simpatičnimi in veselimi akvarelnimi motivi ... Poskrbeli so tudi za otroško domišljijo z ustvarjalnim kotičkom, nedeljsko dogajanje je popestrila tudi živa glasba. Sicer pa se praznično dogajanje v starem mestnem jedru v teh dneh stopnjuje. Vse do konca leta bo na Linhartovem trgu gostoval praznični sejem, organizatorji, zavod Turizem in kultura

Radovljica, pa ob tem pripravljajo bogat program kulturnih in zabavnih dogodkov. Tako bo danes ob 16. uri nastopila Folklorna skupina Lesce, uro zatem pa bo otroke v graščini razveselil Dedek Mraz, ki ga je v Radovljico povabilo domače turistično društvo. V soboto bodo otroci lahko od 12. do 15. ure uživali v pravljčnih konjih z ranča Sitar, sledila bo Kroparska delavnica izdelovanja žeb-

Predstava Undertree, ki združuje žongliranje, manipulacijo predmetov, gibanje in glas, bo na sporedu v nedeljo.

Irena Tomažin (Zavod Kalejdoskop) je predstavljala tudi didaktične igrice.

Žirovničanka Uršula Oitzl Magister je sicer arhitektka, oblikuje pa tudi keramiko in porcelan.

Otroci so navdušeni nad prazničnim vzdušjem na trgu.

ljev od 14. do 17. ure ter od 17. do 20. ponudba ulične hrane Okusov Radol'ce. Ob 17.30 se bo začel koncert priljubljenega Andreja Šifrerja, med peto in sedmo popoldan pa bo v graščini delavnica in poslikava obraza. V nedeljo, 29. decembra, ob petih na trg prihaja Ana Snežna, ob 18. uri pa se bo začelo Radovljiško koledovanje s pevske skupinami in Linhartovim odrom.

V ponedeljek bo na trgu vladalo predsilvestrsko zatišje, v torek pa radovljiški Večno mladi fantje na Linharto-

vem trgu skupaj z Občino Radovljica pripravljajo tradicionalno silvestrovanje na prostem. Začelo se bo ob 22. uri, za dobro vzdušje pa bo poskrbel ansambel Gorenjski kvintet.

Najmlajši lahko tudi letos ves december uživajo v decembrski pustolovščini Nabiralnik Dedka Mraza, v kateri lahko na kratkem potepu spoznajo Radovljico z njenimi znamenitostmi in parki ter napišejo pismo Dedku Mrazu. Namig za dogodivščino dobijo v TIC Radovljica.

Praznični prižig lučk v Lescah

V veselem decembru so za nekoliko več prazničnega vzdušja poskrbeli tudi v Lescah.

URŠA PETERNEL

Krajevna skupnost Lesce je na Miklavžev večer na prostoru pri Majdneku pripravila prižig lučk z obiskom Miklavža in glasbo, nastopi-

la so dekleta Senta in Sandra iz dua Green Eyes ter Janja Jesenko. Poskrbljeno je bilo za tople napitke in prigrizke. Kot je povedala predsednica Krajevne skupnosti Lesce Tatjana Justin,

so se odločili za popestritev prazničnega dogajanja, nad odzivom Leščanov pa je bila prijetno presenečena. "Res je prišlo veliko ljudi in prav ponosna sem, da nam je ta prvi dogodek tako lepo

uspel. Lepo je, da se na ta način spoznamo med seboj. Žal pa v Lescah nimamo nekega osrednjega prostora, trga, kjer bi se krajanji lahko družili, tako smo tokrat izbrali lokacijo pred gostilno Majdnek, ena možnost bi bilo tudi parkirišče nasproti železniške postaje," je dejala Justinova ter dodala, da so si v krajevni skupnosti prizadevali, da bi osrednji prostor Lesc postal območje za Mlinaričem, a ga bodo po nedavno sprejetih prostorskih načrtih namenili za (več)stanovanjsko gradnjo. "Mnenje, da se s tem ne strinjamo, smo poslali na Občino Radovljica in občinski svet, a ga žal niso upoštevali," je dejala Justinova, ki krajevno skupnost vodi od lanskega decembra. Kot je dodala, so letos poskrbeli tudi za nekaj več praznične razsvetljave v kraju, ki jo bodo v prihodnje še obogatili.

Leščani so se na Miklavžev večer družili na prostoru pri Majdneku.

Tatjana Justin, predsednica Krajevne skupnosti Lesce

Nastopili sta tudi Senta in Sandra iz dua Green Eyes.