

Gorenjski Glas

PETEK, 20. JANUARJA 2012

Leto LXV, št. 6, cena 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Elektrika dražja za deset odstotkov

Elektro Gorenjska Prodaja 72 tisoč gospodinjstvom odjemalcem s 1. februarjem zvišuje cene za 8,98 odstotka (večji porabniki za dobrih pet odstotkov) oziroma za povprečnega odjemalca 3,78 evra mesečno (oziroma 5,04 evra). Že s tem mesecem povprečno višji računi za evro zaradi višje omrežnine.

BOŠTJAN BOGATAJ

Kranj - "Elektrika se na borzah kupuje tudi za več let vnaprej. Kratkoročno na ceno vplivata vreme in cena energentov, dolgoročno energetska politika, kot je zaprtje jedrskih elektrarn," je v uvodu pojasnil Iztok Sotošek, direktor Elektra Gorenjske Prodaje, in s tem napovedal novo ponudbo tega trgovca, ki hkrati zvišuje (sicer skoraj tri leta nespremenjene in kot zadnji med 'starimi' trgovci) cene

električne energije za gospodinjstva.

"Poenostavljamo in dopolnjujemo ponudbo ter usklajujemo cene s tržnimi," nadaljuje Sotošek in razloži: "Prej smo imeli osem, sedaj pa štiri pakete, kjer cene niso več vezane na tehnične karakteristike odjema, ni več dodatka na visoko porabo." Skupno z novo podražitvijo (pri osnovnem paketu) in višji omrežnino, ki je stopila v veljavo 1. januarja, bo februarški račun višji za približno pet evrov ali dobrih deset od-

stotkov, zgolj poraba električne energije (povprečna poraba 3500 kilovatnih ur na leto), na kar lahko vpliva Elektro Gorenjska Prodaja, pa prinaša podražitev za 3,78 evra, pri paketu Porabim, kar rabim za 3,53 evra.

Zanimiv je paket Zakleni cene! Namenjen je odjemalcem, ki si želijo fiksnih cen v daljšem obdobju (do konca leta 2012, 2013, ..., 2015), s tem pa prevzemajo tudi tveganje cen na trgu in morajo ostati zvesti EG Prodaja.

► 7. stran

Bojan Luskovec in Iztok Sotošek sta napovedala višje cene električne energije za odjemalce Elektra Gorenjske Prodaje in hkrati nove pakete, ki lahko nova višanja cene povsem zaježijo za več let. / Foto: Gorazd Kavčič

Lisičke prihajajo na Gorenjsko

VILMA STANOVNIK

Kranjska Gora - Gorenjska te dni živi s športom, med številnimi tekmovanji pa bodo tudi tri tekme svetovnega pokala. Najodmevnejša bo zagotovo 48. Zlata lisica, naj-

boljše smučarke sveta pa se že zbirajo v Kranjski Gori, kjer bo jutri na sporedu veleslalomski tekma, v nedeljo pa bo še slalom. Organizatorji pričakujejo vse najboljše, nikakor ne bo manjkala najboljše slovenska smučarka

Tina Maze. Poleg nje bodo na veleslalomu nastopile še **Mateja Robnik**, **Ana Drev**, **Ilka Štuhec**, **Katarina Lavtar** in **Nina Katarina Mihovilič**, na slalomu pa **Katarina Lavtar**, **Ilka Štuhec**, **Katja Jazbec**, **Mihaela Kosi** in **Ana Miche-**

Ile Stipič. Prav tako se bodo za točke svetovnega pokala na Soriški planini od danes do nedelje potegovali sankarji, v nedeljo in ponedeljek pa bodo v Bohinju tekmovali telemark smučarji.

Več na 11. strani

111.
GLASOVA PREJA

Ivan Sivec in brata Avsenik

Fenomen ansambla bratov Avsenik je naslov magisterija, ki ga je opravil pisatelj **Ivan Sivec**, gorenjski rojak iz Mengša. Sivec sodi med najbolj brane slovenske avtorje, med njimi vodi tudi po številu natisnjenih del. Napisal je že 112 knjig, poleg tega pa še več kot 2000 besedil za glasbo, več sto pravlji in humoresk ... Z njim se bo pogovarjal publicist **Miha Naglič**.

Preja bo v **Avsenikovi gostilni Pri Jožovcu v Begunjah**, v četrtek, 2. februarja 2012, ob 19. uri.

Uvod v Prejo: harmonikar **Grega Krašovec** s Hrušice, učenec Glasbene šole Avsenik

Pokrovitelj Glasove preje: Muzej Avsenik in Gostilna in restavracija Avsenik

Prosimo, da udeležbo na Glasovi preji potrdite na tel. št.: 04/201 42 00 ali po e-pošti na: dina.kavcic@g-glas.si. Vabljeni!

VABI VAS **PRODAJNA GALERIJA BELE TEHNIKE**

Odprodaja razstavnih eksponatov

do - 40 %*

www.etis.si

* Popust velja na posebej označene artikle. Ponudba velja do 31. januarja 2012 oziroma do razprodaje zalog. Popusti se ne seštevajo.

PRODAJNI CENTER KRANJ
Ljubljanska cesta 30, Kranj

PRODAJNI CENTER DOMŽALE
Mestni trg 1, Domžale

GALERIJA BELE TEHNIKE
Tržaška 333, Ljubljana
(izvoz Brezovica)

EKONOMIJA

Merkur proti Kordežu

Merkur je ta teden vložil prvo tožbo proti bivši upravi Bineta Kordeža in nadzornemu svetu Marte Bertoncelej. Zahtevajo povrnitev škode, ki je nastala pri preprodaji trgovskega centra v Kranju v višini dobrih devet milijonov evrov.

ŠPORT

Kanalec ni več predsednik

Včeraj je z mesta predsednika Hokejskega kluba Acroni Jesenice nepreklicno odstopil Slavko Kanalec in se s tem umaknil tudi iz slovenskega hokeja. Razlog za odstop so nesoglasja in predvsem nezumevanje nekaterih navijačev.

GG+

Niso dovolj močni, da bi se uprli

Konec lanskega leta so v javnosti odmevala razkritja spolnih zlorab otrok, tudi na Gorenjskem. O tem, kako jih doživljajo žrtve in njihovi svojci in kako ravnati, če jih odkrijemo, smo se pogovarjali s psihologinjo Barbaro Otoničar.

ZADNJA

Loto milijoni še čakajo

Minule dni je Slovenijo zajela prava loto mrzlica, ki pa se bo še nadaljevala, saj v sredo rekordna sedmica ni bila izžrebana. V nedeljo bo vredna kar štiri milijone evrov. Kaj vse bi naredili z njimi, če bi jih dobili?!

VREME

Danes bo pretežno oblačno z rahlimi padavinami. Meja sneženja bo na okoli 800 m. V soboto in nedeljo bo delno jasno in suho ter razmeroma toplo.

-5/4°C

32 jutri: delno jasno

7

11

15

91770352666025

Z odgovorno uporabo zdravil do manj odpadkov

SUZANA P. KOVAČIČ

Ljubljana - V preteklih dveh letih, odkar je v lekarnah spet organizirano zbiranje odpadnih zdravil, jih je bilo zbranih več kot sedemdeset ton. Ker od začetka letošnjega leta skladno z Uredbo o ravnanju z odpadnimi zdravili v lekarnah sprejemajo vsa odpadna zdravila (razen izjem, kot so radiofarmaceutski izdelki in zdravila, ki so izdelana iz krvi in plazme), v lekarnah pričakujejo, da se bo količina zbranih odpadnih zdravil še povečala. Da bi spodbudili odgovorno ravnanje z zdravili in zmanjšanje količine teh odpadkov, so lekarne in Lekarniška zbornica Slovenije

pripravile akcijo, v okviru katere še dodatno spodbujajo bolnike, naj se dosledno držijo predpisanih terapij in navodil za jemanje zdravil. Projekt Farmaceutska skrb Vprašaj o svojem zdravilu je na podlagi razpisa za sofinanciranje projektov za promocijo zdravja v letih 2011 in 2012 finančno podprl Zavod za zdravstveno zavarovanje Slovenije (ZZZS). Po ocenah ZZZS iz leta 2009 bi bilo na letni ravni lahko do 28 milijonov evrov prihrankov iz naslova hospitalizacij, ki so bile posledica zapletov pri zdravljenju z zdravili. Stroški zdravil, ki so končali med odpadki, pa so znašali dobrih šest milijonov evrov.

ŽELEZNIKI, PREDDVOR

Še skupne meritve kostne gostote

Občini Železniki in Preddvor sta skupaj z Zavodom za zdravstveno varstvo Kranj vključeni v projekt Živimo zdravo, v katerem so se v desetih delavnicah vrstile teme, povezane z zdravim življenjskim slogom, zdravim prehranjevanjem in gibanjem. V Železnikih so program končali ta teden, v Preddvoru ga bodo 14. februarja. V ponedeljek, 23. januarja, pa bodo ob 16. uri v jedilnici osnovne šole v Železnikih pripravili skupno merjenje kostne gostote z ultrazvokom (na petnici). K temu je na končnem srečanju projekta povabila predsednica Društva bolnikov z osteoporozo Kranj Milena Zupin, ki je hkrati koordinatorica projekta Živimo zdravo v občini Preddvor. Društvo bolnikov z osteoporozo je namreč dejavno tudi v Železnikih, kjer delujeta kar dve terapevtski vadbeni skupini, članice iz Železnikov pa so bile predlani organizatorke skupnega društvenega piknika. D. Ž.

Varnostnik po presoji šole

Precej srednjih šol se je minula leta že odločilo, da za varovanje v šoli in okolici najamejo varnostnike, manj varnostnikov pa je na osnovnih šolah, kjer vhode večinoma zaklepajo, za nadzor pa skrbijo dežurni učenci in učitelji.

VILMA STANOVNIK

Kranj, Škofja Loka, Jesenice

Kar nekaj Kranjčanov, predvsem staršev učencev Osnovne šole Franceta Prešerna, je zadnje dneve opozarjalo, da se ne strinjajo z odločitvijo občine, da varnostnik na šoli ni več potreben in da mu ne bodo podaljšali pogodbe. "V načelu mi misel o varnostniku v osnovni šoli še malo ni všeč in me je bilo sprva tega groza, vendar smo imeli že pred leti v šoli in okolici velike težave, saj je k nam neovirano hodil, kdor je pač hotel. Prihajalo je do kraj, popivanja, do škode v šoli in okolici in odločili smo se, da s sredstvi, ki jih šola dobi za najemninno, zaposlimo varnostnika. Ker šola ni ograjena, ker imamo dva vhoda, varnostnik v šoli in okolici deluje tudi preventivno, v času, ko je šola zaprta, pa imamo varovano z video nadzorom," pojasnjuje ravnatelj OŠ Franceta Prešerna Aleš Žitnik in dodaja, da varnostnika trenutno še imajo, po 11. februarju, ko se mu izteče pogodba, pa jo bodo začeli zaklepati in bo odprta le ob prihodu učencev in med odmori.

"Delovno mesto varnostnika ni element za sistemi-

Osnovna šola Franceta Prešerna v Kranju je ena redkih osnovnih šol, ki ima trenutno še zaposlenega varnostnika, od februarja naprej pa naj bi šolo in okolico pogosteje nadzirali mestni redarji. / Foto: Gorazd Kavčič

zacija delovnih mest, ki se financira iz sredstev državnega proračuna, kar pomeni, da šole varnostnika zaposlijo po lastni presoji, sredstva za ta namen pa zagotavljajo iz drugih virov. Največkrat za to poskrbi lokalna skupnost," pravijo na Ministrstvo za šolstvo in šport, na kranjski občini pa so prepričani, da bi sredstva, ki so jih na šoli do sedaj porabili za varnostnika, koristneje uporabili za vzdrževalna dela. "Oce-

nili smo, da se je stanje spremenilo in da ta šola, tako kot druge kranjske šole, ne potrebuje varnostnika. O tem je razpravljala tudi komisija za socialne dejavnosti, zdravstvo in šolstvo in se strinjala," pravi načelnica Urada za družbene dejavnosti na kranjski občini Nada Bogataj Kržan in pojasnjuje, da bodo mestni redarji odslej bolj pozorni na šole in okolico.

Podobno kot v Kranju za varnost na šolah skrbijo tudi

drugje po Sloveniji in na Gorenjskem, nekateri pa so imeli dobre izkušnje tudi s tako imenovanimi informatorji, ki so hodili na šole prek javnih del. "Na naši šoli nikoli nismo imeli varnostnika, smo pa bili lani veseli, ker smo dobili tako imenovanega informatorja. Na šolo namreč hodijo različni ljudje, in če je ob dežurnem učencu še kdo od odraslih, je toliko bolje. Sedaj denarja za informatorja menda ni več in tako za pregled, kaj se dogaja na šoli oziroma kdo vstopa v prostore, skrbi dežurni učenec. Da pa bi imeli varnostnika, za zdaj ne vidimo potrebe, prav tako ni nikogar, ki bi ta strošek plačal," pravi ravnatelj jeseniške Osnovne šole Prežihovega Voranca Robert Kerštajn.

"Na naši šoli imamo dežurnega učenca in dežurnega učitelja, tako da varnostnika ne potrebujemo. Varnostnik na šoli je nadstandard, ki ga mora nekdo plačati in zanj se odločajo na šolah, kjer pač ugotovijo, da ga resnično potrebujejo. Nekaj takih šol v Sloveniji gotovo je," dodaja pomočnik ravnatelja na Osnovni šoli Ivana Groharja v Škofji Loki Marko Primožič.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme MARIJA PUNGERČAR z Visokega.

KOTIČEK ZA NAROČNIKE

Pojasnilo in opravičilo

Pri plačilih celoletne naročnine za leto 2010 je v nekaj primerih prišlo do neljube napake - bila je poknjžena na napačnega naročnika. Oškodovancem, posebej pa Petru Paplerju iz Podnarta, se iskreno opravičujemo z upanjem, da bodo kljub nevšečnostim še naprej ostali naši zvesti bralci oziroma naročniki. Obenem vas prosimo, da izpiske plačanih računov shranite. Hvala za razumevanje in še enkrat lepo povabljeni k plačilu celoletne naročnine v našo avlo, kjer vam poleg darila postrežemo še s kavico.

Nagrajenci

Koncert Tanje Žagar, ki je izdala nov album z naslovom Naj živi lep spomin, si bodo ogledali naročniki: Ivan Košir iz Kranja, Matej Bergant iz Cerkelj, Janez Šlibar iz Kamne Gorice, Nikola Jovanovič iz Kranja, Dejan Šparakl iz Podnarta in Nina Tofant z Bleda. Nagradna križanka z geslom: Ob plačilu naročnine vam postrežemo s kavico je nagradila Marijo Lenar iz Srednje vasi, Viktorja Pungartnika iz Cerkelj in Franca Langerholca iz Škofje Loke. Križanka z geslom: Brezplačne delavnice in tečajji v naši avli pa Minko Pintar iz Škofje Loke, Tatjana Žepič iz Kranja in Mira Robleka iz Preddvora. Vsem nagrajencem čestitamo!

SUZANA P. KOVAČIČ

Kranj - Svet zavoda Bolnišnice za ginekologijo in porodništvo (Zavod) Kranj se je v ponedeljek sestal na izredni seji na predlog direktorice Zavoda Andreje Cerkvenik Škafar v povezavi z objavami v medijih, v katerih ji zaposleni v anonimnem pismu očitajo neizplačevanje nadurnega dela, mobing ter slabe medsebojne odnose, o čemer smo poročali v torkovem Gorenjskem glasu. Seje so se udeležili vsi člani, razen predstavnika zaposlenih Darka Gregorača, ki je bil odsoten zaradi zdravstvenih razlogov. Prišli sta tudi predstavnica in pooblaščenka reprezentativnih sindikatov ter pravna svetovalca zavoda.

"Soglasni smo bili, da se ne bomo spuščali v presojo posameznih primerov, ki jih

Andreja Cerkvenik Škafar / Foto: Tina Dokl

zastopajo odvetniške družbe," je povedal Matjaž Tavčar, predsednik Sveta zavoda. Dogovorili pa so se, kot sta povedala Tavčar in Ška-

farjeva, naj sindikat in zaposleni proučijo Navodila za varovanje dostojanstva zaposlenih in podajo morebitne pripombe za izboljšave. Do-

govorili so se tudi, naj sindikati čim prej skličejo zbor delavcev, kjer bosta predsednik Sveta zavoda in direktorica predstavila stališče organov upravljanja in vodenja glede zapisov v medijih ter aktualne situacije v notranjem in zunanjem okolju zavoda. Na zaposlene apelirajo, naj zadeve rešujejo najprej znotraj hiše in šele potem po pravni poti, ne pa prek medijev, anonimne vire, ki navajajo grobe pogoje v pravice zaposlenih ter medčloveške odnose v zavodu, pa pozivajo, naj se razkrijejo in s tem pomagajo pri odpravljanju sporov, če ti res obstajajo. Že v torkovi izdaji Gorenjskega glasa smo poročali, da v sindikatu zdravstvene nege v bolnišnici Kranj zanikajo avtorstvo pisma, se pa strinjajo z navodbami v njem.

Črne gradnje v TNP v ustavno presojo?

Do nesporazumov glede rušenja črnih gradenj v TNP prihaja predvsem pri objektih, ki so nastali že pred desetletji in za katere so mnogi plačali nadomestilo za degradacijo in uzurpacijo prostora.

KATJA ŠTRUC

Ribčev Laz - Po Zakonu o Triglavskem narodnem parku, sprejetem junija 2010, je gradnja počitniških hiš na območju parka prepovedana. Za tovrstne gradnje se lahko izda odločba za rušenje. Do zdaj je odločbo prejelo prek dvajset objektov. "Po ocenah Zavoda Triglavski narodni park je na območju parka približno štiristo objektov, pri katerih so glede gradnje ali uporabe določene nepravilnosti, med njimi so tudi v celoti nelegalno zgrajeni objekti," pojasnjujejo na Inšpektoratu RS za okolje in prostor. Velik del teh objektov so bili sicer bolj ali manj legalno postavljeni kot kmetijski objekti (seniki, planšarski objekti ...), sporna pa je uporaba ali sprememba objektov za namen počitniškega bivanja.

Ljudje se bojijo

Do največjih nesporazumov pri problematiki črnih gradenj prihaja predvsem pri objektih, ki so nastali že pred več desetletji, za katere so ljudje plačali nadomestilo za degradacijo in uzurpacijo prostora in v njih tudi živijo, a kljub dokumentom ne veljajo za legalne. **Darko Kuzmič** je lastnik nekdanjega hišniškega stanovanja v Ribčevem Lazu, ki stoji ob Domu Bohinj. "Sam sem tukaj stanovalec, ne vikendar. Že šestindvajset let živim v domovanju, ki je bilo s strani državne institucije legalno

Župan Franc Kramar pojasnjuje, da obstaja možnost, da bo občina dala novi Zakon o TNP v ustavno presojo.

postavljeno leta 1965. Vendar takrat nihče ni zahteval nobenih papirjev. Vse je bilo v sklopu skupnih gradbenih dovoljenj," pripoveduje. Po prvih odločbah ga je bilo rušenja strah, zdaj se ne boji več. "Občini je uspelo doseči nekakšen kompromis z ministrstvom za okolje in prostor o bolj človeku prijaznem reševanju problematike gradenj v TNP. Če obstaja na svetu še kaj človečnosti, potem naj res rušijo objekte črnograditeljem, ne pa tistim, ki tukaj skromno živijo v naravi in ki niso nič krivi, da je bil objekt postavljen. Če je država pametna, naj vsakomur, ki je postavil črno gradnjo, pobere denar za legalizacijo. Sam sem proti vsakemu

rušenju, saj bo ob tem vedno nekdo prizadet."

Bohinjski župan **Franc Kramar** je povedal pove, da je med lastniki objektov prisoten strah. "Morali bi se zavedati, da so določeni objekti stari tudi dvajset let in več. Mnogi so plačali nadomestilo za uzurpacijo in degradacijo prostora. Povsod v Sloveniji so bile dane možnosti legalizacije s sanacijo, razen v Bohinju. Kam bodo šli prizadeti, ne vem, je pa dejstvo, da v času krize s takšnim načinom še bolj pritiskajo na navadne državljanke."

Zaščita objektov

Na inšpektoratu pojasnjujejo, da pogoje za možnosti

legalne gradnje zagotavljajo občine s sprejetjem ustreznih odlokov, v teh postopkih pa gradbeni inšpektorji ne sodelujejo. Pa vendar ... "Občina nima nobenih pristojnosti za zaščito, razen da pozove pristojne organe, naj odpravijo neživiljenjski sanacijski odlok o sprejetju prostorskih ureditvenih pogojev (PUP) za območje Triglavskega narodnega parka (TNP), kar je večkrat naredila. Žal minister, pristojen za okolje, ni upošteval naših želja in pripomb, ampak prek inšpekcijskih služb izvaja rušenja. Zanimivo, da tega ne izvaja v celotni državi, ampak le v Bohinju," odgovarja župan na vprašanje, ali lahko občina pred rušenjem zaščiti določene objekte. O rušenju črnih gradenj na splošno pa: "Sem zagovornik pravne države, vendar v tistem delu, ko zakoni omogočajo razvoj in življenjsko reševanje. Sanacijski PUP za TNP tega ne omogoča, saj ni upošteval pripomb prizadetih."

Izstop iz parka?

Trenutno na občini ne izključujejo niti možnosti o ustavni presoji. "Občina lahko pošlje novi Zakon o TNP v ustavno presojo v tistem delu, kjer je turistično in bivalno območje. Res je, da smo veliko pričakovali od novega Zakona o TNP, žal se izvaja le z rušitvami črnih gradenj, kar je še en argument več za razmislek o izstopu iz parka," še dodaja Kramar.

Pomoč na domu ne bo dražja

Kljub večjim stroškom so se pri kranjski občini odločili, da pomoč na domu za uporabnike ne bo dražja.

VILMA STANOVNIK

Kranj - Sredina seja kranjskega občinskega sveta se je z živahno polemiko začela že pri sprejemanju dnevnega reda in potrditvi zapisnika. Svetnica **Alenka Bratušek** je namreč že večkrat predlagala, naj se mestni svet seznani s poročilom o poslovanju javnega podjetja Komunala Kranj za leto 2010 in večji del lanskega leta, na decembrski seji pa ji je direktor občinske uprave **Mitja Herak** takšno točko dnevnega reda tudi obljubil. Zaradi boleznih direktorja na seji ni bilo, bilo ni niti obljubljene točke o poslovanju Komunale Kranj, župan **Mohor Bogataj** pa je svetnikom obljubil, da bo celotna obravnava Komunale Kranj na eni od prihodnjih sej. Kot točko dnevnega reda na seji je svetnik **Igor Velov** nato predlagal tudi problematiko poravnave s Stanovanjsko zadrugo Kranj.

So pa svetniki na seji lahko izvedeli precej podatkov o zapletem reševanju otroškega varstva v občini, saj je na čalknem seznamu za sprejem v vrte več kot dvesto otrok prvega starostnega obdobja in prek dvajset drugega starostnega obdobja. Glede na veliko povpraševanje, je občina letos zagotovila osem novih oddelkov in pripravila rešitve za prihodnja leta, svetniki pa so zahtevali, naj jih podkrepiti s podrobnimi oziroma konkretnimi terminskimi načini reševanja problematike otroškega varstva.

Brez večjih polemik so se svetniki strinjali tudi s poročilom oziroma načrti Doma upokojevence Kranj, kjer med drugim skrbijo za pomoč na domu. Ceno te storitve so prisiljeni minimalno povečati, vendar pa se strošek za uporabnike ne bo povečal. Za javno službo pomoči na domu bo kranjska občina letos odštela 434.200 evrov.

KRANJ

Okrogla miza o športu v Kranju

Na kranjski občini za to sredo, 25. januarja, ob 15. uri pripravljajo okroglo mizo o športu. Udeleženci bodo govorili o blagovni znamki Triglav, o tem, zakaj v Kranju ni več Športne zveze, kaj šport ponuja različnim generacijam in kaj v Kranju pogrešajo. **V. S.**

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Završ Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertoncelj, Boštjan Bogataj, Alenka Brun, Ana Hartman, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Vilma Stanovnik, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Završ Žlebir, stalni sodelavci:

Mateja Gregorič, Jože Košnjek, Milena Miklavčič, Miha Naglič

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

TEHNIČNI UREDNIK
Grego Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Volžič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne cene: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvida: 1,50 EUR, letna naročnina 2012: 157,50 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

V Železnikih še brez odločitve

V nekaterih strankah še vedno ni odločitve o kandidatih za župana.

DANICA ZAVRŠ ŽLEBIR

Železniki - Volitve županov v občinah, kjer so bili dosedanja izvoljeni za poslance državne zbornice, bodo 11. marca, rok za vložitev kandidatur pa se izteče 15. februarja. Ti roki držijo tudi za občino Železniki, kjer pa v nekaterih strankah še vedno ni odločitve o kandidatih za župana. Edino **Tomaž Demšar** (SDS) nam je že pred časom potrdil, da se bo znova potegoval za mesto župana. V teh dneh so odločitev teh

tali tudi v stranki SLS, ki ji je pripadal tudi prejšnji župan Mihael Prevc. V ožjem izboru naj bi bili Matjaž Čemažar, Anton Luznar, Andreja Čufar in Matej Šubic. Predsednik občinskega odbora SLS **Janez Ferlan** pravi, da so odločitev o izbiri odložili še za teden dni, in nam jasno informacijo obljublja sredi prihodnjega tedna. Tudi **Peter Mesec** iz stranke Premik pravi, da še vedno nimajo kandidata, pričakuje pa, da ga bodo imeli do konca meseca, saj

so pripravljene prevzeti odgovornost, ne glede na stanje v katerem je občina. Ob tem omenja precejšen dolg občine, velike fiksne stroške in vse manjše vire za investicije, nepremišljene pretekle naložbe (denimo v šolo v Dražgošah), neurejeno stanje na področju vodne in komunalne infrastrukture. Zaradi vsega tega je županska kandidatura ugriz v kislino jabolko, pravi Mesec, kar je tudi razlog, da je odločitev zanj težka in terja nekaj več časa.

JESENICE

Razpis za direktorja občinske uprave

Občina Jesenice išče novega direktorja občinske uprave. Razpis je bil objavljen v ponedeljek, kandidati pa imajo od objave razpisa deset dni časa, da se prijavijo. Imeti morajo univerzitetno ali najmanj visoko strokovno izobrazbo s specializacijo ali magistriranjem (druga bolonjska stopnja) družboslovne ali tehnične smeri in najmanj sedem let delovnih izkušenj. Dosedanja dolgoletna direktorica **Slavka Brelih**, ki je občinsko upravo od leta 1995, ko je bila tudi ustanovljena nova jeseniška občina, se bo upokojila. **U. P.**

Zaradi spora parkirišče zaprto

Agrarna skupnost, najemnik in občina se ne morejo dogovoriti o višini najemnine za parkirišče.

MARJANA AHAČIČ

Podkoren - Parkirišče pred naravnim rezervatom Zelenci pri Podkorenu te dni kaže nenavadno podobo: na večjem delu asfaltne površine so navlečene veje in tanjši hlodi, v zmrznjen asfalt so zapičene jeklene palice, okoli njih pa je trak, ki onemogoča dostop na večino parkirišča. Gre za radikalno potezo lastnika zemljišča, na katerem sta parkirišče in gostinski lokal Zelenci. To je z denacionalizacijo pred leti spet postala Agrarna skupnost Podkoren, ki se z najemnikom, lastnikom okrepčevalnice na vhodu v naravni rezervat, in občino Kranjska Gora ne more dogovoriti o višini nadomestila za uporabo parkirišča.

Podjetnik Sašo Lorenčič, ki ima od podjetja Zelenci v podnajemu lokal in manjši del parkirišča, je agrarni

skupnosti ponudil 1200 evrov letne najemnine, a se slednja z zneskom ne strinja. Občina je za večji del parkirišča, ki ga uporabljajo predvsem obiskovalci naravnega rezervata Zelenci, na podlagi sklepa občinskega sveta agrarni skupnosti ponudila petsto evrov najemnine letno, a tudi ta predlog ni bil sprejet.

Župan Jure Žerjav, ki vidi jedro vseh problemov v dejstvu, da je AS Podkoren parkirišče dobila vrnjeno v naravi, meni, da je zaprtje parkirišča nesprejemljivo in je za prihodnji teden sklical sestanek vseh vpletenih. "Prepričan sem, da je interes vseh nas, da se zadeva vendarle uredi, zato sem zadovoljen, da je za prihodnji teden sklican sestanek, na katerem se bomo dogovorili, kako naprej," je poudaril predsednik Agrarne skupnosti Marjan Cuznar.

Parkirišče ob vhodu v naravni rezervat Zelenci je lastnica zemljišča, Agrarna skupnost Podkoren, zaprta.

PREDDVOR

Preddvorski slikarji na tradicionalni razstavi

Pri Majču v Preddvoru se je končala vsakoletna razstava likovnega društva Preddvorski samorastniki. Domala od začetka na njih sodelujejo slikarji, keramičarji in rezbarji društva in galerije Ante - Pante iz Železne Kaple. Na letošnji je sodelovalo petnajst Samorastnikov, od tega glavčina slikarjev, z Obirskega pa je v sodelovanju z društvom Ante - Pante svoja dela predstavil znani koroški slikar Karl Vejnig, že nekaj časa stalen udeleženec razstav. Društvo Preddvorski samorastniki je nastalo leta 2001. Na sliki z razstave Miha Arnež ob razstavljenih keramičnih izdelkih Milana Ažmana. **D. Ž.**

Odprli bodo tudi svojo trgovinico

Varstveno-delovni center (VDC) Jesenice se je preselil v nove prostore v nekdanji žebeljarni sredi Jesenic. Na kar sedemstotih kvadratnih metrih se uporabniki odlično počutijo.

URŠA PETERNEL

Jesenice - Devetintridesletni **Jože Sajovic** se v Varstveno-delovni center (VDC) pripelje vsako jutro od doma, z avtobusom s Slovenskega Javornika. "Tukaj imamo več prostora, vse je novo in lepo," je povedal o novih prostorih VDC-ja, ki so jih uredili v nekdanji žebeljarni sredi Jesenic in kamor so se preselili prejšnji teden. Podobno kot Jože so se novih, večjih prostorov razvese-

Tako kot v Radovljici, kjer deluje sestrsk enota VDC Radovljica, bodo tudi na Jesenicah že v kratkem odprli lastno trgovinico z izdelki.

lili tudi drugi uporabniki - skupaj jih je 36, gre pa za osebe z motnjo v duševnem razvoju, ki prihajajo iz jeseniške, kranjskogorske in žirovniške občine. Stari so 26 do 65 let, v VDC pa prihajajo vsako jutro in ostanejo do popoldneva. Po besedah vodje enote **Urše Emeršič** uporabniki v VDC-ju dobijo varstvo, vodenje in zaposlitev, v tem času pa opravljajo različna dela za podjetja, s

VDC obiskuje 36 uporabnikov iz jeseniške, kranjskogorske in žirovniške občine, stari pa so od 26 do 65 let. Zatrdili so, da se v novih prostorih odlično počutijo. V VDC-ju z njimi dela sedem zaposlenih.

katerimi imajo sklenjeno pogodbo o sodelovanju - ta čas denimo likajo nogavice, zlagajo in lepijo mape, sestavljajo ležaje za vrata in zvončke, šivajo ... Vse več pa imajo tudi lastnega programa, izdelujejo izdelke iz gline, slikajo, šivajo, izdelujejo voščilnice ... Poleg zaposlitve (za opravljeno delo uporabniki dobijo nagrado) pa imajo uporabniki v VDC-ju še kopic drugih dejavnosti, kate-

rih cilj je ohranjanje pridobljenih in učenje novih spretnosti, vključevanje v okolje, vseživljenjsko učenje ... Uporabniki imajo na voljo različne dejavnosti, kot so računalništvo, telovadba, literarni krožek, šiviljstvo, kuharstvo, angleščina ... Z njimi dela sedem zaposlenih.

Kot je povedala **Tea Beton**, direktorica CUDV Matveža Langusa Radovljica, pod okrilje katerega sodi je-

seniški VDC, imajo nove prostore, ki so veliki kar sedemsto kvadratnih metrov, v najemu, najemnine bo krilo ministrstvo, medtem ko so za opremo poskrbeli sami. Iz dosedanjih prostorov v Osnovni šoli Poldeta Stražišarja so se preselili zato, ker so bili ti premajhni in neustrezni. Ob selitvi so spremenili tudi ime, namesto VDC Škrat se odslej imenujejo VDC Jesenice.

Salmonele v hrani ni več, odzivi pa so še

Da ne bo nobenega dvoma: salmonela v hrani septembra lani ni bila v gostišču Sluga, ampak v lokalu Ponvica.

SUZANA P. KOVAČIČ

Kranj - Prejšnji teden smo v Gorenjskem glasu objavili rezultate študije izbruha črevesnih obolenj v tržiški občini septembra lani, ki so jih pripravili na Zavodu za zdravstveno varstvo (ZZV) Kranj. V poročilu ZZV Kranj ni bilo konkretno navedeno, v katerem lokalu so v hrani našli bakterijo salmonelo in kateri vodni vir je bil potencialno onesnažen. To se je zgodilo pred pol leta, v neimenovanem lokalu so neskladnosti v zvezi s sistemom HACCP odpravili.

Pred dnevi pa smo prejeli pismo, citiram: užaloščene osebja in vodstva go-

stišča Sluga Tržič, v njegovem imenu je Konrad Pižorn zapisal: "Ogorčeni smo nad splošnim pisanjem obeh ustanov, ki mečejo vse "tržiške lokale" v en koš. To je izredno velika škoda za naše mlado gostinstvo podjetje. Enomilijonska investicija se lahko razblini v nič, saj smo v veliki meri odvisni od gostov, ki pridejo v Tržič. Večinoma so to naši ljubitelji, ki nas kličejo in sprašujejo, ali je bilo to pri nas. Odgovarjamo: nič takega se ni zgodilo v Gostišču Sluga v Tržiču. Imamo vsakodnevne, mesečne in redne letne preglede s strani taiste pooblaščenice organizacije ZZV Kranj.

Zato pozivamo, da Zavod ta lokal imenuje, saj je napaka ugotovljena in sankcionirana, mediji, ki so že objavili zapis, pa naj objavijo tudi to poročilo ..."

Na ZZV Kranj so trdno na stališču, da imena lokala, v katerem so našli salmonelo, ne bodo javno objavili. Predstavnica za odnose z javnostjo pri republiškem zdravstvenem inšpektoratu Manca Uršič Rosas pa je po našem poizvedovanju v torek sporočila: "V sklopu epidemiološke raziskave v zvezi s povečanim številom obolenj na območju Tržiča, katero je opravljal ZZV Kranj, smo bili sproti obveščeni o različnih možnih vzrokih

za ta obolenja. Med drugim se je nakazovala tudi možna povezava nekaterih obolenj z gostinskim lokalom Ponvica v Tržiču, zato smo v objektu od meseca septembra 2011 dalje izvedli štiri inšpekcijske preglede in izrekli tako upravne kot prekrškovne ukrepe."

V zvezi z drugo analitično statistično študijo primerov in kontrol v primeru izbruha neopredeljenih črevesnih nalezljivih obolenj domnevno infekcijskega izvora pa so na ZZV Kranj na osnovi 446 vrnjenih vprašalnikov iz tržiških gospodinjstev proučevali vpliv več dejavnikov tveganja. V tej študiji se je nakazala statistično možna povezava z enim od doslej najbolj stabilnih vodnih virov v občini. Da ne bo dvomov: šlo je za vodni vir Žegnani studenec.

Posredno se je do zapisov v medijih opredelil tudi direktor tržiške občinske uprave Drago Zadnikar, ki meni, da je treba ohraniti dobro ime lokala, ki v zadevo ni bil vpleten, v isti sapi pa je Zadnikar poudaril, da občina s tem nima nič.

Sončka Tanja in Blaž

Tanja Draksler ima v galeriji Krvina prvo samostojno likovno razstavo. Z denarjem od prodaje slik bodo pomagali društvu Beli obroč, ta pa desetletnemu Blažu, dečku z downovim sindromom, ki že od rojstva biva v Centru za usposabljanje, delo in varstvo Draga na Igu.

SUZANA P. KOVAČIČ

Gorenja vas - Živali nam pripovedujejo je likovna zgodba, ki jo Tanja Draksler predstavlja na desetih velikih akrilnih platnih, k sodelovanju pa je povabila prijatelje Saro Jelar, Evo Pirnat, Boruta Seljaka in Janija Moškona. Vsak od njih je prispeval likovno delo. Njihova mentorica je bila slikarka Tatjana Ferengja, ki jih je popeljala skozi svet barv in oblik ter za sodelovanje navdušila Zdravka Krvino, ki je s soprogo Bogi na široko odprla vrata galerije za umetnike, ki imajo drugačen pogled na svet. Ker so ustvarjalci likovnih del veseli in prijazni ljudje, je bil prav tak tudi torkov večer ob odprtju razstave.

Pri Tanji Draksler, dekletu z downovim sindromom, ima umetnost zdravilno

moč. Ne mine dan, da ne bi vzela v roke čopiča, barvic in ustvarjala ter izražala svoja čustva in misli. Tanja je doma v Mavčičah in v svoji sobi, ki je pravi atelje, ustvarja ure in ure. Podpora v družini - za kar se ji je Tanja zahvalila z besedami "rada vas imam" - ji daje veliko možnosti za likovno in glasbeno izražanje. Vsi pa nimajo te sreče, da bi odraščali v ljubečem okolju družine. Desetletni Blaž, deček z downovim sindromom, že od rojstva biva v Centru za usposabljanje, delo in varstvo Draga na Igu. Valerija Bužan, direktorica Centra, je povedala, da je Blaž priden učenec, da je kot sonček: "Tako kot vsi otroci tudi Blaž potrebuje veliko aktivnosti, da bi razvil svoje sposobnosti. Drugi otroci dobijo podporo v družini, on pa ne, zato mu dodatnih aktiv-

nosti, ki ne gredo iz proračuna, ne moremo omogočiti. Rad bi šel v šolo v naravi in se naučil plavati ...", Blaževa zgodba se je dotaknila Vlaste Nussdorfer, predsednice društva Beli obroč, pa tudi Tatjane Ferengja in likovnih ustvarjalcev skupaj z njihovimi starši. Večino izkupička od prodanih del bodo namenili Blažu, da mu polepšajo kak trenutek življenja. Cena posamezne slike je osemdeset oziroma sto evrov, večino so prodali že v torek. Tudi družina Krvina je v dobrodelni namen podarila nekaj slik iz svoje galerije.

Večer so polepšali z branjem pesmi Neže Maurer, ki se je udeležila dogodka. Rok Ferengja je zapel z "likovniki", na harmoniko sta zaigrala Žiga Jeler in Maja Bobner, Eva Pirnat pa je spet dokazala, kako odlična plesalka je.

Tanja Draksler. To je bil njen večer, ki ga je delila z družino, prijatelji in številnimi gosti.

Vlasta Nussdorfer z Blažem, ki je povedal, da je zaljubljen v Saro in da naj to kar napišemo.

KRANJ

Obnovo stropa začenjajo že danes

Ob nedavnem zapletu glede ogrevanja v Osnovni šoli Staneta Žagarja v Kranju so pri vodstvu šole opozorili tudi na nevarnost upognjenega stropa v prizidku, kjer je mala telovadnica. Pri kranjski občini so se odločili, da s sanacijo ne bodo več čakali. "Moram povedati, da je vseh devet šol v občini v letih, ko je treba marsikaj postoriti. Različne potrebe po obnovi se pojavljajo praktično povsod, vključno s šolo Staneta Žagarja. Zavedamo pa se, da je ta trenutek prioriteta sanacija stropa v tej tako imenovani "baraki" poleg osnovne šole, kjer imajo pouk telesne vzgoje. Višina investicije je vrednotena na 17.700 evrov. Naj povem, da bo dela spremljal tudi statik, ki bo ocenil, kakšna je "kondicija" ostrešja in kaj je z varnostjo," je povedal načelnik projektne pisarne **Brane Šimenc** in dodal, da naj bi prenovno začeli že danes. **V. S.**

KRANJ

Za razmere športnikov jim ni vseeno

Pri kranjski občini so se pred dnevi razveselili odločitve družbe Goodyear Dunlop Sava Tires, da za namene vlaganja v občinsko športno infrastrukturo namenijo trideset tisoč evrov. "Da občini pomagamo pri gradnji oziroma prenovi športne infrastrukture, smo se odločili, ker je prioriteta naše celotne korporacije skrb za varstvo in zdravje zaposlenih. Tako tudi naši sodelavci vadijo na pomožnem nogometnem igrišču v kranjskem športnem centru, tam imamo organizirano rekreacijo, zadovoljni pa smo, da bomo z donacijo pomagali tudi vsem drugim v kraju," je povedala **Ana Verčko Grilec** iz družbe Goodyear Dunlop Sava Tires. Kot je pojasnil kranjski župan **Mohor Bogataj**, bo občina polovico zneska namenila plačilu za projekte, načrte in drugo dokumentacijo regijskega večnamenskega vadbenega centra, preostalih 15 tisoč evrov pa bo vložila v vzdrževanje manjšega nogometnega igrišča v športnem centru. **V. S.**

MORAVČE

Vrtec da, dom starostnikov še ne

Občina Moravče je prejela dovoljenje za gradnjo novega vrtca, ki ga bodo ob osnovni šoli začeli graditi v kratkem. Kot je povedal župan **Martin Rebolj**, bo vrtec otroke sprejel ob začetku prihodnjega šolskega leta, dosedanje prostore vrtca v šoli pa bodo namenili za pouk. Veliko bolj se zatika pri gradnji doma starostnikov, ki ga občina načrtuje že več let. Zaradi pritožb sosedov zemljišča, na katerem bo objekt, je morala občina zaprositi za že tretje gradbeno dovoljenje. Zaradi pritožb ni znano, kdaj bi se gradnja lahko začela. **J. P.**

Človeški faktor in uspešna komunikacija sta ključ do uspeha

Krištof in Tomaž Bolka sta uspešna gostilničarja z vizijo, ki jo danes uspešno izvajata. Moderne kulinarične ideje potrebujejo tudi moderna komunikacijsko tehnologijo; ta je po njunem mnenju za uspešen posel nujno potrebna. S Krištofom smo se pogovarjali o poslovnih začetkih, o malem podjetništvu in o učinkovitih komunikacijskih rešitvah, ki njemu in njegovim izdelavcem lajšajo poslovanje.

Kdaj in kako ste s svojim poslom začeli?

Poslovati sem začel leta 2005, ko sem prevzel delujočo družinsko gostinsko obrt.

Je danes poslovni svet drugačen kot takrat, v vaših začetkih?

Mislím, da je na trgu več konkurence in da moraš, če hočeš uspeti, vložiti veliko več energije in znanja kot v prejšnjih letih.

Kako se je razvoj malega podjetništva razvijal in z njim tudi vi sami?

Odkar delujem kot samostojni podjetnik, se je razvoj malega podjetništva lepo razvijal in dobival pravo ceno v slovenskem poslovnem okolju. Vzporedno sem seveda rasel tudi sam. Žal pa je našo dejavnost, tako kot tudi druga področja, zajela recesija. V posel je posledično potrebno vložiti še več kreativnosti in inovativnosti. V prvi vrsti za obstoj, seveda pa tudi za nadaljnji razvoj.

Kateri so ključni problemi, s katerimi se podjetnik sreča na začetku in s katerimi danes?

Na začetku se podjetnik običajno srečuje z iskanjem prave vizije, potem organsko raste, ko pa doseže neko pravo pozicijo na trgu, je slednje veliko težje obdržati.

Ali danes tehnološko naprednejše okolje ponuja večje možnosti za razvoj kot včasih?

Seveda. Tudi v naši dejavnosti brez najnovejših tehnoloških pridobitev ne moremo držati koraka času. Trudimo se biti korak pred konkurenco, zato uporabljamo Poslovni komplet telefonija in internet Telekoma Slovenije.

Se vam zdi, da je pomembno imeti dobro komunikacijsko infrastrukturo?

Vsekakor moraš biti vseskozi na tekočem z najnovejšimi trendi, tako na lokalni kot tudi na svetovni ravni. Dandanes brez najsodobnejše komunikacijske infrastrukture enostavno ne gre.

Kaj lahko izpostavite kot ključno napako, ki ste jo v poslu doslej storili in kaj ste se iz nje naučili?

Mogoče mladostno naivnost, ko še ne veš, kaj bi rad počel na svoji profesionalni poti. Iz tega sem se naučil, da moraš enostavno preživeti določeno obdobje padcev in vzponov, ki te oblikujejo in posledično pripeljejo k zastavljenemu cilju.

Katere rešitve v Poslovnem kompletu Telekoma Slovenije so se v vašem podjetju izkazale za najbolj učinkovite?

Poslovni komplet telefonija in internet omogoča učinkovito poslovno komunikacijo, poleg tega pa je za nas izjemnega pomena, da imamo vse storitve zbrane na enem mestu in pri enem ponudniku.

Novo leto z novimi pobudami

Največ pozornosti so na prvi seji občinskega sveta Škofja Loka v novem letu namenili vprašanjem in pobudam svetnikov.

DANICA ZAVRL ŽLEBIR

Škofja Loka - Kljub dolgemu dnevnemu redu je bila tokratna seja občinskega sveta v Škofji Loki končana v dobri uri. Še najdlje so se zadržali pri svetnikih pobudah in vprašanih. **Katja Galof** (Zares) je svetnikom poslala pobudo za saniranje potencialno nevarnih točk v mestu (skupaj s slikovnim gradivom), ki so lahko vzrok za padce starostnikov. Pobuda je nastala v okviru društva upokojencev na tečaju za preprečevanje padcev v starosti. **Zorico Škorc** (Glas žensk) je zanimalo, kdaj bo postavljena merilna postaja na Trati, kjer industrija onesnažuje zrak. **Mirjam Jan Blažič** (SD) je spraševala o tem, kdo financira urejanje parkirišča pri zdravstvenem domu in od župana Miha Ješeta takoj dobila odgovor, da Osnovno zdravstvo Gorenjske, ker gre za parkirna mesta za zaposlene. **Klemen Štibelj** (NSi) je razpravljal o spremembi pravilnika za subvencioniranje varstva tistih otrok, ki niso vključeni v vrtnice. Točka dnevnega reda, namenjena tej temi, je bila na začetku seje umaknjena, Štibelj pa je med pobudami predlagal, naj se znesek subvencije, ki sedaj znaša sto evrov, poveča na dvesto. Otroke, ki niso v vrtcih, bi tako izenačili s tistimi, ki so, češ da za vsakega, ki obiskuje vrtec, občina v povprečju nameni od 230 do

240 evrov mesečno. Predlagal tudi, da bi pravico do subvencije razširili tudi na otroke v starosti od tretjega do šestega leta. **Tomaž Paulus** (SLS) je predlagal rekonstrukcijo Potočnikove ulice in možnost, da bi jo ob koncu strnjenege naselja zaprli z zaporo, ko bo zgrajena nova povezovalna cesta za novo naselje nad Plevno. Predlagal je tudi ureditev brežine na desni strani ceste med Godešičem in Lipico. Ob zadovoljstvu, da je občina prisluhnila pobudi o podeljevanju nagrad prostovoljcem v lokalni skupnosti, pa je vpraševal po pravni podlagi za razpis. **Matej Demšar** (SLS) je želel vedeti, kako daleč je občina glede sprejetja lokalnega energetskega koncepta, pri katerem predlaga, da bi upoštevala obnovljive vire energije in tudi načela glede ogrevanja stavb v lasti občine. Se nemara pripravlja energetska sanacija katere od teh stavb? Lokalni energetski koncept se pripravlja za obravnavo na eni prihodnjih sej občinskega sveta, je povedal župan **Miha Ješe**. **Jozica Žnidaršič** (SLS) predlaga, naj bo vozni red lokalnega avtobusa prilagojen prihodu vlakov, ne pa da potnikom odpelje pred nosom. **Igor Draksler** (SLS) pa je ponovil pobudo o merilni postaji za onesnaženost zraka na Trati, ki naj meri tudi delce v velikosti dveh mikronov, ki so najbolj rakotvorni.

Zarta ali Zarica
Potopljena lepota

Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

15€

+ poština

Zarta ali Zarica je soteska reke Save JV od Kranja. Zaradi gradnje jezusa za hidroelektrarno Mavčiče je bila v drugi polovici 20. stoletja delno potopljena. Kljub temu je Zarica z vidika varstva narave izjemno pomembno območje. Ena večjih posebnosti soteske je rastišče planike. Redna cena knjige je 19,00 EUR.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201-42-41 ali na: narocnine@g-glas.si.

Gorenjski Glas | www.gorenjskiglas.si

Zgodovina hotela s karizmo

V Stebrišni dvorani Mestne hiše v Kranju je na ogled razstava z naslovom Osemdeset let novega Grand hotela Toplice.

IGOR KAVČIČ

Kranj - Eden najuglednejših hotelov v Sloveniji Grand Hotel Toplice na Bledu je lani praznoval osemdeset let, odkar ga je takega, kot je še danes, zgradila domačinka Jula Molnar. Predhodnik hotela je bil sicer zgrajen že leta 1850, po več menjavah lastnikov pa ga je Molnarjeva kupila leta 1919 in mu najprej spremenila ime iz Louisenbad v Toplice, leta 1931 pa je bil hotel povečan in popolnoma obnovljen. Med obema vojnama je veljal za enega najprestižnejših hotelov v državi, v njem je poletja preživljala kraljeva družina Karađorđević, v hotelu so se vrstila politična in diplomatska srečanja...

"Ko smo lani razmišljali, kako zaznamovati 80-letnico hotela, smo se odločili, da bomo naredili nekaj trajnejšega, kar bo ostalo tudi zapisano v sliki in besedi. Odloči-

li smo se za razstavo o zgodovini hotela, ker pa smo hotelirsko podjetje, nam je bilo takoj jasno, da bomo za kaj takega potrebovali pomoč strokovne institucije. Logična izbira je bil Gorenjski muzej," je o pobudi za razstavo povedal izvršni direktor Sava Hotelov Bled **Fedja Pobegajlo**. Razstava je nekakšen sprehod skozi zgodovino hotela od njegovih začetkov do današnjega časa, predvsem s poudarkom na času med obema vojnama, ko je hotel po obnovi doživel pravi razcvet. "V Gorenjskem muzeju ni ravno veliko gradiva na temo hotela, zato sem ga za razstavo zbrala s pomočjo drugih muzejev, arhiva hotela samega, in zasebnih zbirateljev z Blede, naj omenim predvsem Leopolda Kolmana in Melito Vovk. Največji poudarek je tako na slikovnem gradivu, zanimivi so prospekti iz tistih let, zelo zanimivo pa je tudi posodje iz

Na odprtju razstave: (z leve) izvršni direktor Sava Hotelov Bled Fedja Pobegajlo, direktorica Gorenjskega muzeja Marija Ogrin, avtorica razstave Monika Rogelj in Tine Brodnjak, direktor Grand Hotela Toplice. / Foto: Barbara Kalan

inventarja tistega časa, ki ga še hranijo v hotelu," je povedala avtorica razstave **Monika Rogelj** iz Gorenjskega muzeja. Posebej zanimive so vpisne knjige gostov, iz katerih izvedemo marsikaj zanimivega o pomembnosti hotela nekoč in tudi danes.

Razstava je bila lani najprej postavljena v Grand Hotelu Toplice na Bledu, kasneje v Narodnem muzeju v Ljubljani pa na visoki šoli za turizem Turistica v Portorožu, do 5. marca pa bo na ogled v Stebrišni dvorani mestne hiše v Kranju.

GG | PLAČILO LETNE NAROČNINE

www.gorenjskiglas.si

Majica Gorenjski glas

Dežnik Gorenjski glas

Knjiga Nabiramo zdravilne rastline 2

Knjiga Vivo v starih slovenskih jedeh

Knjiga Šipkov cvet

Knjiga Rožice za vse letne čase

Knjiga Po bučelah se vižej

Knjiga Jabolko na dan

Kapa Gorenjski glas

Dragi naročniki, kot vsako leto smo tudi letos za vas pripravili nekaj praktičnih daril, med katerimi boste lahko izbrali, ko boste prišli k nam poravnat **letno naročnino na Gorenjski glas**. Na sedežu Gorenjskega glasu, na Bleiweisovi cesti 4 v Kranju (zraven nebotičnika), vas bomo od ponedeljka do petka pričakovali od 7. do 15. ure, ob sredah do 16. ure. Ko boste na obisku pri nas, vam bomo postregli tudi z brezplačno kavico. Naročnina za 105 števil (ena več kot lani) v letu 2012 znaša 157,50 evra.

PRI PLAČILU LETNE NAROČNINE VAM PRIZNAMO 25-ODSTOTNI POPUST, ZATO ZA VAS ZNAŠA LE 118,12 EVRA (PRIHRANITE KAR 39,38 EVRA).

Popust in darilo veljata samo za fizične osebe.

Gorenjski Glas

Med odličnimi zgolj peščica

Priznanje za poslovno odličnost je prejelo podjetje TPV iz Novega mesta, posebno diplomu za največji skok pri ocenjevanju (odličnosti) pa podjetje Lotrič iz Selc.

BOŠTJAN BOGATAJ

Brdo pri Kranju - "Biti odličen pomeni biti brezhiben na svojem področju - hkrati pa tudi drzen, pogumen in odprt za spremembe in nove izzive," je v sredo v nagovoru ob podelitvi priznanj Republike Slovenije za poslovno odličnost (PRSCO) na Brdu pri Kranju povedal predsednik Danilo Türk in tudi opisal najboljše: "Odličniki so pri vsem, kar počnejo, vrhunski, dosegajo trajno boljše rezultate ter v vseh pogledih delujejo zgledno. Najdemo jih v znanosti in izobraževanju, v vrhunskem športu, umetnosti in tudi v menedžmentu. Današnji večer je posvečen tistim, ki so izkazali odličnost v svojem poslovanju, kar je ena od skrivnosti uspeha in nenehne rasti."

Priznanje za poslovno odličnost je letos prejelo podjetje TPV Novo mesto, dobavitelj avtomobilske industrije s tremi tovarnami (v Sloveniji, Srbiji in Rusiji), ki prodaja po vsem svetu, približno četrtno sosednjemu Revozu. "Vesel sem, da smo nadaljevali sodelovanje pri ocenjevanju, letos nam je tudi uspelo," je ob prejemu nagrade povedal direktor TPV Vladimir Gregor Bahč. Z nagrado se pridružujejo zgolj deseterici z nagrado za odličnost poslovanja, ki jo podeljujejo od leta 1996. Med njimi so Hermes Softlab, Revoz, Sava, Trimo, Petrol, Krka in drugi.

Ni pripravljenosti za sodelovanje

Pripravljenost podjetij in javnih ustanov za sodelovanje pri PRSCO ni veliko. Lani jih je sodelovalo zgolj deset. Na vprašanje zakaj, smo neuradno izvedeli, da se vodstva podjetij (predvsem v državni lasti) najbrž

"Na začetku smo imeli dobro organizirane postopke vodenja in dela po različnih standardih, pri poslovni odličnosti pa je pomembno voditeljstvo, odnos do zaposlenih in odjemalcev. Na koncu so ključni poslovni rezultati," pravi Marko Lotrič. Diplom mu je podelil minister Igor Lukšič. / Foto: Gorazd Kavčič

bojijo, da bi rezultati pokazali na slabo vodenje in nadzor. "Postopek je zelo zahteven, potrebnega je veliko sistematičnega dela, ki zadeva vse zaposlene," odgovarja Tatjana Fink, direktorica Trima Trebnje (v preteklosti so nagrado že pridobili) in hkrati podpredsednica ocenjevalnega odbora, ki hkrati opozarja, da v podjetjih napačno ocenjujejo sodelovanje: "Ta ne prinaša dodatnega dela, nasprotno, sodelovanje prinaša le drugačen okvir stalnih izboljšav, inovacij in prenos dobrih praks iz drugih podjetij."

Sedaj je čas za prijavo za sodelovanje pri PRSCO 2012, pozivajo pri Uradu za meroslovje. "Prijavitelj se mora pripraviti na spremembe, prestopiti miselne okvirje in iz kakovosti prestopiti v stalno odličnost," o sodelovanju pravi Bahč in na vprašanje, kaj konkretnega bo priznanje pripomoglo k boljšemu poslovanju TPV, odgovarja: "Celoten kolektiv napreduje, zunanji ocenjevalci pa ta napredek realno ocenijo. Konkretno nam nagrada pomaga na zunanjih

trgih, za nas pa to pomeni praktično vse. Tudi o prodaji Revozu se pogovarjamo prek Pariza, in ko podjetje pridobi spoznanje, da nas mora voditi odličnost, ve tudi, kako se prilagoditi kupcu - z inovativnostjo in prilagodljivostjo ter stalnim iskanjem notranjih rezerv."

Največji preskok k odličnosti

Med finalistami je bilo letos tudi podjetje Lotrič iz Selc, direktor Marko Lotrič pa je sprejel tudi diplomu za posebne dosežke - za največji skok pri doseženi oceni glede na predhodno ocenjevanje. "Poslovna odličnost je poslovni proces; ne gre za nalogo, ki bi jo lahko rešil v dveh mesecih. Mi smo se z ocenjevanjem prvič spoznali pred petimi leti v pilotnem projektu samoocenjevanja," je povedal Lotrič, ki je lani s sodelavci praznoval dvajset let od ustanovitve podjetja. Podjetje je od leta 2006 tudi član Slovenske fundacije za poslovno odličnost, ki združuje podjetja, ki se zavzemajo za odličnost.

Letos je podjetje Lotrič prvič med finalistami (pri uradnem ocenjevanju so sodelovali drugič), prej so dosegli do tristo točk, pri nagradi za leto 2011 že do 450 točk. Z drugimi besedami: do priznanja za poslovno odličnost jim manjka le še za sto točk izboljšav. "Naredili smo velik preskok, kar so opazili tudi ocenjevalci. Točkujete se sicer do tisoč, a je naš skok težko ponovljiv. Pred nami so še manjše izboljšave, vsak preskok za razred (petdeset točk) pa bo velik uspeh," pojasnjuje Lotrič in o pomenu sodelovanja pri poslovni odličnosti nadaljuje: "Gre za proces, pri katerem ne sodeluješ zaradi priznanja, ampak spoznaviš in vpeljuješ nove postopke dela. Poslovni svet se spreminja, enako tudi poslovni modeli. Vsak dan se obnašamo, kot da bo naslednji dan vse drugače. Mi moramo ustvarjati trende in jim ne želimo le slediti."

V Sloveniji PRSCO nagrada združuje tako gospodarsko kot negospodarsko dejavnost (med sodelujočimi je več upravnih enot). V Evropi pa je uveljavljena evropska nagrada za odličnost (European Excellence Award), ki temelji na enakih osnovah kot slovenska. "Prijava na evropsko nagrado je povezana s financami, zato se še kako leto ali dve zanj ne bomo potegovali. Na vzhodu že slovenska nagrada potrjuje našo odličnost, preboj na zahodne trge pa najbrž zahteva sodelovanje pri evropski nagradi za odličnost," pojasnjuje Marko Lotrič. Naj spomnimo, da se podjetje Lotrič več mesecev pogaja o sodelovanju z multinacionalko, ki bi razširila njihovo delovanje v skoraj vse države sveta. Pogovori se nadaljujejo, v podjetju pa se zavedajo, da se lahko širijo, sicer nekoliko manj intenzivno, tudi sami.

Merkur proti Kordežu in družini

Merkur je ta teden vložil prvo tožbo proti bivši upravi Bineta Kordeža in nadzornemu svetu Marte Bertancelj. Zahtevajo povrnitev škode, ki je nastala pri preprodaji trgovskega centra v Kranju v višini dobrih devet milijonov evrov.

BOŠTJAN BOGATAJ

Naklo - Revizorji družbe Deloitte so pregledali poslovanje Merkurja v času od 1. januarja 2007 do 30. junija 2010 oziroma preverili posle, ki jih je poslovodstvo z Binetom Kordežem na čelu sklenilo z družbami Merfin in HTC pa tudi vse kreditne in druge posle z bankami ali drugimi institucijami, opcijske pogodbe in druge zadeve. Sumi kažejo, da je nekdanja uprava (v sodelovanju z nadzornim svetom) oškodovala Merkur za več kot 250 milijonov evrov.

Bine Kordež pravi, da so odškodninske tožbe nesmiselne: "Na vsak način mi želijo dokazati, da sem pobral milijone, v resnici pa smo reševali Merkur."

"Skupščina delničarjev je na začetku lanskega decembra upravi naložila, da sproži vse postopke za povrnitev škode. Zato smo danes (v sredo, op. a.) vložili prvo tožbo proti bivšim članom uprave in nadzornega sveta," so sporočili iz Merkurja, ki ga danes vodi Blaž Pesjak. Skupno revizorji (s tem pa soglašajo tudi sedanji

lastniki) sumijo, da je bilo nakelsko podjetje oškodovano za več kot 250 milijonov evrov. Zahtevke za povrnitev škode se nanaša na trgovski center Merkur na Primskovem in prenos predkupne pravice ter posledično prikrajšanje zaradi neplačila razlike v ceni. S preprodajo je bil Merkur oškodovan za več kot devet milijonov evrov. Bine Kordež je za Gorenjski glas povedal, da so odškodninske tožbe nesmiselne: "Na vsak način mi želijo dokazati, da sem pobral milijone, v resnici pa je uprava reševala Merkur. Banka in država sta mi blokirali premoženje, mojega ni nič več, takšne tožbe bodo prinesle zgolj stroške."

Tožba se nanaša na sum oškodovanja Merkurja centra na Primskovem, saj je bil Merkur upravičen do odkupne cene v višini osem milijonov evrov, vendar ga je s transakcijo prek Kograd Igem preplačal za devet milijonov evrov in zanj skupaj odštel 17,75 milijona evrov. "Sredstva za nakup trgovskega centra Primskovo je Merfinu zagotovil Merkur v obliki posojila, ki ni bilo poplačano," so zapisali revizorji. Z drugimi besedami to lahko pomeni, da je bil Merkur oškodovan celo za skoraj 18 milijonov evrov.

Elektrika dražja za deset odstotkov

1. stran

Ali bodo cene v prihodnje rasle ali padle, ne vesta ne Sotošek ne Bojan Luskovec, direktor Elektra Gorenjske. Cene električne energije v Nemčiji trenutno padajo (tudi zaradi pričakovane nove recesije in napovedanega zaprtja jedrskih elektran), na območju nekdanje Jugoslavije cene rastejo. Kako se bo to odražalo v Sloveniji, si ne upata napo-

vedati. Elektro Gorenjska po upadu prodaje v letih 2008 in 2009 v zadnjih dveh letih znova beleži rast prodaje.

Prej štiri osnovni paketi so združeni v osnovni paket, kjer se cena spreminja z razmerami na trgu. Paketa Porabim, kar rabim in Vedno porabim, kar rabim se združujeta v enega, tudi po novem bo obveljalo, da so cene nekoliko nižje kot pri osnovnem paketu, gospodinjstva, ki znižajo porabo

za deset odstotkov v enem letu, pa prejmejo bonus deset evrov. Tako pri tem paketu kot pri paketu Reenergija odjemalci ne plačujejo mesečnega nadomestila (0,816 evra), ki ga lahko tudi pri drugih paketih odjemalci prepolovijo s plačevanjem prek trajnika ali izničijo z eRačunom.

Paket Reenergija ponuja pomoč pri nakupu in montaži toplotnih črpalk in sončnih kolektorjev. Cena elektrike je

nižja, hkrati odjemalci pridobijo še bonus petih evrov na vsako megavatno uro v prvih dveh letih. Z vstopom novih trgovcev na trg električne energije se spreminjajo tudi razmerja na slovenskem trgu. Iz EG so k novim trgovcem odšli trije odstotki odjemalcev, zaradi novih cen najbrž še kak. Kljub temu Sotošek napoveduje, da bo EG Prodaja obdržal približno desetodstoten delež.

Alenka Kodele
Štuki in Jani
ZAVITKI IN PITE
KULINARIČNI IZZIVI

Nova knjiga, novi kulinarčni izzivi, praktična spiralna vezava, ugodna cena!

Knjiga je razdeljena na štiri poglavja: zavitki, pite in krostate, rezine ter slane pite in prigrizki. Med več kot 120 recepti boste zagotovo našli veliko jedi, s katerimi boste razveselili vaše drage. Vsi recepti so preizkušeni, zato vam bodo uspeli že prvič in prav vsakega spremlja tudi slika.

Redna cena knjige je **12,50 EUR**. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **10,50 EUR + poština**.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/20142 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

KRATKE NOVICE

ŠKOFJA LOKA

Prvo srečanje gorenjskih predelovalcev mesa

V prostorih škofjeloške kmetijsko gozdarske zadruge na Trati bo v torek, 24. januarja, z začetkom ob 10. uri prvo srečanje (krožek) gorenjskih predelovalcev mesa. Kmetijska svetovalna služba vabi na srečanje vse, ki se v okviru dopolnilne (turiistične) dejavnosti na kmetiji že ukvarjajo s predelavo mesa ali o tem šele razmišljajo. Udeleženci se bodo seznanili z delovanjem združenja malih predelovalcev mesa in s problematiko v tej dejavnosti, predstavila pa se jim bo tudi Irena Kos, specialistka za predelavo mesa v Kmetijsko gozdarski zbornici Slovenije. Za srečanje so zaželele predhodne prijave pri svetovalkah za kmečko družino in dopolnilne dejavnosti Ani Beden, Mileni Črv in Vanji Bajd Frelih. **C. Z.**

ŠKOFJA LOKA

Okoljski ukrepi, reja kokoši in škoda po divjadi

Kmetije, ki so se vključili v enega od ukrepov Kmetijsko okoljskega programa (KOP), se morajo vsako leto vsaj štiri ure obvezno izobraževati. Ena od priložnosti za to bo tudi prihodnji teden, ko bo kmetijska svetovalna služba organizirala predavanja o novostih pri izvajanju ukrepov Kmetijsko okoljskega programa (KOP), o kmečki reji kokoši ter o preprečevanju in povračilu škode, ki jo kmetijstvu povzročajo divjadi. Predavanja bosta v torek, 24. januarja, ob 9. uri v kulturnem domu v Poljanah in isti dan ob 15. uri v osnovni šoli v Gorenji vasi. **C. Z.**

KRIŽE

O vodenju evidenc na živinorejskih kmetijah

Kmetijska svetovalna služba bo v torek, 24. januarja, ob 10. uri v dvorani kmetijske zadruge v Križah pripravila predavanje in pogovor o vodenju evidenc na intenzivnih živinorejskih kmetijah, o novostih pri gradnji kmetijskih objektov na kmetijskih zemljiščih in o drugih aktualnih temah. Predavala bosta specialistka za živinorejo Franci Pavlin in terenski kmetijski svetovalec Matjaž Meglič. **C. Z.**

ŽIRI

O boleznih, ki jih povzročajo klopi

Društvo kmečkih žena Žiri in kmetijska svetovalna služba bosta v sredo, 25. januarja, ob 15.30 pripravila v Zadrudnem domu v Žireh predavanje o lymfski boreliozni in klopnem meningoencefalitisu. Predavala bo Andreja Krt Lah z Zavoda za zdravstveno varstvo Kranj. **C. Z.**

KRIŽE

O obdavčenju in zaposlovanju na kmetiji

Kmetijska svetovalna služba vabi v ponedeljek, 23. januarja, ob 10. uri v zadrudno sejno sobo v Križah na predavanje o novostih pri obdavčenju v kmetijstvu in o možnostih zaposlovanja na kmetiji. Predavali bosta specialistka za ekonomiko Ana Demšar - Benedičič in specialistka za razvoj podeželja Lidija Šnut. **C. Z.**

Novosti pri obdavčitvi kmetij

"Kmetije z več kot 7500 evrov dohodka iz osnovne kmetijske in osnovne gozdarske dejavnosti bodo prihodnje leto morale začeti voditi knjigovodstvo," pravi Ana Demšar Benedičič, specialistka za ekonomiko v Kmetijsko gozdarskem zavodu Kranj, in poudarja, da se morajo kmetije na to začeti pripravljati že letos.

CVETO ZAPLOTNIK

Predlani spremenjeni zakon o dohodnini prinaša več novosti tudi pri obdavčitvi v kmetijstvu. Kaj je bistvena sprememba?

"Zakon določa, da bodo kmetije, ki so v davčnem letu 2011 iz osnovne kmetijske in osnovne gozdarske dejavnosti presegle 7500 evrov dohodka, morale s 1. januarjem 2013 začeti voditi knjigovodstvo. Odločile se bodo lahko za enega od dveh načinov vodenja knjigovodstva - ali za vodenje po dejanskih dohodkih in odhodkih, kar pomeni vodenje poslovnih knjig in izdelavo bilanc, ali za vodenje knjigovodstva z upoštevanjem normiranih stroškov, ki se priznajo v višini sedemdeset odstotkov dohodkov."

Kateri način vodenja knjigovodstva bi bil za kmetije ugodnejši?

"Vsak način vodenja ima prednosti in pomanjkljivosti. Znano je, da posebnih računovodskih standardov za kmetije in programa za vodenje knjigovodstva na kmetijah ne bo in da bo treba uporabiti standarde, ki veljajo za samostojne podjetnike. Vodenje knjigovodstva na podlagi dejanskih dohodkov in odhodkov bo zahtevalo pomoč računovodskih pisarn, knjigovodstvo na podlagi normiranih stroškov pa bo kmet lahko vodil sam, vendar se bodo stroški v tem primeru določali pavšalno, ne glede na njihovo višino."

Ana Demšar Benedičič, specialistka za ekonomiko v Kmetijsko gozdarskem zavodu Kranj, ocenjuje, da je na Gorenjskem lani mejo 7.500 evrov dohodka iz osnovne kmetijske in osnovne gozdarske dejavnosti presegle od štiristo do petsto kmetij, ki bodo prihodnje leto morale začeti voditi knjigovodstvo. Med kmetijami s tolikšnim dohodkom prevladujejo intenzivne živinorejske nižinske kmetije.

Meja je 7500 evrov. Kaj vse se šteje v dohodek iz osnovne kmetijske in osnovne gozdarske dejavnosti?

"Tovrstni dohodek vključuje katastrski dohodek in druge dohodke iz kmetijske in gozdarske dejavnosti, med katere štejemo subvencije oz. vsa dejansko prejeta plačila za izvajanje ukrepov kmetijske politike. Medtem ko plačila za območja z omejenimi možnostmi za kmetijsko dejavnost in za kmetijsko okoljske ukrepe ter vse investicij-

ske podpore niso obdavčene, pa se v davčno osnovo vštevata polovico plačil, ki izvirajo iz plačilnih pravic, posebne premije za bike in vole ter premije za ekstenzivno rejo ženskih govedi (krav dojilj)."

Kdaj bodo kmetije zvedeli, kolikšen je bil njihov lanski dohodek iz osnovne kmetijske in gozdarske dejavnosti?

"Višina bo razvidna iz obvestila davčne uprave o skupnih dohodkih, ki naj bi ga upravičenci predvidoma pre-

jeli do konca marca, pa tudi iz informativnega izračuna dohodnine za leto 2011."

Če bo, denimo, dohodek kmetije presegle 7500 evrov ... Kakšni bodo nadaljnji postopki?

"Kmetije bodo v tem primeru morali najkasneje do konca letošnjega oktobra oddati na davčno upravo vlogo, v okviru katere se bodo morali odločiti, kako bodo vodili poslovne knjige in kdo bo nosilec dejavnosti. Davčni organ jim bo v tridesetih dneh izdal odločbo, s 1. januarjem prihodnjega leta pa bodo morali že začeti voditi knjigovodstvo."

Ali bo kmetija, ki je imela lani več kot 7500 evrov dohodka, lahko v prihodnosti še kdaj prešla na obdavčenje po katastrskem dohodku?

"Kmetija bo morala voditi knjigovodstvo še pet let po tem, ko ne bo več preseгла meje 7500 evrov, za naprej pa se bo o načinu vodenja knjig lahko odločala prostovoljno."

Ali je tudi že znan način obdavčenja za letošnje in za prihodnje leto?

"Znano je, da bo letos način obdavčitve popolnoma enak kot za leto 2011; to pomeni, da bosta davčno osnovo predstavljala seštevek katastrskega dohodka in polovica dejansko prejetih obdavčljivih subvencij. Prihodnje leto bodo v davčno osnovo vštevati vse prejete obdavčljive subvencije, hkrati pa naj bi uvedli tudi nov izračun katastrskega dohodka."

KRANJ

Integrirana pridelava vrtnin

V okviru izobraževanja za kmetijsko okoljski ukrep Integrirana pridelava vrtnin bodo v torek, 24. januarja, ob 10. uri v sejni sobi KGZ Sloga na Primskovem predavanja o najpogostejših težavah pri pridelovanju kapusnic, o obvladovanju škod po kapusovi muhi in kapusovi hrčici ter o pripravkih za varstvo rastlin v ekološki pridelavi, ki pa se lahko uporabljajo tudi v integriranem vrtnarstvu. Predavali bodo Ana Ogoelec, Marija Kalan in Robert Golc iz kmetijske svetovalne službe. **C. Z.**

STARA FUŽINA

O predelavi sadja iz travniških sadovnjakov

Društvo kmečkih žena in deklet v Bohinju in kmetijska svetovalna služba vabita v ponedeljek, 23. januarja, ob 15.30 v dvorano v Stari Fužini na predavanje o različnih možnostih predelave sadja iz travniških sadovnjakov, ki bo štelo tudi kot del izobraževanja za ukrepe Kmetijsko okoljskega programa (KOP). Predavala bo Lidija Šnut, specialistka za razvoj podeželja v KGZ Kranj. **C. Z.**

LETENICE, STARA FUŽINA

Predavanja o obdavčitvi v kmetijstvu

Ob koncu predlanskega leta sprejete spremembe in dopolnitve zakona o dohodnini prinašajo za nekatere kmetije drugačen način obdavčenja v letu 2013, pri tem pa se je na to treba začeti pripravljati že letos. Kmetijska svetovalna služba seznanja kmete z novostmi na predavanjih: v torek, 24. januarja, ob 10. uri bo v Domu krajanov v Letenicah, dan kasneje, v sredo, ob 9.30 pa še v kulturnem domu v Stari Fužini. Predavala bo Ana Demšar Benedičič, specialistka za ekonomiko pri Kmetijsko gozdarskem zavodu Kranj. **C. Z.**

BENTON
AMC
STUDIO
Concert & Event Management

DOBRODELNI GALA KONCERT V BELEM

**OLIVER DRAGOJEVIĆ
& DUPINI**

**KRANJ
DVRANA ZLATO POLJE**

SOBOTA
11. FEBRUAR
2012 ob 20h

Zagotovite si sedež v predprodaji!

Z nakupom vstopnice prispevate 2 € za nakup digitalnega mamografa, s pomočjo katerega bodo še učinkovitejše odkrivali bolezenske spremembe v dojkah. Prejemnik donacije je **BOLNIŠNICA ZA GINEKOLOGIJO IN PORODNIŠTVO KRANJ.**

Predprodaja vstopnic:
PETROL servisi, KOMPAS poslovalnice, BIG BANG, MERCATOR - M holidays, Hila vstopnic Citypark in Europark, Kiok Delo, 3dva trafik, Pošta Slovenije
Interneta prodaja: SLOKONCERTSI, EVENTIM.SI
INFO: +386 1 420 5000

PLANINSKI IZLET: JUNSKA GORA / HEMMABERG (834 M)

Svetnica s svojo goro

Spokojna vzpetina tik nad podjunsko ravnino, ki je bila naseljena že v 5. stoletju našega štetja. Vrh krasita cerkev svete Eme oz. Heme, kot ji rečejo na Koroškem, in arheološki park.

JELENA JUSTIN

Naš tokratni izlet bo resnično kratek. Obiskali bomo Junsko goro, ki jo poznamo tudi kot goro svete Heme, saj je na njenem temenu cerkev, ki nosi njeno ime. Sveta Ema oz. Hema je izhajala iz rodbine Breško-Selških grofov, rodila se je okoli leta 973. Ko ji je leta 1016 umrl mož Viljem II., mejni grof Savinjske marke, kasneje pa še oba sinova, je v Krki na Koroškem

ustanovila samostan benediktink in dala zgraditi mogočno stolnico. Papež Honorij IV. jo je leta 1287 razglasil za blaženo, Pij XI. pa leta 1938 za svetnico. Hema je zavetnica Krške škofije s sedežem v Celovcu in avstrijske zvezne dežele Koroške. Za pomoč se ji priporočajo nosečnice, je pa tudi zavetnica za zdravje oči.

Preko Jezerskega vrha se zapeljemo skozi Železno Kaplo/BadEisenkappel in Žita-

ro vas/Sittersdorf do Podjune. V središču Podjune je na mogočnem drevesu smerokaz za dobre pol ure dolg vzpon na Junsko goro. Kako je s potjo trenutno, ne vem, a pred dobrimi štirinajstimi dnevi je bil del poti zaradi padajočega kamenja zaprt, tako da sem se tudi sama zapeljala do Globasnice/Globasnitz. Na začetku vasi nas smerokaz usmeri ostro desno, kjer nas asfaltirana cesta pripelje tik pod vrh Junske gore ali

Gore svete Eme, kjer je urejeno parkirišče. S parkirišča se po makadamski poti vzpnemo na vrh, kar nam vzame približno 10 minut.

Na Junski gori je bilo v antičnem času naselje s kompleksom več zgodnjekrščanskih cerkva, katerih ostanki so danes restavrirani. Urejen je arheološki park, ki nas popelje daleč nazaj v zgodovino. Junska gora je bila pomembno cerkveno upravno središče. Sama naselbina

Urejen arheološki park. Najdbe so na ogled v muzeju v Globasnici. / Foto: Jelena Justin

Rozalijina jama / Foto: Jelena Justin

Vrh Gore svete Eme s cerkvijo in stoletno lipo / Foto: Jelena Justin

je bila opuščena konec 6. stoletja. Leta 1978 so začeli z načrtnimi arheološkimi izkopavanji, ki so dala presenetljive dokaze. Odkritih je bilo petnajst poslopij; pet cerkva, kristalnica, cisterni za vodo in prenočišče za romarje.

Cerkev svete Heme in sv. Doroteje na vrhu datira v 15. stoletje. Zgrajena je bila na temeljih manjše, starejše cerkve. Konec 17. stoletja je bila cerkev zaradi številnih romarjev podaljšana. V glavnem oltarju je slika obeh zavetnic: sv. Eme, ki drži v rokah model krške stolnice in deli revežem denar, in sv. Doroteje, mučenke, ki jo čas-

tijo kot zavetnico nevest in cvetličarjev.

Vrh Junske gore krasita zaščitena stoletna lipa, simbol slovenstva.

Ko si ogledamo arheološki park in cerkev ter naučimo čudovitega razgleda na Peco in Podjuno, sestopimo proti zahodu do jame svete Rozalije. Pri vходу je vodni izvir, čigar voda naj bi bila zdravilna za oči. Priteče po dveh lesenih žlebovih; vsak za eno oko. V jami je tudi kapelica svete Rozalije s kipom iz leta 1669.

Izlet je kratek, zelo, zato naj bo le ena od točk na potepanju po slovenskem delu avstrijske Koroške.

P.P.P./ P.P.P./P.P.P./P.P.P

ALENKA BOLE VRABEC

Če kdo misli, da so tile pi-ji pomota ali rebus, se moti. To je napis, ki ga najdemo v križnem hodniku cerkve sv. Ane v Augsburgu in pomeni: *Piper Peperit Pecuniam - Pecunia Peperit Pompam - Pompa Peperit Paupertatem - Paupertas Peperit Pietatem*, v prevodu pa: *Poper je prinesel denar, denar pohlep po razkošju, razkošje revščino, revščina pobožnost*. Seveda sem se spraševala, kako je poper zaznamoval kamnito ploščo na svetem kraju, a mi je v Fuggerjevi renesančni grobni kapeli postalo jasno, da je poper prinašal denar tudi Jakobu II. Bogatemu (1459-1525), potem ko je Vasco da Gama obplul Rt dobrega upanja in so eksotične začimbe za-

čele osvajati Evropo. Jakob, ki se je že kot štirinajstletni deček mojstril v knjigovodstvu, kupčijah in posojilnih zvižajah v takrat bleščečih Benetkah, si je pozneje pridobil velikansko bogastvo kot bankir papežev in cesarjev in kot imetnik različnih dobičkonosnih monopolov. Izkoriščal je rudnike srebra, cinka in bakra po raznih delih Evrope, imel trgovske zastopnike vseh psovod po svetu in po mnenju nekaterih biografov bi mu lahko rekli začetnik prakapitalizma. Ko je umrl, je bilo družinsko premoženje vredno dva milijona guldnov, kar bi pomenilo, da bi bil v današnjem času bogatejši kot Bill Gates. A z vsem neizmernim bogas-

tvom si potomca ni mogel kupiti in je vse zapustil uspešnemu nečaku. Seveda Augsburg še danes dokazuje, kaj vse je ustvaril Jakob II. Bogati, ki se kot kip razgleduje po svojem trgu. Njegovo ime nosi kar nekaj imenitnih stavb, poslopje Anin dvor pa je prva renesančna stavba v arkadami v Nemčiji. Obnovljena je tudi Fuggeri, strnjeno naselje 57 dvojnih hiš, kjer so bivali siromašni Augsburžani, ki niso obubožali po lastni krivdi. Tu je še zelo mlad umrl mizar, praded Wolfgang A. Mozarta. Fuggeri je še danes pribežališče za mestne reveže. Ob njej se ostro krešejo mnenja, da je bila to prva socialna ustanova v Evropi oziroma da si

je Fugger s komaj vrednim drobižem kupil naklonjenost someščanov.

Kajpada sem od tolikšnega zalogaja zgodovine postala lačna. Ko sem v Aninem dvoru z mediteransko kuhinjo sedla h kosilu, sem seveda naročila nekaj s poprom.

Orada z rdečim poprom

Za 4 osebe potrebujemo;
800 g krompirja
4 orade, težke od 350-400 g
350 g čebule
1-1 1/2 žlice rdečega popra
4 vejice rožmarina
sol, beli poper
100 ml oljčnega olja
100 ml suhega belega vina
ščepl solnega cveta

Krompir olupimo, ga zrežemo na tenke ploščke, operemo in pustimo v vodi. Očiščene orade oplaknemo, osušimo, zunaj in znotraj natremo s soljo in belim poprom. V vsako damo vejico rožmarina in dvakrat poševno, a ne pregloboko zarezemo v ribo. Krompir odcedimo in ga stresemo na velik pekač, nanj pa zložimo ribe. Čebulo zrežemo na drobno, česen stremo, rdeči poper pa potlačimo z vilicami. Zmešamo olje, vino, rdeči poper, česen in čebulo, pridamo malo solnega cveta in marinado prelijemo čez ribe. Pečemo v pečici, ogreti na 200 °C 20-25 minut. RIBE SO PEČENE, KO JIM LAHKO IZVLEČEMO PLAVUT. PA DOBER TEK!

Cirius na ogled strokovnjakom

V Centru za izobraževanje, rehabilitacijo in usposabljanje Kamnik so pripravili predstavitev svojega dela z gibalno ovirano mladino za različne strokovne delavce.

JASNA PALADIN

Kamnik - Srečanje s strokovnimi delavci območnih enot zavoda za šolstvo, centrov za socialno delo, svetovalnih centrov za otroke, mladostnike in starše ter zdravstvenih domov so v Centru za izobraževanje, rehabilitacijo in usposabljanje Kamnik (Cirius) tokrat pripravili prvič.

"Ugotavljamo namreč, da med strokovnimi delavci in

drugo strokovno javnostjo ni dovolj informacij o delovanju, vlogi in poslanstvu zavoda Cirius pri vzgoji, izobraževanju, zdravstveni oskrbi in rehabilitaciji gibalno oviranih otrok in mladostnikov. Le s pravim znanjem bodo lahko staršem in strokovni javnosti podajali prave informacije pri njihovih odločitvah za optimalno možnost usposabljanja njihovega gibalno oviranega otroka," je povedala

direktorica **Mojca Škrinjar**, ki zavod vodi slabo leto dni. Vabilu se je odzvalo okoli trideset strokovnih delavcev iz različnih institucij. Predstavili so jim delovanje vseh štirih enot zavoda: osnovne šole, srednje šole, doma oz. internata in zdravstvene enote. Cirius združuje več kot 180 otrok in mladostnikov, od tega jih je 140 gibalno oviranih, štirideset pa se jih vključuje zgolj v oddelke srednje

šole. Več kot polovica trpi za cerebralno paralizo, v Ciriusu pa so jim na voljo izobraževanje, celovita zdravstvena oskrba, številne terapije (delovna terapija, logopedija, hipoterapija, različne plavalne tehnike) pa tudi druženje s sovrstniki iz zavoda in zunanjega okolja. Za otroke in mladostnike v Ciriusu skrbi več kot dvesto zaposlenih, kar ustanovo uvršča med večje javne zavode pri nas.

Občina gradi novo knjižnico

JASNA PALADIN

Moravče - V Moravčah so v tem tednu začeli gradnjo nove knjižnice, ki se bo iz sedanjih skromnih prostorov v prizidku kulturnega doma preselila v prostornejšo stavbo, v kateri je bila do nedavnega trgovina. "Od podjetja Engrotuš smo stavbo kupili

že leta 2007, a smo morali s prevzemom počakati vse do odprtja novega trgovskega centra, ki so ga v Moravčah odprli lani. Nova knjižnica bo velika 270 kvadratnih metrov, v zgornjih nadstropjih stavbe pa bodo svoj prostor dobila tudi vsa moravska društva, ki so se doslej stiskala v prizidku kulturnega

doma. S projekti smo bili uspešni na razpisu kmetijskega ministrstva, tako da smo dobili dvesto tisoč evrov iz evropskega sklada za razvoj podeželja. Še približno sto tisočakov smo zagotovili v letošnjem proračunu," nam je povedal moravški župan Martin Rebolj. Rok za dokončanje knjižnice je konec juni-

ja letos, takrat bodo predstavo odkrili tudi doprsni spomenik pesnika Daneta Zajca, po katerem knjižnica tudi nosi ime. Prizidek kulturnega doma bo po izselitvi stare knjižnice občina prenovila in nadgradila s še eno etažo, v nove prostore pa se bo predvidoma prihodnje leto preselila celotna občinska uprava. Sedanja občinska stavba na Trgu svobode bodo prenovili in v njej uredili stanovanja.

ŠKOFJA LOKA

Harvey na Loškem odru

Danes, v petek, 20. januarja, ob 19.30 bo na Loškem odru v spomin na Janeza Debeljaka - Jančeta uprizoritev komedije Harvey. Igralka Tamara Avguštin je za najboljšo žensko vlogo prejela Čufarjevo plaketo na 24. Čufarjevih dnevih. I. K.

LOTO

Rezultati 6. kroga - 18. januarja 2012
9, 16, 18, 22, 23, 32, 39 in 25

Lotko: **0 1 3 6 5 8**

Loto PLUS: **1, 2, 19, 20, 24, 26, 39 in 34**

Sklad 7. kroga za Sedmico: **4.000.000 EUR**

Sklad 7. kroga za Lotko: **300.000 EUR**

Sklad 7. kroga za PLUS: **1.200.000 EUR**

gorenjska regionalna
organizacija zavodov,
društev in ustanov

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA JAVNO UPRAVO

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

SKUPAJ SMO MOČNEJŠI

DRUŠTVO DIABETIKOV ŠKOFJA LOKA JE DRUŠTVO S PRIZNANIM STATUSOM HUMANITARNE ORGANIZACIJE ZA KRONIČNE BOLNIKE, KI NAM GA JE PODELIL NA PODLAGI NAŠIH PROGRAMOV MINISTRSTVO ZA ZDRAVJE V LJUBLJANI LETA 2007.

Delujemo v Škofji Loki na Stari cesti 10. Združujemo osebe, ki so neposredno ali posredno prizadete s sladkorno boleznijo, osebe, ki se na kakršenkoli način ukvarjajo z zdravljenjem sladkorne bolezni in njenih posledic, ter vseh drugih, ki so pripravljene na kakršenkoli način pomagati osebam prizadetim s sladkorno boleznijo. V društvu so diabetiki iz občine Škofja Loka, Železniki, Gorenja vas - Poljane in Žiri. Ob ustanovitvi društva leta 1989 je bilo v društvu vključenih 150 diabetikov, do danes pa se je število povečalo na 475. Čeprav je diabetikov evidentiranih v diabetološki ambulanti v Škofji Loki veliko več, saj številka presega že preko 2.000 obolelih.

Temeljni cilji našega programa so preprečevanje poslabšanja zdravstvenega stanja oseb s sladkorno boleznijo,

ustvarjanje možnosti za čim bolj kakovostno življenje vsakega diabetika, krepitev zdravja ter pomoč starejšim diabetikom.

Sladkorni bolniki se ne glede na tip diabetesa zavedamo, da je naša bolezen neozdravljiva, da prenaša različne zaplete in občasno slabšanje splošnega zdravstvenega stanja.

Za ohranjanje in izboljšanje kakovosti življenja s kronično boleznijo organiziramo v društvu strokovna predavanja o zdravljenju sladkorne bolezni, zdravi prehrani, zdravem načinu življenja in druga predavanja o kroničnih zapletih sladkorne bolezni.

Poleg izobraževanja imamo tudi edukativno organizirano zdraviliško zdravstveno vzgojo diabetikov v termalnih toplicah, ter razna srečanja in rekreativne dejavnosti skozi celo leto.

Naša želja v prihodnje je, da bi se bolj aktivno povezovali z ostalimi humanitarnimi organizacijami na občinskem nivoju, saj bomo le na tak način lahko s svojimi programi in storitvami pomagali drug drugemu pri premagovanju naših bolezni.

Vsi, ki želite pomagati našemu društvu z vašim znanjem vas prosimo priključite se nam, naj naše geslo »SKUPAJ SMO MOČNEJŠI«

PAJ SMO MOČNEJŠI« potane tudi vaš del srčnosti za kronične bolnike.

Naša spletna stran: www.diabetes-loka.si, gsm: 031-390-284, e-pošta: silva.zontar@siol.net

SILVA ŽONTAR,
predsednica Društva diabetikov Škofja Loka

IZDELAVA SPLETNIH STRANI ZA GORENJSKE NEVLADNE ORGANIZACIJE

www.grozd.eu/spletne-strani/

OBČINA JESENICE: JAVNI RAZPIS S PODROČJA DRUŽBENIH DEJAVNOSTI V LETU 2012

Izšel je javni razpis Občine Jesenice za programe in projekte s področja družbenih dejavnosti v letu 2012. Programe in projekte lahko prijavite do 9. februarja 2012.

Več na: <http://www.grozd.eu/razpisi/>

KAKO DO IZDELAVE SPLETNE STRANI ZA NEVLADNE ORGANIZACIJE?

Na podlagi izkušenj, ki smo jih pridobili pri delu z različnimi gorenjskimi nevladnimi organizacijami ocenjujemo, da je vsaj polovica takšnih, ki ne uporabljajo spletnih strani, ki predstavljajo najhitrejšo in najcenejšo komunikacijo z uporabniki storitev. Z namenom povečanja informiranosti o delu, povečanja dostopnosti storitev in usposobljenosti kadra, gorenjskim nevladnim organizacijam ponujamo možnost brezplačne izdelave spletnih strani. Število prijavnih mest je omejeno!

Več na: <http://www.grozd.eu/spletne-strani/>

USPOSABLJANJE GROZD: »VODENJE RAČUNOVODSTVA ZA DRUŠTVA IN ODDAJA ZAKLJUČNEGA RAČUNA«

V četrtek 2. februarja ob 17.00 bo v Veliki sejni sobi Upravne enote Škofja Loka potekalo Usposabljanje GROZD na temo računovodstva v društvih in oddaje zaključnega računa.

Več na: <http://www.grozd.eu/usposabljanja/>

IZPOLNITE VPRAŠALNIK RRP VAŠI PROJEKTI OZ. PROGRAMI V PRIHODNOSTI

www.envo.si/ankete/

Kanalec ni več predsednik

Včeraj je z mesta predsednika Hokejskega kluba Acroni Jesenice nepreklicno odstopil Slavko Kanalec in se umaknil tudi iz slovenskega hokeja.

VILMA STANOVNIK

Jesenice - "Z današnjim dnevom nepreklicno odstopam z mesta predsednika upravnega odbora Hokejskega kluba Acroni Jesenice in kot član predsedstva Hokejske zveze Slovenije. Nesoglasja in predvsem nerazumevanje ter nepodpora s strani nekaterih navijačev so razlog mojega nepreklicnega odstopa," je v izjavi za medije včeraj dopoldne zapisal sedaj že bivši predsednik HK Acroni Jesenic Slavko Kanalec in pojasnil, da si je skupaj z upravnim odborom ves čas prizadeval za

vodenje kluba, kar je bila zahtevna naloga. "Kljub vsemu mi ni žal minute časa, ki smo ga člani upravnega odbora prostovoljno namenili razvoju kluba. Predvsem sem ponosen na razvoj mladih fantov, za katere sem prepričan, da bomo v prihodnosti o njih še veliko slišali," tudi poudarja Kanalec in dodaja, da je v času gospodarske krize največje izize predstavljajo zagotavljanje financ in sponzorskih sredstev. "Ne zanikam, da smo kdaj tudi zamujali s plačilom, vendar verjamem, da nismo edini športni klub ali zveza, ki se bori s tovrst-

Slavko Kanalec se kot predsednik ne počuti več varnega.

/ Foto: Gorazd Kavčič

nimi izzivi," še pravi Kanalec, ki so ga za odstop prepričali dogodki po sredini tekmi ekipe Acronija Jesenic proti ekipi Linza (Jeseničani so izgubili z 1 : 5), ko je skupina navijačev grozila članom upravnega odbora.

"Odgovoren sem, da zagotvim varnost svojih sodelavcev ter igralcev," je rekel Slavko Kanalec in dodal, da sicer ostaja podpornik jese-niškega hokeja, vendar se umika iz vseh funkcij upravljanja kluba.

Od danes naprej so v prodaji vstopnice za hokejsko svetovno prvenstvo divizije I A, ki ga bo stožiška dvorna gostila med 15. in 21. aprilom. Najprej bo moč kupiti pakete vstopnic. Za nacionalni paket so cene vstopnic od 24 do 80 evrov, vstopnice za celoten turnir pa stanejo od 36 do 120 evrov. 3. februarja se bo začela tudi prodaja vstopnic za posamezne tekme

Telemark smučarji vabijo v Bohinj

Po uvodnih tekmah v Avstriji se bodo najboljši telemark smučarji jutri zvečer preselili v Bohinj, kjer bosta na smučišču Senožeta v nedeljo in ponedeljek tekmi svetovnega pokala.

VILMA STANOVNIK

Srednja vas - "Z veseljem lahko povem, da je bila minuli ponedeljek pri nas inšpekcija, ki si je ogledala progno ter ugotovila, da je ta dobro utrjena. Na proggi je okoli 45 centimetrov snega in skoraj z gotovostjo lahko rečem, da nam nič več ne more preprečiti letošnje tekme svetovnega pokala, na kateri pričakujemo prek šestdeset tekmovalcev iz trinajstih držav," pravi **Jure Sođja**, glavni organizator telemark tekme za svetovni pokal v Bohinju, ki ljubitelje dobre glasbe in zabave vabi v družbo že jutri zvečer, ko pripravljajo koncert glasbene skupine Zen, slovesnost ob odprtju tekmovanja pa bo ob 20. uri.

V nedeljo je prvi tek v telemark sprintu predviden ob 11. uri, drugi ob 14. uri, priznanja najboljšim bodo podelili ob 15.30, žreb štartnih števil za ponedeljkovo tekmo pa bo ob 16. uri. V ponedeljek bo prvi tek ob 10. uri, drugi ob 13. uri, podelitev priznanj najboljšim za ključno slovesnostjo pa bo ob 14.30. Oba dneva bo vmes poskrbljeno za zabavni in glasbeni program, nekaj

Naša telemark reprezentanca, za katero tekmujejo Matija Liška, Jan Lautar, Luka Pintar, Sašo Aleš in Jure Aleš je mlada, vendar so si fantje zastavili visoke cilje.

posebnega pa bo tudi nedeljska druga vožnja, na kateri bo zadnjič tekmoval **David Primožič**, pridružil pa se naj bi mu tudi **Tine Kolenc**.

Seveda bosta naša nekdanja odlična telemark smučarja najbolj zadovoljna, če bosta skupaj z navijači za dobre re-

zultate lahko zaploskala našim mladim upom telemark smučanja na čelu z Gorenjci **Janom Lautarjem**, **Lukom Pintarjem**, **Sašom Alešem** in **Juretom Alešem** ter vodjem naše telemark reprezentance **Matijem Liško** (vsi TK Kranj). "S fanti smo veliko

trenirali in upam, da bomo na tekmah to unovčili. Cilje imamo visoke in želimo se uvrščati na stopničke," je na priložnostni tiskovni konferenci pred začetkom letošnjega svetovnega pokala, ki se je te dni že začel v Avstriji, povedal Matija Liška.

Dr. Fig bo spektakel

VILMA STANOVNIK

Kranj - S slovesnim odprtjem se bo jutri, v soboto, ob 17.30 na olimpijskem bazenu v Kranju začel finale najodmevnejšega tekmovanja za mlajše plavalce, ki ga organizira Plavalni klub Triglav in velja za enega pomembnejših v srednjeevropski regiji, dr. Fig. Kot načrtno organizatorji, se bo pomerilo okoli štiristo plavalcev iz Slovenije in tujine.

Ob plavalnih nastopih bo za spektakel poskrbeli tako z vizualno kot avdio animacijo, nikakor pa tudi letos ne bo manjkal dr. Fig. "Ker je tekmovanje posvečeno največjemu slovenskemu pesniku dr. Francetu Prešernu, ki je živel in deloval v Kranju, otroci pa so ga zaradi deljenja sladkih fig poznali pod imenom "Dr. Fig", pričakujemo tudi obisk dr. Figa in njegove Julije. Eden od poglobitnih namenov našega dogodka je povezava športnega tekmovanja in krepitev kulturne zavesti ude-

leženih otrok in mladostnikov. Tekmovanje namreč pomeni uvod v praznovanje slovenskega kulturnega praznika v Mestni občini Kranj kot posvetilo dr. Francetu Prešernu," pravijo kranjski organizatorji in dodajajo, da bodo nastope mladih plavalcev spremljali tudi najboljši klubski tekmovalci na čelu z **Anjo Čarman**, **Emilom Tahirovičem**, **Tanjo Šmid** ter nekaj drugih slovenskih reprezentantov. "Zagotovljeno je tudi glasno navijanje, saj bo med tekmovanjem potekal izbor naj navijaške skupine, v popoldanskih finalnih nastopih pa se obeta pravi "light show" in presenečenje," še dodajajo.

Tekmovanje bo tudi dobrodelno, saj generalni pokrovitelj Toyota Slovenija skupaj z AC Lovše poziva obiskovalce, naj izdelajo origami in ga prinesejo s seboj. Za vsako papirnato kreacijo bo Toyota Slovenija Ustanovi za pomoč otrokom z rakom in krvnimi boleznimi podarila donacijo vrednosti enega evra.

SORIŠKA PLANINA

Sankači na Soriški planini

Od danes do nedelje bo proga Drauh na Soriški planini znova gostila najboljše sankače na naravnih progah, ki se bodo merili za točke svetovnega pokala. Tekmovanje v vseh kategorijah se bo začelo z današnjimi treningi, jutri ob 9. uri pa se bodo najprej pomerili tekmovalci v dvosedi in v ženskem enosedu. V nedeljo bosta sledili še moška preizkušnja in druga vožnja žensk, ob 14.30 pa bo razglasitev zmagovalcev. "Izredno zanimive in razburljive preizkušnje pričakujemo v prav vseh disciplinah. Večina reprezentanc je progno že preizkusila v ponedeljek in v torek, člani naše reprezentance pa so nekaj treningov opravili tudi v prejšnjem tednu. Tako je to idealna priložnost za naše tekmovalce, Petro Dragičević pri ženskah ter Žiga Pagona, Miha Megliča in Matica Nemca, da izkoristijo domač teren in pridejo do vidnejših uvrstitev. Priložnost za vidnejšo uvrstitev pa bodo iskali tudi drugi domači tekmovalci," je v imenu organizatorjev povedal **Grega Markelj** in dodal, da so glavni favoriti v svetovnem pokalu še vedno Italijani in Avstrijci, ki tudi tokrat ne bodo manjkali. **V. S.**

V soboto, 21. januarja 2012, z začetkom ob 12. uri.

Z NAMI BO GLASBENA SKUPINA **CALYPSO**.

Hrana in pijača zagotovljeni.

Prijave tekmovalcev na **www.radio-sora.si**

do 20. januarja 2012.

Ogenj uničil stanovanje

TJAŠA KRŽIŠNIK

Kropa - V torek malo po peti uri popoldne so bili gasilci obveščeni o požaru, katerega točen vzrok še ni znan. "Po prvih ugotovitvah je zagorelo v okolici kamina, požar pa se je hitro razširil na celotno dnevno sobo, od tam pa še v spalnico in kuhinjo. Požar je bil opažen šele, ko se je lastnik vrnil domov in je bil že precej razširjen," je povedal poveljnik Gasilske zveze občine Radovljica in vodja intervencije **Janez Koselj** in pojasnil, da je stanovanje v celoti uničeno, zaradi dima in visokih temperatur pa je poškodovano tudi stopnišče v tretjem in četrtem nadstropju ter stanovanje v četrtem nadstropju. Lastnik stanovanja je o požaru obvestil Regijski center za obveščanje v Kranju, na kraj pa so prišli gasilci prostovoljnih gasilskih društev iz Kroke, Radovljice in Podnarta, aktivirani so bili tudi jeseniški poklicni gasilci, ki so na kraj požara prispeli z avtolestvijo. "Najprej je bila na kraju požara domača eno-

ta PGD Kropa, ki je na kraj prispela v štirih minutah po prejetem obvestilu o požaru. Prvi ukrepi so bili usmerjeni v odvod dima s stopnišča, saj je ta onemogočal umik stanovalcev iz četrtega nadstropja. S prihodom preostalih enot se je hkrati začelo gašenje požara in reševanja stanovalcev, ki so jih pregledali in oskrbeli reševalci, saj je pri dveh prišlo do lažje zastrupitve z dimom," je še dodal Koselj. Požar je bil lokaliziran v slabih dvajsetih minutah po prihodu prve enote, hkrati pa je bil vzpostavljen tudi nadzor nad celotnim objektom, ki je bil preventivno še enkrat pregledan. Do dokončne pogasitve požara in prezračenja objekta so stanovalci, ki so jih gasilci umaknili iz objekta, počakali na prostem, nato pa so se lahko vrnili v stanovanja. Na intervenciji je skupno sodelovalo dvanajstirideset gasilcev z desetimi vozili, reševalci z Bleda in iz Radovljice ter radovljiški policisti, ki so po zaključku opravili ogled kraja dogodka.

ŠKOFJA LOKA

Nad Zmincem je gorel gozd

V torek popoldne se je na pobočju pod cerkvijo sv. Lovrenca nad Zmincem pri Škofji Loki razplamtel požar. Ogenj je zajel območje široko in dolgo okoli petsto metrov, škofjeloškimi gasilcem pa ga je do 18. ure s pomočjo vojaškega helikopterja uspelo pogasiti. Na pogorišču so gasilci pustili tudi dežurno ekipo, ker je obstajala ocena, da se je ogenj lahko razširil tudi na večje območje. Vzrok požara še ni znan, raziskujejo pa ga policisti. **M. G.**

KRIMINAL

BOHINJ

S cerkve ukradli žlebove

Tatovi so bili minule dni aktivni tudi na območju Bohinja. V torek okoli 20. ure so policisti zvedeli, da so nepridipravi z ene od bohinjških cerkva odnesli petdeset metrov bakrenih žlebov in cevi. Če jim bo nakradeno uspelo prodati, se bodo na nečeden način okoristili za okoli sedemsto evrov. **M. G.**

Treba je zatreti začetni požar

Kranjski gasilci opozarjajo, da bi bilo za učinkovito gašenje nujno neposredno javljanje požarov.

MATJAŽ GREGORIČ

Kranj - Pri gašenju petkovega požara v podjetju Vreček Agro v trgovsko poslovni coni na Primskovem se je izkazalo, da bi ognjeni zublji naredili precej manj škode, če bi bili kranjski poklicni gasilci o ognju obveščeni neposredno s pomočjo samodejnih javljalnikov požara in storitve, imenovane infranet. Lastnik podjetja je bil namreč o požaru v skladišču obveščen prek javljalnika na mobilnem telefonu, čas do obvestila gasilcem pa je bil neprimerno daljši, kot če bi bili obveščeni neposredno.

"Na območju našega delovanja je na sistem samodejnega javljanja požara priključenih dvanajst objektov, kar je zanemarljivo," pravi **Matej Kejžar**, operativni poveljnik Gasilske reševalne službe Kranj. "Pozitiven primer je Sava Tires, kjer imajo svoje gasilce in tudi med zaposlenimi lahko aktivirajo delavce, ki so usposobljeni za gašenje in lahko zapustijo delovno mesto v primeru požara. Hkrati tudi do nas neposredno pride obvestilo o požaru."

Večina drugih kranjskih podjetij ima javljanje požara urejeno odvisno od stopnje interesa za protipožarno varnost. Kejžar ocenjuje, da bi v

Z neposrednim javljanjem požara bi lahko preprečili ali vsaj ublažili večjo premoženjsko škodo. / Foto: Matic Zorman

petkovem požaru gasilci lahko na požarišče prišli precej prej in preprečili večjo škodo, če bi bili o požaru obveščeni neposredno, ne šele potem, ko je požar zaznal dimni javljalec. Lastnik je namreč šele nato lahko obvestil center za obveščanje, od tam pa so aktivirali gasilsko enoto.

"Do razvoja požara običajno pride v času od petih do desetih minut, kar je odvisno od materiala oziroma od goriva in razpoložljivega kisika v zraku. V zaprtem prostoru se plamen, ko zmanjka kisika, ublaži, vendar bi se pri

odpiranju vrat silovito razplamtel, to pa bi bilo lahko nevarno tudi za tistega, ki jih odpira. V petkovem požaru glede na odstopanje betonske obloge ocenjujemo, da je bila temperatura v prostoru od 700 do 800 stopinj Celzija ali celo več."

Kejžar meni, da bi bilo smiselno, da bi bili vsi pomembnejši objekti, tudi šole in vrtci, neposredno vezani na sistem samodejnega javljanja požara. Seveda je vse povezano s finančnim vložkom v protipožarno varnost. Treba je postaviti javljalce

požara in centralo, prek katere signal pride do nas. Ker takoj vemo, kje je požar, ni izgub z obdelavo podatkov, zato lahko izvozimo tudi v pol minute. Imamo tudi načrte in ključne objektov, ki uporabljajo infranet. Mesečna uporabnina je zanemarljiv strošek v primerjavi s škodo, ki jo lahko povzroči požar. Na območju našega delovanja gasilci lahko do vseh objektov pridemo v petih minutah ali celo prej, če smo seveda o požaru obveščeni neposredno," dodaja Kejžar.

RADOVLJICA

Vlomilci bodo kuhali

Radovljiške policiste so obvestili, da so neznanci vlomili v gostinski lokal v okolici Radovljice, ki trenutno ne obratuje. Ker tam niso našli kaj vrednejšega, so odnesli kuhinjske elemente s pripadajočo opremo, med katero so bili tudi štedilniki. **M. G.**

Kranjski policisti tekmovali na Pokljuki

JOŽE KOŠNJEK

Rudno polje - Tradicionalnega, že 41. tekmovanja Slovenske vojske in Policije v patroljnem teku na smučeh, ki že od leta 1991 poteka na Rudnem polju na Pokljuki in je del dražgoških prireditvev, se je po nekaj letih znova udeležila tudi patrolja Policijske uprave iz Kranja, za katero so tekli **Gregor Horžen**, **Bojan Kos**, **Janez Gregorič** in **Marko Kopavnik**. Njihov nastop je bil uspešen, saj so generalno med moškimi patroljami zasedli 12. mesto, samo med policijskimi patroljami pa so bili 5. Med vsemi je bila najhitrejša druga ekipa specialne enote policije. Moške patrolje so morale preteči deset kilometrov dolgo progo in se preizkusiti v streljanju z malokalibrskim orožjem, v teku brez smuč, v vijuganju med veleslalomskimi vratci, v metanju bom-

Patrulja Policijske uprave iz Kranja

be v cilj, v premagovanju naravnih ovir in v pomoči ranjencu ter vožnji z reševalnim čolnom. Ženske so imele za polovico krajšo progo, kjer pa kranjska Policijska uprava ni imela predstavnic.

Slovesnega zaključka tekmovanja sta se udeležila tudi ministrica za obrambo **Ljubica Jelušič** in minister za pravosodje, ki začasno opravlja tudi naloge notranjega ministra, **Aleš Zalar**.

Počitnice na Otočcu

AKCIJA: plača 1, bivata 2!

polpenzion v Hotelu Šport**** • kopanje v Termah Šmarješke (4 km) in Dolenjske Toplice (20 km) in 10 % popusta na wellness storitve
• vstop v savne in fitnes v Športnem centru Otočec • plesni večeri (pet. ali sob.) - 11. 2.:
Valentinov ples z večerjo

AKCIJA	3 dni/ 2 noči	4 dni/ 3 noči
do 17. 2. 2012	123,00 EUR	178,50 EUR

Cena za 2 osebi v dvoposteljni sobi.

Zimske šolske počitnice: en otrok do 6. leta v sobi z dvema odraslima gratis.

TERME KRKA

hoteli otočec

T: 07/ 38 48 600, booking.otocec@terme-krka.si, www.hoteli-otocec.si

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Vsaka zgodba nov izziv

Ko je prijatelj iz fotografskega društva Janez Puhar predstavil fotoreportažo iz Srebrenice, so ti še nekaj minut potem ostali brez besed. Govorile so njegove fotografije - tako kot žirijam na dveh prestižnih fotografskih natečajih, na katerih je Luka Dakskobler prejel skupaj šest nagrad. Na sliki: fotografija iz nagrajene fotoreportaže o presihanju Cerkniskega jezera

Stran 16

Od petka do petka

V tekmi za premierski stol je ob Jankoviću in Janši še tretji kandidat - Marko Voljč. **Stran 14**

Pogovor

... s psihologinjo Barbaro Otoničar o spolnih zlorabah otrok **Stran 15**

Osebnosti

Upornega škofa Antona Vovka so pred šestdesetimi leti polili z bencinom in zažgali. **Stran 17**

Od petka do petka

Foto: T. K.
V vili Podrožnik je Borut Pahor s slovenskim političnim vrhom razpravljaj o omejitvi javnega dolga, kar naj bi zapisali v ustavo.

Foto: Tima Dokl
Bo Karl Erjavec z DeSUS-om jeziček na tehtnici, ki bo odločil o mandatarju levega ali desnega političnega pola?

Foto: Tima Dokl
Državni zbor bo o mandatarju vnovič odločal v soboto, 28. januarja.

Pojavil se je tretji človek

Mandatarja za sestavo nove slovenske vlade bo državni zbor izbral prihodnjo soboto. Toda koga bo predlagal bodisi predsednik države bodisi stranke ali skupine poslancev?

DANICA ZAVRL ŽLEBIR

Osrednji politični dogodek v državi je še naprej izbiranje kandidata za sestavo nove vlade in v zvezi s tem skrivnostna dogajanja v ozadju. Na začetku tedna se je pri predsedniku države Danilu Türku začel drugi krog pogovorov s predstavniki sedmih parlamentarnih strank o mandatarju. Zoran Janković je imel še na začetku tedna njegovo podporo. Glede Janeza Janše kot človeka iz druge najmočnejše stranke po rezultatu predčasnih parlamentarnih volitev pa ima predsednik pomisleke zaradi sodnega procesa v zadevi Patria, v katerem je zoper Janša spisan obtožni predlog. Na te pomisleke Janez Janša že ves čas poudarja, da ni bil pravomočno obsojen. Medtem ko je predsednik države čakal, da bo kateri od kandidatov zbral zadostno število glasov, se je odzval na pobude, da poišče morebitnega tretjega človeka. In ta teden ga je našel: tretji človek je ugledni bančnik Marko Voljč, ki naj bi bil na kandidato voljan pristati ob dovolj velikem konsenzu. Voljč ni prvič kandidat za mandatarja. Že leta 1992, ko je kot predsednik vlade odšel Demosov Lojze Peterle, ga je za predsednika

vlade predlagal tedanji predsednik države Milan Kučan. Ljudje se bodo spomnili, da je kranjski poslanec Vitomir Gros tedaj poslanecem v parlamentu delil banane, ker je Voljč dotlej služboval v eni od latinskoameriških držav.

DeSUS jeziček na tehtnici

Stranko DeSUS, ki je prejšnji teden podprla kandidaturu Zorana Jankovića za mandatarja, sedaj vabijo tudi v desnosredinsko koalicijo, v kateri se stranke SDS, SLS, NSi in Državljanska lista Gregorja Viranta dogovarjajo o koalicijski pogodbi. Desnosredinska zveza kot svojega kandidata za mandatarja predvideva Janeza Janšo. V koalicijo so vabili tudi stranko SD, vendar so od tam dobili odgovor, da za sedaj podpirajo Zorana Jankovića, na ponudbo desnice pa se bodo odzvali, ko bodo videli, kako bo ravnal Janković. Kako se bodo na snubitev desnice odzvali v DeSUS, pa so se organi stranke odločali ravno včeraj.

V Virantovi listi, kjer so se o podpori najprej pogajali z Jankovićem in celo že parafirali osnutek koalicijske pogodbe strank Pozitivna Slovenija, SD in DeSUS, pa so se hkrati pogovarjali tudi z Janezom Janšo in morebitno

desno koalicijo. Iz Virantove stranke je zato ta teden izstopil eden od njenih soustanoviteljev Marko Pavliha. Pravi, da zato, ker se stranka ni iskreno pogajala z zmagovalcem volitev. Virantovi pa so v pogajanjih z desno koalicijo zahtevali, da ta v koalicijsko pogodbo vgradi "varovalke". Terjajo, da v prihodnje ne bi bilo političnega kadrovanja in zamenjav v gospodarstvu ter javnem sektorju, poleg tega pa ne želijo pogrevanj tem iz preteklosti, ki državljanje razdvajajo.

"Zlato pravilo" v ustavo

Kljub boju za oblast pa življenje teče dalje in gospodarska kriza ni nič manjša. Ameriška bonitetna hiša Standard & Poor je v preteklem tednu znižala bonitetno oceno za devet držav članic Evropske unije, tudi Slovenije. Kako bo naša država v prihodnje obvladovala svoj javni dolg, pa se je slovenski politični vrh dogovarjal ta teden. Borut Pahor, ki še vedno opravlja naloge predsednika vlade (v odhajanju), je namreč v vili Podrožnik zbral vodstva strank, kjer so se dogovorili o tem, da je treba začeti postopek za spremembo ustave, kjer bo uveljavljeno "zlato pravilo" o naj-

višjem dovoljenem javnem dolgu. Vlada, ki ga ne bo mogla držati v dogovorjenih okvirih, bo morala "spakirati kovčke in oditi", kot je slikovito dejal Borut Pahor. Kolikšna naj bi bila zgornja meja, se tokrat niso zmenili, predlog novega zakona o javnih financah pa omenja 48 odstotkov BDP (trenutno javni dolg naše države znaša od 45 do 50 odstotkov, evropska pravila pa naj bi dovoljevala največ 60 odstotkov BDP). Politični vrh si je bil enoten tudi glede paketa šestih zakonov, ki jih vlada (v odhajanju) predlaga državnemu zboru v sprejetje.

Znano arbitražno sodišče

V teh dneh smo tudi izvedeli, kdo bodo člani arbitražnega sodišča, ki bo odločalo o mejnih zadevah Slovenije in Hrvaške. To so: Bruno Simma, sodnik meddržavnega sodišča (ICJ) v Haagu, Gilbert Guillaume, nekdanji predsednik ICJ, Vaughan Lowe, profesor mednarodnega prava na Oxfordu, slovenski arbirer Jernej Sekolec, podpredsednik londonskega sodišča za mednarodno arbitražo, ter hrvaški arbirer Budislav Vukas, nekdanji podpredsednik mednarodnega sodišča za pomorsko pravo.

"Pucko"

JELKO KACIN, ALDE/LDS

moj pogled

V Sloveniji je precejšnje zanimanje medijev in javnosti pritegnila skupna preiskava avstrijskih in ameriških oblasti proti slovenskemu paru Karner, ki je iz Avstrije v ZDA prodajal nedovoljene anaboličke. Substance so v Avstriji prepovedane šele nekaj let, našo javnost pa preseneča odločenost ameriških oblasti, da zahtevajo in dosežejo izročitev obeh, da bi jima sodili v ZDA. V zvezi s premoženjem osumljenih v Sloveniji se je pojavilo tudi ime pokojnega D. S., ki je, če sem prav razumel, kar sam prišel na Kanal A pojasnjevati (ne)vpletenost v sporno dejavnost. Pri tem je v kamero prizadeto povedal, da ga mama kliče večkrat na dan in sprašuje, kaj in kako. "Mamo imam pa rad, zato mi ni vseeno ..., " je čustveno pojasnil.

O mrtvih le dobro. Odziv novinarskega čeha, ki je pokojnega (potem ko si je v nastalih razmerah sodil sam) vzel jav-

no v bran, je bil pretiran in enostranski. Kot da drugi, ki so žrtve političnega linča, nimajo svojcev? Še toliko bolj, ker so mnogi ob ponavljanju navedb nekaterih poslancev kar tekmovali v objavljanju špekulacij o potrebnih in iskanih dodatnih glasovih za izvolitev Zorana Jankovića. Ta je sam nepremišljeno izustil oceno, da ima na svoji strani potrebnih 48 glasov. Dogodki na glasovanju v Državnem zboru so pokazali, da ni imel glasov, in je pogorel. A iskanje "Pucka" in njegova vsesplošna osebna in politična diskreditacija sta se širila brez osnovnega ali vsaj minimalnega spoštovanja gospoda Cirila Pucka. Ne, Pucka so hote uporabljati kot sinonim za nekakšen politični virus, pisali so ga z malo začetnico, uporabljali so ga kot ilustracijo političnega zla. Znova je bil politično križan, ponižan in grobo zlorabljen. Še več, uporabljali so ga kot sinonim korupci-

je. Govorili, ugibali in pisali so o domnevni ceni za prestop "novodobnega Pucka", čeprav verjamem, da so si tudi znesek preprosto izmislili. Ne prvič! Niso govorili načelno - o glasu podpore ali prestopu, govorili so o podkupninah, o zneskih, ki naj bi jih v Pozitivni Sloveniji ponujali in izplačali za potrebna glasova. S tem so pogrevali star konstrukt, da je bil Ciril Pucko podkupljen. Ni bilo junaka, ki bi Cirila Pucka vzel v bran in pojasnil okoliščine njegovega takratnega zgodovinskega dejanja, s katerim je deblokiral slovensko politično nerazrešljivo pozicijo, omogočil oblikovanje in uspešno delo vlade in slovenske države.

Ciril Pucko in njegova družina so morali še enkrat podživeti vse, kar se jim je hudega takrat, pred leti dogajalo povsod - v SKD, v Ljubljani, doma v Prekmurju in v širši slovenski javnosti. Zakaj niso kritiki te dni spregovorili tudi o "Do-

brajcizmu" (Polonca Dobrajc) v korist vlade pokojnega Andreja Bajuka ali glasu podpore Ede Okretič Salmič iz tedanjega DeSUS-a?

Ob današnji polarizaciji v DZ in razmerju glasov 44 : 44 gre za nujnost preseganja nastalega stanja, da bi našli pot do vlade. Glas podpore levosredinskemu PV z desne sredine bi bila nekakšna "zavržena" verolomnost, podpora desnosredinskemu PV z leve sredine pa nekakšna načelna konstruktivnost in še zgodovinska odgovornost. Prve bi naj nagoovorila in zavedla čudaška tajna rdeča omrežja, drugi bi se odločali po svoji vesti. Taka dvoličnost je za državljanje žaljiva, podcenjujoča, tudi politično neodgovorna.

Kar se dogaja Cirilu Pucku in njegovi družini, je predvsem neverjetna politična aroganca, podcenjevanje slovenske javnosti in hkrati politični linč. Dejanje je primerljivo s primerom

Martina Uhernika, ki je po krivem, nedolžen odsedel sedem let v zaporu, ker so ga spoznali krivega za zločin, ki ga ni storil. Ciril Pucko je bil te dni javno zlorabljan in napadan kot "Jud", kot "Rom", kot "trenirkar". Obsojen je bil, kot da bi bil domnevni "terorist" iz Guantanamo. Primerjava ni najboljša, ker je celo za ljudi iz Guantanamo pri nas vsaj kanček sočutja, solidarnosti in usmiljenja, le za Cirila Pucka ga ni in znova ni?

Slovenijo opazujem od zunaj in od znotraj. Veliko sem na poti in morda kaj tudi sprepledam. A trdim, da Slovenija v primeru zlorabljanja Pucka podcenjuje in sramoti samo sebe. Tokrat res ne moremo biti ponosni nase, na svojo politično (ne)zrelost in neustreznost (ne)odzivanje. Imeli smo izbrisane, zdaj imamo tudi popljuvane in zasmehovane. Večine in vlade pa še vedno nimamo. Kako dolgo še?

Pogovor

Niso dovolj močni, da bi se uprli

Barbara
Otoničar

Konec lanskega leta so v javnosti odmevala razkritja spolnih zlorab otrok, tudi na Gorenjskem. O tem, kako jih doživljajo žrtve in njihovi svojci, kako jih preprečiti in kako ravnati, če jih odkrijemo, smo se pogovarjali s psihologinjo radovljiškega Centra za socialno delo Barbaro Otoničar.

MARJANA AHAČIČ

Kam se po vaših izkušnjah otroci, žrtve spolnih zlorab, najpogosteje zatečejo po pomoč?

"Otroci zelo redko sami spregovorijo o spolni zlorabi. Mlajši otroci pogosto niti ne vedo, da je ravnanje storilca napačno, lahko mislijo, da se takšne stvari dogajajo vsem otrokom. Pri starejših otrocih je pogost občutek, da za to, kar se jim dogaja, vsi vedo, a nihče nič ne naredi. Menijo, da so za zlorabo sami krivi, da je z njimi nekaj narobe, močno se sramujejo. Če se vseeno odločajo, da bi nekemu zaupali, najprej preverjajo, kako bomo odrasli odreagirali. Če začuti, da nas ta tema vznemirja in da je večja verjetnost, da bomo verjeli storilcu, večinoma zaključijo, da je bolje, da o zadevi ne govorijo več. Pogosto se tudi zgodi, da otroci govorijo o drugih težavah v družini (npr. pretirani strogosti staršev, psihičnem nasilju) in upajo, da bomo nekako odkrili, kaj se jim dogaja, ter jih zaščitili. O spolni zlorabi otroci lažje kot s starši spregovorijo ali jo vsaj nakažejo nekemu zunaj družine - pogosto so to šolski delavci, ki jim zaupajo. Nezlorablajoči starš to lahko doživi kot razočaranje, vendar se mora zavedati, da ga otrok najverjetneje na ta način ščiti - želi mu prihraniti skrbi in bolečino."

Kdo so tisti strokovnjaki, ki v takšnih primerih pomagajo in kdaj se vključijo?

"Pomagajo lahko različne strokovne službe - od centrov za socialno delo in zdravstvenih domov do različnih nevladnih organizacij. Bistveno je, da ima tako otrok kot starš(i) ali oseba, ki se ji je otrok zaupal, ustrezno podporo. Če nam otrok kot staršu zaupa, kaj se mu je zgodilo, je pomembno, da mu zagotovimo, da si bomo tudi zase poiskali pomoč. Na ta način otroka razbremenimo zaskrbljenosti za nas."

Kako ravnate, ko vam prijavijo zlorabo otroka?

"Najpomembnejša je takojšnja zaščita otroka. Kako to narediti, je odvisno od situacije. Pri zlorabah znotraj družine, ki jih je največ - okoli 80 odstotkov - je optimalno, če drugi starš (ali oba starša, če gre za zlorabo s

strani kakšnega drugega družinskega člana) otroku verjame in mu zmore nuditi ustrezno podporo. Policija s svojimi ukrepi domnevne storilcu lahko prepreči, da bi ogrožal žrtev. V tem primeru otroku ni potrebno menjati okolja, šole, prijateljev ... Žal pogosto stvari ne tečejo tako gladko in se mora od doma umakniti otrok (npr. v krizni center za otroke in mladostnike) ali pa otrok skupaj z mamo (varna hiša, materinski dom)."

Kakšni so po vaših izkušnjah najpogostejši odzivi na zlorabo: žrtve, njene družine, okolja?

"Če otrok komu zaupa o spolni zlorabi, najpogosteje prosi, da ta oseba ne pove nikomur drugemu. Odrasli mu moramo ob tem zagotoviti, da mu verjamemo. Da ga bomo zaščitili. A da je nujno, da zlorabo prijavimo, saj se to ne sme več dogajati. Nadaljnji odziv otrok je najbolj odvisen od odziva njihovih staršev. Če se starši zaradi lastne stiske ne zmorejo soočiti z zlorabo, bodo otroku direktno ali subtilno dajali sporočila, da bo družina zaradi njega razpadla, da jim je povzročil grozno sramoto, da je njihovo življenje sedaj uničeno in podobno. Otroci največkrat psihično niso zadosti močni, da bi to lahko prenesli. Od staršev so dobili življenje in že kot dojenčki so se naučili, da je njihovo preživetje odvisno od staršev. Bojijo se, da bi bili ločeni od staršev. Navezanost na starše je tako nujna za preživetje, da ostaja tudi v najbolj dramatičnih razmerah. To je eden glavnih razlogov, da otroci zlorabo navzven kasneje pogosto zanikajo, krivdo za zlorabo pa pripisejo sebi. Poleg tega otrok vidi, da je npr. oče lahko zabaven, da se je z njim prijetno igrati, da ga ima mama rada. Otrok torej sklepa, da če oče z njim počne umazane stvari, je to zato, ker je otrok sam "umazan". Oče, ki je dober, tega sicer ne bi počel. In tako zlorabljeni otroci pogosto zagovarjajo svoje starše."

Pogosto se v javnosti razvijajo debate o tem, kdaj otroku oziroma mladostniku, ki spregovori o spolni zlorabi, verjeti. Kakšne so vaše izkušnje?

"Ob razkritju zlorabe je najpomembnejše, da otroku

Psihologinja Barbara Otoničar z radovljiškega Centra za socialno delo / FOTO: GORAZD KAVČIČ

verjamemo. Otrok, ki je žrtev, pogosto doživlja hude občutke krivde, zato moramo ob njegovem razkritju vedno znova poudarjati, da ni bil on kriv, da se je to zgodilo. Krivda je vedno storilčeva. Obstaja neka zelo majhna možnost, da si otrok kaj takšnega izmisli. Je pa to izjemno redko v primerjavi s tem, kolikokrat otroci povedo resnico, pa se jim ne verjame. Če si kakšen otrok kaj takšnega izmisli, je to znak, da ima resne težave in da nujno potrebuje pomoč. Lažne informacije o spolnih zlorabah otrok so največkrat izrečene s strani odraslih, ne pa s strani otrok."

Spolna zloraba za otroka ali mladostnika pomeni travmatično izkušnjo, ki ga zaznamuje za vse življenje. Kako svetujete žrtvam, naj se z njo spopadejo?

"Žrtve, ki so medtem že odrasle, imajo največkrat eno samo željo - da bi storilec priznal, da žrtev ni bila slab otrok, ampak da je za zlorabo odgovoren on. Verjamem, da bi za žrtev to pomenilo veliko olajšanje, vsaj trenutno. Žal ne poznam nobenega primera, kjer bi se to uresničilo. Bojim se tudi, da ne bi bilo dovolj. Spolna zloraba je travmatična izkušnja in kot taka pusti trajne posledice, ki negativno vplivajo na življenje žrtve in na njene

ni tem, ki se jih starši ustrašijo. Dobro je, da otroci dobijo sporočila, da je njihovo telo le njihovo, da so prijetne skrivnosti v redu, druge ne in da se vedno lahko pogovorijo z osebo, ki ji zaupajo. Glede na raziskave, je to zadnje najbolj učinkovito."

Kaj pa storilci? Drži, da so to pogosto ljudje, ki so bili v otroštvu tudi sami zlorabljeni?

"Drži, vendar to ne pomeni, da so storilci spolnih zlorab kriminalci, psihiatrični pacienti ali kaj podobnega, kar pogosto zasledimo v fantazijah staršev. Resnica je daleč od tega. Velika večina storilcev je videti čisto "običajno". Navadno imajo svojo družino, so zaposleni, delajo kot prostovoljci, so člani raznih organizacij ... Starši jih pogosto občudujejo, ker tako dobro znajo ravnati z otroki. In kadar nek otrok spregovori o zlorabi, so pogoste reakcije drugih staršev v smislu: gotovo gre za pomoto, ta človek česa takega že ne bi storil ..."

Klasična predstava ljudi je tudi, da so storilci moški, žrtve pa deklice.

"Glede storilcev to drži skoraj 90-odstotno. Ženske kot storilke se v različnih virih navajajo med 12 in 2 odstotkoma. Pogosto zlorablja skupaj z moškim. Zavedati pa se moramo, da so tudi dečki zelo pogosto žrtve spolnih zlorab. Vendar jim je o tem še težje govoriti kot deklicam. Spolne zlorabe dečkov so velikokrat bolj nasilne. Storilec ne uporablja božanja, ampak se usmeri direktno na genitalije. Telo odreagira, kljub temu da otrok trpi. In potem se to, da je imel deček erekcijo ali da je doživel orgazem, razlaga tako, da je užival. V orgazem je bil prisiljen!"

Kako se storilci odzovejo na prijavo zlorabe?

"Kljub statistikam, ki pravijo, da je spolno zlorabljenih vsaj 10 odstotkov deklic in 3 odstotki dečkov, je prijavljenih zelo malo primerov zlorab. Še manj storilcev je pravnomočno obsojenih, saj je največkrat zlorabe težko dokazati. V meni poznanih primerih, kjer je do obsodbe prišlo, še nisem doživela, da bi kakšen storilec zlorabo priznal. Zanikanje ostaja tudi med prestajanjem zaporne kazni in po njej."

"Učenje otrok reči "Ne!" odraslim osebam je v primeru spolnih zlorab manj učinkovito. Storilci so v večini primerov otroku poznani, otroci jim zaupajo. Otroka v zlorabo postopno vpeljejo. V takšnih primerih je od otroka preveč pričakovati, da si bo upal reči ne."

Pogovor

Vsaka zgodba nov izziv

Luka
Dakskobler

Ko je Luka Dakskobler kolegom iz fotografskega društva Janez Puhar predstavil fotoreportažo iz Srebrenice, so ti še nekaj minut potem ostali brez besed. Govorile so njegove fotografije. Tako kot žirijam na dveh prestižnih fotografskih natečajih: Slovenia-Press Photo 2011 in mednarodnem natečaju Nature Images Awards v Franciji, na katerih je prejel skupaj šest nagrad.

IGOR KAVČIČ

Prvi termin za ta intervju je bil prejšnji petek, a vas je razbolelo grlo položilo v posteljo. V petek, trinajstega. Kako bi fotografirali petek, trinajstega, če bi vam urednik naročil reportažo za jutrišnji časopis?

"Tema je precej abstraktna in bi bilo težko na hitro narediti zgodbo. Mislim, da dobre foto zgodbe preprosto ni mogoče ustvariti v enem samem dnevu, ampak so te del daljšega procesa. Tako bi najbrž naredil nekaj fotografij za ilustracijo, kakšne lestve, črne mačke in podobne stvari. Hkrati bi opazoval, kaj počnejo ljudje na ta dan, in bil pozoren na njihova vraževerja."

Vraževerja pravite. Bi verjeli tistemu, ki bi vam napovedal, da boste v enem letu prejeli kar šest prestižnih fotografskih nagrad, najprej marca tri na natečaju Slovenia Press Photo 2011, konec leta pa ste se med nagrajence trikrat vpisali tudi v Franciji na mednarodnem fotografskem natečaju Nature Images Awards? Če bi znali, bi leto najbrž kar podaljševali in podaljševali ...

"Da bi ga le kdaj lahko ponovil. Ampak to je skoraj nemogoče, biti šestkrat nagrajen na dveh tako velikih natečajih in v tako močni konkurenci ... Mislim, da je to nepovljivo."

Kako izbirate natečaje, na katere pošljete svoje fotografske zgodbe, ki jih beležite na demonstracijah pred parlamentom, v porečju Soče, poplavljenih železnih, na rokovskih koncertih, športnih tekmovanjih ...?

"Običajno že takoj, ko preberem osnovne podatke o razpisu natečaja, vem, ali je ta pravi zame ali ne. Ko sem recimo v razpisu Nature Images Awards prebral, kakšne fotoreportaže jih zanimajo, sem takoj vedel, da bosta moji zgodbi o presihaanju Cerkniskega jezera in reševanju soške postrvi več kot primerni. Bil sem zelo samozavesten pri izbiri posnetkov in verjel sem v moč obeh zgodb, a kljub temu nisem upal na tak uspeh. Fotoreportaže s to tematiko ima sto fotoreporterjev, ki razpolagajo z mnogo višjimi proračuni kot jaz in delajo po celem svetu, ne le na

prostoru neke majhne Slovenije. Eden takih je nedvomno svetovno znani fotograf revije National Geographic, Američan Steve Winter, edini, ki se je v kategoriji "narava in skupnosti" uvrstil predme. On lahko po več mesecev dela zgodbo kjerkoli po svetu, jaz pa sem mu konkuriral z dvema zgodbama, ki sem ju posnel za lasten denar v dveh različnih krajih, med seboj oddaljenih le kakih sto kilometrov. In ja, Cerkniskega jezera nisem fotografiral iz helikopterja, ampak z bližnje Slivnice. Mislim, da sem dokazal, da imamo tudi pri nas dobre zgodbe, le poiskati jih je treba. Žal fotoreporterji, ki delajo v naših tiskanih medijih, nimajo časa poglobljeno iskati in raziskovati posamezne zgodbe in "poiščejo" le tiste zgodbe, na katere so poslani s strani novinarjev in urednikov.

Ko sem za slovensko izdajo National Geographic Junior pripravljal zgodbo o terapevtskih psih, sem spoznal punco, ki ima cerebralno paralizo in ji pes pomaga pri terapiji, a sem kaj hitro spoznal, da je dekle nekaj posebnega, s svetom namreč komunicira predvsem z očmi. Odločil sem se nadaljevati zgodbo, ki bo na koncu imela tudi dobrodnelno noto. Zgodb je polno."

Torej pri vašem delu ne gre vselej "le" za fotografski izziv, zgodbe so mnogo več kot to ...

"Vsekakor. To so konec koncev tudi stvari, ki ti dajo misliti. Sicer pa je vsaka zgodba izziv zase, ne glede na tematiko. Ko delam, tudi "grizem kolena", če je treba. Zame je največji izziv, da mi uspe s fotografijami predstaviti vse vidike zgodbe. Pomembno je, da iz določenega števila fotografij v tiskanem mediju lahko sestaviš kompetentno zgodbo. Ponavadi je namreč problem v krčenju fotografij, ne v dodajanju. Nagrajeno reportažo o Cerkniskem jezera sem delal kakih štiri najst dni. Poklicali so me, da bo jezero začelo presihati, zapeljal sem se v Cerknico in fotografiral, potem je do naslednjega klica minilo tri dni, in ko sem spet prišel do jezera, voda ni šla nikamor. Čez tri ure bo ... In tako naprej, kot da bi čakal na porod."

Luka Dakskobler v eni zanj značilnih oprav tam, kjer uživa: v ribiški opremljeni ob vodi s primerno fotografsko opremo.

Ne boste rekli, da se še tako dobremu fotografu kdaj kakšna fotografija tudi ne posreči?

"To se zgodi, čeprav fotografi to velikokrat zamolčimo. Na študentskih demonstracijah pred parlamentom mi je uspela ena taka z gorečo molotovko, zastavo in dvignjeno pestjo protestnika. Tudi zato, ker sem bil ravno ob pravem trenutku na pravem mestu. Veliko fotografov je bilo na demonstracijah in smo večinoma predvidevali, kdaj in na katerem mestu naj bi nastale najboljše fotografije. In prav tiste niso bile nič posebnega, vsi smo imeli enake."

Na digitalno kartico svojega Canona zapisujete različne zgodbe, pa vendarle: zdi se mi, da se vedno znova najraje vračate v naravo ...

"Drži. Fotografiranje narave in živali mi je hkrati tudi nekaj za dušo. Rad imam naravo in vodo. Ribe. V naravi lahko odkrivam pozitivne zgodbe, uživam v lepih krajih, v katerih me spremljajo zanimiva doživetja ... Čar

Cerkniskega jezera, varstvo narave v primeru soških postrvi, psička Lyra, ki skače za frisbijem ..."

Kaj je bilo prej: ribe ali fotografski aparat?

"Ribe. Moj oče je ribič, tako sem tudi jaz že pri sedmih letih začel ribariti. Ko sva začela skupaj hoditi na ribiške tekme, sem s seboj imel tudi fotoaparata in sledile so prve objave v glasilu Ribič."

Je mogoče povezati ribarjenje in fotografiranje. Pri obeh dejavnostih sta čas in potrpljenje lastnosti, brez katerih ne gre ...?

"Je, seveda je. Že res, da je velikokrat treba reportažo posneti v zelo kratkem času, in takrat prideta do izraza predvsem iznajdljivost in kreativnost. Značilnost fotografskega dela pa je tudi čakanje. Velikokrat čakaš in čakaš, pa ne prideš do pravega posnetka. Ribiči mogoče to lažje prenašamo."

Delujete v svobodnem poklicu - fotografov je veliko ...

"Zadnjih nekaj let se je število nas, ki se poklicno ukvarjamo s fotografijo, v Sloveniji res močno povečalo. Sam sem se odločil že pred leti v gimnaziji, ko razen tega, da bom fotografiral, še nisem vedel, kaj natančno bom v življenju počel. Vpisal sem študij novinarstva in angleščine, začel sem pisati scenarije za televizijske oddaje, sodeloval sem pri TV serijah *Z glavo na zabavo* in *Big Father*.

Leta 2002 me je v Fotografsko društvo Janez Puhar Kranj pripeljal Niko Sladič in od takrat naprej je fotografija tako rekoč postala moj poklic. To je bila nedvomno ena od prelomnic v mojem življenju. Po končanem študiju pa sem si uredil status samozaposlenega v kulturi in začel intenzivneje fotografirati in objavljati svoje reportaže."

Nič več ljubiteljstva ...

"Ni več. S takim imenom sem nekoč začel, a se je kasneje obrnilo povsem drugače."

Se pri vašem delu že pozna uspeh na mednarodni sceni?

"V tujini me zastopa nekaj fotografskih agencij, v Angliji, v Berlinu, Istanbulu ... Sicer pa, če pred kakim letom in pol v Ljubljani ne bi bilo Rona Haviva z njegovo foto delavnico, ne bi bilo nagrajene reportaže o turških ribičih. On me je povabil v Turčijo in me naučil, naj se držim svojega stila ..."

Tudi vaša partnerka Nina Blaž fotografira ... Je to prednost?

"Zame je. Vedno je bolje delati še z nekom, da ta malo pazi nate. Pa tudi to, česar ta ne vidi, vidi drugi, in ti lahko da informacijo. Dostikrat greva delat skupaj."

Kljub uspehom v preteklem letu ne dvomim, da vas najboljša reportaža še čaka ...

"Dovolj bo, če rečem še boljše. Ko enkrat narediš najboljšo, tako ali tako boljše ne more več biti. Če rečem naslednja bo še boljše, potem jih bo še veliko. Prva reportaža me čaka že kmalu, delal pa jo bom za francosko naravoslovno revijo *Terre Sauvage* s pomočjo subvencije tri tisoč evrov. To je bila namreč ena izmed nagrad natečaja v Franciji."

"Vsaka zgodba je izziv zase, ne glede na tematiko. Ko delam, tudi "grizem kolena", če je treba. Zame je največji izziv, da mi uspe s fotografijami predstaviti vse vidike zgodbe."

Osebnosti

Uporni škof iz Vrbe

Škof in kasnejši nadškof Anton Vovk, ki se je leta 1900 rodil v Vrbi v isti hiši in isti sobi kot France Prešeren, je bil po drugi svetovni vojni najbolj nadzorovan cerkveni dostojanstvenik v Sloveniji.

JOŽE KOŠNJEK

Med petintridesetimi škofi v 550-letni zgodovini ljubljanske škofije oziroma zadnjih nekaj desetletij nadškofije ima gorenjski rojak Anton Vovk posebno mesto. Mož krepke postave in gromkega glasu, ki ga je bilo mogoče slišati tudi v najbolj oddaljenih kotih največjih cerkva, je bil rojen v Vrbi 19. maja 1900 v isti hiši in v isti sobi kot njegov slavni prednik France Prešeren. Vovkova stara mama Marija ali Mina, poročena Vovk, je bila namreč Prešernova sestra, škof pa je bil pesnikov pranečak. Antonova starša sta bila Jože Vovk in Marija Debeljak. Kmalu sta umrla: oče, ko je bil Anton star 4 leta, in mama, ko je bil star 17 let.

Anton je bil po končani ljudski šoli na Breznici in gimnaziji v Kranju ter šolanju v Škofovih zavodih v Šentvidu na god svetega Petra 29. junija 1923 posvečen v duhovnika. Do leta 1926 je bil kaplan v Metliki, nato pa

Na Vovkovo službovanje v Trziču spominja njegov doprni kip.

do leta 1940 najprej kaplan in nato župnik v Trziču. Njegovo delo je bilo uspešno in spoštovano, zato je bil junija leta 1936 imenovan za ško-

fijškega duhovnega svetnika. V zadnjih letih trziškega službovanja so se že pojavili znaki hude sladkorne bolezni.

Jeseni leta 1940 ga je škof Gregorij Rožman poklical v Ljubljano in ga imenoval za stolnega kanonika. Njegova skrb so bili najprej duhovniki, ki so iz Gorenjske in Štajerske pred Nemci bežali v Ljubljano. Ker se je škof Rožman pred novo jugoslovansko oblastjo umaknil na Koroško, je bil stolni kanonik Vovk 15. junija 1945 določen za vodenje ljubljanske škofije. V svoj dnevnik je zapisal, da je "postal generalni vikar in generalni revež".

Jutri, 21. januarja, ob 10. uri bo v novomeški stolni cerkvi maša v spomin na zažig škofa Vovka 20. januarja 1952 na novomeški železniški postaji. Škof je z vlakom potoval na blagoslovitev novih orgel v Stopičah, vendar so ga že med vožnjo izzivali in ga v Novem mestu polili z bencinom, zažgali in hudo ranili po vratu in glavi.

Škof Anton Vovk

Škofija je bila na tleh. Okrog 180 duhovnikov je bežalo na tuje, nad tristo pa jih je bilo zaprtih in obsojenih na krajše in daljše kazni. Ko so ga iz Vatikana vprašali, če bi kot pomožni škof sprejel vodenje ljubljanske škofije, je ostal brez besed. "Ostrmel

sem. Izrečeno mi je bilo nekaj, na kar prav nikdar v življenju nisem mislil in na kar se seveda tudi pripravljati nisem nikoli," je zapisal v dnevniku. Le pol ure časa so mu dali za premislek. Odločil se je za škofovsko službo. Oblast je bila do njega neusmiljena. Ker ni hotel obrniti hrbta Vatikanu in ovajati svojih sodelavcev oblasti in tajni policiji ter sprejeti kupčije, po kateri bi v zameno za njegovo sodelovanje spustili na prostost zaprte duhovnike in dali Cerkvi več svobode, je postal največji sovražnik države. Motili so njegov počitek, ga predvsem ponoči klicali na zaslišanja in preprečevali njegovo škofovsko

delovanje. Zaslišan je bil več kot devetdesetkrat. Hujskali so zoper njega in ga fizično napadli. Najbolj grobo so se znesli nad njim 20. januarja 1952, ko so ga na novomeški železniški postaji polili z bencinom in zažgali ... Nasilje, ki je trajalo do konca petdesetih let, ga duhovno ni zlomilo, je pa do konca skrhalo njegovo zdravje. Umrl je 7. julija 1963 v Ljubljani. Na njegovo željo so ga pokopali na duhovniškem pokopališču na Žalah. Komisija ljubljanske nadškofije je po končanem škofijskem postopku gradivo za njegovo beatifikacijo za blaženega oktobra leta 2007 že posredovala v Rim.

Vplivni Kamničani na enem mestu

Vanda Rebolj iz Kamnika že štirideset let zbira in dopolnjuje podatke o vplivnih Kamničanih. Teh se je v biografski zbirki nabralo že okoli tristo petdeset.

JASNA PALADIN

Kamnik - Kako to, da je v tako majhnem mestu, kot je Kamnik, tako veliko znanih ljudi? S tem vprašanjem se je večkrat soočila tudi Vanda Rebolj, Kamničanka, ki se poklicno v zadnjem obdobju posveča predvsem pedagoški informatiki, v prostem času pa je eden od njenih hobijev tudi dopolnjevanje zbirke o vplivnih Kamničanih.

Sprva resno pove, da vsem iz drugih krajev, ki se nanjo obrnejo z zgornjim vprašanjem, odgovarja, da je te ljudi pač treba raziskati, pa jih ima lahko vsako mesto toliko. Nato v šali doda, kar se je včasih govorilo, da je v Kamniku tako dober zrak, da so se ljudje od nekdanj pač rojevali pametnejši. A resnica je verjetno v tem, da je Kamnik določenim posameznikom v posameznih obdobjih res ponudil okolje, ki jih je navdihovalo in oblikovalo. "Na Kamniškem so delovale močne šole, na primer Pa-

glavčeva, Glavarjeva ali frančiškanska in v novejšem času gimnazija, ki so ustvarile mnoge pomembne učence. V zdravilišču in v Kamniških planinah so ob uživanju nekateri turisti tudi ustvarjali. Razumniško okolišje Lire, Sadnikarjevih ali narodne čitalnice je na obisk privabljal izobražence, nasploh bogata kulturna, politična ali verska dejavnost pa ljudi tega zanimanja. Pomembno obdobje je bilo konec 18. stoletja tudi t. i. Raspoovo obdobje. Rasp je imel namreč veliko denarja in je v Kamnik vabil arhitekta, umetnika, gradbenike ...," pravi Vanda Rebolj in takoj poudari, da podatkov o vplivnih Kamničanih ne zbira ves čas, kot večina misli, pač pa gre večinoma za dopolnjevanje zbirke, ki jo je v začetku tridesetih let prejšnjega stoletja začel že njen stric Konrad Stražar, po njegovi smrti pa je urejanje zbirke nadaljevala njena mama. "Pri tem sem ji z narekovanjem besedil pomagala tudi sama in že

takrat sva podatke dopolnjevali tudi z ustnimi pričevanji različnih znancev. Po mami ni smrti je zbirka odšla z menoj v Kamnik in zdaj jo imam na skrbi že kakšnih štirideset let. Občasno me je ob kakšni priložnosti pičilo, da sem se z njo ukvarjala bolj zavzeto, sploh takrat, ko so me ljudje ob kakšnih obletnicah, govorih naprošali za podatke. Še danes nastaja, saj jo dopolnim vsakič, ko kje dobim kakšen nov podatek o katerem od vplivnih Kamničanov. Ker rada berem, si v ta namen tudi veliko izpisujem in po navadi se z dopusta vrnem s kupom takšnih listkov, ki jih je treba nato urediti v celoto," razloži.

Leta 1999 je zbirko uredila v obliko, ki omogoča branje na spletu, in od takrat je tudi dostopna javnosti. Na dolgem seznamu je že več kot tristo oseb, takšnih, brez katerih bi bila v Kamniku ali širše kakšna stvar danes drugačna. Nekateri so bili tu samo rojeni, drugi so tu živeli vse svoje življenje, spet

tretji le krajši čas. Najstarejši sega v obdobje 13. stoletja, najmlajši je bil rojen pred 40 leti. V Kamniku so bili tako rojeni pesnika France Balantič in Anton Medved, general Rudolf Maister, avtor prve jugoslovanske znamke Ivan Vavpotič, naša prva akademska igralka Marija Vera, nekdanja ljubljanska županja Danica Simšič ... Svoj pečat sta v mestu pustila tudi pisatelj Vladimir Bartol, ki je v Kamniku preživel počitnice in pisal, in Josip Broz Tito, ki je v mladosti delal v Titanu. V Kamniku so živeli tudi pisatelj in duhovnik Jurij Japelj, slikar in ilustrator Maksim Gaspari, operna pevka Valerija Heybal, pisatelj Simon Jenko, slikarji Anton, Maks in Matija Koželj, oče umne sadjereje Franc Pirc, politik France Tomšič in alpinist Tomaž Humar. Kamnik je dom tudi nekdanjemu smučarskemu skakalcu Roku Benkoviču, smučarski tekačici Andreji Mali, političarki Mojci Drčar Murko, ekonomistu Bogomiru

Vanda Rebolj

Kovaču in alpinistu Marku Prezlju. Na seznamu vplivnih Kamničanov pa najdemo še številne slikarje, športnike, pisatelje in druge osebe, ki so za seboj pustile pečat.

Vanda Rebolj je svojo zbirko pred dvema letoma predala Matični knjižnici Kamnik, da bo dosegljiva še širši javnosti. "Zakaj bi to skrivala doma? Kaj naj sama počnem z vsem tem? Porodila

se je ideja, da bi strokovno uredili biografski leksikon Kamnika, a to zahteva ogromno dela, nove kriterije, veliko dopolnitev, pa tudi zapis v drugačni obliki, zato sem vse skupaj prepustila skupini ljudi z različnih področij, da podatke uredijo, kot je treba," je še povedala Vanda Rebolj, ki pa vplivne rojake Kamničanom in drugim rada predstavi tudi na kakšnih predavanjih.

Na robu

Bolezen, kaj si nam naredila

MILENA MIKLAVČIČ

usode

vel polom in je prišla domov po razumevanje, ga ni dobila. Mama se je obnašala nemogoče, v bistvu se je bala, da bi bila hči morda noseča, vnuk pa bi v ustaljen hišni red prinesel preveč nemira. "Sestro sem imel rad," doda še Branko. "Zmeraj mi je odstopila kakšen košček čokolade, ki sem jo oboževal. Mama pa mi je ni pustila jesti, ker naj ne bi bila dobra za mojo bolezen."

Branko je končal osnovno šolo, njegova mama pa je določila, da bo še malo počakal, preden se bo vpisal v kakšno srednjo šolo ali šel delat. To, slednje, mu ni preveč dišalo, toda mami se ni upal ugovarjati. Prvo leto so bratje dali mir, potem pa so pričeli mami groziti, da tako ne gre več naprej, da oni ne bodo Brankova varuška, če se njej kaj zgodi. Da se mora izučiti kakšnega poklica.

"Nekega dne me mama preseneti z novico, da se je vpisala v šoferski tečaj. Da si bo potem kupila tudi avto, s katerim me bo vsak dan vozila v šolo in nazaj. Do Kranja sicer ni daleč, dobre pol ure vožnje, žal so bile avtobusne zveze nemogoče in bi moral ostati v internatu, če mami ne bi padla na pamet genialna zamisel. Določila mi je, da se vpišem na vrtnarsko, kar sem iz dna duše sovražil. Res je, da je bil moj vrt doma lepo urejen, vendar si nisem predstavljal, da bi lahko imel z zemljo opraviti osem ur na dan - in to celo življenje. Sovražil sem sovaščane, ki so me klicali k sebi, da sem jim urejal vrtnice. Za ure in ure dela so mi potem porinili v žep kakšen tolar. Naj povem, da v času šolanja nisem imel nobene-

ga prijatelja, mama je bila zelo stroga in nestrpna, če se nisem takoj po pouku pojavil na parkirišču. Mudilo se ji je domov, saj je zaradi mene pustila delo, pogosto se ni niti preoblekla, da je v avtu smrdelo po tistem, s čimer se je trenutno ukvarjala. Jo pa moram pohvaliti! Izpit za avto je naredila v prvem roku, žal je nehala voziti tisti trenutek, ko sem šel zadnjikrat v šolo. Nekaj časa sem potem delal kot varnostnik v podjetju, v katerem je bil zaposlen brat, a so me med kontrolo našli, da sem ponoči spal, dobil sem dva opomina, pri tretjem so mi dali knjižico. 'Že mora biti tako prav,' je rekla mama, ko sem ji povedal. Odločila se je, da bomo na eni od njiv zasadili zelenjavo, katero bom prodajal na tržnici oziroma pri gostilničarjih. Prvo leto je bilo super, potem pa je mama zbolela za hudo boleznijo, obležala in kmalu umrla. Takrat mi je bilo tako hudo, da sem doživel živčni zlom. Mama mi je bila tudi prijateljica, svetovalka in tolažnica, življenja brez nje si nisem mogel več predstavljati. V bolnišnici sem bil več kot pol leta, medtem sem enkrat delal tudi samomor. Pri drugih na oddelku sem nafehtal tablete, dodal še svojo zalogo ter jih poplaknil z domačo slivovko. Komaj so me rešili. Več mesecev sem bil kot rastlina, za nikogar se nisem zmenil, strmel sem v prazno, ničesar nisem občutil, ničesar si nisem želel. Medtem ko sem bil na zdravljenju, se je domov preselila sestra. Tako so sklenili bratje in ona - brez mene. Mene pravzaprav ni nihče niti vprašal, če lahko. Vrnitev pod domačo streho

zato ni bila lahka. Kljub močnim pomirjevalom sem se zavedal, da nikoli več ne bo tako, kot je bilo. Bil sem popolnoma nemočen - kot dojenček. Nisem si znal pripraviti niti kave, kaj šele, da bi vedel, kje je moja omara, v kateri je mama hranila moje perilo in obleko," pripoveduje Branko in - sem in tja mu oči zalijejo solze. Njegova sestra Mira, ki je naju občasno prišla pogledat, ga je ob tem potrepljala po ramenu, no, no, Branko, a smo se tako dogovorili, mu reče ter počaka, da si obriše solze. Za trenutek prisede k nama, in ko čakava, da se Branko uredi, vskoči v pripoved tudi sama: "To, da sem imela za seboj polom zakona, da sem potem begala od enega možkega do drugega, sem vam že povedala. Končno sem srečala pravega, s katerim sva se odločila, da zaživiva (brez poroke) skupaj. Da me ima partner res rad, sem spoznala v trenutku, ko sem mu povedala, da bom morala skrbeti tudi za brata. Res nama ni bilo lahko! Bratje so se zaradi moje obveznosti odpovedali dediščini, prodali smo kos zemlje, da sem dobila nekaj denarja, s katerim smo preuredili hišo, ki je bila v zelo žalostnem stanju. Še dobro, da je bil takrat brat v bolnišnici, ker ne bi imel kje živeti! Ko se je vrnil domov, je bilo nekaj časa nemogoče težko! Bil je kot majhen otrok, za vsako figo se je jokal, nenehno je hodil za mano, morala sem ga držati za roko, ga krkljati in se z njim pogovarjati. Kot vidite sami, je od mene precej večji, težji, počutila sem se kot v brezizhodnem položaju ..."

(Se nadaljuje)

Medtem ko nama njegova sestra postreže s kavo, tudi pove, da ima še zmeraj občutek kot bi bila sirota. Ne pomni, da bi bila kdaj deležna materine pozornosti, čeprav je ta Branka nenehno crkljala in ga klicala z ljubkovanimi imeni. Tudi takrat, ko je njen zakon doži-

ZA družinski zakonik (3)

DAMJANA ŠMID

moj pogled

Družinski zakonik vsebuje 309 členov. Vsi so namenjeni izboljšanju pravnega in dejanskega položaja otrok v naši državi. Tisti, ki delamo na tem področju, vemo, da obstaja več kot ena pravna praznina, v kateri se izgubljajo predvsem otroci. Ko stvari niso urejene, pride do prelaganja odgovornosti iz ene strani na drugo, otrok pa je nekje na sredini kot žrtev sistema. Spomnimo se primerov nasilja nad otroki, dokazovanja krivde in manipuliranja z otroki med ločenimi starši ter neplačevanja preživnin ... 309 členov tega zakonika zagotavlja otrokom večjo varnost, hitrejše odzivanje pristojnih služb ter s tem tudi večjo odgovornost tistih, ki skrbimo za otroke. Družinski zakonik je koristen dokument za vse otroke, tudi za vaše, ki ste proti njemu. Trije

členi so ukradli spanec dušebrižnim pastirjem, ki grozijo, delijo letake in ustrahujejo ljudi. Samo trije členi so se reklamirali kot hudičevo seme. 2. člen navaja, da je družina življenjska skupnost otroka z enim ali obema od staršev ali z drugo odraslo osebo, če ta skrbi za otroka in ima po tem zakoniku do otroka določene obveznosti in pravice. Zaradi koristi otrok uživa družina posebno varstvo države. 5. člen določa partnersko skupnost, ki je življenjska skupnost dveh žensk ali dveh moških, katere sklenitev, pravne posledice in prenehanje ureja ta zakonik. Taka skupnost ima enake pravne posledice, kot jih ima zakonska zveza, razen če zakon določa drugače. K temu je dodan še člen o zunajpartnerski skupnosti, ki omogoča tej zvezi enake možnosti kot zunaj-

zakonski zvezi. Zlorabljeni in zmanipulirani 217. člen pa govori o posvojitvi otrok. Zakonca ali zunajzakonska partnerja lahko samo skupaj posvojita otroka, razen če eden od njiju posvoji otroka svojega zakonca ali zunajzakonskega partnerja. Partnerja partnerske skupnosti ali partnerja zunajpartnerske skupnosti ne moreta skupaj posvojiti otroka, lahko pa partner partnerske skupnosti ali partner zunajpartnerske skupnosti posvoji otroka svojega partnerja. Izjemoma lahko otroka posvoji tudi ena oseba, če ta ni v zakonski zvezi ali v zunajzakonski skupnosti ali v partnerski skupnosti ali v zunajpartnerski skupnosti, če je to v otrokovo korist. To je to. Ne vidim razpada družine in ne zasledim posvojitve otrok kar vseprek. Kje je torej bav bav?

 SODNA KRONIKA TEDNA

Piše: Matjaž Gregorič

Za rop banke višji kazni

Senat koprskega okrožnega sodišča je izrekel zaporni kazni italijanskima državljanoma 24-letnemu Eugeniu Russu in dve leti mlajšemu Mattiu Zambretiju, ki sta bila obtožena ropa poslovalnice Banke Koper avgusta lani v Luciji. Sodišče je za prvoobtoženega Russa izreklo celo višjo kazen, kot jo je predlagalo tožilstvo. Zaradi poskusa umora policista, na katerega je streljal po ropu, bo moral za rešetkami preždeti petnajst let, njegov pajdaš Zambretti pa sedem. Obema obtoženima so izrekli tudi 3260 evrov denarne kazni in podaljšali pripor ter jima naložili stroške sodnega postopka. V drznem ropu sta storilca odnesla 258 tisoč evrov in 13 tisoč hrvaških kun. Sodniki so zaradi begosumnosti zavrnil predlog Zambettijevega zagovornika za plačilo 150 tisoč evrov varščine in za nadomestitev pripora s hišnim priporom v najetem stanovanju v Koprju. Med izrekom sodbe so v okolici sodišča veljali poostreni varnostni ukrepi.

Jelinčič bo plačal za razžalitev

Zmago Jelinčič bo moral plačati denarno kazen, ker je razžalil koprskega tožilca Jožeta Levašiča. Takšna je rzsodba višjega sodišča, ki je Jelinčiču dosodilo 3060 evrov kazni, ker je komentiral tožilčevo delo in dejal, da mu ne bi dal čuvati niti treh ovac, ker bi se bal, da bi dve izgubil. Po sodbi je Jelinčič zatrdil, da ni nikogar hotel užaliti in da je le opravljal svoje delo, dejal pa je, da je vesel, da ga niso obsodili kar na smrt z ustrelitvijo. Sodba je pravnomočna, Jelinčičev zagovornik Peter Fašun pa se bo pritožil še na ustavno sodišče, ker naj bi bila nekdanjemu poslancu in predsedniku SNS kršena pravica do svobode govora. Zagovornik meni, da je Jelinčič govoril v sočnem jeziku, a glede na obsežno prakso Evropskega sodišča za človekove pravice je takšen jezik, kadar gre za kritiko funkcionarjev, dovoljen.

ČRNA KRONIKA TEDNA

Prve tri letošnje smrtne žrtve

V preteklem tednu so se na slovenskih cestah zgodile tri prometne nesreče s smrtnim izidom, v katerih so umrle tri osebe. Umrli so tudi prve tri letošnje žrtve slovenskih cest, v enakem obdobju preteklega leta je bilo šest smrtnih žrtev. V preteklem tednu so gorenjski prometni policisti obravnavali trideset prometnih nesreč, v katerih so se štiri osebe lažje telesno poškodovale in dve huje.

Knjige in ljudje

Knjige in knjigoljubi (134)

Stena

MIHA NAGLIČ

Če v kateremkoli slovenskem stavku zapišemo besedo Stena z veliko začetnico, potem je menda tudi tistim, ki niso alpinisti, jasno, da gre za severno steno Triglava. Tak je tudi naslov knjige, ki jo je napisal Tone Svetina in v njej romansirano legendarne dogodke v Steni - med njimi prvenstveni vzpon, ki sta ga v njenem osrednjem stebru v petih dneh od 26. do 30. junija 1945 opravila Joža Čop in Pavla Jesih; s tem vrhunskim alpinističnim dejanjem sta hotela na svoj način izraziti hvaležnost ob dejstvu, da je vojna končana in da se je v deželo in v njene gore po štirih letih trpljenja in pomanjkanja vrnila svoboda ... Ne vem, kako Steno, njene smeri in njene legende doživljajo tisti, ki nikoli niso bili v njej? Jaz sem jo obhajal po levi, po Tominškovi in čez Prag, ali pa po desni, po Bambergovi, z Luknje čez Plemenice. Uspešna plezalna vzpona pa imam v njej samo dva, po Slovenski in Kratko Nemško (Zimmer-Jahnov izstop). Malo, a dovolj, da sem s to mogočno Steno okužen za vse življenje.

Knjige, o kateri pišem, ne doživljam kot priročnik, temveč kot brevir. Če bi šel še kdaj

plezat, bi vzel s seboj tudi svoj stari vodnik s klasičnimi opisi smeri. **Stena** pa je bolj sodoben vodnik, je v duhu časa, ki vse manj da na besedo in vse več na sliko. Plezalcem ponuja zlasti skice in fotografije smeri, opisi so zelo skopi. Knjiga kot celota pa je zanimiva za najširši krog častilcev gora, tako rekoč za vse Slovence. V uvodnem delu je tudi poglavje z naslovom Zgodovina plezanja v severni triglavski steni, napisal ga je Aleksander Bjelčevič in v njem povzel kroniko Stene v celoti. Avtorji vodnika so **Miha Valič, Marko Prezelj in Janez Skok**. Mihi Valiču (1978-2008), ki se je po uspešnem vzponu smrtno ponesrečil pri sestopu z gore Čo Oju, pa je tudi posvečen. Valič je "iz" Stene celo diplomiral, z nalogo o njeni flori, v vodniku je objavljen njen povzetek.

Steno nam običajno kažejo fotografije. V vodniku pa imamo tudi odlično risbo, narisal jo je Danilo Cedilnik. Iz podatkov na njej so razvidne izjemne dimenzije Stene. Njena dolžina oziroma širina po izohipsi na višini 1800 m znaša kar štiri kilometre, njena višina od najnižje točke (1440 m) do Kugyjeve police (2530 m) pod vršno gmoto pa 1090 m; višinska razlika od najnižje

Severna stena Triglava, alpinistični vodnik, Sidarta, Ljubljana, 2011, 152 strani, 29 evrov, www.sidarta.si

točke do vrha Triglava znaša 1424 m. Impozantno, mar ne! Tisti, ki ne boste šli plezat, se lahko v Steno podate in jo podoživite z branjem knjig in gledanjem filmov o njej. V vodniku najdete seznam najboljšega, kar je bilo o njej napisanega. "Alpinizem so predvsem zgodbe", pravi uvodničar Bjelčevič. In navede tudi odlomek iz kulturne satire alpinista Eda Deržaja o "patetičnem alpinizmu". "Za alpinistično turo veljajo naslednja pravila: ko prispeš v kočo, ki si jo izbral za izhodišče, se vedi tako, da morebitni izletniki in slični smrtniki takoj zaslutijo, da si alpinist posebne sorte. V pozdrav le pokimaj in sedi s tovarišem v skrajni kot sobe. Tu malomarno odvrzi nahrbtnik z derezami, vrv in cepin. Če imaš v oprti pravilno razmeščene kline in kladivo, bodo tako rezko zarožljali. V hipu bodo vse oči uprte v vaju. Nato sedita mrkih obrazov, brez besed, v skrajni kot kočice. Ko si prepričan, da so se vaju turisti nagledali, prični s sezuvanjem oko-

vank. To delo spremljaj z žvižganjem kakšne žalostinke. Učinek ne bo izostal. Iz oprte vzemi plezalnike, ki jih še počasneje oblači. Pri tem žvižgaj še otožnejšo melodijo." (Gruh, 1937)

Alpinizem so za razliko od navedene satire seveda predvsem resnične zgodbe. "V Saint Loupovi francoski knjigi Gora ni hotela je opisanih devet neverjetnih gorskih nesreč, ki so jih srečniki preživeli; med njimi je prigoda Toneta Pogačnika, ki je leta 1946 na triglavskem ledeniku v megli smučal predaleč in nehote skočil čez severno steno - kot smučarski tekmovalc se je postavil v položaj skakalca in doskočil 90 metrov niže v Slovensko grapo. Poškodoval se ni, izgubil pa je eno rokavico in palico." Stena ima v spominu tudi mnogo zgodb, ki so se končale s smrtjo glavnih junakov. Še več pa jih je seveda preživelo. Navsezadnje je vsak vzpon zgodba zase in nastajajo še nove. Lansko poletje (2.-3. 8. 2011) sta Tina di Batista in Tomaž Jakofčič preplezala smer (med Skalaško in Čopom), imenovano Ulina. "Smer ponuja verjetno največ lepega in težkega plezanja v enem zamahu v naših gorah." Vas mika, da bi preverili to drzno trditev? Mene ne, verjamem Steni.

Prednja stran ovitka

V Stebru Franca Jožefa

Stena na risbi Danila Cedilnika Dena

Strani iz vodnika

Slovinci v zamejstvu (282)

Tischlerjeva nagrada Rudiju Vouku

JOŽE KOŠNJEK

med sosedi

V spomin na ustanovitelja Narodnega sveta koroških Slovencev in najzaslužnejšega za odprtje Slovenske gimnazije v Celovcu leta 1957 Joška Tischlerja, ki je bil tudi njen prvi ravnatelj, podeljuje Narodni svet koroških Slovencev od leta 1979 naprej, ko je Tischler umrl, nagrado z njegovim imenom. Prejmejo jo posamezniki ali organizacije za "zgodno pokončno držo in dosledno dejavno skrb za pravice koroških Slovencev v politiki, šolstvu, kulturi in gospodarstvu". Prvi prejem-

nik je bil glasbenik in skladatelj Lajko Milisavljevič in tudi zadnji dve sta prejela kulturna delavca: leta 2010 mezzosopranistka Bernarda Fink Inzko in lani pobudnik glasbene, še posebej tamburaške dejavnosti na Koroškem Hanzi Gabrijel. Letošnjo nagrado bodo podelili v ponedeljek, 23. januarja, ob 19. uri v dvorani Slomškovega doma v Mohorjevi hiši v Celovcu. Prejel jo bo odvetnik in borec za pravice Slovencev na Koroškem Rudi Vouk iz Dobrle vasi/Eberndorf v Podjuni.

Predsednik Narodnega sveta koroških Slovencev Zdravko Inzko je on njem povedal: "Brez Rudija Vouka ne bi dobili ničesar ali zelo malo. On bo torej zaslužen dobiti Tischlerjevo nagrado za svoj več kot desetletni trud. Seveda pa je član Narodnega sveta in smo njegovo pravno pot podpirali, toda zasluge, da se je vse začelo premikati, so njegove." Rudi Vouk ima po mamini strani gorenjske korenine. Mama je doma iz okolice Žirov. Bil je tudi gost na Glasovi preji.

Volbankova ustanova iz Celovca bo tudi letošnjo pomlad nadaljevala akcijo Pisana pr(o)mlad, s katero spodbuja koroško mladino in njene učitelje k pisanju v slovenščini. Lani se je v pisanje zgodb in pesmi vključilo 350 mladit, ki so napisali 524 prispevkov. Takega odziva orga-

Rudi Vouk

nizatorja, Slovenska prosvetna zveza in Krščanska kulturna zveza, nista pričakovala. Letos računajo na najmanj tolikšno zanimanje. Volbankova ustanova je začela delovati leta 2008. Upravlja imetje, ki ga je za pomoč šolajoči se mladini na Koroškem na-

menil leta 1981 umrli zdravnik Jože Volbank, ki je živel v Kranjski Gori, njegovo srce pa je ostalo na Koroškem. Rodil se je leta 1897 v Šentlipšu/St. Philippen pri Dobrli vasi, vendar se je moral po plebiscitu kot zaveden Slovenec umakniti v Slovenijo.

Skupnost južnokoroških kmetov in kmetov vabi jutri, 21. januarja, na Kmečki ples, ki se bo začel ob 20. uri v kulturnem domu v Pliberku/Bleiburg. Vabilo velja tudi kmetičam in kmetom ter prijateljem Koroške v Sloveniji.

Devalvacija politike

MIHA NAGLIČ

Mihovanja

Kaj se dogaja z našo politiko oziroma s kasto, ki ji pripadajo poklicni in ljubiteljski politiki? Na eni strani imamo staro vlado, ki vlada z omejenimi pooblastili, na drugi novoizvoljeni državni zbor, ki pa ne zmore roditi nove vlade. Janez Podobnik, ki je iz zdravnika postal poklicni politik, je te dni v pogovoru na televiziji pravilno poudaril, da volivci 4. decembra 2011 nismo volili predsednika vlade; volili smo poslance v novi državni zbor, ti pa bi se morali obnašati državotvorno in čim prej izvoliti predsednika vlade in za njim še vlado samo. Volivci smo iz tistega, kar je bilo ponujeno v izvolitev, izbrali

tako, da se je očitno pokazalo dvoje: izvolili smo prenovljeni državni zbor, v njem je polovica novih imen in večji delež žensk kot kdajkoli prej. Pri delu državnega zbora pa se te novosti očitno (še) ne poznajo, politično igro še naprej obvladujejo stari mački, ki pa niso državniki; več jim pomenijo njihovi osebni interesi in interesi njihovih strank kot interes države, ki bi v tem kriznem času krvavo potrebovala novo in odločno vlado.

Kriza politične kaste, ki se kaže v njeni nezmožnosti za vladanje, bi ne bila tako tragična, če bi ne živeli v kriznem času in razmerah. Če bi bile gospodarske, socialne in duhovne razmere v družbi zdrave, morda še opazili ne bi, kako bolna je politika. V sosednji Italiji so imeli v zadnjih desetletjih nešteto vladnih kriz, a družba in država sta bili v taki kondiciji, da sta lahko funkcionirali tudi brez vlade. Ko pa se je v zadnjih letih tudi Italija pogreznila v krizo, je moral celo stari maček Berlusconi sestopiti z vladnega prestola in ga prepustiti "tehnični vladi" Maria Montija. Ko opazuje manevriranje naših političnih prvakov, ima človek občutek, da se takšna vrsta vlade obeta tudi naši državi, mogoče bi bila celo dobra rešitev. Če učinkovite vlade nismo zmožni sestaviti sami, naj jo ukaže Bruselj. Si lahko mislite: država, ki smo jo ustvarjali s takim veseljem in ima komaj dvajset let, se bliža stečaju in prisilni upravi!

Lani smo obhajali dvajsetletnico države, a pravega veselja

v praznovanju ni bilo. V teh dneh bi lahko imeli novo priložnost za ponosno veselje ob dejstvu, da je minulo že dvajset let od 15. januarja 1992, ko je Republika Slovenija na pobudo Nemčije priznala EU in hkrati z njo večina njenih tedanjih članic. Pred "paketnim" priznanjem EU so Slovenijo že 1991 priznale nekatere manjše ali manj pomembne države podobne usode: Hrvaška, Litva, Gruzija, Latvija, Estonija, Ukrajina, Islandija. Ko sta se 19. decembra 1991 za priznanje odločili Nemčija in Švedska in z njim počakali do 15. januarja 1992, ko so se jima pridružile še druge članice EU, je bila bitka za mednarodno priznanje dobljena. Že 13. januarja se je zanj odločil Vatikan, 14. februarja Rusija, 7. aprila Združene države Amerike, 22. maja 1992 je bila naša država kot 176. članica sprejeta v Združene narode ... Slovenci smo postali nacija, narod z lastno in mednarodno priznano državo.

Lepi spomini! A kaj, ko jih greni to, kar z državo počnemo zdaj. Od mož, ki so jo vodili v letih njenega nastajanja, je v vladni igri samo Janez Janša, pa še ta v sodni obravnavi. Milan Kučan naj bi se v igro vpletel iz ozadja, Janez Drnovšek jo morda opazuje iz kakega drugega sveta, Lojze Peterle iz evropskega parlamenta, France Bučar je do vsega kritičen ... Naše oči pa so uprte v tiste, ki smo jih izvolili v naš parlament. Bodo kos sistemu, za kar so izvoljeni?

Vaš razgled

Labodji par, on z Bleda, ona z Brda pri Kranju, si za božično novoletne praznike izbere jezero Črnava, misleč, da bosta ob jezeru mirno preživela praznike. Žal ni bilo tako, nam sporoča avtor fotografije Janez Polajnar iz Preddvora, saj sta v družbi z racami doživela pravi bombni napad. Pokanje petard, mučno za človeška ušesa, povzroča trpljenje tudi živalim. D. Ž. / Foto: Janez Polajnar

Lastniki gozdov so mrzle zimske dni brez snežne odeje izkoristili za delo v gozdu - tudi za posek drevja. Nekdaj so veje posekali s sekiro, zdaj jih odžagajo z motorno žago. C. Z. / Foto: Tina Dokl

Cena kompleta je 25 EUR.
Knjigi sta zaključena celota.

Prof. dr. Radovan Starc, zdravnik, internist in kardiolog v knjigi opisuje izkušnjo Hetema Ramadanija, ki si je na smučanju zlomil desni kolk. Odklonil je običajno zdravljenje in se odločil za samozdravljenje s transcendentalno meditacijo.

Tako transcendentalna meditacija kot zdravljenje z bioenergijo dobro vplivata na naše počutje, mišljenje in zdravje. Odkrijte nov pogled na dojemanje in razumevanje človeka ter povezanost človeka z vesoljem, ki je nepredstavljivo veliko ...

Redna cena žepne izdaje je 20 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **16 EUR + poština.**

Redna cena knjige je 15 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **12 EUR + poština.**

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

BLEJSKI GRAD
1000 let prve omembe

Če knjigo kupite ali naročite na Gorenjskem glasu, je cena

17,50 €

+ poština

DARILO: MAJICA

V knjigi je zbrana večina spoznanj o Blejskem gradu in tudi nekoliko širše. Gre za spoznanja, ki so jih strokovnjaki odkrivali zadnjih sto let in temeljijo na zgodovinskih dejstvih. Redna cena knjige je 19,50 EUR.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201-42-41 ali na: narocnine@g-glas.si.

Gorenjski Glas | www.gorenjskiglas.si

Moč žive hrane
Okusno presnojedstvo za vsak dan

Če knjigo kupite ali naročite na Gorenjskem glasu

27 €

+ poština

Knjiga ni navadna ali gurmanska kuharica. Je veliko več kot to! Je kuharsko vodilo za vsakdanjo rabo, ker daje prednost hitri in preprosti pripravi nasitnih jedi. Knjiga ne vsiljuje 100-odstotne oblike presnojedstva, temveč vabi, da bi se zavedali moči žive hrane. Redna cena knjige je 29 EUR.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201-42-41 ali na: narocnine@g-glas.si.

Gorenjski Glas | www.gorenjskiglas.si

različja

GG

PRILOGA GORENJSKEGA GLASA

Zdravkovin štirideset let. Več na strani 24 / Foto: Matic Zorman

GLASOV ODER

ZA MIKROFONI SAME PEVKE

Sredstva za mengeški Rdeči križ in Karitas so na dobrodelnem koncertu ob spremljavi Big benda Slovenske vojske pomagale zbirati Katrinas, Eva Černe in Nuška Drašček. / Foto: Jasna Paladin

22

KULTURA

BESEDILNO RAZNOLIKO

V Prešemovem gledališču je selektorica, gledališka Kritičarka Amelia Kraigher predstavila svoj izbor predstav za tekmovalni in spremljevalni spored letošnjega Tedna slovenske drame.

23

LJUDJE

AVTO IN SLOVENKA LETA

Dobili smo slovenski avto leta 2012, razglasili pa tudi Slovenko leta 2011. To je postala Jelka Reichman (na fotografiji). / Foto: Tina Dokl

28

PETEK_20. 01. 2012

GLASOV ODER, KINO

ZA MIKROFONI SAME PEVKE

Sredstva za mengeški Rdeči križ in Karitas so na dobrodelnem koncertu ob spremljavi Big benda Slovenske vojske pomagale zbirati Katrinas, Eva Černe in Nuška Drašček.

Jasna Paladin

Po napornem in potrošniško naravnem decembru bo januarja čas za dobrodelnost, so se odločili v Mengšu, kjer so že drugič v zadnjih treh letih organizirali dobrodelni koncert za Karitas in Rdeči križ.

"Katrinas smo si želele organizirati koncert, in ker gani v Poletnem gledališču na Studencu nismo imele, kot je za nas običajno, sem prišla na idejo, da organiziramo dobrodelni koncert, in to v Mengšu, kjer živim. Podprla nas je tudi Občina in skupaj z glasbeniki Big benda Slovenske vojske smo pripravili res lep večer. Ker pa je oder že poln fantov, je prav, da to uravnesimo pevke, zato smo bile pred mikrofoni same punce,"

je povedala Katarina Habe, ki je v goste povabila Nuško Drašček in Evo Černe. Obe sta priznali, da je v zadnjem času večina koncertov, ki se jih udeležujeta, dobrodelne narave in da se vabilu Katrinas nista mogli upreti, saj se dekleta med seboj odlično razumejo. Polno dvorano kulturnega doma v Mengšu so v skoraj dveurnem koncertu zabavale s poskočnimi in počasnimi ritmi in najrazličnejšimi zvrstmi glasbe - od swinga, latina, sodobne zabavne glasbe, evergreenov ...

Katrinas, od katerih se je lani poslovila Petra Grkman, zamenjala pa jo je Neža Drobnič Bogataj, priznavajo, da so polne idej in energije za nove projekte. Le od konca februarja bodo kakšna dva meseca nastopale manj, saj se Neža že veseli nove vloge mamice.

Katrinas - Katarina Habe, Neža Drobnič Bogataj in Sanja Mlinar - ob spremljavi Big benda Slovenske vojske, ki ga vodi Rudi Strnad.

OD "PEKLENŠČKOV" SE ŠE ODER ZATRESE

Peklenski muzikantje so v novo leto vstopili z novim videospotom za skladbo Kraljica.

Suzana P. Kovačič

Večkrat radi rečemo, da so tisti muzikanti, ki so zares dobri, prav vražji muzikanti, saj igrajo peklenško dobro. Iz tega ljudskega sporočila izvira ime ansambla Peklenski muzikantje," so povedali člani ansambla, v katerem so brata Gašperlin: harmonikar Jernej in prvi steber ritem sekcije kitarist Žan. Pridružili so se jima še basist in baritonist Rok Maver, trobentač Grega Novak, klarinetist Žan Smrtnik ter pevka Manca Gašperin.

Glasbeno pot so Peklenski muzikantje začeli aprila 2009, njihov repertoar pa zajema narodno-zabavno in zabavno-komercialno glasbo. Narodno-zabavno zvrst izvajajo v kvintetovski zasedbi kot tudi v trio zasedbi s večglasnim petjem. So gorenjsko-notranjska naveza, ki ima sedež v Ljubljani. Kot so pove-

Mladi in obetavni "peklenščki", člani ansambla Peklenski muzikantje / Foto: Matic Zorman

dali, večino melodij in besedil napišejo sami, sodelujejo pa tudi z drugimi že uveljavljenimi pisci melodij in besedil. "V novo leto smo vstopili z novim videospotom za skladbo Kraljica. Videospot smo posneli v sodelovanju s produkcijo Golica TV na čelu z režiserjem Janijem Pav-

cem, snemanje je potekalo v čudovitem okolju hotela in dvorca Lambergh v Begunjah, ki je tudi domači kraj naše pevke," sta dejala brata Gašperlin.

Leta 2011 so veliko nastopali doma in v tujini. Konec leta so zapeli tudi na Gorenjskem, med drugim na prire-

ditvah Vesela jesen pod Krivo jelko v Dupljah in na odprtju Domače vasi na Primorskem v Kranju. Pred kratkim so se predstavili na 7. novoletnem festivalu v Dolenjskih Toplicah, kjer so po oceni strokovne komisije dobili nagrado za najboljšo instrumentalno izvedbo.

Dobrodelni koncert z Otom Pestnerjem

Člani Ustanove Petra Pavla Glavarja in Kulturnega društva Komenda nocoj, 20. januarja, ob 19.30 v dvorano kulturnega doma vabijo na tradicionalni dobrodelni koncert, na katerem bodo letos nastopili Oto Pestner in Pro Anima Singers. Denar od prodanih vstopnic in donacij bo Ustanova Petra Pavla Glavarja, ki deluje že od leta 1999, namenila svojim programom, s katerimi pomagajo ljudem v stiski, s štipendijami pa tudi nadarjeni mladini. J. P.

Fantje z vasi pojejo prijateljem

Ansambel Fantje z vasi iz Bašlja deluje neprekinjeno že sedemnajst let. Pred kratkim so izdali novo ploščo z naslovom Prijatelj s kar osemnajst novimi avtorskimi skladbami in dvema videospotoma. V ansamblu, kjer prevladujejo Gorenjci: vodja Edo Snedec je iz Bašlja, Kristian Naglič iz Čirč, Štefan Pokorn s Trstenika, potem pa še Simon Kozjek iz Dvora pri Polhovem Gradcu in Katarina Ramač iz Strug na Dolenjskem, pa kljub nov zgoščenki ne počivajo. A. B.

TANJA ŽAGAR

VELIKI KONCERT Z GOSTI

NEDELJA, 22. JANUAR OB 17.00

BIOTEHNIŠKI CENTER NAKLO, STRAHINJ

MODRIJANI

ADI SMOLAR

DAVID GROM, FOXY TEENS

skupina AVANTURA

Soplesalec MATEVŽ, humorist SEBASTJAN

Predprodaja vstopnic:

GORENJSKI GLAS, PETROL, POŠTE, EVENTIM

Gorenjski Glas

GTV

Informacije: 040/754-724

Organizator koncerta: Studio Gong d.o.o.

KINO SPORED

PLANET TUŠ, KRANJ

Petek, 20. 1.
 19.30, 21.40, 23.40
 PODZEMLJE: PREBUJENJE, 3D
 20.15, 22.45 PISMA SV. NIKOLAJU
 15.30, 16.15, 17.30, 18.15
 OBUTI MAČEK, 3D
 16.50, 18.50 OBUTI MAČEK
 15.10, 17.10
 OBUTI MAČEK, sinhroniziran
 19.10, 21.30, 23.50 TIHOTAPCI
 19.35, 21.35, 23.35 JACK IN JILL
 17.05 MUPPETKI
 20.50, 23.59
 DEKLE Z ZMAJSKIM TATUJEM
 15.05 ALVIN IN VEVERIČKI 3, sinhroniziran

Sobota, 21. 1.
 13.30, 19.30, 21.40, 23.40
 PODZEMLJE: PREBUJENJE, 3D
 20.15, 22.45 PISMA SV. NIKOLAJU
 11.30, 12.15, 14.15, 15.30, 16.15,
 17.30, 18.15 OBUTI MAČEK, 3D

12.50, 14.50, 16.50, 18.50
 OBUTI MAČEK
 10.50, 13.10, 15.10, 17.10
 OBUTI MAČEK, sinhroniziran
 19.10, 21.30, 23.50 TIHOTAPCI
 19.35, 21.35, 23.35 JACK IN JILL
 17.05 MUPPETKI
 20.50, 23.59
 DEKLE Z ZMAJSKIM TATUJEM
 11.00, 13.05, 15.05
 ALVIN IN VEVERIČKI 3, sinhroniziran

Nedelja, 22. 1.
 13.30, 19.30, 21.40
 PODZEMLJE: PREBUJENJE, 3D
 20.15 PISMA SV. NIKOLAJU
 11.30, 12.15, 14.15, 15.30, 16.15,
 17.30, 18.15 OBUTI MAČEK, 3D
 12.50, 14.50, 16.50, 18.50
 OBUTI MAČEK
 10.50, 13.10, 15.10, 17.10
 OBUTI MAČEK, sinhroniziran
 19.10, 21.30 TIHOTAPCI
 19.35, 21.35 JACK IN JILL

17.05 MUPPETKI
 20.50 DEKLE Z ZMAJSKIM TATUJEM
 11.00, 13.05, 15.05
 ALVIN IN VEVERIČKI 3, sinhroniziran

Ponedeljek, 23. 1.
 19.30, 21.40
 PODZEMLJE: PREBUJENJE, 3D
 20.15 PISMA SV. NIKOLAJU
 15.30, 16.15, 17.30, 18.15
 OBUTI MAČEK, 3D
 16.50, 18.50 OBUTI MAČEK
 15.10, 17.10
 OBUTI MAČEK, sinhroniziran
 19.10, 21.30 TIHOTAPCI
 19.35, 21.35 JACK IN JILL
 17.05 MUPPETKI
 20.50 DEKLE Z ZMAJSKIM TATUJEM
 15.05 ALVIN IN VEVERIČKI 3, sinhroniziran

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

KULTURA

BESEDILNO RAZNOLIKO

V Prešernovem gledališču je selektorica, gledališka kritičarka Amelia Kraigher predstavila svoj izbor predstav za tekmovalni in spremljevalni spored letošnjega Tedna slovenske drame.

Igor Kavčič

Slovesno odprtje 42. tedna slovenske drame v Kranju bo tudi letos 27. marca, na svetovni dan gledališča. Kot je na novinarski konferenci uvodoma povedala direktorica Prešernovega gledališča Mirjam Drnovšček, tudi letos uvajajo nekaj novosti. Ob tem, da bo dobitnik Grumove nagrade vsako leto odslej lahko le eden, pa bodo uvedli tudi nagrado za mlade dramatike, stare do trideset let. Nova selektorica TSD, gledališka kritičarka Amelia Kraigher je izbirala med 46 prijavljenimi uprizoritvami domačih besedil, po lastni presoji pa si je dodatno ogledala še osem predstav. "Teden slovenske drame je na eni strani festival drame, torej je izvorno usmerjen v literaturo, na drugi strani pa je tudi festival gledališča. Moja naloga je bila, da se osredotočim na drugi del," je povedala Amelia Kraigher. "Izkazalo se je, da so uprizoritve žanrsko in v estetskem smislu izjemno raznolike, opazna pa je tudi zelo močna avtorska režiserska poetika. Zanimivo je, da se več kot polovica predstav ukvarja s slovensko družbeno, kulturno in politično zgodovino in na ta način s slovenskim nacionalnim značajem. Kar štiri predstave pa so nastale na

osnovi vrhunske slovenske poezije oziroma biografij slovenskih pesnikov." Selektorica je izbrala maksimalno število predstav, kolikor jih še omogoča pravilnik organizatorja, od letos naprej osem tekmovalnih in pet spremljevalnih predstav.

V tekmovalnem programu si bomo tako lahko ogledali predstave: Miha Nemeč, Nejc Valenti: *LIFE(r)ANTI* (Gledališče Glej, SNG Nova Gorica, KD TNK, VŠU Nova Gorica), Dušan Jovanović: *Razodetja* (Mestno gledališče ljubljansko), Tomaž Šalamun: *Jaz, po katerem se lahko imenuje Ljubljana - Poker* (Mini teater Ljubljana), Ivan Cankar: *Pohujšanje v dolini Šentflorjanski* (Slovensko mladinsko gledališče), Neda Rusjan Bric: *Kdor sam do večera potuje skoz svet* (SNG Nova Gorica), Simona Semenič: *Zgodba o nekem slastnem truplu ...* Zavod Imaginarni, Ivan Tavčar - Marko Čeh: *Cvetje v jeseni*, Zavod Margareta Schwarzwald, Cankarjev dom, Društvo S.N.G. in več avtorjev: *Kdo je naslednji?*, Zavod Maska, Tanzquartier Dunaj (Avstrija), Inkonst Malmö (Švedska). Predstave iz tekmovalnega programa se bodo potegovale za Šeligovo nagrado za najboljšo uprizoritev na festivalu po izboru strokovne žirije, ki jo bodo sestavljali: dramaturginja Tatjana Ažman, kritičarka in publicistka Tanja Lesničar Pučko

V tekmovalnem programu letošnjega Tedna slovenske drame bomo med drugim videli tudi dramo Dušana Jovanovića *Razodetja*, ki jo je v Mestnem gledališču ljubljanskem režiral Janez Pipan. / Foto: Barbara Čeferin

in hrvaški kritik in publicist Igor Ružič.

Poleg tega bo spremljevalni program obrodil še s petimi predstavami: Maks Soršak: *Ne poskušaj tega doma/Don't try this at Home*, E.P.I. center, Zavod Zank, Iztok Mlakar: *Sljehrnik*, Gledališče Koper, SNG Nova Gorica, Saša Pavček *Obleci me v poljub*, Andrej Rozman Roza: *Zaničniško odmaševanje*, Rozinteaater in Lili Novy-Barbara Kapelj Osredkar: *Nekega dne in neke noči*, Zavod Maska, Cankarjev dom.

Letošnji mednarodni program še ni v celoti potrjen, zagotovo pa se bo predstavilo rusko gledališče iz Tobolska z igro *Razred* petkratnega Grumovega nagrajenca Matjaža Zupančiča, festival pa naj bi v bodoče povežali

tudi s podobnimi festivali v Srbiji, na Hrvaškem, v Bosni in Hercegovini ter v Bolgariji in Italiji.

Na razpis za Grumovo nagrado je prispelo štirideset besedil. Med njimi in tremi lanskimi nominiranimi besedili bo petčlanska strokovna žirija izbrala letošnjega Grumovega nagrajenca, prav tako pa se bo odločila o novi nagradi za mladega dramatika. Kot je še povedala direktorica Mirjam Drnovšček, bo letošnji proračun festivala podoben lanskemu, tako bodo skoraj 56 tisoč evrov dobili s strani občine, 55 tisoč evrov pa naj bi prispevalo Ministrstvo za kulturo, vendar zaradi političnih razmer v državi najprej počasni odločbi dvajset odstotkov manj.

ŽELEZNE NITI POSVEČENE GROHARJU

Izšel je zbornik Selške doline Železne niti, ki je tokrat posvečen slovenskemu slikarju Ivanu Groharju.

Samo Lesjak

Že osmo leto zapored so pred nami Železne niti, pregledni zbornik dogajanja v Selški dolini, ki zopet postreže s številnimi zanimivimi prispevki. Kot se tudi spodobi ob 100-letnici slovesa od našega največjega slikarja, ki je slovensko umetnost povzdignil na najvišjo evropsko raven, je tokratni zbornik posvečen Ivanu Groharju. O slikarjevem razgibanem življenju in delu pišejo njegovi največji pozna-

valci, med drugim Miro Kačar ter Andrej Smrekar.

Zgodovinski del zbornika ponuja prispevke o začetkih kovinarstva v Železnikih, tamkajšnjem starem mestnem jedru, o nasilnih selitvah družin ter o izvoru pomenovanja naselij. Obširno so predstavljene *Grudnove šmikle*, ženski pevski zbor, ki je s svojimi vrhunskimi nastopi presejal meje Selške doline. *Marjeta Šketa* je predstavila genialnega fizikalnega inženirja ter izumitelja *Jožefa Peternelja*, *Nikolaj Štibelj* pa ljudskega pesnika *Franca Vidmarja*. *Bojan Kofler* piše o Koflerjevem jaj-

čarju, novi vrsti slepega hrošča iz okolice Železnikov. Zbornik nas seznanja z gozdno učno potjo Kres, z bogato galerijsko dejavnostjo Muzejskega društva Železniki ter s 25-letno zgodovino Športnega društva Selca. Opisana je sanacija zemeljskega plazju v vasi Smoleva, zbornik pa ne pozabi niti na raznovrstne dejavnosti v OŠ Železniki in s tem v kulturno-družbeno dogajanje pomembno vključuje otroke in mlade.

Železne niti so zbornik, na katerega so upravičeno lahko ponosni vsi. Obsega kar 450 strani, vsebuje številne

slike, fotografije, risbe, preglednice, arhivska poročila, tehnične sheme in zemljevide. Urednik Primož Pegam se je ob izidu zbornika iskreno zahvalil vsem avtorjem, ki so prispevke pripravili brezplačno. "Železne niti so v vseh teh letih postale več kot le zbornik - so primer pozitivnega razmišljanja in načina življenja z željo po ohranjanju osnovnih etičnih načel: svetosti življenja, dostojanstva človeka in upoštevanja zlatega pravila," je dejal neutrudni Pegam, ki obljublja, da se bodo trudili Železne niti ohranjati tudi v prihodnosti.

KRANJ

Še teden za Lilo Prap

V Galeriji Prešernovih nagrajencev je še do konca prihodnjega petka na ogled razstava knjižnih ilustracij ta čas naše najuspešnejše ilustratorke Lilijane Praprotnik Zupančič, ki jo v 39 državah sveta poznajo pod imenom Lila Prap. I. K.

KRANJ

Čas za tango

Danes, v petek, 20. januarja, ob 19.30 bo v Prešernovem gledališču uprizoritev romantične komedije v objemu tanga z naslovom *Čas za tango*. Predstava je sestavljena iz igranih prizorov in plesa, ljubezenska zgodba se tako odvija tako v igranih kot v plesnih prizorih. Predstavo je režiral Primož Ekart, v njej pa nastopata Vesna Pernarčič in Andrej Murenc. I. K.

PODBREZJE

Knjiga Zlati Jeruzalem

Danes, v petek, 20. januarja, ob 19. uri bo v Pirčevem domu na Taboru literarni večer in predstavitev nove knjige Mihaela I. Focka z naslovom *Sveta dežela Zlati Jeruzalem 1655-1967*. I. K.

JESENICE

Slikarji v DOLIK-u

Danes, v petek, 20. januarja, ob 18. uri bo v razstavnem salonu DOLIK odprtje slikarske razstave slabovidnih slikarjev, članov Medobčinskega društva slepih in slabovidnih Kranj. Pod mentorstvom Marjete Žohar so ustvarjali in tokrat razstavljajo: Ana Šter, Anica Grebenc, Bojan Pavlič, Janka Kus, Martina Skubic, Meri Tišler in Natalija Žitnik Metaj. I. K.

8. februar
od 9. ure v starem Kranju

10. Prešernov smenj

Doživite čas dr. Franceta Prešerna

Predstavitev mode 19. stoletja

Vožnje s kočijami

Festival lajnarjev

Recitali Prešernovih pesmi

Sejem domače in umetnostne obrti

www.tourism-kranj.si

GG naročnine

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

www.gorenjskiglas.si

PRAZNOVANJA

Foto: Tina Dokl

Ni prav nič na miru

V Šenčurju pa so ob devetdesetem rojstnem dnevu **Antonu Žerovniku** (na fotografijah) člani PGD Šenčur postavili mlaj. Praznoval je 16. januarja, mlaj so pripeljali in postavili dan prej. Manjše presenečenje, ki je uspelo. Anton je bil namreč vrsto let aktiven pri gasilcih, Mihela Osojnik pa je čilemu in nasmejanemu devetdesetletniku in prisotnim v obliki pesmi predstavila njegov življenjepiš. Anton sicer živi v hiši s svojo ženo, 88-letno Darinko, sinom in njegovo ženo, z njim pa so se tokrat veselili še vsa ulica in sosedje, tako da jih je bilo na zakuski kar čez petdeset. Če bi Antona srečali slučajno, mu zaradi njegove energije morda ne bi prisodili tako visoke starosti. Še vedno pleše, rad gre na njivo, kjer je lani pridelal precej krompirja, goji pa tudi fižol in korenje - je aktiven. Domači pravijo, da se tam počuti dobro in da 'ni prav nič na miru'. Sam izhaja iz velike družine, mu pa v zadnjem času veliko veselje predstavlja tudi petnajstmesečni pravnik Mai Peter. **A. B.**

Foto: Tina Dokl

OBISKALA GA JE KAMELA

Zdravko Krč iz Tupalič pri Preddvoru je praznoval štirideset let. Prijatelji so ga presenetili enkrat, pa še enkrat, čakalo naj bi ga pa še tretje presenečenje. Ženina babica pa je nekaj dni za Zdravkovim rojstnim dnevom praznovala častitljivih devetdeset let.

Alenka Brun

Najprej so se fantje odločili, da Zdravku s pompom na dvorišče pripeljejo mlaj, s katerega se je smehljaj hokejist v zelenem dresu Olimpije, kar je strastnega navijača Jesenic kar malce ujezilo, drugim pa se je zdelo precej posrečeno. Tudi njegovi domači - med njimi žena Urška, sinovi Nejc, Urban, Gašper in najmlajša hči Pia so se pridružili nasmejanim obrazom.

Zdravka večina kliče kar Zdravc, medtem ko so mu nekateri v zadnjih letih nadeli nadimek Šejk, kar naj bi izhajalo iz tega, da je šef bencinske črpalke Logo v Preddvoru. V bistvu v teh krajih ravno vsako naselje nima svoje črpalke, sploh pa je to zadnja ob glavni cesti pred tisto na Jezerskem, če se peljete v tej smeri. Pravzaprav imajo nekako delo na črpalci in sam bencin, bi lahko rekli, pri Krčevih kar malce v krvi, saj je bil tudi njegov oče v podobnem poklicu, le da je bila njegova lokacija Voklo ob avtocesti. Če se prav spomnimo, je tudi Zdravko začel tam.

Vendar so se presenečenja za 'svežega' štiridesetletnika komaj začela. Obiskala ga je tudi njegova dobra prijateljica, s katero naj bi se velikokrat družil - tako so mu zadevo predstavili prijatelji in ko je pred seboj zagledal živo kamelo, je spet sledila salva smeha. Šejk pač in tem delajo družbo žive kamele ...

Komaj pa so si njegove oči opomogle od zelene barve dresa pa od pogleda na kamelo, se je rojstnodnevno razpoloženje že nadaljevalo. Na zabavi, ki jo je pripravil za najbližje sorodstvo in najboljše prijatelje dan kasneje, ni manjkalo ne dobre volje ne dobre hrane niti plesa ne. Oglasile so se tudi trebušne plesalke.

Ves pomp se je malce umiril - ena zabava ga verjetno še čaka, še za ostalo družbo in znance, ko je babica njegove žene Urške Tončka oziroma **Antonija Lavtar**, ki je sicer nastanjena v domu starejših občanov v Trziču, v Domu Petra Uzarja, praznovala častitljivih devetdeset let. Babičin rojstni dan že vrsto let praznujejo v družinskem krogu, največkrat dan pred njenim dejanskim rojstnim dnevom,

18. januarjem, na njen god 17. januarja, pove Urška. Antonija je sicer doma iz največje vasi pod Joštom, Zabukovja, v tržiškem domu pa je že devet let. Od njenih štirih otrok sta Minka in Ida še živi, Danilo in Jolanda pa že pokojna. Tončka ima tudi sedem vnukov, dvanajst pravnukov, eden je na poti.

Tokrat so se ob nasmejani in razpoloženi devetdesetletni Tončki zbrali v nedeljo, slavljenki je čestitala tudi direktorica doma Renata Prosen, cvetju in šopkom pa kar ni bilo videti konca.

In če se za trenutek vrnemo nazaj k Zdravkovemu štiridesetemu rojstnemu dnevu, ne moremo mimo še enega presenečenja, ki pa naj bi ga čakalo kar na eni izmed tekem v Los Angelesu, kamor naj bi se marca odpravil navijat za našega Anžeta Kopitarja. Kaj bo sledilo - če bo, se možakarju še sanja ne ...

Foto: Matic Zorman

Fantje so se z mlajem za Zdravka takole podali na pot ...

Foto: Matic Zorman

Brez glasbe ne gre.

Mladoporočenci

V soboto, 14. januarja, sta se v Škofji Loki poročila Dejan Menart in Sabina Habjan.

Novorojenčki

Minuli teden smo na Gorenjskem dobili 42 novih prebivalcev. V **Kranju** se je rodilo 19 dečkov in 11 deklic. Najtežji deček je tehtal kar 5580 gramov, najlažji deklici pa je tehničica pokazala 2880 gramov. Na **Jesenicah** se je rodilo 7 dečkov in 5 deklic. Najlažji je bil deček z 2700 grami porodne teže, najtežji deklici pa je tehničica pokazala 3960.

Foto: Matic Zorman

Zakonca Krč / Foto: Matic Zorman

Foto: Tina Dokl

Antonija Lavtar v krogu svojih najmlajših sorodnikov

HUMOR, RAZVEDRILO

BONITETNA OCENA AAAAAAAAAAAAA

Za bonitetno oceno smo poprosili edino pošteno bonitetno hišo na planetu Ščuka & Krap.

Mali Brat

Poleg številnih pridobitev moderne dobe, kot so mobilni telefon, elektronska pošta, družabna omrežja, domača salama s tartufi in črnolase frizerke, je med pomembnejše dosežke vsekakor treba šteti tudi pojav bonitetnih hiš, ki se ukvarjajo, ne boste verjeli, z bonitetnimi ocenami. V zadnjih letih, ko se svet spopada z recesijo, je zraslo kar nekaj (piši in beri na tisoče) novih bonitetnih hiš, ki se kakopak tako dobro spoznajo na finančno in gospodarsko kondicijo posameznih držav sveta, da jim z lahkoto podeljujejo bonitetne ocene v razponu vse od "a-", prek A++ in AaaaA+++ do B in ŽNJ+.

Za podeljevanje bonitetnih ocen sicer obstajajo različni sistemi in koncepti, zato se te med posameznimi hišami zelo razlikujejo. Recimo Bonitetna hiša *Fuck&Run* iz

Black Valleyja (Kolorado) da neki državi oceno P1S, druga hiša *Balkonen / Pikiren* iz helsinškega predmestja pa za končno oceno zapiše PA3A. Katera od obeh ocen je regularna in prikazuje realno finančno in gospodarsko stanje neke države? In kaj pravzaprav obe oznaki sploh pomenita? Vidite, drage bralke in bralci, tega pa ne ve nihče. Ampak posledice, ki jih taka ocena, ki je ne razume nihče, o njej pa vsi vse vedo, so lahko dolgotrajne: od nezmožnosti dviga z bankomata, ki lahko prizadenejo posamezna uspešna podjetja, do prevelikega obtoka kovanega denarja v državi.

Zato smo se za mnenje obrnili na bonitetno hišo *Ščuka & Krap*, ki ima sedež na Gorenjskem, deluje pa tudi v štiridesetih drugih državah po svetu, in jo povprašali, kakšno bonitetno oceno bi ona prisodila državi Sloveniji. Takole so zapisali: "V državi Sloveniji še vedno vlada tranzicija namesto forzicije.

Poslovna sosesa v eni od južnoameriških držav, kjer deluje prek 1200 različnih bonitetnih hiš, med drugim ima tam svojo izpostavo tudi BH Ščuka & Krap.

Rdeči toni prevladujejo nad modro rumeno kombinacijo, čeprav je slednja že od stare Grčije naprej edina prava barvna kombinacija za modrost, izkušnje in neizmerno dobroto. Medtem ko nekateri nimajo niti za burek, kaj šele za pet dekagramov dravske z zenfom, imajo drugi za dva bureka in za dvajset dekagramov dravske za najbolj-

šim francoskim zenfom. To je katastrofalno. Tajkunov je za tako majhno državo odločno preveč. Običaj je en tajkun na tisoč prebivalcev, Slovenci pa imamo tisoč tajkunov na prebivalca. Mnogo je še stvari, ki jih bo treba urediti za boljše oceno, tokrat pa lahko podelimo le oceno aa.

TA JE DOBRA

Najbližji sorodniki

Župnik se pelje z avtom skozi vas in naleti na mrtvega osla, ki leži na cesti. Pokliče policijo in reče: "Tukaj župnik Anton. Tu na vasi imate enega mrtvega osla na cesti, pa sem vas poklical, da ga umaknete, da se ne bi kdo zaletel vanj." Dežurni policaj se hoče malo pohecat iz župnika in mu reče: "Halo župnik, a ste mu že zmolili očenaš?" "Ne še, sem hotel najprej obvestiti sorodnike."

Ponovoletni oglas

Oddam mačka, starega dva dni. Je križanec med belim in rdečim vinom. (šifra: velik za svojo starost)

Kumarična maska

"Se ti ne zdi, da mi kumarična maska pomaga k lepšemu videzu?" žena vpraša moža, ta pa odvrne: "Točno, draga. Ne vem pa, zakaj jo vsak dan odstranjuješ."

Pri zobozdravniku

"Zob ste mi izpulili v petih minutah pa za to hočete 50 evrov!" se jezi pacient, zobozdravnik pa mu odgovori: "Če se vam zdi predrago, vam ga drugič lahko pulim tudi dve uri."

Avtopsija

Tožilec: "Se spomnite točnega časa, ko ste pregledali truplo?" Priča: "Z avtopsijo sem začel ob 8.30." Tožilec: "In gospod Novak je bil takrat mrtev?" Priča: "Če ni bil mrtev takrat, je bil pa zagotovo, ko sem končal z delom."

Dva oglasa

Prodam posteljo za ženo, ki je zločljiva. ***** Prodaj psa. Žre vse. Posebno rad ima otroke.

ZA VONJEM SIVKE IN ŠE ČEZ (21)

LE ŠE S FOTOGRAFIJ ZADIŠI

V uvod k zapisu o firmi Fragonard iz Grasseja, znani izdelovalki esenc za parfume, nekaj značilnih fotografij iz njihovega muzeja.

V Fragonardu so pridobili na tisoče različnih vonjev in na tej fotografiji jih je v stekleničkah le majhen, majhen delček ...

V trenutku našega obiska v tovarni je bilo v "obdelavi" kakih deset različnih rožic, ki dišijo vsaka in vedno drugače ...

Ne, to ni novodobna naprava za kuhanje žganja, ampak vpogled v del proizvodnje parfumov, kot so jih pridobivali nekoč.

Fant za strojem ne proizvaja umetnih jajc, ampak iz preostankov sestavin, s pomočjo katerih iz cvetov pridobivajo esence, izdeluje "žajfice". / Besedilo in foto: Igor Kavčič

LAŽJI SUDOKU

	5			1			4	
1		7				6		2
			9	5				
2		8		3		5		1
	4			7			2	
9		1		8		4		6
			4		1			
3		4				7		9
	2			6			1	

Rešitev:

7	1	8	2	9	5	6	2	3
6	9	2	8	5	2	1	6	4
5	6	2	1	6	9	8	7	2
9	7	7	2	8	5	1	6	6
8	2	6	2	1	5	9	9	9
1	8	7	6	9	7	2	2	2
2	8	1	5	2	6	6	9	7
2	9	6	7	9	2	7	4	6
6	7	9	1	2	7	2	2	9

TEŽJI SUDOKU

5			8			6		9
4								
				5		4	8	2
			6	2		9		5
						7		
2		6		1	5			
6	7	3		4				
								3
9		5				3		

Rešitev:

7	2	5	9	1	5	9	8	6
6	9	2	8	6	7	2	1	4
1	6	8	2	7	6	4	7	9
8	7	5	1	2	9	3	5	2
9	2	6	3	4	8	1	2	7
5	1	8	9	2	9	7	6	3
2	9	1	5	6	9	4	2	8
2	5	9	6	2	8	2	6	9
6	6	7	2	2	1	2	2	1

Navodilo za reševanje: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed odeljenih devetih kvadratov.

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"S partnerjem sva se razšla pred dvema letoma. Skupaj sva živela trideset let in si postavila hišo, v kateri sva živela s hčerama dobrih šest let. To hišo smo zgradili zraven stare, ki smo jo kasneje porušili. Kadar sanjam o bivšem partnerju, to je kar velikokrat, se te sanje odvijajo v prostorih stare hiše. In te sanje so vedno zelo lepe. V tej stari hiši smo tudi živeli s taščo in tastom. Kadar se pojavi v mojih sanjah nova partnerka mojega bivšega, njenega obraza nikoli ne vidim in sanje o njej tudi niso prijetne. O novi hiši ne sanjam nikoli. Zanima me, kaj mi hočejo sanje povedati. Naj pozabim nanj ali mi sanje hočejo povedati, da se bo vrnil k meni in hčerama." **Marjana**

Draga Marjana, v vsakem izmed nas živi hrepenenje, da bi se neke

udobno naselil in se za stalno ugneznil, kjer bi bil končno na varnem in doma. To je povsem običajna človeška lastnost. Pa vendar gre življenje svoja pota in nas sili, da vedno znova gremo na svoji poti naprej. Sanje o življenju v stari hiši razkrivajo, da si ne želiš nič drugega kot to, da preteklost postane sedanjost. Iz tega razloga nikoli ne sanjaš o novi hiši. Sporočilo je jasno: s starim je treba pretrgati. Ne more se kar naprej nadaljevati, ne moreš vedno ostati tam, kjer si ta hip. V tebi se hočejo odpreti nove življenjske možnosti, kar se bo zgodilo le, če prekineš s starimi vzorci. Dogodki tvojega življenja niso nujno ključne in tudi stvari, ki se ti morda dozdevajo napačne ali boleče, so lahko zelo ko-

ristne. Pomagajo ti spoznati sebe. Obraz simbolizira identiteto in našo samopodobo. Obraz moževe partnerke, ki ga nikoli ne vidiš, je tvoj lastni obraz. Zrcali zavrženi del tebe, ki ga morda nikoli nisi razvijala in sprejela. Ima čisto preprosto sporočilo: zate je trenutno pomembno le to, da se zares spoznaš kot bitje, ki se je prišlo učiti v to življenje. Ne ukvarjaj se z vprašanjem, ali se bo mož vrnil ali ne. Pusti času čas in raje prisluhni vzgibom v sebi, ki ti bodo jasno kazali, kdo si, kaj moraš storiti in kako preživeti življenje. Najprej se v mislih poslov od preteklosti in od moža. Povzemi lepa doživetja in se zanje zahvali. Tako boš lahko nadaljevala po svoji poti naprej, brez očitkov krivde ali samouničenja.

Slovo od preteklosti in starih vzorcev ti bodo omogočili, da boš popolnoma zaživela v sedanjem trenutku, in začudena boš ugotovila, koliko nepotrebnih misli in skrbi bo tako odpadlo. Nato se posveti sebi in samo sebi. Vzemi list papirja in se vprašaj, kaj te veseli in česa si najbolj želiš. Pri iskanju odgovorov bodi pozorna na svoje občutke in jih upoštevaj. Vsi odgovori, ki jih iščeš, so v tebi. Ko se boš prebila do teh spoznanj in se začela odkrivati na povsem nov način, se bo tvoj pogled nase in s tem odnos do sebe in sveta močno spremenil. Pomembno je, da se ne skrivaš doma. Začni se ukvarjati s kakšno dejavnostjo, kar tako iz čistega veselja. Občutki veselja in izpopolnjenosti te bodo že popeljali tja, kamor si tvoja duša želi. To, kar počneš danes, je izredno pomemben korak za jutrišnji dan.

Želim ti veliko sreče!

HOROSKOP

TANJA in MARICA

- Oven (21. marca - 21. aprila)**
Uradna pošta sredi tedna vam bo prinesla dobre novice. Na delovnem mestu ste potrebni podpore in dobili jo boste od tistih, od katerih boste to najmanj pričakovali. Cilje, ki si jih boste zastavili v prihodnjih dneh, boste uspešno dosegli.
- Bik (22. aprila - 20. maja)**
Še nekaj časa boste brezglavo tekali naokoli in vsepovsod iskali rešitve in izhode. Vse tisto, kar vas čaka, bo prišlo samo od sebe, zato svoj dragoceni čas raje porabite za druženje s prijatelji, saj se morate razbremeniti. Obdarovani boste.
- Dvojčka (21. maja - 21. junija)**
Življenje se vam bo postavilo na pravi tir in končno boste postali dovezetni za nove stvari. V ljubezni boste v križišču, a z odločitvijo raje ne hitite. Počakajte najprej, da vam nasprotna stran pove svoje želje in pričakovanja.
- Rak (22. junija - 22. julija)**
Kar veliko se vam bo dogajalo. V ritmu dogodivščin se boste malo bolj zapletli, kot boste to sprva želeli, a ne glede na vse, se bo dobro končalo. Zna se zgoditi, da vas bo nekdo od prijateljev razočaral, a ne boste si preveč vzeli k srcu.
- Lev (23. julija - 23. avgusta)**
Na delovnem mestu vam prihaja obdobje dobrih sprememb. To, da v sebi skrivate veliko talentov, bo končno opazil nekdo, ki ima velik vpliv v vaši službi. V ljubezni imate preveč dvomov, pogledjte v srce, saj imate tam skrivati vse odgovore.
- Devica (24. avgusta - 23. septembra)**
Pred vami je veliko zanimivih dogodkov. Občasna težava se lahko pojavi le takrat, če boste v pričakovanju nemo-gočega. Imate luno in hočete imeti še zvezde. To pravzaprav ni nič narobe, le vsega naenkrat ne morete imeti. Zapravljali boste brez slabe vesti.
- Tehtnica (24. septembra - 23. oktobra)**
Velikokrat se sprijaznite tudi z lažjo, saj se nočete poglabljati v resnico, ki zna biti boleča. Tokrat po drugačni poti ne boste mogli pozitivno rešiti situacije. Bolje prva zamera kot zadnja. Denarja ne pričakujete in ga boste zato še bolj veseli.
- Škorpion (24. oktobra - 22. novembra)**
Tega, kar imate, ne boste podirali, saj se preveč dobro zavedate posledic. A kljub temu si boste želeli sprememb, saj vas bo občutek praznine motil in utesnjeval. Na poslovnem področju bodite pozorni na drobni tisk, lepe besede niso vedno iskrene.
- Strelec (23. novembra - 21. decembra)**
Čustveno življenje boste končno uredili po svojem okusu, a slej ko prej boste spoznali, da tudi to ni tisto, kar si želite. Velikokrat se zavemo nečesa šele takrat, ko to izgubimo. Nikar ne čakajte toliko časa. Konec tedna bo pestro in živahno.
- Kozorog (22. decembra - 20. januarja)**
Vaši cilji bodo jasni in v nobeni smeri ne boste pripravljani popustiti. Da boste dosegli svoje življenjske cilje, boste storili vse in še več. Na čustvenem področju se vam bodo ponovili dogodki iz preteklosti, le da sedaj ne boste tako naivni.
- Vodnar (21. januarja - 19. februarja)**
Tako kot ponavadi ste spet v sebi zatrli čustva, ki jih gojite do določene osebe. Ker razmišljate negativno, niste sposobni videti oziroma začutiti ljubezni, ki si je želite. Ne čakajte predolgo, saj s tem zamujate čudovite trenutke, kar je velika škoda.
- Ribi (20. februarja - 20. marca)**
Z novim letom je prišlo tudi obdobje sprememb, ki bodo za vas lahko pustile kar nekaj posledic. Kako se boste odločili, je vse odvisno samo od vas, a v vsakem primeru boste prijetno presenečeni. Za večji nakup je sedaj pravi čas.

TANJA ODGOVARJA

"Preteklost"

Draga Tanja. Imam prijateljico, ki sva si veliko pomenila, sedaj pa že nekaj časa nima va stikov. V srcu čutim, da bova nekoč skupaj. Vem, da ne delam prav, a živim od spominov in obenem trpim. Upanje in vera v ljubezen je tisto, kar ostaja. Se mi želja izpolni? Kaj pa moja služba?

Življenje je šola, ki nam ne da nobene diplome, in od vsakega posameznika je odvisno, kakšno ceno si postavi in do katere stopnje se izobražuje. Za nazaj je vsak lahko pameten, zato ne bodite hudi nase, ker ste delali napake. Napake niso napake, so le najboljše možne odločitve v tistem trenutku. Preteklost so spomini, ki so stekani iz naših želja in obžalovanj. Brez preteklosti in spominov ne bi bilo prihod-

nosti. Ljubezen, ki je v preteklosti obstajala, ni izgubljena. Kot vse drugo v življenju ima tudi ta svoj čas. Najtežje je čakati, vem, a če se ve, kaj čakati, je pol lažje. Oseba vašega srca se zaveda, da trenutno ne moreta biti skupaj, manj od tega pa noče, ker bi preveč trpel in ne bi zmoget s slabo vestjo z vami vzdrževati samo prijateljskih stikov. Daleč od oči, daleč od srca, saj veste. Že v drugi polovici tega leta lahko pričakujete večje spremembe iz njegove smeri, najprej bo samo kot nekakšno sporočilo, kmalu zatem pa se počasi obnovi zveza med vama in prihodnje leto pride do točke, ko enostavno ne bosta zmogeta biti drug brez drugega. In da, želja se vam izpolni. Čeprav si ne želite selitve, drugače ne bo šlo. Nikar si ne delajte težav

tam, kjer jih ni. V poslovnem svetu vam vidim večji projekt, ki vas čaka na pomlad in vsekakor boste več kot zadovoljni z rezultatom, tudi finančno se vam močno obrestuje. Na okolico v službi bodite pozorni, saj vedno ni iskrenosti od osebe, ki ji drugače zelo zaupate. Verjemite vase in samo pogumno naprej. Lep pozdrav in srečno.

"Portorož 2012"

Tvojo rubriko vedno berem in tudi jaz sem se odločila, da te prosim, da mi odgovoriš. Zanima me, ali bom uspešno končala študij. Ali bom s tem fantom ostala skupaj in si ustvarila družino. In seveda, ali bom imela otroke.

Do konca študija nimaš več daleč, in če boš še naprej tako pridna, ga pred poletjem uspešno zaključiš. S fantom

imata lep odnos in točno si predstavljata vajino pot naprej, zato so vse skrbi odveč. Težave, ki jih ima s svojo družino, ne bodo vplivale na vajino ljubezen. V preteklosti je zaradi tega imel dvome o sebi, sedaj si tega ne dovoli več. V delovnem okolju se mu obeta napredovanje, ki ga bo zelo vesel. Najprej vama vidim še poleti skupno selitev, na koncu tega leta se odločita tudi za otroka. Čez tri leta pa še za enega. Prihodnje leto pred rojstvom dojenčka skleneta zakonsko zvezo. Pred teboj je lepa prihodnost in naj te ne bo strah, ker imaš želje, želje so tiste, ki nam krojijo pot. In zakaj ne bi bila takšna, kot si jo želiš. Želim ti vse lepo.

Elektronski naslov, kamor lahko pošiljate vprašanja: tanja.70@hotmail.com

NAGRADNA KRIŽANKA

Na okencih na oddelku malih oglasov in naročnin vas bosta pričakali Renata in Špela.

1.-3. nagrada: bon v vrednosti 20 EUR za trgovine URKO

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 1. februarja 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	32	33	34	35

SESTAVIL: F. KALAN	EPSKA PESNITEV O MESIJI	KRISTUSOV UČENEC	VOLNENA TKANINA	OTROŠKI PREDMET	ORANŽADA	NAŠ KIPAR (ALOUJZ)	AMERICIJ	VULKANSKI IZMECEK	DRŽAVA V ZDA	KRAJ PRI ZADRU	IKAR (DALJŠI ZAPIS)	NAŠ FIZIK (MARJAN)	GORENJSKI GLAS	ZAČIMBNA RASTLINA	ALUMINIJ	GLAS OB PRELOMU	VAJA V KARATEJU	TRAVA TRETJE KOŠNJE	ŽAGAN LES S KVADRATNIM PREREZOM	REKA V GRČIJI, EVROTAS	LITINA	PRODAJNI ŠOPEK CVETJA	PAPIRNATA KAPA	
NAŠ TV VODITELJ (M. G.)												18	BIVŠI SL. KOŠARKAR (M. M.)										31	
EPIGRAMATIČNA DELA	15												NAČIN KOMPOZICIONIRANJA SL. SKLAD. (JOSIP)		20				30					
ŽENSKI PEVSKI GLAS			8				TRDA KOVINA (V) IGRALEC KONČAR			27					ZGODOVINSKO OBDOBJE ZEMLJE									
ANTIČNO IME ZA OTOK VIS					STROČNICA GR. MUZA POEZIJE								12		JUTRANJI NAPITEK						IMAMOV URAD	BARJU DEL STANOVANJA		
ANJA TOMAŽIN			VEČJE GODALO DRŽAVA V AZIJI				MORALA	USNJAR ZDRAVNIK (STAR IZRAZ)							PEVEC KUMER	AFRIŠKA ANTILOPA	PROPELER SOSEDA ANGLEŽINJE			4			DRAGO TRŠAR	
AMERIŠKA DENARNA ENOTA			3			MELODIJA						SL. PESNIK (VALENTIN) TEKMEC											34	
IGRALEC RANER				NEPROFESIONALNEC PESNIK ŽUPANČIČ									23					GL. MESTO MAROKA ČISTOČA						
ASTRAGAL ATONIJA BAVTARA MELANŽA RENIOR	VODJA UPORA RIMSKIH SUZNJEV	RASTLINSLOVJE PRIPADNICA TATAROV						19				IVAN CANKAR ŠVIČARSKI PISATELJ (CLAUDE)		TEMELJNI STAVEK STROK, ZA MINIRANJE								AVTOR	NAMAKANJE	
MIRUJOČI DEL STROJA							KAKAO TABORIŠČE, KAMP						ZMES KAVE Z MLEKOM			17						TANJA NOVAK SORTA JABOLK, AJDARED	24	
RAZSTAVNA TABLA	6				IDA KRAVANJA PRAVOSL. VERSKA PODOBA					14			HRVAŠKA NAFTNA DRUŽBA KIPARSKO OKRASJE						ČISTO PREMORŽENJE REKA V SRBIJI					
BREZ-ZVOČJE			32					KRILO RIMSKE KONJENICE	PEVEC STEWART		DELOVNA VNEMA HOKEJIST MURIC				RUSKI DRŽAVNI ZBOR	PESNIK GRUDEN					PREBIVALIŠČE ANTIČNA SRAJCA			
NORDIŠKA MORSKA BOGINJA				ODRSKO DELO S SONGI MOKROTA							11	TELOVADNI ELEMENT				LOPUTNA VRATA LIČINKA								
TANJA RIBIČ		29	SAMOGOVOR RADON					16			DRŽAVA V AFRIKI PERUNIKA				21		MOČAN CLOVEK		BIVŠI ŠPORTNI NOVINAR (STANE)	9				
MESTO V ZDA						OBLIKA IMENA RADO AMORALA								ČETRNI PLANET VIJL AMERŠEK									28	
HITER FRANCO-SKI PLES				5			STARO IME ZA KOROSKO	RAZČLENITEV	NARAVOSLOVEC					1					ŠPORTNI REZULTAT PISATELJ DUUN				DEKOR	BIVŠI ROMUNSKI TENISAC (ILIE)
					KOSTUMOGRAFINJA VOGELNIK				PESNICA ŠKERL		TEKMOVALNO ZDRUŽENJE IGRALEC BIZOVICAR	22				MUREN MAFLJSKI ŠEF						OMAR NABER SPOMLADI POSEJANO ŽITO		
					PORTRET LEONARDA DA VINCIJA					25					RUSKO BRENKALO LJUBITELJ LEPOTE									
					MORSKA RIBA						BIVŠA ŠVEDSKA GLASBENA SKUPINA	LEONARD		35		PEVEC RAHIMOVSKI ACIS					UMETNOST GR. ŠPORTNI KLUB			
					VRSTA PECIVA, RULADA	13						MISELNA IGRA	TELESNI POLOŽAJ MESTO V NIGERLIJI	33					MERA ZA ČISTINO ZLATA NERESNICA					
					OČKA ATEK				OBŠIV ERNA MUSER	7									OBLIKA IMENA LARA NIKO ROBAVS					
					IME VEČ NASELJ V SLOVENIJI						BALETNA PLESALKA										STARLETA JURANOVIČ		2	
					VIETNAMSKA POKRAJINA						POLDRAG KAMEN				JEDRO, BISTVO	10					JAPONSKO ŽGANJE			

DRUŽABNA KRONIKA

AVTO IN SLOVENKA LETA

Dobili smo slovenski avto leta 2012, razglasili pa tudi Slovenko leta 2011.

M. Gregorič, A. Brun

V velikem studiu Televizije Slovenija so v nedeljo razglasili slovenski avto leta 2012.

Scenarij za televizijsko oddajo z glasovanjem in glasbenimi vložki je pripravil France Kmetič, sicer odgovorni urednik Motorevije in predsednik komisije izbora, letos pa so jo popestrili s šaljivimi filmčki o petih v finale uvrščenih avtomobilih. V elitni družini finalistov so se znašli Toyota Yaris, Citroen C4/DS4, Audi A6, Hyundai i40 in Ford Focus, ki so jim popotnico dali bralci in poslušalci, v nekaj

časa kar dramatičnem novinarsko uredniškem glasovanju pa si je Ford Focus kot zmagovalac nabral solidno zalogo točk pred zasledovalci. Ker je bil letošnji izbor že dvajseti po vrsti, je Janez Martinčič iz Vala 202 v studio prinesel tudi torto, sicer pa v duetu z voditeljico Lorello Flego pokazal, da obvlada ne samo radijski, ampak tudi televizijski medij. Glasovanje in vmesno modrovanje članov novinarske žirije osmih medijskih hiš so z glasbo začinili April, Omar Naber, Nuša Đerenda, Maja Keuc in drugi, sicer pa je tokrat vse potekalo gladko in zdi se, da so bili skoraj vsi mnenja, da je bilo glasovanje pravično in korektno,

skratka brez sumov na kakršnokoli kuhinjo. Ne nazadnje so bili veseli tudi trije dobitniki nagrad, ki so jih pripravili organizatorji, in sicer navigacijsko napravo Garmin, Petrolovo plačilno kartico z dvema tisočakoma dobroimetja in avtomobil Škoda Fabia.

Tradicija izbora slovenskega avta leta zapoveduje, da se je treba po napornem snemanju oddaje tudi razvedriti, zato so se predstavniki avtomobilskih uvoznikov, novinarji in drugi vabljeni gostje po koncu oddaje preselili še v stekleno dvorano hotela Union in nazdravili zmagovalcu.

V torek pa so na slavnostnem dogodku v prenovljeni ljubljanski operni hiši za Slo-

venko leta 2011 razglasili priznana akademska slikarka in ilustratorka, 72-letno Jelko Reichman. Je nedvomno ilustratorka, ki je v slovenske otroške knjige in slikanice vnesla največ miline, topline in nežnosti. Tudi odraslim pogled na njene ilustracije polepša dan in jih spomni na otroštvo.

Scenarij prireditve Slovenke leta 2011 je bilo tokrat delo slovenskih ustvarjalcev Vinka Möderndorferja in Andreja Stražišarja, vendar tekstovno morda ni bil najbolj posrečena izbira za slavnostno razglasitev, ob čemer je potem še Jani Kovačič s svojim kantavtorskim vložkom prišel do izraza kot prava popestritev prireditve.

Začetniki izbora za slovenski avto leta France Kmetič, Tomaž Porekar in Janez Martinčič v družbi Lorelle Flego

Lepi avtomobili in lepa dekleta: vedno odlična pevka Maja Keuc pred pločevinastimi finalisti. Dekle pa smo nekaj dni kasneje lahko spremljali na odru še enkrat, takrat pa v vlogi nominirank za Slovenko leta 2011. / Foto: Matjaž Gregorič

David Jurič, prvi mož Forda v Sloveniji, ob razglasitvi zmagovalca ni skrival navdušenja. / Foto: Matjaž Gregorič

Med nominirankami za Slovenko leta sta bili tudi Gorenjki: Milena Zupančič in poznavalka vrtov ter odlična slovenska ultramaratonka Ruth Podgornik Reš. Slednjo je na prireditvi spodbujala večina domačih. / Foto: Tina Dokl

Kandidatke za Slovenko leta 2011 je pred prireditvijo sprejel tudi predsednik Republike Slovenije Danilo Türk. Za naziv pa so bile letos nominirane še pevka Maja Keuc, Dragica Kraljič, Tina Maze, ki se podelitve ni udeležila, Vilma Novak, Fanči Perdih, Nataša Pirc Musar, Ruth Podgornik Reš, Majda Struc, Vilma Topolšek, Katja Zabukovec Kerin in Milena Zupančič.

VRTIMO GLOBUS

Razlika v letih ni pomembna

Ameriška igalka in pevka Jennifer Lopez (42) in njen sedanji spremljevalec, osemnajst let mlajši plesalec Casper Smart (24) uradno še nista potrdila zveze, kljub temu pa se par skupaj že pojavlja v javnosti.

Pred dnevi je Smart prek Twitterja delil svoje mnenje, ki je verjetno povezano z njuno zvezo. "Razlika v letih in mnenja drugih niso pomembna. Leta nas spominjajo le na to, koliko časa nam je še ostalo na Zemlji. Zatisni ušesa in odpri svoje srce." Lopezova pa je na svojem profilu dodala: "Ljubi in bodi srečen."

Dopolnila devetdeset let

Legendarna sivolasa igralka in dama z edinstvenim nasmehom Betty White (90) je praznovala že svoj devetdeseti rojstni dan, a o upokojitvi še ne razmišlja. Na CBS-u jo trenutno lahko spremljamo v nanizanki Hot in Cleveland, o svoji visoki starosti pa nima posebnega mnenja. Pravi, da o letih nikoli ne laže in da je obkrožena z dobrimi prijatelji, obenem pa ji tudi zdravje dopušča, da uživa življenje.

Živita žalostno ločeno življenje

Nekoč pred davnimi časi sta igravec Johnny Depp (48) in Venessa Paradis (39) živela srečno življenje v nekem francoskem zaselku proč od oči javnosti. Ti dnevi pa so se žal končali in nekdanji srečni par sedaj živi ločeno življenje sredi Los Angelesa. Skupaj imata dvanajstletno Lily Rose in devetletnega Jacka, pa vendar naj bi se že pred časom razšla. "Njuna zveza je trajala skoraj štirinajst let, to je tako žalostno," pripoveduje ljudje, ki so jima bili blizu.

"Zmenkarije" Tyre Banks

Ena izmed uspešnejših manekenk na svetu Tyra Banks (38) je upoštevala nasvet "Jej, moli, ljubi" in se odpravila na potovanje po Aziji, kjer je odkrila novo ljubezen. "Gre za trajno ljubezen in ne le za kratko romanco," pravi neznan vir. Kot kaže, se je slavna dolgo-noga lepotica zares povsem zatreskala v neznanega Azijca. "Ko je s počitnic priletela v New York, si je premislila in odletela nazaj na Bali, kjer je z ljubljanim preživela še nekaj časa," je dodal vir.

Marjeto Markun iz Bašlja marsikdo pozna iz serije Ljubezen na seniku. Zaposlena je kot natakara, med pavzo pa je razložila, da jo bolj kot to mikajo tovarnjaki. Mikata jo avtoprevoznitvo in logistika, pri 23 letih pa ima že opravljen izpit za kategoriji C in E. / Foto: Matic Zorman

SPOROČILO O SMRTI

Umrli je upokojeni šef računovodsko-knjigovodskega oddelka bolnišnice

FRANC TAUČAR

Ohranili ga bomo v lepem spominu.

Zaposleni
Bolnišnice Golnik - Kliničnega oddelka za pljučne
bolezni in alergijo

ZAHVALA

Ob smrti moža in očeta

ANTONA ŽAGARJA

iz Stare Loke

se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in darove za cerkev. Za lep pogrebni obred smo hvaležni gospodu župniku, pevcem in pogrebni službi. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žaluojači vsi njegovi
Stara Loka, 17. januarja 2012

ZAHVALA

Neizmerna volja ni bila dovolj,
življenje je vedno prekratko.

Ob boleči izgubi naše ljubljene mame, babice, prababice, sestre, tete in tašče

LJUDMILE VRTAČNIK

roj. Lušina, z Visokega

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in sovaščanom za izrečeno sožalje, darovano cvetje, sveče in darove za maše in cerkev. Hvala tudi vsem, ki ste se od nje poslovili in jo pospremili na zadnji poti.

Žaluojači vsi njeni

ZAHVALA

Ob smrti našega dragega brata, svaka in strica

JANEZA KERNA

Jakovčevega Ivana iz Spodnjih Bitenj

se iskreno zahvaljujemo vsem za izraze sožalja, podarjeno cvetje in sveče ter pomoč. Posebej se zahvaljujemo vsem, ki ste sooblikovali obred slovesa v krščanskem in narodnoobičajnem duhu.

Vsi njegovi
V Bitnjah, 4. januarja 2012

ZAHVALA

Razmišljam, da te ni,
pa vendar vem,
kot veter si, ki zvezde šteje,
in preko časov in daljav
si večni vonj cvetočih trav.
(L. Novy)

V 82. letu se je tiho poslovil od nas dragi mož, oče, tast, dedek, pradedek

JOŽE UŠENIČNIK

Iskrena hvala vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, darovano cvetje in sveče. Zahvala osebju nujne zdravstvene pomoči ter vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Žaluojači vsi njegovi
Škofja Loka, 14. januarja 2012

ZAHVALA

V 64. letu nas je po dolgi in hudi bolezni zapustila naša draga

ANA MEDIČ

iz Naklega

Iskrena zahvala vsem sorodnikom, prijateljem, znancem in prebivalcem Krakovega, za vsa izrečena sožalja, sveče, cvetje in darove za maše. Hvala patronažni službi in negovalkam za vso pomoč in nego. Hvala gospodu župniku, pevcem in pogrebni službi Akris. Vsem imenovanim in neimenovanim še enkrat hvala.

Vsi njeni

"V zgodovini mrgoli zgodb o cesarjih,
pripovedi o vojnah in prevratih.
Toda ta drobni popoldanji doživljaj
ostaja skrit kakor redek dragulj v skrinji časa."
(Rabindranath Tagore)

Odšel je naš dragi ata

VIKTOR CVETKO

iz Spodnjih Dupelj

Poslovili se bomo v petek, 20. januarja 2012, ob treh popoldne na pokopališču v Dupljah.

Žara bo v tamkajšnji mrliški vežici od devete ure dalje.

Vsi njegovi

ZAHVALA

V 73. letu nas je zapustil naš dragi mož, oče, dedek, pradedek, brat, stric, bratranec in nečak

JOŽE POLAJNAR

Iskrena zahvala vsem sorodnikom, sosedom, prijateljem, znancem in sovaščanom za izrečena sožalja, darovano cvetje, sveče in sv. maši. Hvala g. župniku za lepo opravljen pogrebni obred in pogrebni službi Navček. Hvala tudi vsem imenovanim in neimenovanim, ki ste ga pospremili v tako velikem številu na njegovi prezgodnji zadnji poti.

Žaluojači vsi njegovi
Jezerško, Ravne na Koroškem, Kranj in Tomažja vas

ZAHVALA

Ostalo grenko je spoznanje,
to je resnica, niso sanje,
da te nazaj več ne bo,
ker si za vedno vzel slovo.
Spočij si žuljave dlani,
za vse še enkrat hvala ti!

V 86. letu starosti je od nas za vedno odšel naš dragi mož, oče, stari ata, pradedek, tast, brat in stric

ALOJZ BARLE

po domače Krišelnov Lojze z Luž

Iz vsega srca bi se želeli zahvaliti vsem, ki ste nam v tem težkem trenutku stali ob strani. Iskrena hvala za vsak stisk roke, za vse tolažilne besede, za cvetje, sveče in sv. maše. Zahvaljujemo se njegovi zdravnici dr. Ani Teran za dolgoletno zdravljenje. Hvala gospodu župniku Urbanu Kokalju za lepo opravljen obred ter pevcem za lepo zapete pesmi v slovo. Zahvala kolektivu pošte Preddvor in Cerklje. Hvala sorodnikom, sosedom, prijateljem, nosačem, vaščanom in pogrebni službi Navček. Zahvaljujemo se vsem, ki ste nam v teh težkih trenutkih stali ob strani in ste ga v tako velikem številu pospremili k večnemu počitku. Vsem imenovanim in neimenovanim res iskrena hvala.

Žaluojači: žena Marta, sin Janez, hčeri Marija in Erika z družinama, vnuk Matej z družino ter vnukinji Tina in Anja Luže, Šmartno, januarja 2012

ZAHVALA

Zapel je zvon,
tebi v slovo ...
Poln bolečin,
ostaja spomin,
ostaja praznina,
molk in tišina ...

V 83. letu starosti nas je za vedno zapustila draga mama, babica, prababica, sestra, sestrična, teta in tašča

VIDA ROŽANEC

roj. 15. 6. 1929

Hvala vsem, ki ste našo drago mamo pospremili k večnemu počitku, darovali sveče in cvetje ter nam izrekli sožalje. Zahvala in spoštovanje tudi Domu upokojencev Kranj in zdravstvenemu osebju doma, pevcem ter pogrebni službi Komunala Kranj.

Vsi njeni
Kranj, 10. januarja 2012

ANKETA

Širijo duha
zdravega življenja

DANICA ZAVRL ŽLEBIR

V Železnikih se je ta teden končal projekt Živimo zdravo, ki je potekal v sodelovanju občine in Zavoda za zdravstveno varstvo Kranj. Kako njegovo uspešnost ocenjujejo udeleženci?

Foto: Tina Dokl

Alenka Hafner, Zavod za zdravstveno varstvo Kranj:

"Železniki so sedma lokalna skupnost, izbrana v ta program. Tu se je ponovila zgodba o uspehu iz občine Žiri, saj se je delavnic udeležilo v povprečju 72 udeležencev."

Martina Logar, koordinatorica projekta:

"Lahko smo zadovoljni s projektom, ki širi duha zdravega življenja in je bil v Železnikih deležen velikega zanimanja. Ljudi spodbuja, da sami več naredijo za svoje zdravje."

Marija Plešec:

"Če bomo uresničili vsaj drobec tistega, kar smo slišali na delavnicah, bo od tega velika korist. Kot nekdanja učiteljica gospodinjstva sem te vsebine poznala že od prej, a izvedeti kaj novega ni odveč."

Veronika Benedičič:

"Zame je največji vir zdravega življenja hoja v hribe, kjer se najbolj napolnim z energijo. Tudi na delavnicah zdravega življenja sem slišala marsikaj uporabnega, zlasti v zvezi z zdravo hrano."

Mladen Čalič:

"Kot kuhar sem dnevno v stiku s temami o zdravem prehranjevanju in v vsakdanjosti skušam že sam za petino zmanjšati škodljive stvari. Delavnice so mi dale še dodatne informacije."

Loto milijoni še čakajo

Minule dni je Slovenija zajela prava loto mrzlica, ki pa se bo še nadaljevala, saj v sredo rekordna sedmica ni bila izžrebana, v nedeljo pa bo vredna kar štiri milijone.

VILMA STANOVNIK

Škofja Loka - "Kaj vse bi naredil z milijonom, kaj šele z milijoni ...," se je zadnje dni začel pogovor celo med tistimi, ki nikoli ne igrajo iger na srečo, kaj šele lota. Precej pa je bilo takšnih, ki so prvič vplačevali loto in nerodno izpolnjevali listke ter iskali sanjske številke. Vrste pred okenci so bile vsak dan daljše.

"Kakšne res velike gneče pri nas sicer ni, čeprav je zadnje dneve zagotovo več tistih, ki vplačujejo različne

V Sloveniji je bila rekordna sedmica vredna 3.195.599,45 evra in je bila izžrebana 10. julija 2005. Razdelila sta si jo dva igralca, ki sta listke vplačala v Ljubljani: vsak je prejel po 1.597.799,73 evra.

kombinacije. Veliko je stalnih strank, nekaj več tudi drugih. Seveda so nekateri po žrebanju tudi razočarani, večina pa se zaveda, da je to pač igra," je povedala **Mateja Bogataj** v škofjeloški poslovalnici Lota, ki je ena redkih, ki ni v nakupovalnem centru, na Petrolu ali na pošti,

V poslovalnicah lota je bila zadnje dni precej večja gneča kot običajno. / Foto: Gorazd Kavčič

kjer je bila zadnje dni gneča tudi zaradi vplačil lota.

"Nekateri hodijo v gostile, jaz pa bi sedem evrov raje prinesem sem in vplačam loto. To počnem praktično vse življenje, čeprav kakšnega večjega dobitka še ni bilo. Upam, da bo sedaj ... Saj vem, da je za sedmico malo možnosti, toda če ne plačaš, je pač ni niti toliko," je povedal **Drago Pralica**. Te dni tudi on seveda razmišlja, kaj bi z vsemi milijoni. "Nekaj bi zagotovo porabil za tisto, kar bi rad posto-

ril doma, kaj bi šlo za družino, del bi gotovo dal na banko in živel od obresti. Vendar pa bi zagotovo še naprej hodil v službo, ki jo rad opravljam," je še dodal **Drago**.

Tako on kot vsi drugi, ki so minule dni vplačali v Sloveniji rekordno sedmico, ki je bila vredna okoli 3.350.000, so v sredo težko čakali žrebanje, vendar pa sreča igralcem lota ni bila naklonjena, saj kombinacije za sedmico (9, 16, 18, 22, 23, 32, 39 in dodatna 25) ni vplačal prav

nihče. Dva igralca sta vplačala listka z dobitno kombinacijo za dobitek 6+1. Vsak od njiju bo od vrednosti dobitka 34.479,40 evra po plačilu davka prejel 29.307,49 evra. Eden je listek vplačal v Mariboru, eden pa na Otočcu.

Loto mrzlica pa se bo očitno nadaljevala vsaj do nedelje zvečer. V skladu je namreč nov rekordni znesek v igrah na srečo v Sloveniji, štirje milijoni evrov.

Vplačila sprejemajo do nedelje do 18. ure!

KLANJ

Novi histeroskopska in kolposkopska ambulanta

V Bolnišnici za ginekologijo in porodništvo Kranj je začela delati histeroskopska ambulanta, ki jo vodita ginekologinja Irena Virant in Sava Rant Hafner. V ambulanti izvajajo diagnostično histeroskopijo pa tudi manjše histeroskopske posege in vaginalno sterilizacijo. Posege izvajajo brez anestezije, v primeru, da to ni mogoče, pa pacientke uvrstijo na čakalni seznam za operacijo v splošni anesteziji. Ambulanta deluje ob ponedeljkih med 8.30 in 13. uro, naročite se lahko na številko 2082 805 vsak delovni dan med 7. in 8. uro. V kranjski bolnišnici je začela delati tudi kolposkopska ambulanta, ki jo vodi zdravnica Tadeja Štrumbelj. Poglavitna vloga kolposkopije je preprečevanje raka materničnega vratu z zgodnjim odkrivanjem predrakavih sprememb. Hkrati so začeli tudi izvajati ekscizije, to je izrezovanje predrakavih sprememb materničnega vratu z električno zanko. Ambulanta deluje vsak ponedeljek med 7. in 9. uro, naročite se lahko osebno vsak delovni dan med 12. in 13. uro ali na telefonsko številko 2082 810 vsak delovni dan med 12. in 13. uro. **S. K.**

KLANJ

Splošna ambulanta začasno z Golnika v Kranj

V Bolnišnici Golnik dvakrat tedensko delujeta splošna ambulanta, ki sodi pod Zdravstveni dom Kranj, in petkrat tedensko zobna ambulanta, ki je v sestavi Zobne poliklinike Kranj. Obe ambulanti imata slabe razmere za delo in jima inšpekcija že dalj časa grozi z zaprtjem. Splošna ambulanta se bo zato ta ponedeljek, 23. januarja, začasno preselila v kranjski zdravstveni dom v 3. nadstropje. Tam je namreč ena od prenovljenih ambulanz zaradi pomanjkanja zdravnikov trenutno prazna. Po obnovi ambulante na Golniku bo splošna ambulanta znova preseljena nazaj v prostore na Golnik. Zobna ambulanta še naprej ostaja v Bolnišnici Golnik. **V. S.**

KAMNIK

Dršališče le še do nedelje

Dršališče, ki je bilo od začetka decembra urejeno na Glavnem trgu in je vseskozi privabljalo številne drsalce, predvsem najmlajše, bo odprto še do nedelje, 22. januarja. Ta dan bodo drsalci lahko še zadnjič v tej sezoni preizkusili ledeno ploskev, ki se jo Kamničani in številni okoličani vsako zimo močno razveselijo. Ob 17. uri bo zbrane pozdravila podžupanja Julijana Bizjak Mlakar, nastopile pa bodo tudi kamniške mažoretke. Z Agencije za turizem in podjetništvo Kamnik so sporočili, da bodo dršališče postavili tudi v letošnjem decembru. **J. P.**

vremenska napoved

Napoved za Gorenjsko

Danes bo pretežno oblačno s padavinami, ki bodo ponehale. Meja sneženja bo na okoli 800 m. V soboto in nedeljo bo delno jasno in suho ter razmeroma toplo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

1/5°C

SOBOTA

-5/4°C

NEDELJA

-3/7°C

PDI VIA PORTALNO
RADIO KRANJ
97,3 MHz

RADIO KRANJ d.o.o.
Stritarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220 REDUKCIJA
(04) 281-2221 TRZISKA
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM GSI

FAX:
(04) 281-2225 REDUKCIJA
(04) 281-2229 TRZISKA

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si