

Gorenjski Glas

PETEK, 27. JANUARJA 2012

Leto LXV, št. 8, cena 1,50 EUR, 13 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORKIH IN OB PETKIH

INFO@G-GLAS.SI

WWW.GORENJSKIGLAS.SI

Manj družb v težavah, a te v hujših

Lani je bilo na Gorenjskem manj začetih stečajev in prisilnih poravnav, manj je tudi gospodarskih družb v težavah, a te s podvojenimi obveznostmi.

BOŠTJAN BOGATAJ

Kranj - Število gospodarskih družb v težavah je lani na Gorenjskem nekoliko upadlo. Pa vendar: obstaja verjetnost, da so težave večje tam, kjer so bile zaznane že v letu prej. Na Gorenjskem je bilo glede na število vseh poslovnih subjektov v letu 2011 začetih manj stečajnih postopkov in prisilnih poravnav kot v državi.

Po podatkih Ajpesa je bilo na Gorenjskem, kjer posluje nekaj več kot deset odstotkov vseh gospodarskih družb Slovenije, v letu 2011

uvadenih 28 insolvenčnih postopkov, kar je le dobre štiri odstotke vseh začetih postopkov v državi. "Morda je val krize v naši regiji udaril leto prej, lani je že sledilo okrevanje," pravi Zdenka Kajdiž, vodja kranjske izpostave Ajpesa. Na Gorenjskem so bile najbolj na udaru gospodarske družbe predelovalne dejavnosti, dejavnosti trgovine in strokovno znanstvene dejavnosti (pet insolvenčnih postopkov), medtem ko so bili v družbah z gradbeno dejavnostjo uvedeni insolvenčni postopki v treh primerih.

Veliko slabše gorenjskim gospodarskim družbam kaže pri dospelih neporavnanih obveznostih iz naslova davčnih obveznosti in izvršljivih sodnih sklepov. Ajpesu posredujejo te podatke ponudniki plačilnih storitev (banke, hranilnice in Uprava RS za javna plačila). "V zadnjih dveh mesecih preteklega leta se je povprečen dnevni znesek neporavnanih obveznosti na Gorenjskem kar podvojil. Podatek zbuja skrb, eden od razlogov pa je prav gotovo plačilna nedisciplina v državi," pojasni Zdenka Kajdiž.

► 7. stran

Podatki Ajpesa kažejo, da so gospodarske družbe v dejavnosti promet in skladiščenje v zadnjih treh mesecih leta 2011 zmanjšale povprečen znesek dnevni obveznosti za približno deset odstotkov. Lani je šla v stečaj družba Viator&Vektor Logistika. / Foto: Tina Dokl

Deklica padla iz avta in umrla

► 12. stran

Kamniška šola mora vrniti denar občini

Osnovni šoli Marije Vere je dolg nakopala nekdanja računovodkinja, dobrih 45 tisoč evrov pa morajo zdaj vrniti v občinski proračun. Za skoraj še enkrat toliko zamudnih obresti bodo izbrisali.

► 32. stran

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

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 dvorani Muzeja Avsenik 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!

WWW.GORENJSKIGLAS.SI

AKTUALNO

"Najbolje, da nič nimaš ..."

S temi besedami je komentirala novo socialno zakonodajo ena od udeleženk posveta, ki je v torek potekal na Centru za socialno delo Jesenice. V centru ugotavljajo, da računalniška aplikacija še vedno ne deluje oz. prihaja do pogostih blokad.

2

EKONOMIJA

Blejski bi prevzeli portoroški Casino

Casino Bled je pred dnevi objavil prevzemno ponudbo za Casino Portorož. Kupnino sedemsto tisoč evrov, to je dvajset centov na delnico, zagotavlja Gold Club, ki je solastnik blejske igralnice.

7

GG+

"Sliva pa za parbuolšk mej"

Monodrama Šarucova sliva je bila prvič uprizorjena leta 1981. Po tridesetih letih je v vlogi Šarucove Mete spet nastopila ista igralka, zdaj šestinosemdesetletna Anica Berčič iz Poljan in znova navdušila.

17

KULTURA

Zlata plaketa Mirku Cudermanu

Najvišje priznanje Javnega sklada Republike Slovenije za kulturne dejavnosti, zlato plaketo za življenjsko delo, je prejel dr. Mirko Cuderman. Med dobitnicami srebrnih plaket je še ena Gorenjka - Marija Ahačič Pollak.

23

VREME

Danes bo večinoma sončno, v soboto in nedeljo pa zmerno do pretežno oblačno. V nedeljo bo tudi vetrovno. Temperature bodo zimske.

-7/0°C

jutri: pretežno oblačno

CERKNO

Jutri partizanske smučine

Jutri bo na smučišču Cerčno že 35. prireditev Partizanske smučine Cerčno 45, posvečene spominu prve partizanske smučarske tekme v okupirani Evropi januarja 1945. Ob 10. uri se bodo na smučišču začela smučarska tekmovanja udeležencev in članov Zveze združenj borcev za vrednote NOB, Slovenske vojske, Veteranov vojne za Slovenijo, veteranov policije Sever, IFMS - svetovne federacije vojakov gornikov in Zveze slovenskih častnikov. Popoldne bo v osnovni šoli v Cerknem po pozdravnih govorih polkovnika **Miha Butare**, predsednika organizacijskega odbora, in **Bojana Potočnika**, predsednika Zveze slovenskih častnikov, razglasitev rezultatov in tovariško srečanje. **D. Ž.**

ŽELEZNIKI

V SLS izbrali kandidata za župana

Občinski odbor SLS v Železnikih je izbral kandidata za župana na nadomestnih županskih volitvah. To je **Anton Luznar** iz Selca, magister informacijskih znanosti, od leta 2008 je direktor podjetja Domel Energija. Aktiven je tudi v lokalni skupnosti, saj je bil v mandatnem obdobju 2006-2010 predsednik krajevne skupnosti Selca, od leta 2010 pa je svetnik v občinskem svetu občine Železniki. **D. Ž.**

KRANJ

Na znamki tudi motiv ljudske noše iz Bohinja

Pošta Slovenije je danes izdala pet novih priložnostnih znamk. V seriji Znamenite osebnosti so zaznamovali stoto obletnico rojstva pisateljice Mire Mihelič. Voščilna znamka, namenjena valentinovemu, prikazuje grafit na temo ljubezni. V seriji Ljudske noše je na znamki motiv noše iz Bohinja. Z znamkama so zaznamovali tudi sedemdeseto obletnico zapore Ljubljane z bodečo žico in leto zmaja na Kitajskem. **C. Z.**

"Najbolje, da nič nimaš ..."

S temi besedami je komentirala novo socialno zakonodajo ena od udeleženk posveta, ki je v torek potekal na Centru za socialno delo Jesenice.

URŠA PETERNEL

Jesenice - "Računalniška aplikacija še vedno ne deluje oziroma prihaja do pogostih blokad. Vnesli smo nekaj deset vlog, a jih lahko vnašamo le do ravni družinskih članov. Do danes tako nismo mogli opraviti še nobenih izračunov in izdati nobene odločbe," je povedala direktorica Centra za socialno delo Jesenice **Anita Bregar** udeležencem posveta o novi socialni zakonodaji, ki je v torek potekal na Jesenicah. Okrog štirideset predstavnikov občin, šol, zavoda za zaposlovanje, nevladnih organizacij in drugih je z zanimanjem prisluhnilo, kakšne novosti prinašata zakon o uveljavljanju pravic iz javnih sredstev in zakon o socialnovarstvenih prejemkih. Do zdaj so na jeseeniškem centru prejeli okrog dva tisoč vlog za otroške dodatke, socialne pomo-

Težave zaradi nedelovanja računalniške aplikacije imajo tudi v vrtcih, saj brez odločb o znižanem plačilu vrtca ne morejo izdati položnic. "Za januar bomo ker podatkov s centra še nimamo - verjetno poslali enake položnice kot za december, potem bomo pa pošiljali poračune. Predvidevamo, da bodo nekateri padli v višji razred. Zaskrbljeni smo, kakšne bodo reakcije staršev, skrbi nas, da bo grozna zmešnjava in veliko nezadovoljstvo," je povedala ravnateljica Vrtca Jesenice **Zdenka Kovač**.

či, varstvene dodatke, državne štipendije in različne subvencije, nedelovanje sistema pa poleg slabe volje prinaša tudi dodatne stroške. Lahko se zgodi, je opozorila Bregarjeva, da nekdo, ki je v januarju prejel akontacijo, ne bo več upravičen do kakšne pravice oziroma bo upravičen do nižjega zneska kot doslej, kar se bo izkazalo po novih preračunavanjih, zato bodo centri morali denar terjati nazaj in začeti postopke iz-

vršb. Med novostmi, ki so jih predstavile strokovne delavke centra za socialno delo, je udeležence posveta najbolj presenetil dolg seznam dohodkov, ki se po novem upoštevajo pri pridobitvi pravic iz javnih sredstev. Tako se denimo kot dohodek upoštevajo tudi otroški dodatek, rente iz življenjskega zavarovanja, dobitki od iger na srečo, izplačila zavarovalnic ob poškodbi, denar na transakcijskem ali drugem raču-

nu, hranilne vloge in druga denarna sredstva. Prav tako se k dohodkom šteje materialna pomoč Karitas in Rdečega križa, prejeta kot pomoč za preživetje. Podatki o vseh dohodkih bodo zbrani v uradnih evidencah, saj upravičenci nič več ne prinašajo potrdil o dohodkih. Veliko skrbi prinaša tudi omejitev dedovanja, kjer se bo pri nekaterih pravicah po smrti upravičenca država vpisala kot dedič. "Najbolje torej je, da nič nimaš, ker se ti čisto vse upošteva!" je ob tem dejala ena od udeleženk posveta. Več o tem, kaj nova socialna zakonodaja prinaša za posamezne skupine ljudi in njihov socialni položaj, pa bo znanega šele potem, ko bodo centri vendarle lahko začeli v celoti obdelovati vloge in izdajati odločbe. Kdaj se bo to dejansko zgodilo, pa na jeseeniškem centru za socialno delo ne morejo povedati.

Del udeležencev posveta o novi socialni zakonodaji, desno Anita Bregar, direktorica Centra za socialno delo Jesenice

KOTIČEK ZA NAROČNIKE

Zvesti Gorenjskemu glasu

Tončka Langerholc iz Novega sveta v Škofji Loki je na Gorenjski glas naročena od oktobra 1955. Prej je bila naročnica njena sestra, ko pa se je odselila, je naročnino prevzela Tončka. Takrat se je pisala še Biček in je stanovala na Mestnem trgu, potem se je poročila, a je mož že sedem let pokojni. Tončka je vedno rada kolesarila in planinarila, zdaj se v gore podaja s planinci. Dela kot prostovoljka pr Rdečem križu in obiskuje starejše ljudi, ki jim manjka pogovora in jim je treba prisluhniti. Ima tri otroke, dve hčerki in sina ter tri vnučke in vnukinjo, ki je že za "omožit". Tončka vsako jutro popije kavo s sosedo **Mojco Oblak**, ki stanuje v istem bloku. Ker je Mojca pred letom dni ovdovela, ji njuno prijateljstvo in skupni sprehodi, dolgi uro ali dve, veliko pomenijo. Mojca ima hčerko in dve vnučki, ki ju je včasih tudi čuvala. V Gorenjskem glasu najprej prebere kroniko in osmrtnice, Tončka ga začne brati na zadnji strani, nato pregleda naslove in ga temeljito prebere takrat, ko ima čas.

Prijateljici Mojco (levo) in Tončko je na Gorenjski glas pripeljala Tončkina hčerka Zvonka.

Pred volitvami v Železnikih

Občinska volilna komisija v Železnikih je razpisala nadomestne volitve župana, ki ga bodo v občini Železniki volili v nedeljo, 11. marca 2012.

Gorenjski glas bo priprave na volitve župana v Železnikih spremljal in komentiral po lastni presoji, v skladu s programsko zasnovo, ki Gorenjski glas opredeljuje kot neodvisen in politično nevtralen časopis. V celoti bomo spoštovali določila zakona v volilni kampanji, noben kandidat ne bo v prednostnem položaju, predstavili bomo vse kandidate za župana. V presoji uredništva oziroma odgovornega urednika bo izbor tem, sogovornikov in izbira dogodkov, upoštevano bo pravilo informativne pomembnosti. V

času volilne kampanje bomo objavljali kratke napovedi predvolilnih shodov, ki nam jih bodo poslali organizatorji volilne kampanje.

V času volilne kampanje ne bomo objavljali strankarskih sporočil za javnost, stranke in kandidati imajo možnost, da zanje zakupijo prostor v časopisu in prilogah. Prav tako v tem času ne bomo objavljali nenaročenih prispevkov in pisem bralcev, za katera bomo presodili, da vsebujejo predvolilna sporočila oziroma navijačo za tega ali onega kandidata. Kandidati in njihovi predlaga-

teli oziroma politične stranke in drugi organizatorji volilne kampanje se v tem času v časopisu ne morejo pojavljati v drugih vlogah.

Organizatorjem volilne kampanje bomo v skladu z veljavnim cenikom zagotovili enake pogoje za objavljanje volilnih propagandnih sporočil. Vsa plačana obvestila, propagandna sporočila ter predstavitveni članki in pogovori bodo v časopisu posebej označeni in razpoznavni kot propagandno volilno sporočilo. Volilna propagandna sporočila bomo v primeru prevelikega števila na-

ročil na prvi in zadnji strani časopisa objavljali največ v velikosti osmine strani, spoštovali bomo vrstni red naročil.

V prilogah Gorenjskega glasa bomo na straneh, ki jih zakupujejo občine, zagotovili enakopraven položaj vseh kandidatnih list oziroma kandidatov. Vsem organizatorjem volilne kampanje bomo v skladu z veljavnimi ceniki zagotovili enake pogoje za objavljanje volilnih propagandnih sporočil.

Marija Volčjak,
odgovorna urednica

Na Mali Mežakli postavili mobilno sortirnico

Na deponiji Mala Mežakla so postavili začasno sortirnico, s katero iz mešanih odpadkov izločajo kovine in plastiko.

URŠA PETERNEL

Jesenice - Ker podjetje Eko-gor, ki mu je Občina Jesenice podelila koncesijo, še ni pridobilo gradbenega dovoljenja za gradnjo sortirnice, so zdaj na deponiji Mala Mežakla postavili začasno sortirnico. Kot je pojasnil **Marko Markelj**, direktor Komunalne direkcije na Občini Jesenice, je s predpisi in z okoljevarstvenim dovoljenjem dovoljeno odlagati le sortirane mešane komunalne odpad-

Foto: Jeko-In

Deponija Mala Mežakla je decembra prejela okoljevarstveno dovoljenje.

Začasna sortirnica deluje tako, da v sortirni boben stresejo mešane odpadke, ki jih na deponijo pripeljejo smetarska vozila, v bobnu pa se ob vrtenju izločijo kovine in plastika.

ke, zato je javno komunalno podjetje Jeko-In zagotovilo sortiranje mešanih komunalnih odpadkov z mobilno sortirnico. "Začasna mobilna sortirnica je manj zmogljiva, kot bo objekt, z njo pa bo zagotovljeno sortiranje odpadkov v prehodnem obdobju, do dograditve objekta sortirnice," je pojasnil Markelj. **Tamara Hribar** iz Jeko-In je povedala, da se v skladu z oko-

ljevarstvenim dovoljenjem lahko dejavnost obdelave mešanih komunalnih odpadkov izvaja le v okviru obstoječih upravljavcev odlagalšč. Ker Jeko-In kot upravljavec deponije Mala Mežakla za to nima potrebne opreme, so najeli podizvajalca, to je družbo Ekogor, ki bo v bodoče, ko bo zgradilo sortirnico, tako ali tako opravljalo to dejavnost. Začasna sortirnica

deluje tako, da v poseben sortirni boben stresejo mešane odpadke, ki jih na deponijo pripeljejo smetarska vozila, v bobnu pa se ob vrtenju izločijo kovine in plastika. S tem se mora količina odpadkov, ki jih še lahko odložijo na deponijo, zmanjšati na 222 kilogramov letno na prebivalca. Trenutno je ta količina 270 kilogramov, s sortiranjem pa naj bi dosegli ome-

njeno zmanjšanje. Izločeno kovino prevzame Dinos, plastiko pa Surovina Maribor. Nova storitev se bo odrazila tudi na položnicah občanov, po predlogu naj bi od prihodnjega meseca naprej za obdelavo mešanih komunalnih odpadkov in za finančno jamstvo zaradi odlaganja preostanka mešanih odpadkov mesečno vsak občan dodatno plačeval 1,69 evra.

Odstranili zaporo na parkirišču pred Zelenci

MARJANA AHAČIČ

Podkoren - Konec prejšnjega tedna so pred naravnim rezervatom Zelenci odstranili nekajtedensko zaporo, ki je vozilom onemogočala dostop do večjega dela parkirišča. Poteza lastnika, Agrarne skupnosti Podkoren, je posledica sklenjenih dogovorov tako z najemnikom lokala na parkirišču kot z občino Kranjska Gora; v obeh primerih se do zapore niso mogli dogovoriti o najemnini, ki jo je agrarna skupnost od zasebnika in občine želela za uporabo zemljišča. "Z dosedanjim najemnikom smo podpisali petletno pogodbo in naslednji dan parkirišče vrnili v stanje, kakršno je bilo pred zaporo. Najemnina, za katero smo se dogovorili, znaša štiri-deset odstotkov zneska, ki ga je cenilec določil kot komercialno najemnino," je, zadovo-

ljen z odgovorom, povedal predsednik agrarne skupnosti Marjan Cuznar. "Srečali smo se tudi z županom, a z občino dokončnega dogovora še ni. Vemo za predlog občine, da bi zemljišče, na katerem je parkirišče, odkupila, a ga agrarna skupnost ne more prodati, dokler še niso zaključeni vsi dedni postopki, čeprav se v načelu strinjamo s prodajo," je še povedal Cuznar. Sestanek so kot konstruktivnega ocenili tudi na občini Kranjska Gora, kjer so, kot je poudaril direktor občinske uprave Rajko Puš, zadovoljni, da se je s konstruktivnim pogovorom zaplet začel reševati v korist obiskovalcev, občine in lastnikov. "Dogovorili smo se, da agrarna skupnost parkirišča ne bo več zapirala, občina pa ga bo v določenih okvirih vzdrževala," je še povedal direktor Puš.

KRANJSKA GORA

Evropska sredstva za programe v Kranjski Gori

Tudi ljudska univerza Jesenice je pred kratkim pridobila evropska sredstva za izvajanje brezplačnih programov za različne ciljne skupine. V tem okviru bodo v prihodnjih treh letih pripravili 14 programov, med njimi enega, ki je v celoti namenjen občanom Kranjske Gore. Gre za petdeseturni program z naslovom Zgornjesavska dolina, prebudi se, skupaj nam lahko uspe. Namenjen je starejšim, ki imajo temeljno zavedanje lastne kulturne dediščine in jo želijo ohranjati, potencialnim podjetnikom na področju dopolnilne dejavnosti na kmetijah ter ljudem, ki jih zanimajo kulturna dediščina, trajnostni razvoj podeželja, ekološko kmetovanje in obnovljivi viri energije. Program, ki ga EU delno financira iz Evropskega socialnega sklada, bodo začeli izvajati februarja 2012 v prostorih osnovne šole v Kranjski Gori. **M. A.**

Proti poplavi reklamnih kozolcev

Občina Radovljica se je lotila odstranjevanja reklamnih panojev ob cestah in na kmetijskih zemljiščih.

MARJANA AHAČIČ

Radovljica - Na poljih ob nekdanji regionalni cesti Kranj-Jesenice ter na križiščih in vpadnicah v mesto je tudi na območju občine Radovljica iz leta v leto več raznovrstnih reklamnih panojev, ki motijo promet in s svojim videzom onesnažujejo okolico. Kljub pravilom, ki jih jasno opredeljuje tako država kot občina, je večina postavljenih tam, kjer ne bi smeli biti: na kmetijskih zemljiščih ter preblizu cest in križišč. Zato so na občini Radovljica pred kratkim začeli pozivati lastnike, naj nepravilno in nelegalno postavljene reklamne panoje odstranijo.

Najhuje je na Ljubenskem polju ob avtocesti med predorom Ljubno in viaduktom Lešnica ter ob obeh krožiščih na regionalni cesti v Lescah, situaciji oriše Boštjan Lenac, ki je na

Reklamni panoji so tudi na kozolcih. / Foto: Gorazd Kavčič.

občini Radovljica pristojen za to področje. "Predpisi so kršeni vsaj dvakrat: prvič, ker so panoji postavljeni na kmetijska zemljišča, kjer je v skladu s predpisi dovoljeno postavljati samo objekte za potrebe kmetijstva. Kozolci pa so v tej funkciji samo toliko časa, kolikor so namenjeni spravlilu krme in sena, kot pravi vladna uredba. Ko nanje obesimo reklamni pano, se kozolcu

spremeni namembnost in postane del urbane opreme," še pojasnjuje. "Po drugi strani zakonodaja preprečuje postavljanje reklamnih panojev sto metrov pred kanaliziranim križiščem in petdeset metrov naprej od njega, z občinskim odlokom in pravilnikom pa so natančno določena mesta, kjer je tovrstno oglaševanje dovoljeno: v glavnem gre za urbana okolja ter za-

sebna zemljišča in objekte, v katerih poteka oglaševana dejavnost," še pove.

Na občini upajo, da se bo večina lastnikov zemljišč in podjetij, ki se ukvarjajo s postavljanjem reklamnih panojev, odzvala pozivu in nepravilno postavljene reklamne table odstranila. Če pozivi ne bodo zalegli, bo naslednji korak občine prijava in poziv ustreznim inšpekcijam, naj ukrepajo proti kršiteljem.

Gorenjski Glas

ODGOVORNA UREDNICA
Marjola Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Završ Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertonec, 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, Ilovar Stritar 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: Marjola 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, sredo 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 priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 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.

BAŠELJ

"Kračarji" nagradili Jožeta

Dolgo je že od tega, ko so k cerkvi sv. Antona Puščavnika nad vasjo Mače pri Preddvoru na nedeljo blizu njegovega godovnega dne 17. januarja začeli nositi posušene prašičje krače in druge mesne izdelke ter jih prodajali na dražbi, izkupiček pa so porabili za vzdrževanje cerkve. Tradicija takšnega čaščenja svetnika, ki so ga za zavetnika izbrali tudi živinorejci in svinjski pastirji (v knjigah o življenju svetnikov piše, da je Anton s prašičkom hodil po mestnih ulicah in prosil ljudi za pomoč revežem - op. J. K.), se je ohranila do danes. Že nekaj let pa se na pobudo **Jožeta Štefeta s Srednje Bele** ljubitelji starega običaja po maši pri Antonovi cerkvi zberejo na pojedini pri Majerčku v Bašlju, kjer jim skuhamo ješprenj in "ta prave" krače. Na letošnji "kračarijadi" (bila je v nedeljo) so se njenemu pobudniku Jožetu Štefetu z diplo-mo in Antonovim prašičkom zahvalili za trud. **J. K.**

Jože Štefe s prašičkom in diplo-mo

V najem z možnostjo kasnejšega odkupa ponujamo
poslovni prostor

v velikosti 173,10 površinskih metrov na Bleiweisovi cesti 16 v Kranju. Primeren je za pisarne ali tiho obrt. Vabilo je odprto do oddaje prostorov v najem.

Ponudbe z navedbo najemne cene sprejemamo na naslovu družbe: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj, ali na elektronskem naslovu: info@g-glas.si.

Za ogled prostorov se lahko dogovorite na tel. 041/787-055.

www.gorenjskiglas.si

Gorenjski Glas

Občina Gorenja vas - Poljane,
 Poljanska cesta 87, 4224 Gorenja vas,
 tel.: 04/51-83-100, faks: 04/51-83-101

Občina Gorenja vas - Poljane je na svoji spletni strani in v Uradnem listu RS, št. 97, dne 2. decembra 2011, objavila **Javno zbiranje ponudb za izbiro usposobljenega specializiranega razvojnega partnerja - za ustanovitev skupne družbe za razvoj in realizacijo naložbenega projekta "Toplice Kopačnica"**.

Besedilo razpisa si lahko preberete v Uradnem listu in na spletni strani občine, razpisno dokumentacijo pa lahko zainteresirani dvignejo vsak delovni dan na sedežu občine Gorenja vas - Poljane, Poljanska cesta 87, 4224 Gorenja vas.

Tekmovanje iz mehatronike

Višja strokovna šola Tehniškega šolskega centra Kranj gosti Olimpijado poklicev.

SUZANA P. KOVAČIČ

Kranj - V dvorani Zlato polje še danes poteka dvodnevna Olimpijada poklicev, tekmovanje mladih iz mehatronike. Organizira jo Višja strokovna šola (VŠŠ) Tehniškega šolskega centra Kranj (TŠC). Zmagovalna ekipa bo del državne reprezentance, ki bo oktobra 2012 zastopala Slovenijo na vseevropskem tekmovanju EuroSkills 2012 v Spaju v Belgiji. Na kvalifikacijah v Kranju tekmujejo štiri ekipe študentov višjih strokovnih šol, iz Gorenjske je to ekipa TŠC Kranj. "Slovenija bo na tekmovanju EuroSkills, ki poteka vsaki dve leti, sodelovala tretjič, in sicer v šestih panogah: aranžerstvo, cvetličarstvo, lesarstvo, gostinstvo, informatika in mehatronika. Udeležbo financira ministrstvo za šolstvo in šport. Namen teh tekmovanj je, da se na enem mestu srečajo izobraževalne institucije, deloda-

Vodja tekmovanja ravnateljica VŠŠ TŠC Kranj **Gabrijela Krajnc**, **Miha Lovšin** in tekmovalec iz TŠC Kranj **Tadej Turk** in **Jure Svetelj** / Foto: Tina Dokl

jalci, bodoči dijaki in študentje. EuroSkills se udeležijo približno trideset držav, od 450 do petsto tekmovalec iz več kot štiridesetih poklicnih panog. Dogodek prispeva k ugledu pokli-

cev," je povedal **Miha Lovšin**, tehnični delegat WorldSkills Europe.

Kot je povedal vodja sodnikov **Tomislav Canjuga**, je prizorišče tekmovanja urejeno v obliki realnega delovne-

ga okolja, v katerem tekmovalne ekipe postavljajo različne sisteme in odpravljajo napake. Katera ekipa mehatronikov se bo udeležila EuroSkillsa 2012, bo znano danes.

Voda in kanalizacija s koncesijo

Občinski svet v Preddvoru je obravnaval štiri odloke s področja komunale in potrdil proračun za leto 2012.

DANICA ZAVRL ŽLEBIR

Preddvor - Vendar proračunu niso namenili tolikšne pozornosti kot odlokom, ki bodo v prihodnje v občini urejali način upravljanja lokalne gospodarske službe glede odvajanja in čiščenja odpadnih voda ter preskrbe s pitno vodo. Za obe področji, kanalizacijo in preskrbo z vodo, so sprejeli tudi akta, ki urejata podelitev koncesij, za preskrbo z vodo sicer šele v prvem branju. Razlog za sprejetje novih odlokov

ni le dejstvo, da so bili doslej veljavni akti stari že več kot deset let, pač pa predvsem načrti občine Preddvor za gradnjo kanalizacije. Del občine je že urejen s kanalizacijo, za dokončanje in za gradnjo čistilne naprave pa so bili vključeni v regijski projekt Gorki, iz katerega naj bi sofinancirali komunalno ureditev. Ta vir je zaradi stanja v državi negotov, kanalizacijo pa v Preddvoru nujno potrebujejo, zato so razmišljali, da bi jo zgradili v javno-zaseb-

nem partnerstvu. Koncesionar, ki bi jo zgradil, bi jo tudi upravljal v naslednjih desetletjih. Odloka s področja kanalizacije so svetniki s popravki že dokončno potrdili, tako da na tej osnovi že lahko objavijo razpise. Ob tem so si v Preddvoru še pustili nekaj prostora za primer, da bi za gradnjo kanalizacije in čistilne naprave dobili nepovratna sredstva. Če namreč sklenejo javno-zasebno partnerstvo, te možnosti nimajo. Hkrati s kanalizacijo so sklenili

urediti tudi preskrbo s pitno vodo, ki jo sedaj v občini upravlja kranjska Komunala in Vodovodna zadruga Preddvor, medtem ko v Mačah in na Možjanci upravljanje ni urejeno. Tudi za preskrbo z vodo naj bi v prihodnje podelili eno ali več koncesij. O aktu, ki bo urejal to področje, pa vendarle želijo še razpravljati, zato ga tokrat niso sprejeli po skrajšanem postopku, temveč ga bodo po drugi obravnavi na naslednji seji.

Pet novih neprofitnih stanovanj

KATJA ŠTRUC

Bohinjska Bistrica - V stavbi na Gabrški ulici, ki je znana kot Polajnarjeva domačija, občina Bohinj gradi pet novih neprofitnih stanovanj. "Naredili smo razpis za lastnike starih hiš, na katerega se je prijavil tudi Polajnar. Njegova hiša se nam je zdela primerna in jo bomo prenovili in v njej uredili pet neprofitnih stanovanj. Cena kvadratnega metra bo osemsto evrov, kar je neprofitna cena. Razpis bomo objavili v

spomladanskem času. Vsako leto naredimo listo prosilcev za neprofitna stanovanja in na osnovi te liste bomo dodelili stanovanja. Letos imamo to srečo, da bodo stanovanja nova," je pojasnil župan **Franc Kramar**. Gradnja se je začela lani jeseni, stanovanja pa bodo predvidoma vseljiva letos poleti. Velikost stanovanj je načrtovana v skladu s čakalno vrsto prosilcev za občinska stanovanja. Eno stanovanje bo namenjeno petčlanski družini, druga bodo manjša.

Polajnarjeva domačija v Bohinjski Bistrici / Foto: Gorazd Kavčič

www.kia.si

Pripravljene na igro

Kia, glavni sponzor in uradno vozilo teniškega turnirja Australian Open

Kia Rio - rekorder v nizki porabi goriva in edini s 5-imi zvezdicami za varnost in 7-letno tovarniško garancijo. Omejeno število vozil v nepremagljivi Australian Open ponudbi že za **9.690 EUR**.

EDINSTVENA
7-LETNA GARANCIJA

POPOLNA
VARNOST

REKORDNO
NIZKA PORABA

NAGRADE ZA
VRHUNSKI DESIGN

eco
Dynamics

NAJNAPREDNEJŠI
MOTORJI

Best
Buy

NEPREMAGLJIVA
CENA

☎ 080 2001

KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-333

MEDVODE: ČREŠNIK 01/361-22-50, **KRANJ:** NASMEH 04/235-17-77, **BLED:** AMBROŽIČ 04/574-17-84

Komb. porabe goriva: 3,2 - 8,2 l/100km, emisije CO₂: 85 - 195 g/km CO₂.

Vse ostale informacije o porabi goriva in emisijah CO₂, vozil najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga dobite na prodajnem mestu in na www.kia.si/emission. Višine popustov so odvisne od modelov in opreme vozil modelno leto 2011, na zalogi. Pogoji garancije so na voljo v garancijski knjižici vozila, oz. pri pooblaščenem zastopniku vozil Kia. Slike so simbolične. KMAG d.d., Leskoškova 2, Ljubljana.

KIA - Največ za Vaš denar!

Poročil o treh nadzorih niso obravnavali

MAJA BERTONCELJ

Medvode - Nadzorni odbor Občine Medvode je na občinski spletni strani že pred časom objavil poročila o prvih treh opravljenih nadzorih v tem mandatu. Pod drobnogled so vzeli zbiranje in porabo sredstev v zvezi z zaporo ceste v Tacnu, upravljanje gramozne jame na Jeprci in investicije v gradnjo nadomestnega nogometnega igrišča Medvode. Kot je razvidno iz poročil, so ugotovili nepravilnosti, tudi kršenje zakonodaje.

O teh poročilih pa niso razpravljali občinski svetniki. Na zadnji seji so se seznanili s prvim poročilom o ugotovitvah Nadzornega odbora občine v letu 2011 iz avgusta minulega leta, v katerem pa opravljene nadzore še niso vključeni. Svetnica **Jelena Aleksić** (Zares) je zato že pri sprejemanju dnevnega reda predlagala, da se ta točka z njega umakne in se obravnava na naslednji seji skupaj s poročili o opravljenih nadzorih: "Končna poročila vsebujejo

zelo resne, kritične in skrb zbujujoče ugotovitve nadzornega odbora v zvezi s poslovanjem občine. Poteza, da je na sejo uvrščen samo en dokument na še ne dveh straneh, tri obsežna poročila pa ne, je neko- rektna, če ne celo manipulativna. Pa tudi v poročilu, ki je uvrščeno na sejo, so skrb zbujujoče ugotovitve nadzornega odbora. Sem proti takšnemu načinu dela, ki je metanje peska v oči." Svetniki predloga umika te točke niso sprejeli, pri sami razpravi pa je župan **Stanislav Žagar** pojasnil odločitev, zakaj na dnevni red kot predlagatelj ni uvrstil poročil o treh opravljenih nadzorih: "Nobenih poročil občinska uprava ne skriva in so objavljena na spletni strani ter si jih lahko vsak pogleda. Spor med trditvami nadzornega odbora in našimi odgovori mora rešiti nekdo tretji. Nadzorni odbor je poročila poslal pristojnim državnim institucijam in počakali bomo na njihove odgovore, potem pa poročila dali na občinski svet. Prej pa ne, ker nima smisla."

LJUBLJANA

Gorenjska na sejmu Turizem in prosti čas

Na Gospodarskem razstavišču v Ljubljani so včeraj odprli tradicionalni turistični sejem Alpe-Adria: Turizem in prosti čas, ki bo potekal vse do nedelje, 29. januarja. Letos na sejmu sodeluje več kot tristo ponudnikov turističnih storitev iz enajstih držav in šestnajstih navtičnih podjetij, poleg čezmejnih povezovanj pa daje sejem poudarek tudi predstavitev posameznih turističnih regij Slovenije. Gorenjske občine bodo svojo turistično ponudbo predstavile v okviru skupne predstavitve celotne Gorenjske, občine s kamniškodomžalskega konca pa se letos predstavljajo znotraj Osrednjeslovenske regije. Člani strokovnega odbora sejma, ki ga vodi dr. Janez Bogataj, so na slovesnem odprtju sejma včeraj zvečer že drugo leto zapored podelili mednarodno nagrado Jakob. Letošnja tema razpisa so bili Inovativni turistični proizvodi na področjih alternativnih oblik oddiha in sprostitve. Mednarodna strokovna komisija je podelila dve enakovredni nagradi, eno od njih za projekt Ekološka vasica Gozdnih vil v Campingu Bled. Kot so razložili, je inovativnost projekta v tem, da izvirajo hišice iz lokalne turistične dediščine (kultura, gozdarstvo) in da turistične vsebine (prehrana, higiena itd.) gradijo na lokalni kulturi. Posebna vrednost tega projekta je, da je bila turistična ponudba ustvarjena razmeroma preprosto, brez pretiranih milijonskih vlaganj, rezultati pa so zavidljivo dobri. **J. P.**

DOMŽALE

Gibalno ovirani učenci dobili dvigalo

V Osnovni šoli Roje so se pred dnevi razveselili sobnega dvigala in dveh kompletov dvizne delovne mize z gibljivim in nastavljivim stolom, ki so jih kupili z dotacijo župana Tonija Dragarja. Ta je lani poleti ob praznovanju svojega petdesetega rojstnega dneva namesto daril zbiral denarne prispevke in jih namenil šoli za otroke s posebnimi potrebami, ki jo obiskuje tudi deset gibalno oviranih učencev. Ti bodo zdaj lahko dostopali do prav vseh učilnic in drugih prostorov v šoli, do katerih prej zaradi stopnišča niso mogli. Končno smo po vrsti let prizadevanj le prišli do dvigala, ki bo krepko razbremenilo naše delavce, ki so nekatere učence do sedaj nosili po stopnicah, in seveda tudi k učnemu uspehu učencev, saj bodo lahko sami odšli do knjižnice in računalnika," je povedala **Marjanca Bogataj**, ravnateljica OŠ Roje. **J. P.**

Občina je največji sponzor

V kranjski občini je prek dvesto športnih kolektivov, skoraj polovica se redno prijavi na razpise, občina za programe klubov letno nameni okoli 640 tisoč evrov, 1,5 milijona pa za ima stroškov s športnimi objekti.

VILMA STANOVNIK

Kranj - Okrogla miza o športu, ki jo je za minulo sredo v prostorih občine sklical kranjski župan **Mohor Bogataj** (zaradi bolezni se je nato ni udeležil), je bila še en dokaz, da je v občini veliko zanesenjakov, ki vodijo različne športne klube in društva ter jim ni vseeno, kako ti živijo. Sejna soba je bila polna skoraj do zadnjega sedeža, saj je dnevni red obetal zanimivo razpravo o tem, ali je treba ustanoviti športno zvezo, kaj narediti, da se blagovna znamka Triglava bolj uveljavi, kako omogočiti, da se bolje izkoristijo šolske telovadnice, kaj bi športniki še lahko naredili za promocijo Kranja in tudi katere športne panoge naj bi bile v občini obravnavane kot prednostne.

"Dejstvo je, da je občina največji sponzor klubov. Ti vsak posebej dnevno pritiskajo na župana in občino, da potrebujejo več denarja, čeprav ga občina za šport že sedaj nameni veliko," je povedal podžupan **Bojan Homan**, podžupanja **Nada Bogataj** pa je opozorila na vse več predlogov, da bi športni klubi in društva znova imeli Športno zvezo, saj je Kranj ena redkih občin, ki take zveze nima, po-

Foto: Tina Dokl

Predstavniki klubov so potožili tudi nad dotrajanostjo in prezasedenostjo športnih objektov ter nad dejstvom, da se prenova tribun v športnem parku že predlogo odlaga.

trebna pa bi bila predvsem zato, da bi klubom ponudila strokovno pomoč in da bi združeni lažje iskali sponzorje ter se dogovarjali, kako razdeliti denar, ki ga občina nameni za šport, ter ga hkrati lažje iskali pri državi. Trenutno namreč za področje športa v občini skrbi komisija za kulturo in šport pri mestnem svetu, pa tudi strokovna komisija

župana, ki odloča, kako deliti denar med klube in društva. Na občini je zaposlen tudi referent za šport, prav tako za šport (večina za športne objekte) skrbi Zavod za šport.

Predstavniki klubov so se nato sicer večinoma strinjali, da bi nekakšno skupno strokovno zvezo potrebovali, vendar pa za to niso pripravljene odstopiti dela denarja,

ki bi jim sicer pripadal. Na koncu so se dogovorili, da se predstavniki klubov povežejo v iniciativno skupino, pripravijo izhodišča in statut ter kasneje tudi ustanovno skupščino. Članstvo v tej zvezi naj za klube ne bi bila obveza, kdo se bo vanjo včlanil, pa se bodo najbrž odločali glede na vlogo, ki jo bo imela.

Muce Copatarice skrbijo za tople nogice

Komaj dva meseca sta minila, odkar smo z Glasovimi Mucami Copataricami odnesli paket copatk v kranjsko porodnišnico. Do začetka januarja se jih je spet nabralo 183 parov, ki bodo greli nožice novorojenčkov.

DINA KAVČIČ

Čeprav so v porodnišnici upali, da bodo v letu 2011 zabeležili 1700 porodov, jim je do magične številke zmanjkalo enajst porodov. "V drugi polovici decembra so se porodi skoraj ustavili," je povedala Lea Ahčin, pomočnica direktorice za zdravstveno nego. Celo leto so delali s povprečnim "tempom", sto štirideset porodov na mesec, in se prav pri vsakem trudili za individualen pristop. Rezultati ankete so pokazali, da so tudi mamice izredno zadovoljne z oskrbo in storitvami. Novost je, da se starša novorojenčka lahko odločita za 24-urno sobivanje očeta v sobi, ki za t. i. "polni penzion" odšteje štirideset evrov na dan. Poleg nočitev se očkom ponudijo trije obroki dnevno, le pižamo morajo prinesiti s sabo. Porodnicam je med porodom od čisto na-

Pri predaji copatk so tokrat sodelovale: Jožica Pustavrh, vodja skupine Muc Copataric, Tanja Draksler, direktorica BGP Kranj Andreja Cerkenik Škafar, Olga Nunar, v drugi vrsti z leve Tadeja Drinovec, Erika Draksler, Lea Ahčin in Cirila Gregorc.

ravnega poroda na voljo več oblik lajšanja bolečin. Vse carske reze skušajo opraviti v t. i. regionalni anesteziji. Tako mamice slišijo prvi otrokov jok, za kar so bile

včasih prikrajšane, s tem pa se zmanjšajo tudi poporodne otožnosti. Ko mamica in novorojenček v dar prejmeta še copatke izpod rok Glasovih Muc Copataric, gresta iz

porodnišnice še bolj zadovoljna, saj vesta, da so bile copatke izdelane povsem prostovoljno z dobrim namenom in lepimi željami ob začetku življenja.

Manj družb v težavah, a te v hujših

◀ 1. stran

Zanimivo je, da je bilo število pravnih oseb z neporavnanimi obveznostmi decembra lani najmanjše v vsem letu (367), čeprav je vse leto število raslo (od januarskih 390 do septembrskih 417 pravnih oseb - in na koncu padlo), po drugi strani pa se je dolg prvih osem mesecev večal in do oktobra ustalil na slabih dvajsetih milijonih evrov. Novembra je zrasel na 33, decembra pa na kar 39 milijonov evrov. Za primerjavo: v Sloveniji je število pravnih oseb z dospelimi neporavnanimi obveznostmi lani enako raslo in zadnje tri mesece padlo, povprečni znesek dnevni obveznosti pa je vseskozi počasi rasel in se z januarskih 412 milijonov evrov decembra povzpela na šeststo milijonov evrov (indeks 150).

Z drugimi besedami bi lahko rekli, da je gorenjsko (in slovensko) gospodarstvo lani delno že okrevalo, v nekaterih dejavnostih pa se je gospodarska kriza poglobila, zato so imele gospodarske družbe več težav in s tem več neporavnanih obveznosti. Med dejavnostmi, ki so v zadnjem trimesečju leta 2011 močno povečale neporavnane obveznosti, je preskrba z vodo, ravnanje z odpadki in odpadki, sanacija okolja

Zdenka Kajdiž: "V zadnjih dveh mesecih preteklega leta se je povprečen dnevni znesek neporavnanih obveznosti na Gorenjskem kar podvojil." / Foto: Gorazd Kavčič

Povprečni dnevni znesek dospelih neporavnanih obveznosti (v milijonih evrov)

	število pravnih oseb Gorenjska	znesek Gorenjska	število pravnih oseb Slovenija	znesek Slovenija
Januar	390	13,2	5.941	412
April	441	19	6.379	447
Julij	411	19,1	6.371	451
September	417	18,8	6.271	474
December	367	39,1	5.430	602

Vir: Ajpes

(komunala), saj je povprečna dnevna dospela neporavnana obveznost z oktobrskih 154 tisoč evrov narasla na 13,5 milijona evrov. Močno so se povečale tudi obveznosti v dejavnosti poslovanje z nepremičninami, saj so obveznosti skočile z 1,5 milijona

evrov (oktobra) na skoraj devet milijonov evrov (decembra). Znesek neporavnanih dnevni obveznosti se je podvojil še v dejavnosti izobraževanje, vendar so tu zneski manjši (s 57 tisoč na 111 tisoč evrov). Po drugi strani so se obveznosti v dejavnosti

promet in skladiščenje v zadnjih treh mesecih prejšnjega leta zmanjšale za približno deset odstotkov.

Od aprila lani AJPES izvaja obvezni večstranski pobot medsebojnih obveznosti. "Trend števila prijav v večstranski pobot ostaja enak. V obveznem pobotu ne sodelujejo vsi poslovni subjekti z dospelimi neporavnanimi obveznostmi, vendar se veliko poslovnih subjektov že zaveda prednosti sodelovanja, saj se zvišuje delež prostovoljnega pobota. Na Gorenjskem mesečno obveznosti pobota približno 1600 pravnih oseb. Znesek prijavljenih obveznosti se mesečno giblje okoli sedemdesetih milijonov evrov, pobota pa se povprečno devet odstotkov prijavljenih obveznosti, kar je nad slovenskim povprečjem," ugotavlja Zdenka Kajdiž. Čeprav se obvezni večstranski pobot ni prijel v smeri, kot so upali predlagatelji pobude, pa podatek o skoraj sedemsto milijonih evrov medsebojne zadolženosti podjetij v Sloveniji od uvedbe aprila lani ni zanemarljiv. Večstranski pobot lahko še naprej prispeva k lažšanju likvidnostnih težav gospodarstva, še posebej, če bo več poslovnih subjektov spoštovalo Zakon o preprečevanju zamud pri plačilih.

Najcenejše gorivo pri nas

BOŠTJAN BOGATAJ

Kranj - Mercatorjevo podjetje M-energija je v začetku tedna pri trgovskem centru na Primskovem v Kranju odprlo novozgrajeni samopostrežni bencinski servis Maxen. "S prodajo naftnih derivatov se uveljavljamo tudi na novem področju," je v nagovoru povedal direktor Miha Kravanja in do konca januarja napovedal nižje cene pogonskih goriv. Cene goriv na bencinskem servisu Maxen Kranj so do konca januarja promocijske, in sicer 2,5 centa nižje od rednih maloprodajnih cen. Namesto 1,406 evra za liter eurosuper 95 bodo kupci odšteli 1,381 evra in namesto 1,324 za liter eurodiesla 1,299 evra.

V družbi M-energija, ki zdaj upravlja 21 bencinskih servisov po Sloveniji, ocenjujejo, da bo storitve novega servisa v Kranju uporabljalo približno šestdeset do osemdeset kupcev dnevno. Vrednost naložbe je približno 359

tisoč evrov. Junija 2001 je Mercator s strateško povezavo z družbo En Plus postal lastnik stoo odstotnega poslovnega deleža te družbe, ki se je preimenovala v M-energija, samopostrežni bencinski servisi pa so dobili novo podobo in ime Maxen - maksimalna energija. Maxen je avtomatski bencinski servis, ki obratuje 24 ur na dan 7 dni v tednu (24/7) in ne potrebuje osebja. Plačevanje na servisu Maxen je možno s plačilnimi karticami in z Moneto prek mobilnih telefonov.

Tak koncept samopostrežnih bencinskih servisov pomeni nadaljnji razvoj dopolnilnih trgovskih storitev za potrošnike, saj trendi v svetu narekujejo trgovcem širitev dejavnosti in lastnih blagovnih znamk od trgovine na drobno z izdelki za vsakdanjo rabo tudi na področja dodatnih storitev, kot so finančne in zavarovalniške storitve, pravne storitve, mobilne storitve, energetika, telekomunikacije, turizem in podobno.

Novi Maxen ob Mercatorjevem centru na Primskovem sta odprla Miha Kravanja in Žiga Debeljak, predsednik uprave Mercator. / Foto: Gorazd Kavčič

Blejci bi prevzeli portoroški Casino

Casino Bled je objavil prevzemno ponudbo za Casino Portorož. Kupnino zagotavlja Gold Club, solastnik blejske igralnice.

BOŠTJAN BOGATAJ

Bled - "Strateški cilj Casinoja Bled je širitev in investiranje v razvoj, saj je to edina prava pot, ki predstavlja optimalno strateško rešitev za razvoj igralništva v Sloveniji," pravi direktor Boris Kitek. Zanimivo je, da je Casino Bled že več let v težavah, da so z velikimi težavami pridobili strateškega partnerja - Gold Club. Bo napovedih Kitka sredi prejšnjega leta je bil uspeh podjetja, če so pridelali manj kot milijon evrov izgube, saj so leto prej ob štirih milijonih evrov prometa pridelali kar 1,1 milijona evrov izgube.

Tudi zato je Občina Bled sredi prejšnjega leta oddala ponudbo za odkup več kot

Casino Bled bi razširil dejavnost še na obalo. / Foto: Gorazd Kavčič

polovičnega deleža Casinoja Bled (saj si propada casinoja v turističnem kraju naj ne bi mogli privoščiti), a s kupnino sto tisoč evrov niso uspeli. Casino Bled oziroma Gold Club za pre-

vzem Casinoja Portorož ponuja sedemsto tisoč evrov ali 0,20 evra na delnico. "Med Casinojem Bled in Casinojem Portorož zaznamo izjemne sinergije, ki bodo v prvi vrsti izboljšale

ponudbo za naše goste. Ne nazadnje pa bo prevzem omogočil razpršenost igralnic v lasti Casinoja Bled, kar je dobro izhodišče za nadaljnji razvoj," o prevzemu še pravi Kitek.

S prevzemom želi družba sanirati Casino Portorož in z investiranjem v infrastrukturo zagotoviti nadaljnji razcvet ter ohranjanje konkurence na področju ponudbe obalnega igralništva. Casino Bled je v zadnjih letih veliko vlagal prav v infrastrukturo in raven ponudbe lastnih igralnic in s tem dosegel, da se gostje vračajo. Prav to pa nameravajo narediti tudi v Casinoju Portorož, kjer ključni problem vidijo v zastareli infrastrukturi in slabi ponudbi za goste.

www.gorenjski-glas.si

Prve besede v angleščini, nemščini ali italijanščini lahko spregovorite s pomočjo knjige in zgoščenke s pravilno izgovarjavo vseh tujih besed v knjigi. Spoznajte barve, poklice, nasprotja, živali ter se orientirajte na morju, v kopalnici in v trgovini. Ob pisanih in živahnih ilustracijah bo učenje še lažje.

Redna cena knjige je 9,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **8 EUR** + poština. Lahko se odločite za **komplet vseh treh knjig**, za kar boste odšteli le **22 EUR** + poština.

Knjige lahko kupite na Gorenjskem glasu, jih naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Mleko ni več oporečno

Mleko z blejske farme od torka dalje spet prodajajo v Italijo.

CVETO ZAPLOTNIK

Bled - Vsebnost zdravju škodljivega aflatoksina v mleku z blejske farme je spet v dovoljenih mejah, zato je Kmetijsko gozdarska zadruga Sava Lesce v torek spet začela prodajati mleko na italijanski trg. Vse mleko od vključno 11. januarja do torka so oddali na uničenje v Koto. Kot je povedala vodja zadruge **Mojca Papler**, podatke o škodi oz. stroških, ki so nastali s tem, še zbirajo, natančen podatek bo znan prihodnji teden, zdaj pa jih ocenjujejo na več kot sto tisoč evrov. Kot smo že poročali, so na farmi na podlagi analiz vzorcev vseh sestavin krmnega obroka (vzeli so jih sami 16. januarja) ugotovili, da je bila vrednost aflatoksina presežena v vzorcu koruznega šrota, ki so ga kupili v podjet-

ju za proizvodnjo krmil Vajet v Ajdovščini. Medtem ko so v podjetju zatrdili, da je vsa koruza slovenskega izvora, v leski zadrugi navajajo, da je bila na deklaraciji spornega koruznega šrota kot država izvora navedena Madžarska.

Prehranska afera z aflatoksinom pa dobiva nove razsežnosti. Veterinarska uprava (Vurs) je v torek sporočila, da je Nacionalni veterinarski inštitut v vzorcu energetskega krmila za krave molznice, ki so ga vzeli v podjetju Vajet, ugotovil višjo vrednost aflatoksina, kot je dovoljena. Krmilo te serije so dobavili štirim kmetijah, Vurs je vsem začasno prepovedal oddajati mleko za javno potrošnjo. Analize mleka so pokazale, da je bila dovoljena vrednost aflatoksina presežena na dveh kmetijah.

STRAHINJ

Govedorejci se bodo izobraževali

Govedorejsko društvo Kranj - Tržič bo v sredo, 1. februarja, pripravilo v Biotehniškem centru Naklo v Strahinju izobraževalni dan govedorejcev, na katerega vabi vse, ki jih zanimajo prehrana krav molznic, telitve, skrb za teleta in vzreja telet. Srečanje se bo začelo ob pol enajstih in bo predvidoma trajalo do pol štirih, vmes bo topla malica. Prav zaradi malice tudi želijo, da se udeleženci prijavijo. V društvu sprejemajo prijave najkasneje do ponedeljka na telefonskih številkah 051/684 160 (Marija Grohar) in 041/875 912 (Anton Šenk). **C. Z.**

ŽIRI

Uspešno končali deseto leto delovanja

Društvo rejcev drobnice Škofja Loka, ki šteje 120 članov iz občin Škofja Loka, Gorenja vas-Poljane, Žiri in Železniki, je uspešno končalo deseto leto delovanja. Delo v lanskem letu in načrte za letos bo predstavilo na občnem zboru, ki bo jutri, v soboto, z začetkom ob 10. uri v gasilskem domu PGD Žiri. Na zboru bodo predstavili tudi novo spletno stran društva, možno pa bo plačati tudi članarino, ki za letos znaša 12 evrov. **C. Z.**

V novi knjižici s priljubljenim Krtkom se bodo otroci učili barvati, šteti, poiskati razlike v slikah, najti pot skozi labirint in še kaj.

Vsako od dvanajstih poglavij prinaša domiselne naloge, ki so povezane z meseci v letu. Najbolj primerna je za otroke, stare od 3 do 10 let.

Redna cena knjižice je 7,90 EUR. Če jo kupite ali naročite na Gorenjskem glasu, je cena le 6 EUR + poština.

www.gorenjskiglas.si

Gorenjski Glas

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

Še tako lep gozd je malo vreden, če ni dostopen

"Cene gozdov so se pred petimi leti začele rahlo zviševati, pričakujem, da bodo naraščale tudi v prihodnje," pravi Andrej Avsenek, sodni cenilec in izvedenec za gozdove.

CVETO ZAPLOTNIK

Kolikšna je povprečna cena gozdov na Gorenjskem?

"Cena gozdov v Sloveniji je od deset centov do nekaj več kot enega evra za kvadratni meter. Konkretna cena gozda na konkretni lokaciji, najsi je to na Gorenjskem, Primorskem ali v Prekmurju, se giblje v tem razponu."

Poključki gozdovi veljajo za več vredne in so verjetni tudi dražji ...

"Ni res. Po trenutnih tržnih cenah so najdražji gozdovi na Primorskem, ki so v gozdarskem smislu najslabši. Tega si tudi cenilci gozdov ne znamo pojasniti. Zakaj je, na primer, kupec pripravljen odšteti deset evrov za kvadratni meter gozda, ki je od naselja oddaljen pet kilometrov in gospodarsko ni zanimiv?!"

Kaj vse vpliva na ceno gozda?

"Cena je odvisna od rastišča, naklona terena, oddaljenosti gozda, od lesne zaloge - ali je gozd prazen ali "zrel" za posek, predvsem pa od odprtosti gozda, ki je pomembna za gospodarjenje in tudi za način spravila lesa. Če je gozd še tako lep in poln, je malo vreden, če ni dostopen."

Ali morda na ceno gozda vplivajo tudi špekulativni nameni - pričakovana sprememba namembnosti?

"Tudi pri gozdu so možne tovrstne špekulacije, vendar jih je manj kot pri kmetijskih zemljiščih. Vse cene, ki so višje od evra in pol za kvadratni meter, so povezane s špekulacijo - s pričakovanji, da bi gozdno zemljišče spremenili v stavbno, z informacijo, da bi gozd uporabili za infrastrukturne in druge posege, z načrti za črno gradnjo ..."

Ali cene gozdov naraščajo ali padajo?

"Kot cenilec že petindvajset let spremljam cene, pri tem pa ugotavljam, da so bile najnižje pred desetimi leti. Pred štirimi, petimi leti so se začele rahlo dvigovati, v zadnjih treh letih so se morda zvišale za deset odstotkov, pričakujem pa, da bodo v prihodnje še naraščale."

Andrej Avsenek, sodni cenilec in izvedenec za gozdove:
"Vse cene, ki so višje od evra in pol za kvadratni meter, so povezane s špekulacijo - s pričakovanji, da bi gozdno zemljišče spremenili v stavbno, z informacijo, da bi gozd uporabili za infrastrukturne in druge posege, z načrti za črno gradnjo ..."

Kaj je razlog za zviševanje?

"V gozdovih se je povečala lesna zaloga, zrasel je ekonomski interes za sečnjo, več je povpraševanja po gozdovih in prometa z njimi, opazno pa je tudi zanimanje za drva, saj cene fosilnih goriv rastejo."

Kot cenilec in tudi kot vodja blejske območne enote zavoda za gozdove verjetno spremljate tudi promet z gozdovi. Ga je veliko?

"Kolikšna je ponudba, je razvidno iz portala upravnih enot, kjer mora biti objavljena vsaka namera za prodajo. Število ponudb se po moji oceni povečuje, vendar jih je precej manj, kot jih je za kmetijska zemljišča, in bistveno manj kot za stavbna zemljišča. Na Zgornjem Gorenjskem vsako leto zamenja lastnika približno petdeset do sto hektarjev gozda. Pričakovali bi več prometa, saj je sklad kmetijskih zemljišč in gozdov po zakonu dolžan odkupovati varovalne gozdove. Ponudb za te gozdove je kar precej, vendar sklad, čeprav so cene nizke, za to nima dovolj denarja."

Ali tudi pri nakupu gozda velja prednostni vrstni red kot za kmetijska zemljišča?

"Za promet z gozdom velja zakon o gozdovih, ki določa, da ima prednostno pravico pri nakupu mejaš. V primeru, da je gozdni kompleks večji od trideset hektarjev, prednostna pravica pripada državi, prav tako pri varovalnih gozdovih in gozdovih s posebnim namenom. Če mejaš oz. država ne uveljavlja prednostne pravice, gozd lahko kupi kdorkoli."

Kdo prevladuje med kupci gozdov?

"Iz razpoložljivih podatkov o prometu je težko ugotoviti kupce, na podlagi izkušenj in vsakodnevnih informacij pa lahko rečem, da gozdove vse več kupujejo večji lastniki gozdov, tudi podjetniki, ki imajo namen z gozdovi aktivno gospodariti. Pri tem se, žal, pojavljajo tudi primeri, ko želijo vložek čim prej dobiti nazaj in les le posekajo, potlej pa na parceli ne izvajajo potrebnih gozdno gospodarskih ukrepov."

Ali je gozd lahko tudi naložba, kot je za nekatere delnica, depozit, zlato ...?

"Pojavljajo se tudi takšna vprašanja. Poznam dva, tri primere, ko je podjetnik prodal podjetje in je želel

kupnino "zamenjati" za gozd. Zakaj? Finančni trg je namreč postal zelo nepredvidljiv, gozd pa ne prinaša veliko, donos je dva- do tri-odstoten, a je dokaj zanesljiv. Že naši predniki so vedeli, da je gozd banka, rezerva, ki so jo uporabili tedaj, ko je bilo nujno."

Se med kupci gozdov pojavljajo tudi tujci?

"Takšnih, ki bi namensko kupovali samo gozd, ni, so pa primeri, ko pri nas kupijo hišo in si potlej ob njej ali v bližini zaželjajo še nekaj gozda."

So cene gozda v Sloveniji primerljive s cenami v sosesčini?

"V alpskem prostoru so cene dokaj primerljive." **Geodetska uprava je lani pripravila posplošeno tržno vrednost nepremičnin. Kaj prinaša za gozdove?**

"To je posplošena vrednost, ki jo bodo verjetno uporabljali v davčne namene in pri dedovanju, ne odraža pa dejanske tržne cene za konkretni gozd. Odstopanja so velika, dejanska cena je lahko tudi še enkrat višja od posplošene, izračunane na podlagi modelov."

Če se lastnik odloči, da proda tri hektarje gozda. Ali se odloči tudi za cenitev?

"Pri prodaji manjših parcel lastniki sami pogledajo cene na trgu in se posvetujejo z gozdarji. Cenilci oz. izvedenci imamo delo predvsem pri večjih prodajah in v primerih, ko je več solastnikov, ki si medsebojno ne zaupajo in želijo imeti strokovno cenitev. Sodišča naročajo cenitve pri sporih, dedovanju, tudi v primeru, ko je gozd zastavljen kot hipoteka za bančno posojilo. Banke pri tem večinoma precenjujejo vrednosti gozdov, kar se izkaže potlej, ko jim posojiljemalec ne more vračati posojila in unovčijo hipoteko."

So pri cenitvah možne razlike med cenilci?

"Vsekakor, razlike so možne, do dvajset odstotkov so tudi normalne. Vrednosti gozdov se namreč ne da izmeriti, ampak jo je treba oceniti. Cenilci smo pri tem vezani uporabljati strokovne osnove, vendar ima vsak cenilec tudi svoj pogled, svoje izkušnje ..."

PLANINSKI IZLET: SV. MIKLAVŽ (741 M) IN CICELJ (836 M)

Razgled nad Savo

Dve skromni vzpetini nad Savo. Geografsko bi ju lahko umestili v skrajni zahod Zasavskega hribovja.

JELENA JUSTIN

Nižji hribi se mi v zimskem času (imamo mar zimo?) zdijo več kot primerni za pohajkovanje in ohranjanje fizične kondicije. Zasavsko hribovje je s svojimi številnimi vzpetinami prijetno za raziskovanje, ko se človek poda skoraj v neznanu. Če smo glavne vrhove tega hribovja že prehodili, se bomo danes povzpeli na dva na skrajnem zahodu, severno od reke Save. Na enem od njih je na vrhu cerkva sv. Miklavža, ki je nekdanj varoval splavarje in brodarje na Savi, ki jim je reka pomenila vir preživetja.

Iz Kranja se zapeljemo skozi Mengeš proti Trzinu in

od tam naprej po obvoznici proti Ljubljani. V Črnučah v križišču zavijemo levo proti Litiji. Vozimo se skozi vasi Beričevo, Zaboršt pri Dolu, Dolsko do vasi Senožeti. Zapeljemo skozi krožno križišče in zavijemo proti Veliki vasi. Asfaltirana cesta nas po dveh kilometrih pripelje v vas, kjer je problem s parkiranjem, zato svetujem, da avto pustimo nekje nižje. Sprehodimo se skozi vas, do konca vasi, kjer ob Gasilskem domu nadaljujemo desno. Kmalu na drevesu vidimo smerokaz, ki nas usmerja proti Svetemu Miklavžu. Prijetna pot, ki se najprej zložno, mestoma strmo vzpenja, poteka skozi

gozd. Na naši levi strani je kar nekaj skal in če v gozdu potekajo kakšna dela, moramo biti previdni, ker lahko kakšen večji kamen, že skoraj skala prihrumi navzdol. Po približno 30 minutah hoje smo na sedlu, kjer se levo zavije na Cicelj, mi pa gremo še malce naravnost, kjer stopimo iz gozda in se po desni strani travnika povzpemo do cerkvice svetega Miklavža. Vrh ima čudovit razgled. Izza poraščene pobočja Ciclja se v daljavi lepo vidijo Kamniško-Savinjske Alpe, predvsem njihov vzhodni del. Vidi se tudi Raduha. Pogled se ustavi tudi na dolgem hrbtu Me-nine planine.

Osrednje mesto v cerkvi svetega Miklavža je veliki oltar sv. Nikolaja, ob katerem sta v tronu kipa sv. Ambroža in sv. Avguščina, na zunanji strani stebrov pa sv. Jožef z golobčki in sv. Luka Evangelist.

Z vrha sestopimo nazaj do sedla, kjer nas smerokaz usmeri desno proti Ciclju. Pot je odlično markirana, kljub temu da nas lahko kakšna od številnih poti malce zavede. Ko dosežemo vrh grebena, se pot skoraj položi in enakomerno teče proti zahodu. Pot poteka po gozdnem slemenu, zato je, z izjemo enega mesta, nerazgledna. Na žalost je nerazgleden tudi najvišji vrh grebena, Cicelj. Sredi gozda je klop s skrinjico in žigom. Če jih ne bi bilo, bi vrh enostavno lahko zgrešili. Z Miklavža smo do Ciclja potrebovali 30 minut.

Nadaljujemo še naprej proti zahodu in po približno 15 minutah pridemo do razcepa, kjer lahko hitro, čez strmo pobočje sestopimo do Križevske vasi, od tam pa se vrnemo do Velike vasi, kjer nas čaka jekleni konjiček. Pri tem strmem sestopu bodimo previdni, sicer pa lahko sestopimo tudi po poti vzpona.

Nadmorska višina: 836 m
Višinska razlika: 200 m
Trajanje: 2 uri
Zahtevnost: ★★★★★

Pogled na gozdni greben Ciclja / Foto: Jelena Justin

Vrh Ciclja, skrit v gozdu, neopazen / Foto: Jelena Justin

Proti vrhu svetega Miklavža / Foto: Jelena Justin

Menu brez vrvice

ALENKA BOLE VRABEC

Še en dan Augsburga, ker sem hotela videti »Zaboj lutk«. Lutkovno gledališče marionet, ki domuje v zgodovinski stavbi nekdanje bolnišnice Sv. Duha iz 15. st., je nastalo leta 1948. Ko je nemški vojak Walter Oemichen 1940 v neki šoli v francoskem Calaisu odkril zaboj z marionetami, se je več kot navdušil zanje. 'Puppenkiste' je postala poklic in ljubezen vse družine, zdaj že v tretji generaciji, in zaslovela po vsej Nemčiji, saj so predstave prenašale nemške televizije. Ena najbolj imenitnih je bila Jim Knof in Luka strojevodja (mladinsko delo imamo v slovenskem prevodu). Lutkovne junake lahko danes občudujemo v 570 kvadratnih metrov velikem muzeju, ki ga je od ustanovitve

leta 2001 obiskalo več kot 500 tisoč radovednežev. Seveda sem sedla tudi v bistro 'Zaboj'. A ker je bil fantazijski jedilnik namenjen le otrokom do 12 let, za odrasle pa dolgočasen, sem pristala pri bližnjem Italijanu. 'Slabo narejeni' – kar pomeni 'malfatti' – so bili odlični, 'blagi gusar' pa je dobil rumovo obzorje.

Malfatti s paradižnikovo omako

Za 4 osebe potrebujemo: 500 g sveže špinače ali 300 g zamrznjene in dobro odcejene, 1 čebulo (50 g), 1 žlico oljčnega olja, 75 g parmezana, 150 g skute, 1 rumenjaki, 2 jajci, 200 g bele moke, sol, črn poper, ščep muškarnega oreška, 2 vejici bazilike.

Za omako: 1,5 kg aromatičnega paradižnika (pozimi iz dobre konzerve), 2 stroka česna, 1 žličko sladkorja, ščep posušenih čilijev (pozor, da ne bo preveč), 2 vejici bazilike (5 g), 100 g parmezana.

Špinačo očistimo, operemo in odcedimo; čebulo sesekljamo. V kozici segrejemo olje in steklasto prepražimo čebulo. Dodamo špinačo in mešamo, da špinača izpusti vodo. Predenemo v sito, dobro iztisnemo tekočino in špinačo grobo sesekljamo. Baziliko operemo, osušimo in jo narežemo na drobne trakce. Parmezan naribamo in ga skupaj s skuto, jajcema, rumenjaki in moko s kuhalnico oblikujemo v gladko testo. Vmešamo še špinačo in baziliko. Začni-

mo s soljo, poprom in muškarnim oreškom.

Paradižnike damo za 1 minuto v vrelo vodo in stremo česen. Nato paradižnike vzamemo iz kroga, jih olupimo, odstranimo peščice in jih grobo sesekljamo. Segrejemo olje, dodamo česen in pazimo, da ne potemni. Po dobri minuti dodamo paradižnik, čili, sol in sladkor. Kuhljamo največ 8 minut.

V velikem loncu zavremo vodo, dodamo sol in z žlico oblikujemo njoke in jih polagamo v vrelo vodo. Zmanjšamo ogenj. Njoke so kuhane, ko priplavajo na površje. Njoke odcedimo in jih v nizki nepregorni posodi postavimo v pečico, ogreto na 100 stopinj.

Parmezan grobo naribamo, baziliko natrgamo na

lističe. S paradižnikovo omako obdamo njoke in vse skupaj potresemo s parmezanom in baziliko.

Punč 'blagi gusar'

Za 4 osebe potrebujemo: 1 banano, 1/2 l sveže stisnjene pomarančnega soka, 1/4 l ananasovega soka, 1/2 skodelice narezanega svežega ananasa, zdrobljen led, bardi po želji.

Banano in ananas zmiksamo. Dodamo vse druge sokove in še enkrat zmiksamo. V ohlajene visoke kozarce damo malo zdrobljenega ledu in prelijemo z napitkom. Če bi radi bolj ognjevit tega gusarja, dodajte na vsak kozarec 2 cl belega ruma.

Pa dober tek!

MIZICA, POGRNI SE

89.8 91.1 96.3
Gorenjski prijatelj
Radio Sora d.o.o.,
Kapucinski trg 4, 4220 Škofja Loka,
tel.: 04/506 50 50, fax: 04/506 50 60,
e-mail: info@radio-sora.si
RADIO SORA

Radio Triglav®
RADIO TRIGLAV JESENICE, d.o.o., Trg Toneta Čufarja 4, JESENICE
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

Najboljši v gorah in stenah

Planinska zveza Slovenije je podelila priznanja za najboljše alpiniste in športne plezalce v minulem letu.

JASNA PALADIN

Domžale - Alpinistično plezalni večer s podelitvijo priznanj za največje dosežke v alpinizmu in športnem plezanju v letu 2011 so tudi letos pripravili v Kulturnem domu Franca Bernika v Domžalah, saj so organizacijo znova prevzeli člani Društva za gorsko kulturo.

Na Planinski zvezi Slovenije zadovoljni ugotavljajo, da je bilo leto 2011 zelo uspešno za naše alpiniste in alpinistke s številnimi prvenstvenimi smermi ter za športne plezalce in plezalko z odličnimi uspehi na največjih tekmovanjih, med njimi imamo celo zmagovalko svetovnega pokala v športnem plezanju v težavnosti. A kot je na podelitvi poudaril načelnik Komisije za alpinizem pri PZS, izbirati najboljšega ni lahka naloga. "Glavni kriteriji za izbor najboljših alpinistov so bili vrhunskost, prvenstvo, ideja in izbira cilja, drznost in avantura ter način

Za lanske alpinistične in plezalne uspehe so bili kot najboljši nagrajeni (z leve) Anastasija Davidova, Klemen Bečan, Mina Markovič in Luka Kranjc. / Foto: Tina Dokl

opravljenega vzpona. Dosledno so dobili prednost vzponi, ki so odstopali od lanskega povprečja najboljših vzponov, in vzponi resnično alpinistične značaja. Pri izbiranju najkakovostnejših alpinističnih vzponov se je bilo težko odločiti, saj so številni alpinisti lani splezali veliko dobrih smeri. Primerjava alpinističnih vzponov in njihova ocena

je vedno težka ter neahvaležna naloga in naš izbor ni absolutna resnica. Upam, da se tega vsi zavedamo," je povedal Miha Habjan in dodal, da so izbrani najuspešnejši alpinisti pri glasovanju prepričljivo dobili največ glasov. Zlati cepin za najboljšo slovensko alpinistko oz. alpinista v lanskem letu sta tako prejela Anastasija Davidova (AO

Ljubljana-Matica) in Luka Kranjc (AO Celje-Matica). Najperspektivnejši alpinist za leto 2011 je postal Luka Stražar (Akademski AO), nagrade PZS za posebne dosežke v alpinizmu pa je prejelo devet alpinistov, med njimi tudi dva Gorenjca - Nejc Marčič (AO Radovljica) in Aleš Holc (AO Kamnik).

Nekoliko lažja je bila gotovo odločitev Komisije za športno plezanje PZS, saj sta naslova za najuspešnejša športna plezalko in plezalca pričakovano prejela Mina Markovič, zmagovalka skupnega seštevka svetovnega pokala v lanskem sezoni, in Klemen Bečan, ki je lani v kombinacijskem seštevku svetovnega pokala v težavnosti in balvanih osvojil tretje mesto. Priznanja PZS za vrhunske dosežke na tekmovanjih v športnem plezanju in za vzpone v naravnih plezališčih so prejeli Natalija Gros, Jernej Kruder, Urban Primožič, Katja Vidmar in Maja Vidmar.

Kranjčani, vsakega nekaj

O neprimernih očitkih, naslovljenih na Krajevno skupnost Center, ki naj bi se "kot pijanec plota držala faznega načrta" in bila idejno še vedno v času "diktature proletariata, kjer vsak misli, da se spozna na vse", dr. Milan Sagadin z Zavoda za varstvo kulturne dediščine (ZVKD) in Rafko Urankar, vodja arheoloških izkopavanj v mestnem jedru Kranja, v svojem odzivu, objavljenem 17. januarja, molčita. V njem predvsem polemizirata s piscem teh vrstic, ki domnevno "ne razume" tehničnih zahtev obnove mestnih trgov in ulic ter pomena arheološke dediščine za oživiljanje mestnega jedra. Ali res?

1. Prav zaradi tega, ker menjava tlakov zahteva gradbeni poseg le do globine 55 cm, je KS Center skupaj z občinsko upravo predlagala, da se arheološka izkopavanja ne izvajajo tam, kjer se kulturna plast nahaja globlje. Kot lahko potrdijo udeleženci sestanka pri županu 19. januarja 2011, je dr. Sagadin tedaj vztrajal, da je treba arheološka izkopavanja izvesti na celotni površini trgov in ulic, in sicer zaradi vibracijskega utrjevanja podlage in s tem povezanih tresljajev, ki segajo v globino; kako globoko, ni znal povedati. Zdaj o vibracijah ni več govora, temveč se oba avtorja sklicujeta na številne druge domnevno škodljive vplive, vendar teh vplivov tudi to pot ne opredelita z vnaprej predpisanimi normativi in standardi, saj ti očitno ne obstajajo.

2. S tem smo pri bistvu problema. Izvajanje arheoloških izkopavanj je zasebna profita dejavnost, ki je pravno urejena na zelo ohlapen način. Pomankljive pravne podlage dajejo ZVKD proste roke, da od primera do primera prilagaja svoja stališča, širi obseg izkopavanja na podlagi nejasnih kriterijev, s tem pa tudi podaljšuje trajanje del ter povečuje stroške. Usklajeni javni nastopi dr. Sagadina in g. Urankarja, nadzornika in nadziranega, prav tako ne pripomorejo k ustvarjanju vtisa nepristran-

skega in strokovnega delovanja ZVKD, ki bi kot državni organ moral uveljavljati javni interes in ne zagovarjati zasebnega izvajalca izkopavanj, zaradi katerega so gradbena dela na Trubarjevem trgu konec leta 2010 mirovala več kot dva meseca.

3. Dejstvo je, da je javni interes na področju varstva kulturne dediščine pri nas slabo opredeljen. Poglejmo npr. vprašljive arhitekturne posege na območju kompleksa gradu Khislstein in Gasilskega trga, ki v drugačnih okoliščinah najverjetneje ne bi bili dovoljeni. Dr. Sagadin izdajo soglasja ZVKD za gradnjo steklenega kubusa ob gradu Khislstein opravičuje z argumentom, da tako zahtevata Pravilnik o zahtevah za zagotavljanje neoviranega dostopa ... ter Pravilnik o požarni varnosti, toda ob tem ne pove, da oba predpisa izrecno dopuščata izjeme za tiste objekte, ki so varovani kot kulturna dediščina. O vsaj treh različnih oblikah frčad, ki jih najdemo na Gasilskem trgu, dr. Sagadin prav tako molči.

4. Šotor, ki je bil za potrebe izvajanja arheoloških del v začetku letošnjega leta postavljen na spodnjem delu Glavnega trga, je takoj prepolovil obisk kupcev pri trgovcih na Cankarjevi ulici, kar nazorno potrjuje že ničkolikokrat ugotovljeno dejstvo, da je za poslovno preživetje mestnega jedra ključna nemotena dostopnost mesta. Ker naj bi se ZVKD po navedbah obeh avtorjev intenzivno zavzemal za ohranjanje funkcij mestnega jedra, ima zdaj priložnost, da od besed preide k dejanjem, skrči obseg obveznih arheoloških izkopavanj in tako omogoči hiter potek obnovitvenih del na trgih in ulicah. To bo njegov največji prispevek k oživiljanju mestnega jedra, ki mu ga bomo krajani in podjetniki v mestnem jedru z veseljem priznali.

5. V vsakem primeru bo KS Center še naprej odločno vztrajala, da se spoštujejo s faznim načrtom potrjeni roki in za morebitne prekoračitve teh rokov zaračunajo penali.

DR. ALEKSANDER PAVŠLAR,
predsednik Sveta KS Center

GG | PLAČILO LETNE NAROČNINE

www.gorenjski-glas.si

Majica Gorenjski glas

Dežnik Gorenjski glas

Knjiga Nabiramo zdravilne rastline 2

Knjiga Vino v starih slovenskih jedeh

Knjiga Šipkov cvet

Knjiga Po bučalah se vizej

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 glasa, 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

KRANJ

Razglasili bodo najboljše tematske poti

Turistična zveza Slovenije bo v sodelovanju z Zavodom za gozdove Slovenije in Gospodarskim interesnim združenjem za pohodništvo in kolesarjenje jutri, v soboto, na sejmu Turizem in prosti čas na Gospodarskem razstavišču v Ljubljani razglasila najboljše tematske poti v Sloveniji in v štirinajstih regijah. Upravljavci in skrbniki tematskih poti so na podlagi razpisa območnim enotam zavoda prijavi skupno 89 poti, v enotah so potlej izbrali najboljše poti v posameznih regijah, izmed njih pa je centralna komisija po ogledu na terenu izbrala najboljše poti v Sloveniji. "Naj pot" v Sloveniji za leto 2011 je postala Učna pot Škocjan, druga je bila Hmeljska pot, tretje mesto pa sta si razdelili žirovska Pot skozi Zalo in Gozdna učna pot Rožni studenec. V blejski območni enoti zavoda so med šestimi potmi za regionalno zmagovalko razglasili Pot kulturne dediščine Žirovnica, v kranjski enoti pa med tremi potmi Pot skozi Zalo. Razpis za letošnji izbor najboljše poti bo objavljen februarja. **C. Z.**

Domov prinesli sedem medalj

Minuli konec tedna so se v Innsbrucku končale 1. zimske olimpijske igre za mlade, na njih pa so naši mladi športniki osvojili kar sedem medalj.

VILMA STANOVNIK

Bled - Sredi tega meseca je v tirolsko prestolnico Innsbruck odpotovalo enaindvajset športnikov, ki so Slovenijo zastopali na 1. zimskih olimpijskih igrah mladih. Nastopali so v devetih športnih panogah: alpskem smučanju, biatlonu, deskanju na snegu, hokeju na ledu, nordijskih kombinaciji, smučarskih tekih, smučarskih skokih, smučanju prostega sloga in skeletonu ter osvojili kar sedem medalj, ki so jih v ponedeljek popoldne ponosno pokazali na priložnostnem srečanju v hotelu Golf na Bledu.

Na posamični tekmi smučarskih skakalcev je že prvi dan iger **Anže Lanišek** Sloveniji priboril zlato medaljo. Njegov uspeh je s tretjim mestom in bronasto medaljo dopolnila **Urša Bogataj**, z nordijskim kombinatorcem **Luko Pintaričem**

Na Bledu so mladi slovenski olimpijci ponosno pokazali medalje. / Foto: Gorazd Kavčič

pa so skakalci zadnji dan osvojili še srebro na ekipni tekmi. Poleg skakalcev sta se odlično odrezali tudi smučarski tekačici **Anamarija Lampič** in **Lea Einfalt**, ki sta v klasični preizkušnji na pet kilometrov zaostali le za rusko tekmovalko.

Anamarija si je pritekla srebrno, Lea pa bronasto odličje. Po pričakovanjih je dobro nastopil tudi deskar **Tim-Kevin Ravnjak**, ki je v snežnem žlebu osvojil srebrno medaljo. Srebrno medaljo je osvojil še alpski smučar **Miha Hrobat**.

Z nastopi pa niso navdušili le dobitniki medalj, saj je naši ekipi uspelo osvojiti še vrsto posamičnih uvrstitev med osem najboljših. Naslednje zimske olimpijske igre za mlade bo leta 2016 gostil norveški Lillehammer.

Zanimivi boji za svetovno prvenstvo

Slovenska reprezentanca v dvoranskem hokeju, ki jo večina sestavljajo gorenjski reprezentanti na čelu s kapetanom Iztokom Miklavčičem, se bo borila za nastop na letošnjem svetovnem prvenstvu.

VILMA STANOVNIK

Škofja Loka - Prihodnji teden, med 31. januarjem in 4. februarjem, bo v Podčetrtku potekal kvalifikacijski turnir za nastop na svetovnem prvenstvu v dvoranskem hokeju. Naša Floorball zveza bo v sodelovanju z mednarodno Floorball zvezo (IFF) in pod generalnim pokroviteljstvom Term Olimia gostila šest državnih reprezentanc. Poleg slovenske reprezentance se bodo za dve prosti mesti na decembrskem svetovnem prvenstvu v Švici v športni dvorani v Podčetrtku borile še reprezentance Slovaške, Nizozemske, Estonije, Italije in Srbije. Naša reprezentanca bo v torek ob 19. uri najprej igrala z ekipo Srbije, v sredo ob 19. uri z ekipo Italije, v četrtek ob 19. uri z ekipo Slovaške, v petek ob 19. uri z ekipo Estonije in v soboto ob 18. uri z ekipo Nizozemske.

Velik del reprezentance sestavljajo gorenjski igralci, pred tekmovanjem pa sva se pogovarjala z izkušenim kapetanom, sicer članom ekipe državnih prvakov iz škofjeloškega Insporta **Iztokom Miklavčičem**.

Kakšne tekme pričakujete v Podčetrtku?

Naša reprezentanca se bo prihodnji teden borila za nastop na svetovnem prvenstvu, v njej pa bo tudi izkušeni Škofjeločan Iztok Miklavčič (na sliki v napadu). / Foto: Tina Dokl

"Mislim, da se bo igral dober floorball, vsaj glede na reprezentance, ki sodelujejo na turnirju. Že podatek, da so Estonci igrali na zadnjem svetovnem prvenstvu v skupini A, pove vse. Ko smo mi sodelovali na predzadnjem svetovnem prvenstvu (skupina B), se še dobro spominjam tekme med Švedsko in Estonijo, na kateri so se Estonci odlično upirali favoriziranim Šve-

dom. Dober floorball nam je vsekakor zagotovljen, zato vabim vse navijače in ljubitelje floorballa, da se v čim večjem številu udeležijo turnirja v Podčetrtku."

Kaj menite o naši reprezentanci, kakšne ima možnosti za kvalifikacije na SP v Švico?

"Naša reprezentanca je sestavljena tako iz starejših izkušenejših reprezentan-

to kot mladih, ki so polni energije in z močno željo po dokazovanju. Zato moram reči, da mi je reprezentanca všeč. Možnosti Slovenije za napredovanje in uvrstitev na prvenstvo vsekakor so, čeprav nismo favoriti. Zato pa lahko gremo v boj neobremenjeni, čeprav domači teren gotovo pomeni večjo odgovornost. Mislim, da lahko s pravo mero borbenosti nadoknadimo pomanjkljivosti in s tem presenetimo favorite. Bo pa vsekakor težko."

Kdo so po vašem na turnirju favoriti?

"Nesporni favoriti so Estonci, za drugo mesto, ki še vodi na svetovno prvenstvo, pa se bo bil hud boj med drugimi reprezentancami. Mogoče so v majhni prednosti še Slovaški, vendar se vsaka tekma začne z rezultatom 0 : 0 in v športu je vse mogoče. Manjša neznanka za nas so edino Srbi, ki so okrepljeni z igralci iz Švedske. Italijani so vedno trd oreh, saj imajo prav tako veliko igralcev, ki igrajo v Švici. Z Nizozemci pa imamo v dosedanjih dvobojih pozitiven rezultat in upam, da bo tako tudi ostalo."

Prvenstvo na snežni oazi

MAJA BERTONCELJ

Medvode - V Nordijskem centru Bonovec Medvode je bilo v torek državno prvenstvo v teku na smučeh v sprintu v prosti tehniki. Nastopila je večina najboljših, pri članicah sta manjkali Katja Višnar in Barbara Jezeršek. Prepričljivo si je naslov državne prvakinja pritekla Vesna Fabjan. Druga je bila njena klubska kolegica iz TSK Merkur Kranj Anamarija Lampič, tretja pa Alenka Čebašek (TSK OGP Grad Bled). Pri moških je slavil Matija Rimahazi (TSK OGP Grad Bled) pred Miho Šimencem (TSK Valkarton Logatec) in Gregorjem Kra-

ljem (JUB Dol). "Sem vesela. Po to zvezdico sem prišla. Pred nadaljevanjem sezone je treba dvigniti formo in takšna tekma pride zelo prav," je po novem naslovu na medvoški snežni oazi pohvalila organizatorje iz vrst Nordijskega društva Medvode, da jim je v teh vremenskih razmerah sploh uspelo pripraviti progo. Povsem drugače je bilo v moškem finalu. Padci so se kar vrstili, najbolj srečen pa je bil **Matija Rimahazi**: "Počutje danes ni bilo najboljšo, zato sem bil zelo zadovoljen že z uvrstitvijo v finale. To je moj drugi naslov in za cilj sem si ga zadal že pred sezono."

Matija Rimahazi in Vesna Fabjan sta v Medvodah postala državna prvaka v sprintu v prosti tehniki.

JESENICE

Jeseničani nadaljujejo tekmovanje v ligi EBEL

Hokejisti Acronija Jesenic so bili v uvodnem kolu nadaljevanja tekmovanja v ligi EBEL prosti, v torek pa so doma gostili Dunaj in kljub solidni predstavi srečanje izgubili s 4 : 1. Tekma pa je imela tudi uvod, tiskovno konferenco, na njej pa so bili prisotni direktor lige EBEL Christian Feichtinger, član upravnega odbora Acroni Jesenic Iztok Klančnik, generalni sekretar Hokejske veze Slovenije Dejan Kontrec ter trenerski dvojec, pomočnik trenerja Dejan Varl in trener vratarjev Klemen Mohorič. Najpomembnejše besede smo slišali iz ust člana upravnega odbora, ta pa je obljubil, da bodo v klubu izpolnili pogoje, ki jim jih je zadalo vodstvo lige EBEL. Danes tako mora na račun igralcev in trenerjev "sesti" znesek petdeset tisoč evrov, do naslednjega petka pa še sto tisoč evrov. V nasprotnem primeru ... Danes Jeseničani gostujejo pri Znojmu, v nedeljo pa doma gostijo beljaški VSV. **M. K.**

KRANJ

Veliko zanimanje za hokejsko SP

Iz Hokejske zveze Slovenije sporočajo, da bodo danes, 27. januarja, ob 13. uri začeli prodajati drugi kontingent vstopnic za aprilsko svetovno prvenstvo v Stožicah. Na prodaj bo dva tisoč vstopnic, hokejski navijači bodo lahko kupili vstopnice za celoten turnir (vseh 15 tekem) ali nacionalni paket Slovenije za vse tekme slovenske reprezentance (5 tekem). Paketna prodaja bo trajala do 7. februarja. Za prodajo drugega kontingenta vstopnic so se na Hokejski zvezi Slovenije odločili zaradi izjemnega zanimanja in odlične prodaje prvega kontingenta vstopnic prejšnji petek, saj bile razprodane v dobrih treh urah. **V. S.**

1. DRŽAVNA ODBOJKARSKA LIGA
18. KROG

Odbojkarji kranjskega Astec Triglava igrajo jutri, v soboto, 28. januarja, ob 18. uri v Športni dvorani Planina tekmo osemnajstega kroga 1. DOL Radenska Classic. V goste prihajajo odbojkarji Salonita Anhovo. Vabimo ljubitelje odbojke, da pridejo spodbujati kranjske odbojkarje.

Manj telefona za več varnosti

Tudi prostoročno telefoniranje med vožnjo je nevarno.

MATJAŽ GREGORIČ

Kranj - Danes se izteka prvi del preventivne akcije o nevarnosti uporabe mobilnih telefonov med vožnjo, ki nosi slogan "Bodi trenutno nedosegljiv, če želiš ostati živ!". Akcija je potekala ves teden, drugi del bo izveden od 10. do 15. decembra. Njen osnovni cilj pa je bil zmanjšanje stopnje uporabe mobilnih telefonov voznikov in povečanje zavedanja o nevarnostih uporabe mobilnih telefonov med vožnjo. Akcijo koordinira Agencija Republike Slovenije za varnost prometa, ki je bila tudi naročnik raziskave o obnašanju slovenskih voznikov glede telefoniranja med vožnjo. Raziskava je bila opravljena decembra in januarja, v njej pa so ugotovili, da dobra četrtnina anketiranih voznikov med vožnjo uporablja mobilni telefon za pogovore ali pisanje oziroma pregledovanje SMS-sporočil ali branje elektronske pošte. Med njimi je več tistih, ki opravljajo daljše

vožnje. Polovica voznikov, ki uporabljajo mobilni telefon med vožnjo, opravlja kratke pogovore od ene do dveh minut, ki niso povezani s službo, v večji meri pa sprejemajo klice. Povprečno se po mobilnem telefonu med vožnjo pogovarjajo osem minut. Zaskrbljujoč je podatek, da le tretjina voznikov, ki med vožnjo uporabljajo mobilni telefon, pri tem uporablja napravo za prostoročno telefoniranje.

Ob tem pa številne raziskave potrjujejo, da se s telefoniranjem med vožnjo za polovico poslabša reakcijski čas kot pri vožnji v normalnih pogojih ter za 30 odstotkov v primerjavi z vožnjo pod vplivom alkohola pri stopnji 0,8 grama na kilogram krvi. Poleg tega je dokazano tudi počasnejše zaznavanje in reagiranje na prometno signalizacijo, daljši zavorni čas z večjo intenziteto zaviranja in manjšo zavorno potjo ter zmanjšano zaznavanje okolice in prometa.

Uporaba mobilnega telefona in vožnja ne gresta skupaj.

Alenka Kodele
Sladki in slani
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

Deklica padla iz avta in umrla

Nova huda prometna nesreča pri cestninski postaji Torovo, avtocesta je bila dopoldne zaprta.

MATJAŽ GREGORIČ

Torovo - V hudi prometni nesreči, ki se je zgodila v sredo nekaj po deveti uri na gorenjski avtocesti pri cestninski postaji Torovo, je umrla petletna deklica, dva poškodovana potnika iz avtomobila z zagrebškimi registrskimi tablicami pa so reševalci odpeljali v ljubljanski Klinični center.

Po podatkih Policijske uprave Ljubljana je 64-letni državljani Hrvaške vozil osebno vozilo Opel Astra po avtocesti iz smeri Ljubljane proti Kranju. Pred cestninsko postajo Torovo je s sredine prometnega pasu zapeljal levo na ločilni pas avtoceste, kjer je trčil v kovinsko ograjo. Po trčenju je vozilo odbilo desno z vozišča avtoceste ter se prevrnilo v obcestni jarek. V nesreči je petletna deklica, ki naj ne bi bila privezana z varnostnim pasom, med prevrčanjem padla iz vozila. Po

Huda prometna nesreča pri cestninski postaji Torovo je terjala življenje petletne deklice.

neuradnih podatkih je za vozilom peljala zdravnica, ki je ponesrečenemu otroku takoj nudila prvo pomoč, vendar je deklica zaradi hudih poškodb glave umrla na kraju nesreče. Poškodovancem so na pomoč prihiteli reševalci

iz Kranja in Ljubljane ter kranjski poklicni gasilci. Kraj nesreče sta si ogledala tudi dežurna preiskovalna sodnica in okrožni državni tožilec.

Vzrok nesreče še ni znan. Nesrečo še preiskujejo policisti Policijske uprave Ljub-

ljana. Avtocesta iz smeri Ljubljane proti Kranju je bila po nesreči v smeri proti Gorenjski zaprta vse dopoldne, obvoz je bil urejen od izvoza Vodice mimo Brnika, kjer so se vozniki lahko znova vključili na avtocesto.

Pred sodnico v spremstvu oboroženih specialcev

V sredo so na kranjsko sodišče ob poostrenih varnostnih ukrepih pripeljali Borisa Nenadovića, osumljenega sodelovanja v zadevi Balkanski bojevniki.

MATJAŽ GREGORIČ

Kranj - V sredo nekaj pred štirinajsto uro je pred stavbo kranjskega sodišča s sirenami in utripajočimi lučmi pripeljalo več avtomobilov, okoli sodišča pa so dodobra pregledali zamaskirani in z avtomatskimi puškami oboroženi pripadniki specialne policijske enote.

Predstavniki za stike z javnostjo na kranjski policijski upravi **Leon Keder** na naše vprašanje, koga bodo privedli policisti, ni želel odgovoriti, češ da to ni v pristojnosti policije, neuradno pa je potrdil, da gre za privedbo, ki jo bodo spremljali poostreni varnostni ukrepi. Dežurna preiskovalna sodnica naj bi zaslišala 31-letne-

Boris Nenadović ob prihodu pred preiskovalno sodnico ni bil videti nič kaj zaskrbljen. / Foto: Uroš Rosič

ga **Borisa Nenadovića**, ki so ga aretirali 20. decembra na brniškem letališču po tiralici srbške policije. Nenadović je namreč osumljen trgovanja z drogo, povezan pa naj bi bil tudi s tihotapljenjem heroina, oziroma povezan z združbo v tako imenovani zadevi Balkanski bojevniki. Njegovo ime se omenja tudi v zvezi s tihotapljenjem heroina iz Turčije v Srbijo. Zanimivo je, da je bil Nenadović tudi študent Višje šole v Tacnu.

Močno policijsko spremstvo in poostreni ukrepi na kranjskem sodišču so bili domnevno uvedeni zaradi groženj osumljencu z likvidacijo oziroma zaradi možnosti organiziranja njegovega pobeга.

KRANJSKA GORA

Smučarka padla

V sredo se je na smučišču v Kranjski Gori huje poškodovala 63-letna smučarka. Pri padcu si je poškodovala glavo, policisti pa so v preiskavi nesreče izključili tujo krivdo. **M. G.**

Pojasnilo

V Gorenjskem glasu smo v petek, 13. januarja, objavili članek z naslovom Odvzeli shiranega psa. Eden naših bralcev nas je obvestil, da pes, ki ga je odvzela veterinarska uprava, ni bil s kmetije na Ermanovcu, ampak iz naselja Podjelovo Brdo. **M. G.**

www.gorenjskiglas.si

KURILNO OLJE

DATRIS

GREJE MOČNEJE

080 2341

Datris d.o.o., Greška c. 11, 4260 Bed

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

”Sliva pa za parbuolšk mej”

Monodrama Šarucova sliva, ki sta jo po noveli Ivana Tavčarja Šarevčeva sliva v pristnem poljanskem narečju dramtizirala Andrej Šubic in Boris Pintar, je bila prvič uprizorjena leta 1981. Po tridesetih letih je v vlogi Šarucove Mete spet nastopila ista igralka, zdaj šestinsedemdesetletna Anica Berčič (na sliki) in znova navdušila. / Foto: Igor Kavčič

Stran 17

Od petka do petka

Prvaki peterice strank so v sredo točno opoldne podpisali koalicijsko pogodbo. **Stran 14**

Pogovor

Anže Čokl - mladi direktor, ki se udejstvuje še na številnih drugih področjih. **Stran 15**

Zgodbe

Dijakinja Verena Klara Bošnjak se je tri mesece šolala v La Ciotatu. **Stran 16**

Od petka do petka

Janez Janša, Radovan Žerjav, Ljudmila Novak, Gregor Virant in Karl Erjavec so v sredo podpisali koalicijsko pogodbo.

Stranka Desus ni takoj pristala na sodelovanje v desnosredinski koaliciji: šele v torek je rekla da.

Seje državnega zbora na soboto niso ravno običajna praksa. Z jutrišnjo, namenjeno glasovanju o mandatarju, hitijo, ker hočejo čim prej sestaviti vlado.

Koalicija, nastala točno opoldne

Prvaki peterice strank so v sredo točno opoldne podpisali koalicijsko pogodbo. Stranke pa zagotavljajo tudi 50 podpisov kandidaturi Janeza Janše za mandatarja slovenske vlade, o kateri bo državni zbor odločal jutri.

DANICA ZAVRL ŽLEBIR

Od minulega konca tedna so potekala pogajanja in priprave na potrditev koalicijske pogodbe med petimi strankami, izvoljenimi lanskega decembra v državni zbor. Stranke SDS, SLS, NSi, Liste Virant in Desus so se sestale celo v nedeljo popoldne, v ponedeljek in torek pa so v organih Državlanske liste Gregorja Viranta in stranke Desus še premlevali dokončno odločitev.

Posebej tesno je šlo **Karlu Erjavcu**, saj v vseh pokrajinskih odborih (nasprotovanje je bilo tudi v gorenjskem) ni imel podpore za pristop k desnosredinski koaliciji Janeza Janše. V torek pa je na svetu stranke s 37 glasovi za in 11 proti obveljala odločitev za podpis koalicijske pogodbe z desnosredinskimi partnerji. Erjavec je imel seveda svoje pogoje: naj koalicija ne odpira ideoloških tem, naj se standard upokojujencev ne poslabša, v pokojninsko blagajno naj gre desetina kupnine podjetij, prodanih prek KAD-a, razmejita naj se zasebno in javno zdravstvo, subvencionira pripravništvo ... Skupni imenovalc desnosredinske koalicije petih strank so utrditev gospodarstva, javnih financ in pravne države, menijo v Listi Virant, so pa imeli tudi oni nekaj pogojev za pristop h koaliciji.

Morebitna razdelitev ministrskih resorjev (teh naj bi bilo enajst in ministrstvo brez listnice za Slovence po svetu in v zamejstvu) ostaja še naprej stvar ugibanj. Sicer pa sta bila vlada in tudi število ministrstev predmet včerajšnje seje državnega zbora. Sprejetjem zakona o vladi naj bi čim hitreje prišli do nove vlade, po pričakovanih nove koalicije že do 10. februarja.

Predsednik brez svojega mandatarja

Prede je sredi tega tedna prišlo do odločitve o koaliciji in vložitvi kandidature Janeza Janše za mandatarja, pa je odmevalo še nekaj dogodkov. Eden od njih je sojenje v zadevi Patria (hkrati poteka tudi na Dunaju proti Walterju Wolfu in Wolfgangu Riedlu), ki pa se ga Janez Janša že dvakrat ni udeležil zaradi opravič, povezanih s koalicijo in mandatarstvom. Zaradi obtožnega predloga, ki je v zvezi s Patrio vložil zoper njega, ga predsednik države **Danilo Türk** ne šteje za legitimnega za vodenje vlade, je predsednik povedal v sredo, ko je dan pred iztekom roka oznanil, da sam ne bo vnovič izkoristil možnosti, ki mu jo daje ustava, in ne bo predlagal svojega kandidata za mandatarja. Imajo pa to legalno možnost stranke, je dejal, kar bodo te z Janezom Janšo tudi storile.

Sosedje so rekli da

V nedeljo smo izvedeli, da so se na hrvaškem referendumu sosodje odločili za vstop v Evropsko unijo. Zanj je glasovalo dve tretjini, zoper pridružitve je tretjina tistih, ki so se udeležili referendumu, udeleženi pa je bila manj kot polovica državljanov. Evropska unija pa je nekaj dni kasneje odločila, da za visokega predstavnika na Kosovu imenuje Samuela Žbogarja, zunanjega ministra odhajajoče Pahorjeve vlade. Vlada Boruta Pahorja je prejšnji teden še enkrat (najverjetneje zadnjič) razburila socialne partnerje, ko je sprejela izhodišča za reformo trga dela. Sindikati in delodajalci so jim ostro nasprotovali. Konec tedna je bil tudi kongres Pozitivne Slovenije, stranke relativnega zmagovalca na volitvah Zorana Jančkovića. Takrat še ni vedel, kako bo ravnal: bo znova poskusil s kandidaturom za mandatarja (sedaj je jasno, da ne bo), bo ostal poslanec v opoziciji ali se bo potegoval za župansko mesto v prestolnici. Javnost pa je znova razburila gospa z ostrim jezikom, Svetlana Makarovič, ki je v nekem intervjuju dejala, da je treba sovražiti katoliško cerkev. S tem si je zaradi domnevno sovražnega govora nakopala tudi vrsto pritožb varuhinji človekovih pravic.

Državni zbor jutri znova o mandatarju

Več kot mesec dni agonije glede iskanja mandatarja, ki bo sestavil slovensko vlado po predčasnih volitvah, se je sedaj izteklo. Odločiti mora še državni zbor, poslanci bodo to storili na jutrišnji seji. Zapletov pa očitno ni pričakovati, saj ima **Janez Janša** s koalicijo petih zagotovljenih 50 poslanskih glasov. Podprla ga bosta tudi manjšinska poslanca, ki sicer podpisa h koalicijski pogodbi nista dala. Čeprav ni relativni zmagovalec volitev, pa Janša meni, da je za 50 glasovi za "protikrizno koalicijo razuma" tudi okoli 600 tisoč od milijona glasov volivcev, kar mu daje legitimnost pri oblikovanju vlade. Ob podpisu koalicijske pogodbe je še povedal, da jih najtežje naloge čakajo v prihodnjem letu in pol, ko se bo treba odločiti vsemu, česar sami ne bomo mogli sfinancirati. Sicer pa podpisniki koalicijske pogodbe napovedujejo, da bo Slovenija v tem mandatu "rasla hitreje od EU", stabiliziralo se bo gospodarstvo in javne finance, obenem pa naj bi se znižali davki, uredilo fleksibilnejše zaposlovanje, zmanjšala naj bi se birokratizacija. Za sodelovanje bodo potrebovali tudi opozicijo, ki bo povabljen partnerstvo za razvoj.

Politika so smeti!

STANE BOŠTJANČIČ, SD

moj pogled

Naj v uvodu poudarim, da nisem strokovno sposoben pisati o smeteh, o njihovem zbiranju, razvrščanju, izkoriščanju, predelavi, obdelavi, itd. Kar vem o tem, vem iz časopisja. Zato tudi ni namen mojega prispevka kaj doprinesti k tovrstni znanosti in je moj namen le zadevo obravnavati bolj z zornega kota občinske politike in ravnanj odgovornih v zvezi z navedenim problemom.

Ko sem bil pred davnimi časi kmalu po osamosvojitvi prvič izvoljen za člana mestnega sveta, smeti niso bile kranjska prioriteta. Smeti so se lepo mirno odvažale v Tenetiše dovolj daleč od takrat obstoječega naselja, da to urejeno odlaganje ni povzročilo civilne iniciative.

Ko sem bil leta 2006 drugič izvoljen v mestni svet, so bile

stvari bistveno spremenjene. Slovenija je bila članica Evropske skupnosti, torej podrejena evropskemu pravnemu redu, naselje Mlaka se je močno razširilo v smeri smetišča (zato ker so bile stavbne parcele bistveno cenejše), narod pa je izvolil tudi novo občinsko oblast kot tisto, ki naj bi med drugimi problemi ravnanje s smetmi urejala in po možnosti tudi uredila. Na Gorenjskem je bil ustanovljen CERO (Center za ravnanje z odpadki) kot vrhovno telo županov za ureditev smetarskega problema Gorenjske. Skratka - na formalni ravni zgleđno. Kaj pa vsebina in učinki?

Očitno je, da božja volja, ki tako ali tako odloča o vsem, ni bila naklonjena reševanju teh problemov. Bila pa je ugodna za tiste, ki so zavzeli občinsko oblast (Sladojevič,

Velov, Štraus in župan Perne - imena so navedena po vrstnem redu politične moči). In kaj je ta oblast storila za to, da bi na Gorenjskem prišli do podobnega centra, kot ga imajo v Celju za savinjsko regijo. Ne vem, ker nisem sedel niti na enem sestanku, posvečenem tej problematiki. Lahko le sklepam na podlagi tega, kar je prihajalo na mestni svet, pa še to le takrat, kadar smo svetniki to zahtevali. Vem pa to, da je iniciativa Občine Naklo (ki ni bila slaba) na meni nepoznan način prešla na Kranj. Da je občinska delegacija (štiričlanska smetarska) pod mojim vodstvom nadžupana Sladojevića odšla na izobraževanje v ZDA. Kaj so se tam naučili, ne vemo še danes. Vemo le to, koliko je to stalo davkoplačevalce. Vem tudi,

da je za približno 4 milijone evrov pri Exotermu občina kupila zemljišče, ki še danes ne služi namenu, zaradi katerega je bilo kupljeno. Vem tudi, da so smetarski svetovalci v zelo kratkem času zaslužili veliko denarja; kaj so svetovali, pa še danes ne vemo. CERO pod kranjskim vodstvom ni nikoli dobro deloval, zato me ne čudi, da je le še zgodovina. Pač Kranj kot nosilec ni bil pravi povezovalc na Gorenjskem. Da je depozicija v Tenetišah zaprta, je rezultat takratne občinske politike, ki je kljub večinskemu mnenju občanov Kranja, izraženem na referendumu, popustila pred maloštevilno civilno iniciativo, ki pred očmi ni imela naravovarstvenih ciljev, pač pa le dvig vrednosti nepremičnin, katerih lastniki so. Tako je Kranj da-

na v položaju, ko bo moral najti pravno rešitev za vnovično usposobitev Tenetiš. Drugače se bo moral povezovalci s tistimi, ki imajo dovoljenje za odlaganje in predelavo smeti. Koliko bo to stalo občanem, ne vem, vendar živeti s smetmi pred vhodom ni prijetno. Možnih je več rešitev, možna pa je tista, ki ne bo pretirano obremenjevala občanov. Mogoče nam bo najboljšo rešitev predložil bivši nadžupan (mimogrede tudi direktor občinske uprave) Sladojevič na eni izmed svojih gostilniških tiskovnih konferenc. Seveda takoj po tem, ko si bo opomogel od vlaganja raznoraznih ovadb.

Nauk iz cele zgodbe je torej, če daš vajeti nekemu, ki tega ne obvladuje, ne pričakuj, da te bo pripeljal tja, kamor želiš.

Pogovor

Delo ga veseli, dokler vidi izziv

Anže Čokl

Devetindvajsetletni Anže Čokl je pred nekaj dnevi že drugič prejel nagrado kongresna zvezda, ki jo "ljudem, ki spreminjajo industrijo dogodkov", vsako leto podeljuje revija Kongres.

KATJA ŠTRUC

Javnosti je poznan predvsem kot direktor največkrat nagrajenega hotela v Sloveniji, EKO Bohinj Park Hotela, in kot avtor znamke 2864, pod katero se razvija projekt najdaljše smučarske proge v Sloveniji. Udeležuje pa se še na številnih drugih področjih. Posnel je več dokumentarnih filmov, je alpinistični inštruktor, skače s padalom, turno smuča, se potaplja ... "Dan ima štiriindvajset ur in kar je huje - da lahko normalno funkcioniram čez dan, potrebujem osem ur spanca. Lahko bi rekel, da sem v tem pogledu egoist, saj svoje hobije in interese pogosto postavljam pred bližnje in družino. Ko bom enkrat imel svojo družino in otroke, bom svoj dan reorganiziral," razmišlja mladi nagrajenec.

Razvijate projekt Smučišče 2864, ki obljublja najdaljše smučarske proge v Sloveniji. Kako daleč je projekt?

"Projekt je v polnem razmahu. Po pridobljenih soglasjih in seveda gradbenem dovoljenju se bo takoj začela gradnja. Realno je pričakovati, da bo skladno z napovedmi smuka mogoča konec letošnjega leta, torej v zimski sezoni 2012/13. Med možnimi zapleti so lahko birokratski mlini in s tem povezani papirji, dovoljenja in soglasja, kar bi lahko zamaknilo začetek gradnje."

Kaj bo smučarjem omogočalo Smučišče 2864, ki bo zraslo nad Bohinjsko Bistrico ter poleg že obstoječih ponudilo še 25 do 30 kilometrov novih prog?

"Smučišče 2864 ne bodo zgolj smučarske proge in žičniške naprave. Gre za najnovejši, sodoben zimski center, ki bo poleg smučarije in obveznih spremljajočih aktivnosti, kot so smučarska šola, zimski vrtec za otroke ipd., ponudil tudi dnevno oz. nočno sankško prog, poligon za spust s tubami, snežni park, panoramsko restavracijo, višinsko sobo, ski-cross prog in drugo. Močan poudarek bomo dali tudi poletnemu turizmu, saj bomo uredili največji slovenski bike park, poti za sprehode ..."

Ideja smučišča je tudi, da bi se smučarji do njega lahko pripeljali z vlakom ...

"Ljudje se bodo lahko pripeljali na smučanje neposredno s posebnim vlakom. To sicer ni nova ideja, saj so se posebni vlaki Slovenskih železnic, t. i. beli vlaki, v preteklosti že uporabljali in polni smučarjev pripeljali do Bohinjske Bistrice. Samo zamislite si, kako preprosto je, ko vas "shuttle" pobere, odloži na železniški postaji, od tam se varno in udobno peljete do smučišča in stopite naravnost na smuč. Ne iščete parkirnega mesta, ni težav s snegom na cesti. Poleg tega pa ste privarčevali na gorivu in pripomogli k čistejšemu okolju in zraku."

Je ideja o smučišču vaša ali jo razvijate skupaj z očetom, ki je investiral v izgradnjo hotela in vodnega parka?

"Ideja se je razvijala postopoma in je sledila kot logično nadaljevanje turističnega razvoja v Bohinjski Bistrici. Smučišče je, tako kot vodni park in hotel, zraslo na očetovem zelniku, skupaj pa sedaj vsak s svojega stališča idejo dopolnjujeva in gradiva skupaj z drugimi mednarodnimi strokovnjaki."

Leta 2009 ste stari komaj šestindvajset let prevzeli mesto direktorja EKO Bohinj Park Hotela. Kako vam je uspelo, da ste že tako mladi nastopili tako odgovorno funkcijo?

"Imel sem srečo, da sem se v poslovne smeri podal že zelo mlad. Veliko je k temu pripomogla klima doma, kjer sta starša vodila vsak svoje podjetje. Zatem sem se še pred zaključkom fakultete posla lotil tudi sam, ko sva s prijatelji m

vodila lastno založniško podjetje. Pred vsem tem pa sem s prijatelji ustanovil tudi športno društvo Freeapproved, kjer danes predsedujem skoraj dvestočlanskemu skupku čudovitih športnih zanesenjakov. Za posel pomembne vrednote in odgovornost sem si privzgojil doma. Vse svoje projekte vodim s srcem in dušo, kjer mi zmanjka stroke, pa se obrnem na strokovnjake. Ker se od mladih nog spoprijemam z alpinističnimi izzivi in resnimi, včasih za življenje pomembnimi problemi, se vsakdanjih službenih težav lotevam pozitivno naravnano, ker vem, da to življenjsko gledano niso veliki problemi. Zato jih najbrž tudi lažje rešujem."

Z željo postati dober direktor ste se ob nastopu funkcije odločili, da boste na vsakem delovnem mestu v hotelu preživeli nekaj časa. Katero od preizkušenih delovnih mest bi sami najtežje opravljali?

"Glede tega bi se težko opredelil, ker sem se pre malo poglobil v posamezni proces. Namen preizkusa delovnih mest je bil tudi ta, da spoznam na lastni koži ne samo, kakšno je delo, temveč tudi, kje bi lahko kaj izboljšali ali nadgradili. Zdi se mi, da bi najtežje opravljal rutinska dela. Turizem je sicer g l e d e

tega dober, ker delo z ljudmi nikoli ni rutinsko."

Kako je v preteklem letu posloval vodni park in hotel, ki je največkrat nagrajen hotel v Sloveniji?

"Hotel in vodni park sta v letu 2011 delovala dobro in leto skupno zaključila približno štirinajst odstotkov bolje kot leto poprej. Če pa analiziramo samo hotel, je bilo njegovo poslovanje kar triindvajset odstotkov boljše kot leto prej."

Imate občutek, da vas Bohinjci podpirajo pri načrtih?

"V začetku, ko se je gradil vodni park, je bil odnos Bohincev do nas precej drugačen kot danes. Na nas so gledali s precej velikim nezaupanjem, krožile so raznorazne zgodbe. Ampak sedaj, po več letih, ko so Bohinjci vendarle spoznali, da smo - sedaj že lahko rečem - v našem čudovitem Bohinju z dobrimi nameni, da zaposluje lokalne ljudi, da je naš način delovanja in razmišljanja trajnosten in dolgoročen - gledajo povsem drugače. Zelo pozitivno. Imamo ne samo lokalno, temveč tudi širšo podporo. Zelo dober občutek je to, priznam."

Javnosti ste poznani predvsem kot direktor eko hotela. Poleg tega ste direktor še enega podjetja in vodja drugih aktivnosti. Kako vse skupaj povezuje?

"Delo me veseli. Veseli me toliko časa, dokler v tem najdem izziv. Povezav med posameznimi funkcijami je mnogo, v bistvu več, kot bi si lahko kdo predstavljal. V dobro voljo me spravijo tudi reakcije ljudi, ko me na primer nek poslovni partner pozna samo v službeni podobi, potem pa se srečava, ko v razcapani trenirki ves utrujen po celem dnevu v gorah skočim še v trgovino z banana v ustih."

Stremite k drugačnosti in k naravnemu? Je to tisto, kar vas dela uspešnega?

"Merilo uspešnosti je tako zelo subjektivno, da niti ne morem odgovoriti, kaj me dela uspešnega. Nekdo v mladem, ambicioznem poslovnem moškem vidi uspeh, jaz ga po drugi strani vidim v tem, kakšne odnose sem pri tem razvil z vpletenimi - torej v tistem, kar je javnosti skrito in težko objektivno merljivo. Seveda je pomemben tudi posloven uspeh, ampak do tega vodi več poti in to ni tisto, kar me izpopolnjuje in osrečuje na osebni ravni. Če bi imel milijone na računu, ob tem pa bi me vsi prezirali in o meni grdo govorili, je to zame sramota in čisti osebni poraz. Te vrednote človek oblikuje v domačem okolju, v katerem odrasča - ne na fakultetah."

"Načrti za prihodnost? Če se omejim na letošnje leto, potem je to alpinistično raziskovalna odprava v slabo raziskan predel Aljaske, kjer bomo kot prvi nad ledenikom osvajali deviške stene in vršace in o tem posneli nov dokumentarni film. Poslovno pa čimbolj uspešno poslovanje hotela in odprtje novega Smučišča 2864. Če me ob tem ne "odpišejo" bližnji in družina, bo za mano še eno čudovito leto."

Zgodbe

"Nimam interneta niti televizije, sem pravi puščavnik ... Imam pa nekaj boljšega: okna s pogledom na Golico ..."

Bog lonaj, ker smo pr'jat'l'i!

"Triglavski župnik" France Urbanija že tretje leto živi v Planini pod Golico, v župniji Svetega križa. A v dekretu, po katerem je zapustil Dovje, je tako ali tako zapisano, da mora še naprej skrbeti za bogoslužje na Kredarici in v Vratih.

URŠA PETERNEL

"Hvaležen sem Bogu, da sem prišel v ta konec, tudi zaradi Golice! Že prvo jesen, ko sem zaživel tu, sem prelezel vse grape in hribe tod okoli, ta čudoviti svet ...," pravi France Urbanija, "triglavski župnik", ki je pred skoraj tremi leti zapustil Dovje, kjer je bil župnik kar 26 let, in nov dom našel v Planini pod Golico, v župniji Svetega križa. Čeprav je bilo mnogim na Dovjem ob njegovem odhodu hudo, pa sam pravi: "Obdobje mojega službovanja na Dovjem je bilo čudovito romanje. A ko sprejmeš odločitev za duhovnika, sprejmeš tudi odločitev, da boš delal tam, kamor boš poslan ... Saj naše prebivanje tukaj ni nikjer stalno. Danes si, jutri te ni ..." V Planini pod Golico je bil lepo sprejet in tudi sam se je lepo navadil na te kraje, pravi. Kot duhovni po-

močnik pomaga jeseniškemu župniku, saj Sveti križ od leta 1941 ni samostojna župnija. V vaški cerkvi mašuje, poučuje verouk, v jeseniški bolnišnici dela kot bolnišnični duhovnik ... V dekretu, po katerem je zapustil Dovje, pa je tako ali tako zapisano, da mora še naprej skrbeti za bogoslužje na Kredarici in v Vratih. Tako torej ostaja še naprej "triglavski župnik", naslednik Jakoba Aljaža. "Nikoli nisem štel, kolikokrat sem bil na Kredarici ... Poleti je tam od tretje nedelje v juliju pa do 8. septembra vsako nedeljo zvečer maša. Prva maša v letu je vedno na velikonočni ponedeljek, vedno tudi 25. junija za državni praznik, 5. avgusta za Marijo Snežno, pa maša v spomin na blagoslov kapele ... Za maševanje na Kredarici me prosijo tudi razne skupine, eno najlepših maševanj je za Društvo onkoloških

bolnikov ... Potem so tu še poroke, v kapeli jih je bilo doslej 31," pripoveduje. Še lani je bil tudi po trikrat na teden na Kredarici. "Kadar moram, kadar morem in še kdaj vmes," se pošali. "Sem pa rekel, da bi počasi to moral prevzeti nekdo mlajši. Če ne bom več zmožem pot na Kredarico v štirih urah, sem rekel, bom prosil, da za to določijo nekoga drugega. Zdaj mi še uspe, a ne gre več tako kot včasih. Tu so leta, pa malo sem se zgaral, lani sem imel tudi težave s srcem ..." A z gorami, v katerih je kot mlad fant tudi sprejel odločitev za duhovniški poklic, ostaja še naprej tesno povezan. Ne le s Kredarico, tudi s kamniškimi hribi, pod katerimi je bil rojen, pa s hribi drugod po Sloveniji, ki jih je prehodil podolgem in počez. In zdaj skozi okno - namesto televizije, ki je sploh nima - gleda Golico. "Na Golico grem

večkrat tudi pozimi, jeseni, rajne kot poleti. To so taki razgledi ..." Vselej vzame s seboj fotoaparata, saj njegova ljubezen do fotografiranja sega še v čas osnovne šole. "Tisti prvi fotoaparata, ki smo ga imeli z brati, še vedno imam. Dolga leta sem fotografiral s klasičnim fotoaparatom, potem pa so mi ob odhodu z Dovjega prijatelji podarili digitalni aparat. A tudi ta je leto dni ostal zapakiran. No, zdaj, ko sem ga začel uporabljati, pa ne grem nikamor brez njega." Njegovi najljubši motivi so hribi, ptice in otroci. Je tudi član Fotokluba Jesenice, kjer je bil njegov prijatelj in mentor Jaka Čop, Čopov Jakec. Še en Čop, Joža, znameniti slovenski alpinist, pa je pokopan prav na pokopališču v Planini pod Golico. Čopov je bil tudi znameniti pozdrav, ki ga že dolgo uporablja tudi Urbanija: "Bog lonaj, ker smo pr'jat'l'i!"

France Urbanija bo letos septembra dopolnil sedemdeset let. Rojen je bil v Škrjančevem pri Radomljah, v duhovnika je bil posvečen leta 1968, kot kaplan je najprej pomagal v ljubljanski stolnici in v Šmarju-Sapu, nato je delal kot kaplan v Šentvidu, zatem pa kot župnik enajst let v Črnomlju in od leta 1983 na Dovjem. "Velikokrat je težko, a nikoli mi ni bilo žal, da sem se odločil za duhovniški poklic," pravi.

Po neprecenljivo izkušnjo v tujino

Romantičen, kot francoski jezik opiše Verena Klara Bošnjak, je dijakinja popeljal na šolanje v La Ciotat.

SUZANA P. KOVAČIČ

Dijakinja četrtega letnika ESIC gimnazije Kranj Verena Klara Bošnjak je bila v okviru evropskega projekta Comenius - Individualna mobilnost na trimesečnem šolanju na partnerski gimnaziji Lycée Lumiere v francoskem La Ciotatu. Čas od drugega septembra do prvega decembra, ki ga je preživela v njej ljubi deželi, je več kot odlično izkoristila za izpopolnjevanje znanja, predvsem pa je, kot je poudarila, dobila neprecenljive izkušnje in več samozavesti. "Aktivno govorim francosko, angleško in špansko. Kar fajn za deklo, staro osemnajst let, kajne (smeh)," je dejala pred nekaj dnevi.

"La Ciotat je pobrateno mesto s Kranjem, tam sem bila že večkrat s šolo in navezala prijateljstva. V La Ciotat s šolo nismo potovali samo zaradi zabave, ampak smo se tudi izobraževali, tako smo skupaj s španskimi, madžarskimi in francoskimi sovrstniki vsako leto pripravili gledališko predstavo. Ob eni takšni priložnosti sem izvedela, da je možna izmenjava dijakov

prek projekta Comenius; finančno mi je projekt omogočil pokritje stroškov letalske karte, bivanja, prehrane, učbenikov, pa še nekaj žepnine sem dobivala. Ne morem si sploh zamisliti, da bi bilo lahko bolje," je povedala Verena Klara.

Slovenska dijakinja je imela sobo s pogledom na morje. "Stanovala sem pri družini Bernard v kraju La Cadiere. Zanimiva družina. Mama je slikarka in hkrati gospodinja, ki skrbi za grad-

njo še nedokončane hiše in tudi sama postori veliko del, oče je poslovnež, ki je med tednom v Parizu, čez vikende doma z družino. Hčerka je stara devetnajst let, sin sedemnajst, oba sta gimnazijca. Družina je zaradi očetovih poslov veliko potovala po svetu, zato tudi vsi govorijo angleško. Pravzaprav je bilo tako, da sem se doma pri njih pogovarjala angleško, ker so tako želeli, v šoli pa francosko. Od njihove hiše do bližnjih klifov je bilo štiri

minute hoje," je razložila sogovornica in dodala, da je imela zanimivo izkušnjo tudi s tedenskim bivanjem pri babici družine Bernard, svetovljanki, ki je francosko hišo opremila s pridihom Indonezije. "Moram poudariti, da Francozi resnično znajo uživati v hrani, v zdravi hrani. Nekaj zdravih in obenem okusnih receptov sem prinesla domov in navdušila še svoje domače."

Šolska ura v gimnaziji Lycée Lumiere traja kar 55 minut.

"Pouk poteka od osmih zjutraj do šestih popoldne. Vmes je uro časa za kosilo. Težko bi sploh primerjala šolanje pri nas in pri njih. Na tej gimnaziji v La Ciotatu imajo veliko smeri, na primer ekonomsko, literarno. Čeprav v domačem Kranju hodim v ekonomsko šolo, sem tam izbrala literarno smer zaradi izpopolnjevanja francoščine. Imela sem kar deset ur filozofije na teden! Poleg filozofije sem imela tudi književnost, zgodovino in geografijo,

selilo, da je vodič vedel, da so prav take človeške ribice tudi v Postojnski jami," je dejala zanimiva sogovornica, ki ima prav tako zanimive načrte: "Jeseni želim nadaljevati študij popularne glasbe v Londonu ali Edinburgu, vzporedno s tem želim v Sloveniji vpisati študij španščine in francoščine." Kako da popularna glasba? "Učila sem se violino, klavir, kupila sem kitaro ... Učim se solo petja pri Marti Zore, medtem sem nekaj pevskega zna-

"V teh nekaj letih potovanj sem spoznala, da so ljudje lahko tudi zelo umirjeni, sproščeni, vljudni, zmožni sprejemanja vseh ljudi in morda kanček tega manjka Slovincem."

Verena Klara Bošnjak MacAlister (levo) s prijateljico iz La Ciotata, portugalsko vrstnico Nidio, s katero si še vedno dopisujeta; ampak pozor - dopisujeta si po klasični pošti.

zduženo v en predmet, angleščino na osnovni in višji ravni znanja, španščino in portugalsščino ter celo latinščino. Lahko vam pa zagotovim, da je učenje tujih jezikov v Sloveniji poteka na bistveno višji ravni kot pri njih," je poudarila dijakinja.

"V času šolanja v Franciji so prek Comeniusa organizirali tridnevno potovanje v Valence, kjer smo se srečali dijaki iz različnih dežel, ki smo bili na izmenjavi v Franciji. Italijani, Španci, Belgijci ... in jaz kot edina Slovenka. V Valenci smo v jami, bogati s kapniki, videli tudi človeške ribice in posebej me je razve-

nja dobila tudi pri Mateji MacKenzie. Posnete imam videe, ki so na You Tube," je pojasnila in dodala, da jo bomo spomladi videli v enem velikem šovu, ki je še skrivnost. Verena Klara se resno pripravlja na tujino, saj meni, da je svet dovolj velik, da sprejme drugačnost ljudi. Njenemu zanimivemu razmišljanju dodajmo še enega: "Poleti sem brala knjigo, ki me je čisto prevzela ... Neki lik se je pisal MacAlister. Priimek je bil res hud, tako zelo, da sem k Vereni Klari Bošnjak dodala še priimek MacAlister. Saj sem vam rekla, želim uspeti v tujini (smeh)."

Reportaža

Andrej in Anica: režiserjevi nasveti na generalki

Videmski so pri spravilu krompirja potrebovali Metino pomoč, in njen zaklad pod brinom se je vedno obogatil za kakšno "dvojačo" ali dve.

"An fick, dva ficka, pa dve dvojač, je že tri dvojače, pa še dve dvojač od učierišne tamale košare ja pa ukop lih an groš."

"Od začetka sej učas ta al pa un otročaj še parplazu, deb se sliu napasu. Pa čej nejbel mislu, de ga na vid drug, ket boži ok, paržvižgu j doug briezuc vanjga."

"Sliva pa za parbuolšk mej"

Monodrama Šarucova sliva, ki sta jo po noveli Ivana Tavčarja Šarevčeva sliva v pristnem poljanskem narečju dramtizirala Andrej Šubic in Boris Pintar, je bila prvič uprizorjena leta 1981. Po tridesetih letih je v vlogi Šarucove Mete spet nastopila ista igralka, zdaj šestinsedemdesetletna Anica Berčič in znova navdušila.

IGOR KAVČIČ

"Nej ma stuo goldinarju, zatuo ke nima liepga obraza, pa snubaču nau. Pa tista sliva par voglu bajte je tud ni-na! Ta sliva j ni-na. O muoj prelub Buoh, da le neb be-račl." Tako je na smrtni postelji govoril stari Šaruc, ko je hčeri Meti, prepričan, da bo ta zaradi svoje grdote vedno ostala sama brez moškega, zapustil nekaj denarja in slivo na vogalu hiše. Tako za preužitek, da ne bo beračila na stara leta, saj je imela očeta, ki je živel težko, a pošteno, v noveli piše že Tavčar. Besede, ki nas v današnjem času brezobzirnega pohlepa, sle po oblasti in vsakokratnem tekmovanju, kdo bo boljši, kaj hitro spomnijo, kako tanka je lahko črta, ki v življenju loči med bedo in blagostanjem. Zgodba pa nas v prvi vrsti seveda popelje v Poljane pred sto leti. Njen avtor, pisatelj Ivan Tavčar, je namreč v številnih svojih knjižnih delih beležil in literarno plemenitil slike iz življenja preprostega kmečkega človeka v krajih izpod Blegoša.

Z borno očetovo dediščino se Meta težko prebija skozi življenje, a beračiti ji vseeno ni treba. Za sproti se preživlja z delom pri premožnih kmetih, na kupček za stara leta pa ji gre vsakoletni izkupiček od prodaje sadov njene slive. Prihranke je v strahu, da bi jih kdo ukradel iz hiše, skrila pod brin na bližnjem Kuclju. Kljub temu jo je preganjala nočna mora, da bo na stara leta beračila. In res, nekega dne povodenj in zemeljski plaz odplakneta njeno skrivališče skupaj z denarjem v Soro. Meti se zmeša, in da ji ne bi "ukradli" še njene slive, se je loti s sekiro, le-ta pa jo tudi pokoplje pod seboj. Tako se konča njeno revno življenje brez upa, da bi bilo kdaj bolje.

Mladec režiral zrelo igralko

Novelo Šarevčeva sliva sta za potrebe monodrame pred tridesetimi leti dramtizirala in prevedla v poljansko narečje takrat še "mładinca" Andrej Šubic in Boris Pintar. Kot se spominja Andrej, je prav besedila, ki jih je dodal Boris, igralka Anica Berčič s pridom izko-

Ekipa Šarucove slive: (na klopi z leve) pomočnica režiserja Jerneja Bonča in igralka Anica Berčič, (v ozadju z leve) režiser Andrej Šubic, avtor scene Jaka Šubic in oblikovalec luči Janez Lavtar / FOTO: IGOR KAVČIČ

ristila in v njih na odru še posebej uživala, bodisi s prikazom dela na njivi, pripravo obrokov za izbirčne otroke, čakanjem na povabilo na sosedovo poroko ali pa pri vohunjenju za ljubimcema na hribu nad njihovo vasjo. Leta 1981 so z odrsko različico novele, z naslovom Šarucova sliva, v Poljanah obeležili 130. obletnico rojstva Ivana Tavčarja, lani novembra pa so z vnovično oživitvijo monodrame pospremili dogodke ob pisateljevi 160. obletnici.

"Spomnim se, ko smo otroci iz Hotovlje hodili na bližnji hrib Kucelj in na kopanje na prod ob Soro. Vedno smo hodili mimo Šarevčeve hiše, ki je bila taka kot pred dvesto leti, ko so jo najbrž zgradili. Na njenem vogalu sta bili res drevesi in njeni zidovi z majhnimi okni prav impresivni, kadar se je sonce uprlo vanje. Novelo sem površno poznal, in ker sem se v tistih letih že pridružil igralski skupini v Poljanah, sem si želel to zgodbo spraviti na oder," se spominja Andrej Šubic, danes uspešen zdravnik. Boris Pintar je razširil zgodbo, Andrej jo

je prevedel v poljansko narečje in takoj poleti so se že začele vaje za predstavo, da bi bila ta jeseni nared ob obeleževanju Tavčarjeve obletnice. "Spomnim se, da so nekateri starejši poljanski igralci Anico svarili, češ saj ne bosta zmogla narediti predstave ona in en nadobuden dvajsetletnik. A je imela tako kot jaz dovolj poguma in zagrizla sva v delo. Predstava je bila uspešnica, naslednje leto smo jo igrali celo na podelitvi Severjevih nagrad, pa tudi na prostem prav pred Šarevčevo hišo.

"O, seveda se spominjam tistih časov. Niti nisem kaj dosti razmišljala, naj sprejem vlogo ali ne. Preprosto rada sem igrala. V tistem času smo v Poljanah postavili kar nekaj iger, v začetku devetdesetih sem recimo igrala v predstavi Cvetje v jeseni, s katero smo v poljanskem narečju gostovali tudi v Ljubljani, in posneli celo videokaseto," po tokratni generalki utrujena, a še kako iskriča pripoveduje Anica Berčič, ki je za vlogo Luce v Cvetju v jeseni dobila Linhartovo priznanje. "Če zdaj gledam nazaj, je škoda, da so bili igralski

presledki v Poljanah preveliki, škoda, da nismo več igrali. Saj se je dogajalo, a za mojo dušo premalo. Zato sem bila lani še toliko bolj vesela, ko mi je Andrej predlagal, če bi po tridesetih letih obnovila Šarucovo slivo. Takoj sem bila za to."

Poljansko narečje, dodaten čar igri

Šubic je doma našel bržkone edini še ohranjeni izvod natipkanega besedila Šarucove slive, ga vnesel v računalnik, k sodelovanju pridobil Majo Šubic in Nives Lunder, ki sta ilustrirali oziroma oblikovali knjižico, ta pa je potem izšla pri založbi Modrijan. Ob prihajajoči obletnici Tavčarjevega rojstva se je kar sama po sebi kazala priložnost za ponovitev igre izpred tridesetih let. "Vedel sem, da je Anica odlična igralka, in upal sem, da je še v dobri igralski kondiciji in da bo sprejela," pripoveduje Andrej in dodaja, da je pravzaprav vlogo vseskozi vzdrževala na različne načine in z odlomki iz predstave nastopala na raznih proslavah ... "Besedila nisem nikoli pozabila, vsa ta leta sem ga nekako nosila s seboj, saj sem čutila in si želela hkrati, da bi monodramo še enkrat zaigrala. Lahko rečem, da sem se na vajah in pri igranju spet kar malo razgibala in spoznala, da lahko še marsikaj naredim. Tudi pohval ni manjkalo, kar je prav tako velika spodbuda. Še bi rada igrala in upam, da bomo v Poljanah naredili še kakšno igro. Mogoče se bo pa Andrej spet česa lotil," z zadovoljstvom zaključuje Anica.

"Lahko rečem, da je Anica v odlični igralski kondiciji, kar sem kot pomočnica režiserja spoznala že ob prvem kontaktu z njo. Je pa bilo zame to kar naporno delo, saj sem se v tej vlogi preizkusila prvič," je povedala Jerneja Bonča, pomočnica režiserja in šepetalka, ki s poljanskim narečjem seveda nima nobenih težav, saj sama govori ta jezik. "Upam, da bo še kdaj priložnost." Kot je v nadaljevanju povedal Šubic, bodo predstavo ponudili šolam v dolini in okolici, saj je za osnovnošolce taka igra eden izmed načinov, kako bolj spoznati Tavčarja.

Na robu

Bolezen, kaj si nam naredila

MILENA MIKLAVČIČ

usode

Sestra Mira: "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 menoj, morala sem ga držati za roko, ga crkljati in se z njim pogovarjati. Kot vidite sami, je od mene precej večji, težji, počutila sem se v brezizhodnem položaju ..."

Branko ni bil (še) invalid, zato se je moral vnovič lotiti dela, če je hotel preživeti. Sestra Mira ga več kot toliko ni mogla ujčkati. Ker v službi, osem ur na enem in istem mestu, ni mogel zdržati, je vnovič začel ponujati svoje usluge v bližnji in daljni okolici. Imel je srečo, da je bilo vedno več takih, ki so v službi ostajali do poznih večernih ur, časa za ureditev vrta pa niso imeli. Na Branka so se zanesli, saj je bil skrben in marljiv, le takrat, ko je prišla ura plačila, bi se mu najraje izognili zgolj s kakšnim "hvala lepa, si bil že priden". Sem in tja se je to, da njegovega dela niso tudi finančno cenili, tudi zgodilo.

Branko potem nadaljuje: "Bil sem sit nenehnega fehtanja denarja, zdelo se mi je poniževalno. Stopil sem na zavod za zaposlovanje ter jih poprosil, če mi ponudijo možnost, da se prekvalificiram. Ker pa sem imel močno zmanjšane psihofizične sposobnosti, testov nisem rešil tako, kot bi moral. Spet sem izvisel. Predlagali so mi, naj se zaposlim v invalidski delavnici. Šel sem tja, nihče me ni dosti spraševal, dali so mi delo in potem sem osem ur zlagal v škatlice neko drobnarijo, da se mi je že ob malici vrtelo v glavi, imel sem povišan krvni tlak, šumelo mi je v ušesih in malo je manjkalo, da bi koga klofnil, ker so mi tisti, ki so še sedeli okoli mize, šli na živce s svojim nenehnim čebljanjem. Vstal sem, prevrnil stol, v afektu tudi težko mizo, sploh ne vem, od kod sem imel tolikšno moč. Nato sem odkorakal ven, na zraku. Sedel sem v mokri travi, bilo je ravno po dežju, se tresel, poklicali so zdravnika, da mi je dal pomirjevalo

in me poslal domov. Še prej pa mi je dejal, da je res že skrajni čas, da nekaj naredijo z menoj. Kaj, mi pa ni bilo jasno, dokler nisem dobil vabila na invalidsko komisijo. Tam so že imeli mojo kartoteko, z vsemi popisi bolezni, vročili so mi dokument, da sem sicer delovno sposoben, a z omejitvami. Bil sem zadovoljen, saj sem bil prepričan, da bom vseeno dobival zadosti invalidnine, malo pa bom - za zraven - delal. Kolikor bom, seveda, lahko. Žal se s polovičnim statusom delovnega invalida nisem mogel nikjer zaposliti. To me je zelo žrlo, saj sem se počutil manjvrednega. Kamorkoli sem prišel, so se odmaknili od mene, kot bi bil kužen. Zgleda, da vsi mislijo, da je epilepsija nalezljiva kot kakšna kuga, ali kaj. Šel sem do svojega zdravnika in mu rekel, da nočem, da me imajo za kriptna, nekaj časa sva kričala drug na drugega, potem pa me je napodil iz ordinacije. Sedaj sem spet na socialni podpori, imam občutek, da me je družba ogoljufala, saj mi ni omogočila, da bi se prekvalificiral." Pravi, da hlapec za drobiž ne bo več. Rad bi delal, a kot ve, delo na črno ostro preganjajo. Zelo je razočaran nad življenjem, nad seboj, zlasti nad ljudmi, ki mu ne omogočijo, da bi počel to, kar bi rad. Napisal je že pismo varuhinji človekovih pravic, dobil je sicer odgovor, ki pa ga ni razumel. Sestra Mira, ki je ves čas bila nekje v bližini, spet pride bliže, objame brata okoli ramen in reče, da bi bilo marsikaj drugače, če ne bi bil tako trmast. Potem doda: "Včasih se spreva že zaradi malenkosti. Ne

more doumeti, da jaz nisem, kot je bila mama, ki ga je razvajala kot dojenčka. Včasih noče govoriti z menoj že zato, ker mu ne namažem na kruh masla tako, kot ga mu je mama. Ali pa se sredi noči spomni, da mora "nujno" v Ljubljano ali kaj podobnega. Jaz pa rečem - ne."

Branko se, sem in tja, prav tako naveliča biti sam. Jezi se nad internetom, ker meni, da je časopisna ponudba ženskih oglasov vedno bolj skromna. Rad se dopisuje z ženskami, na kakšen zmehek pa gre le občasno. Preveč ga je strah, da bi naletel na kakšno, ki pa bi si, na koncu koncev, zaželela njegove družbe in bi se hotela k njemu tudi preseliti.

"Z ženskami je danes križ," potarna.

"Če je všeč meni, jaz nisem njej. Če je pametna, se počutim kot šolarček, če ve o življenju še manj od mene, se jezim. Vsaka bi rada bogatega ali vsaj z avtom. Jaz nimam ne enega ne drugega. Včasih sanjam o tem, da bi zadel na loteriji, potem bi si naredil hišo in to veliko. Nikoli nisem maral majhnih hiš, res ne. Šel bi tudi na potovanje okoli sveta, pa ne z letalom, temveč z ladjo. Najprej pa bi naredil veliko cvetličarno, kjer bi gojil in prodajal cvetje. To je moj življenjski smisel. Nič drugega," je še potarnal.

Potem pa se je dvignil, se opravičil, s klopi pobral nekaj revij, v katerih so križanke, in naju z Miro pustil samo.

"Do večera ga ne bo na spregled," je poznavalsko prikimala njegova sestra in potem sva pokusili ocirkovico, ki je, na pol shlajena, že čakala na prve jedce.

(Konec)

SODNA KRONIKA TEDNA

Piše: Matjaž Gregorič

Koprski župan bo plačal

Višje sodišče v Ljubljani je potrdilo sodbo ljubljanskega okrožnega sodišča, ki je koprskemu županu Borisu Popoviču zaradi razžalitve nekdanjega direktorja policije Marka Pogorevca naložilo plačilo oškodovancu. Popovič bo tako Pogorevcu moral plačati dobra dva tisočaka, kar je po mnenju višjega sodišča primerna kazenska sankcija. Popovič je med predsedniško kampanjo leta 2007 Marka Pogorevca označil za bandita in največjega negativca v državi. Sporne besede je izrekel, ko so ga vprašali o podpori predsedniškemu kandidatu Lojzetu Peterletu, čigar volilni štab je vodil Pogorevc. Izjava je bila objavljena v časnikih Delo in Primorske novice. Koprski župan dejanja ni zanikal, a je zatrjeval, da ni nameraval biti žaljiv in da je govoril v vlogi predsednika politične stranke. Nasprotnega mnenja so bili ljubljanski okrožni sodniki, ki so bili prepričani, da so bile besede žaljive in izrečene z namenom zaničevanja, čeprav jih je Popovič izrekel v okviru politične dejavnosti.

Nekdanji policist spet pred sodniki

Na okrajnem sodišču v Ljubljani so nadaljevali obravnavo proti 46-letnemu Igorju Bavdku, ki je skupaj s sinom Matejem obtožen prikrivanja in ponarejanja listin. Leta 2007 naj bi namreč prodala ukraden tovornjak znamke Iveco, za katerega sta si priskrbela ponarejene dokumente in spremenila identifikacijske številke. Obtožena sta na dosedanjem sojenju kazniva dejanja zanikala. Bavdek se je zagovarjal, da je tovornjak, ne da bi vedel, da je bil ukraden, kupil od Antona U., ki je domnevni policijski informator v zadevi Čista lopata, pripeljal pa naj bi mu ga Jože Z., ki se tega na obravnavi ni spomnil in vztrajal, da z omenjenim tovornjakom nima nič, čeprav je tudi pojasnil, da ima težave s spominom. Nekdanji policist Igor Bavdek, ki je v priporu, ima odprta še dva sodna postopka, med drugim tudi zaradi umora Tineta Resnika iz okolice Litije.

Koliko in kaj berete z vašimi otroki? (1)

DAMJANA ŠMID

moj pogled

Vsi ne beremo radi. Nekateri branje celo sovražijo. So ljudje, ki so nazadnje brali domače branje, potem pa niso imeli v roki nobene knjige več. Sama bi knjige lahko jedla, ne samo brala. Najtežje je, ker jih ne morem toliko prebrati, kot bi želela. Vendar ne morem in ne smem tega pričakovati od drugih ljudi. Vsak na svoj način dojema in se uči iz sveta. Nekateri radi beremo, drugi skačejo s padalom, tretji pa so zadosti vsakdanja bremena. Več kot jasno je, da lahko sekundarne potrebe zadovoljimo šele takrat, ko so primarne zadovoljene. Težko je brati leposlovje, če se boriš za preživetje. Hkrati pa lahko prav knjiga ob pravem času obrne misel, ki se je zataknila v glavi, in spravi naše življenje v

drugo smer. Branje pomeni širjenje sveta. Je svoboda, ki ti je nihče ne more vzeti. Včasih me žalostijo učni programi, ki premalo upoštevajo praktično vrednost našega jezika. Po drugi strani pa me veseli, ko srečam učitelje, ki znajo presojati, kakšno znanje slovenskega jezika potrebujejo učenci. Moja merila za znanje so drugačna od meril tistih, ki sedijo v pisarnah in pišejo učne načrte. Čeprav večina izmed njih ni bila nikdar v razredu, menim, da vedo, kaj je dobro za otroke. Pa ni povsem tako. Stvari so bolj preproste, kot jih vidi in jih nam predpiše šolska oblast. Na račun sprememb v učnih programih se ohranjajo delovna mesta in preliva veliko denarja. Tako pač to gre. Še dobro, da imamo tako potrpežlivi

ve učitelje. No, vrnimo se k slovenskemu jeziku. To je osnova vsakega naroda. Potrebno je poznati nekaj njegove zgodovine, pravila in navodila za uporabo. Bistvo pa je, da učenci jezik vzljubijo. Da se zaljubijo v besede in jih znajo uporabljati vse življenje. Da vedo, kaj pomeni sočnost jezika, in da imajo večji besedni zaklad kot spisek prijateljev na Facebooku. Vse to jim lahko damo starši doma in učitelji v šoli. Vendar je pogoj za to, da imamo sami radi besede in da slovenski jezik za nas ni nekaj strašnega in učenega. Stavčni členi so luštni, če se z njimi igramo. Pisanje je dogodivščina, če pišemo zanimive stvari. Branje pa postane velika zabava, če beremo zanimive knjige.

ČRNA KRONIKA TEDNA

Minuli teden brez smrtnih žrtev

Na slovenskih cestah v minulem tednu ni bilo prometnih nesreč s smrtnim izidom. Sicer pa so slovenske ceste letos terjale tri smrtne žrtve, v enakem obdobju lani pa sedem. Gorenjski policisti so v preteklem tednu obravnavali 32 prometnih nesreč, v katerih so se štiri osebe lažje telesno poškodovale. Zaradi vožnje pod vplivom alkohola so pridržali pet voznikov. Poleg tega so voznikom zaradi kršitev cestnoprometnih predpisov zasegli tri vozila. V vseh primerih so bili vozniki brez veljavnega vozniškega dovoljenja.

Knjige in ljudje

Knjige in knjigoljubi (135)

Kako lep je Trst

MIHA NAGLIČ

Tisti, ki ste rojeni pred Titovo smrtjo, se gotovo še spominjate, kako smo včasih hodili v Trst po nakupih. Goto-vo je med starejšimi od 40 let le malo takih, ki tega niso sami poskusili. Hodili smo po kavbojke (Rifle) in druga oblačila, pralni prašek, kavo, birmanske ure znamke Dar-wil ...; kdor je vrh tega prinesel še na tenko narezane plahte ta debele mortadele, parmezan v kosu in olive na vago, je po okusu sodil že v nadgradnjo. Ne vem, koliko se po nakupih v "mesto v zalivu" (Boris Pahor) hodi še zdaj, morda po najbolj cene-ne ali pa zelo izbrane reči? Vse drugo se tako ali tako že dolgo dobi pri nas doma. Zato pa imamo zdaj prilož-nost, da gremo v Trst kar tako, na izlet, zaradi kulina-ričnih, kulturniških ali zgolj turističnih vzgibov. Proti koncu lanskega leta je Založ-ništvo tržaškega tiska (ZTT) izdalo privlačno knjigo z na-slovom **Kako lep je Trst** (be-sede Srečka Kosovela) in podnaslovom **Prvi slovenski vodnik po Trstu in okolici**. Napisali sta ga profesorici **Erika Bezin** in **Poljanka Dol-har**, uredila Mitja Tretjak in Martina Kofol, pri nas ga di-tribuirala spletna knjigarna **Buča**, specializirana za pro-

dajo knjig manjših založb, ki nimajo lastnih knjigarn. "Vodili vas bomo po ulicah in trgih, predstavljali vam bomo arhitekturne in umet-nostne bisere, predvsem pa vas bomo opozorili na sledo-ve, ki so jih v Trstu pustili Slovenci," obeta vodnik za zadnji platnici. V notranjosti pa izpostavi deset tržaških doživeti: 1. sprehod po Veli-kem trgu in pomolu Audace; 2. sprehod po Miramarskem parku in ogled gradu; 3. slo-venska pot po Trstu; 4. stika-nje po starinarnah v judov-skem getu in vzpon na Sv. Just; 5. obisk Rižarne, nekda-njega nacifašističnega tabo-rišča s krematorijsko pečjo; 6. panoramski vzpon po Štoklji z znamenitim open-skim tramvajem; 7. pogled na Tržaški zaliv z Rilkejeve ali Napoleonske pešpoti; 8. obisk Kraške ohceti; 9. oku-šanje kave v eni od starih tr-žaških kavarn in obred aperit-iva v poznih popoldanskih urah; 10. druženje v kraški osmici in degustacija doma-čega vina ter narezkov. Pa izberimo deveti predlog: okušanje kave v eni od starih tržaških kavarn. Trst je ena od svetovnih prestolnic kave. Illycaffè, Hausbrandt in Cremcaffè sodijo med naj-večje in najbolj znane prede-lovalce kave. Od starih ka-vern, ki so v mestu še iz ce-

Kako lep je Trst, Založništvo tržaškega tiska (ZTT), Trst, 2011, 184+8 strani, 18 evrov, www.buca.si

sarsko-kraljevih časov, pa predlaga naš vodnik Caffè Tommaseo (Trg/Piazza To-maseo 4, od 1830), kavarno San Marco (ulica/Via Battisti 18), katere stalni gost je tudi tržaški pisatelj Claudio Mag-ris, pa Caffè degli Specchi (na Velikem trgu, Piazza Grande). Bi znali kavo v njih tudi naročiti? Poznate mno-štvo posebnih tržaških imen za različne kavne vrste? "Opozoriti vas moramo na nekatere zanimive izraze, ki jih Tržačani uporabljajo pri naročanju kave. S podobni-mi težavami se sicer mnogi Slovenci srečujejo na Sloven-ski obali, saj se imena različ-nih kavnih napitkov tudi tam, tako kot v Trstu, nekoli-ko razlikujejo. V mestu v za-livu boste morali, če si boste zaželeli klasičen italijanski kapučin, naročiti *caffelatte* (bela kavo) ali *macchiato grande* (veliki macchiato). Ka-pučin (it. cappuccino) ali eno-stavno kapo (ital. capo) v Tr-stu tolmačijo kot italijanski *espresso* s kančkom pene. Kdor ima raje kapučin v ko-zarčku, bo lahko naročil *capo*

in bi (dobesedno kapo v *bi* kot *bicchiere*, torej kozarec). Aro-matični in močan espresso sliši na ime *nero* (črna kava) in *liscio* (beri lišio, brez vse-ga). Klasični *macchiato* pa je v Trstu *gocciato* (dejansko *po-kapljan* z mlekom). Ljubitelji žganja bodo lahko naročili še *caffè corretto*, dobesedno *po-pravljeno* kavo s kančkom do-mačega žganja ali druge žga-ne pijače." Po tej razlagi se zdi, da bi morali, če bi hoteli v Trstu naročiti katero od teh kav, imeti kavni doktorat. In ne nazadnje: "Letna poraba kave je v Trstu najvišja v Ita-liji - državno povprečje je namreč 4,5 kg na osebo, v Trstu pa znaša kar 10 kg na osebo". Če boste s tem vodnikom hodili po Trstu, boste šele vi-deli, kako je ves prežet s slo-vensko zgodovino in zato še posebej lep. "Iz avstrijskega popisa prebivalstva l. 1911 je izhajalo, da je bil Trst mesto z največjim številom sloven-skega prebivalstva. Mesto je štel 229.510 prebivalcev: 58 tisoč, skoraj 26 odstotkov je bilo Slovencev. V istem ob-dobju je Ljubljana štela le 40 tisoč prebivalcev, zato je ljubljanski župan in pisatelj Ivan Tavčar izjavil, da je Ljubljana srce Slovenije, Trst pa so njena pljuča." Poj-dimo torej v Trst in poskusi-mo, ali je tam še mogoče di-hati po slovensko!

Naslovnica knjige, Studio Link, Trst

Srečko Kosovel: "Kako lep je Trst!"

Trst, "mesto v zalivu" (Boris Pahor)

Pisatelj Boris Pahor na Glasovi preji, Gimnazija Kranj, 9. septembra 2010 / Foto: Gorazd Kavčič

Slovenci v zamejstvu (283)

Imena so pričevalci zgodovine

JOŽE KOŠNJEK

med sosedi

Med najbolj prepričljivimi dokazi bivanja Slovencev na Koroškem so slovenska hiš-na in ledinska imena, ki so jih začeli načrtno zbirati po-samezniki in kulturna druš-tva. Sledovi slovenske nase-litve prihajajo na dan tudi na območjih, kjer danes sloven-ske besede ni več. Zbiralna vnema se je še posebej pove-čala leta 2010, ko so bila prva slovenska hišna in ledinska imena vnesena v avstrijski Unescov seznam nesovne dediščine na Koroškem, za kar imajo največ zaslug obe kulturni organizaciji Sloven-cev na Koroškem Krščanska kulturna zveza in Slovenska prosvetna zveza ter Sloven-ski narodopisni inštitut Ur-ban Jarnik iz Celovca. **Jozi Pack** je opravil pionirsko delo pri zbiranju hišnih, le-dinskih in krajinskih imen v Kotmari vasi/Koettmanns-

Mag. Simon Triessnig iz Loč

dorf, za kar mu je Slovenska prosvetna zveza podelila Drabosnjakovo priznanje. Po Packu so se zgledovali tudi v Šmarjeti/St. Margare-then in v Selah/Zell Pfarre ter

Gibanje za ohranitev in uveljavljanje slovenske kul-turne in naravne dediščine Kultura - Natura bo podelilo jutri, 28. januarja, ob 13. uri na sejmu Alpe-Adria priznanja Naša Slovenija 2011. Med prejemniki so tudi Narodopisni inštitut Urban Jarnik iz Celovca in več krajevnih kulturnih društev, zakonca Jožica in Ludvik Druml ter župnik Stanko Trap iz Ziljske Bistrice ter Vilijem Černo iz Terskih dolin v Italiji.

izdali ustrezne zemljevide. Ko pa je bilo zbiranje pomni-kov zgodovine in biserov kul-turne krajine vključeno v čezmejne projekte, še pose-bej v projekt Flu - Led, se je število sodelujočih razširilo na Gorenjsko, še posebej na njen zgornji del, in na zgor-nji del Savinjske doline ter na Inštitut Frana Ramovša v Ljubljani. Načrt, da bi bil do leta 2014 pripravljen ustre-zen spletni portal, postaja tako realnost.

Na pobudo Enotne liste so se popisovanja arhitekturnih, kulturnih in zgodovinskih pomnikov, križev, znamenj in kapelic ter drugih poseb-nosti, ki kažejo na slovenske korenine območja, lotili tudi v trški občini **Bekštanj/Fin-kenstein**. Pobudnik popiso-vanja **mag. Simon Triessnig iz Loč/Latschach** je povedal, da so popisali okrog 140 ob-jektov in s tem pomembno prispevali k ohranjanju kul-turne krajine in njenih po-

Karta slovenskih ledinskih, krajinskih in hišnih imen v Kotmari vasi

sebnosti. "To je ohranjanje zgodovinskega in kulturnega spomina občine in rešitev dediščine, ki bi sicer izginila v pozabo," je dejal.

Okroggle v letu 2012

MIHA NAGLIČ

Mihovanja

Tale "mihovanja" so okrogla, po moji evidenci že 150. po vrsti. Lepo. Sicer pa se v tem zapisu sprašujem, katere bodo okrogle obletnice v letu 2012? Nekaj se jih spomnim kar na pamet, točne datume preverim v leksikonih ali na spletu. 24. junija bo minilo že dvesto let od dne, ko je Napoleon s svojo največjo vojsko (Grande Armee) prestopil reko Njemen in krenil v usodni napad na Rusijo; že istega leta se je moral umakniti in se po tem porazu ni več prav opomogel. Pred sto leti, 8. oktobra 1912, pa so začele vojske Srbije, Bolgarije, Črne gore in Grčije s podporo Rusije skupno vojno proti Turčiji; v njej so zmagale, poznamo jo pod oznako prva balkanska vojna. Pri nas na Gorenjskem pa se je pred 70

leti zgodil prvi upor proti okupatorju; začel se je s poljansko vstajo decembra 1941 in dosegel svoj vrh v boju v Dražgošah, od 9. do 11. januarja 1942. Po njem so bile partizanske enote razhajkane, v spopadih v letu 1942 pa so padli tudi glavni vojaški in ideološki voditelji upora Jaka Bernard, Jože Gregorčič, Lojze Kebe, Stane Žagar, vsi razglašeni za narodne heroje ... Bili so tudi dogodki, ki niso bile vojne narave, a so kljub temu zahtevali visoko število žrtev; pred sto leti, 15. aprila 1912, se je potopil Titanik, od 2.208 ljudi na krovu so 1.503 umrli, preživelo jih je le 705. Spet druge vrste so dogodki, ki niso zahtevali smrtnih, zato pa kljub temu človeške žrtve. Letos bo minilo že 40 let od jeseni 1972, ko je bil zaradi svojih liberalnih nazorov in dejanj prisiljen odstopiti Stane Kavčič, prvi mož tedanje slovenske vlade. Z njim so bili politično usmrčeni (beri: upokojeni in izolirani) tudi nekateri njegovi najožji sodelavci, med njimi Niko Kavčič, lani umrli bančnik škofjeloškega rodu. Bolj prijazne narave so okroggle obletnice rojstev in smrti raznih velikih in ustvarjalnih osebnosti; ob njih imamo lepo priložnost, da se znova pogledamo v njihova dela. Letos bo gotovo posebne pozornosti deležna 150-letnica smrti škofa Antona Martina Slomška, umrl je 24. septembra 1862. Vprašanje pa je, ali se bo hotel kdo spomniti revolucionarja in politika Borisa Kidriča; rodil se je pred sto leti, 10. aprila 1912. Na Gorenjskem se bomo za-

gotovo spomnili pisatelja in rojaka Frana S. Finžgarja; 2. junija bo minilo 50 let od njegove smrti. To bo lepa priložnost, da spet preberemo katero od njegovih del. Gorenjski glas ga bo počastil med prvimi; že 16. februarja bo v Hiši kulinarike Jezeršek v Sori Glasova preja. Gost preje bo prof. dr. Janez Bogataj, ki ga poznamo kot vrhunskega etnologa; manj znano pa je, da je tudi pisatelj pranečak in da je z mamom, ki je bila Finžgarjeva nečakinja, pri njem preživel prvih petnajst let svojega življenja.

Vam je znano ime Peter Hincinger? Svoj čas je bil duhovnik in zavzeti domoznanec; rodil se je v Trziču pred 200 leti, 29. junija 1812, služboval v različnih farah in dopisoval v tedanje časopise. Kaj pa Simon Strupi, vam to ime kaj pomeni? Rodil se je 20. oktobra 1812 v Čirčah pri Kranju, študiral na Dunaju, postal deželni živinozdravnik na Kranjskem in bil nazadnje profesor živinozdravstva na medicinski fakulteti v Pragi, kjer je tudi umrl. Napisal je prvo celovito obravnavo bolezni domačih živali in njihovega zdravljenja: Nauk spoznanja in ozdravljanja vunanjih in notranjih bolezni konj, goved, ovac, koz, prešičev in psov. Tako, zdaj veste. In še bi lahko naštevali: da sta se pred 150 leti rodila pravnik, gospodarstvenik in politik Karel Triller (v Škofji Loki, 21. aprila 1862) in slikar Anton Ažbe (v Dolencih, 30. maja 1862) ... Toliko za zdaj, med letom pa še kaj.

Vaš razgled

Naš fotoreporter Matic Zorman je spet na poti v Gazo. Trenutno je v Egiptu, na trgu Tahrir je posnel demonstracije, ki tudi po letu dni še vedno ne popuščajo ... B. B. / Foto: Matic Zorman

Jana nam je iz Moskve poslala sliko domačina, ki je v strahu, da bi sneg poškodoval streho, tega rinil s strehe. Nja, v Rusiji se snega otepajo, pri nas pa še vedno čakamo na pravo zimo. B. B. / Foto: Jana Mancevič

Martin Košir
Moja pot skozi čas

Če knjigo kupite ali naročite na Gorenjskem glasu

19€

+ poština

Moja pot skozi čas ni raziskovalno delo, ampak spomin na to, kaj so bili, kako so si prizadevali za boljši jutri, ustvarjali, se bojevali, kulturno udeleževali in ohranili prijateljstvo in veselje do življenja. V knjigi so imenovani ljudje, ki so prispevali k ekonomskemu in socialnemu razvoju območja, ki ga avtor opisuje – krajevnih skupnosti Goriče, Golnik, Tenetiše in Trstenik. Redna cena knjige je 27,50 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

BLEJSKI GRAD
1000 let prve omenbe

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

Še nimate slovenske zastave?

Za vas smo pripravili izredno ugodno ponudbo kakovostnih slovenskih zastav.

Slovenska zastava, svilena, 200 x 100 cm, stane le 24,50 EUR.
Slovenska zastava, svilena, 150 x 75 cm, stane le 18,90 EUR.

Zastavo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če vam jo pošljemo po pošti, plačate še poštino (ok. 3 EUR).

www.gorenjskiglas.si

Gorenjski Glas

različja

GG

PRILOGA GORENJSKEGA GLASA

Planet dinozavrov 2. Več na strani 28 / Foto: arhiv Planet Tuš

GLASOV ODER

NORA NOČ TANJE ŽAGAR

"To bodo lepi trenutki, ki jih bodo popestrili glasba, smeh in ples," je nedeljski veliki koncert Tanje Žagar z gosti v Strahinju napovedal humorist Sebastjan Kamenik. / Foto: Tina Dokl

22

KULTURA

ZLATA PLAKETA MIRKU CUDERMANU

Najvišje priznanje Javnega sklada Republike Slovenije za kulturne dejavnosti, zlato plaketo za življenjsko delo, je prejel dr. Mirko Cuderman.

23

LJUDJE

ŠTAJERSKO VZDUŠJE POD VITRANCEM

Tudi Gorenjci smo s pomočjo štajerskih organizatorjev minuli konec tedna najboljšim smučarkam sveta znali pripraviti imenitno vzdušje. / Foto: Gorazd Kavčič

28

PETEK_27. 01. 2012

GLASOV ODER, KINO

Pri Avseniku 140 harmonikarjev

Konec preteklega tedna je Glasbena šola Avsenik v Begunjah priredila 6. Mednarodno tekmovanje harmonikarjev za nagrado Avsenik. Udeležba je bila rekordna, saj je sodelovalo 147 harmonikarjev, ki so igrali na klavirsko in diatonično harmoniko, in ena komorna skupina. Strokovna komisija, v kateri so bili Igor Podpečan, Tone Iskra in Werner Lexer je za najboljšega na klavirski harmoniki izbrala **Bena Šnajderja od Sv. Ane**, za najboljšega na "frajtonarici" pa **Mateja Vošnerja** iz Mute. Med komornimi harmonikarskimi skupini pa so bili najboljši harmonikarji Glasbene šole Tržič **Jan Zadnikar**, **Rok Zupančič** in **Miha Štular**, njihov mentor pa je **Mirko Šlibar**. J. K.

Harmonikarski trio Glasbene šole iz Tržiča

NORA NOČ TANJE ŽAGAR

"To bodo lepi trenutki, ki jih bodo popestrili glasba, smeh in ples," je nedeljski veliki koncert Tanje Žagar z gosti v Strahinju napovedal humorist Sebastjan Kamenik.

Suzana P. Kovačič

Res je polna dvorana Biotehniškega centra imela kaj slišati na kar triurni prireditvi, ki jo je Tanja Žagar "napovedala" s pesmijo Če brez ljubezni bi in nadaljevala z Majhnimi nežnostmi. Na odru jo je spremljala skupina Avantura, zasedba Prekmurcev "dobre volje". S pesmijo Vsaj malo sonca je glavna zvezda večera v dvorani pozdravila svoje navdušene oboževalce, člane Zborčka od A do Ž, s katerimi sta skupaj z Rokom Ferengjo prav na to pesem posnela videospot. Z bučnim aplavzom so obiskovalci nagradili tudi prve goste, ansambel Modrijani, njihov pevec Blaž Švab pa je mimogrede Tanji Žagar napovedal še podoknico.

Tanja Žagar je navdušila občinstvo tudi s svojo neizmerno energijo in optimizmom. Spremljala jo je skupina Avantura.

Pesem Tiho, tiho čas beži so skupaj s pevko zapeli obiskovalci, presenečenje večera pa je bila Eva Pirnat, ki je zaplesala na pesem Hvala, ker si obmeni ti. Na vsak nastop Tanja Žagar povabi tudi sku-

pino Foxy Teens, s katero je začela kariero. Nedeljski pa je bil že njen šestdeseti samostojni koncert, na katerem je zaplesala z Matevžem Ogorelcem, s katerim sta slavila v oddaji Zvezde plešejo.

Tanja Žagar je ob tej priložnosti predstavila svoj novi album Naj živi lep spomin, naslovno pesem in še nekatere druge iz albuma, kot je živahna Nora noč, pa tudi zapela številnemu občinstvu. Na odru se ji je pridružil tudi David Grom, mladi pevec z Bleda, in opozoril na svoj še svež album Veš, da mislim nate. Koncert je prijetno začel Adi Smolar in najprej zapel o prijateljstvu. Prijateljstvo je v resnici tisto, ki si zasluži pesem ... Koncert Tanje Žagar z gosti je navdušil tudi mlajšo publiko, saj so otroci prišli kar pod oder in plesali in plesali. Enajstega marca veliki koncert Tanje Žagar z gosti lahko obiščete v Žirovnici, na njem pa verjame, da bo obiskovalcem skozi pesem sporočila, da je Zaljubljena v življenje. Prav tak je naslov zadnje pesmi z njenega novega albuma Naj živi lep spomin.

KINO SPORED

PLANET TUŠ, KRANJ

Petek, 27. 1.
21.20, 23.50 PARADA
18.00, 21.00, 23.59 GRIVASTI VOJAK
20.50, 23.00 ANGLEŠKA PITA
19.30, 21.30, 23.30
 PODZEMLJE: PREBUJENJE, 3D
20.15, 22.45 PISMA SV. NIKOLAJU
15.30, 16.15, 17.30, 18.15
 OBUTI MAČEK, 3D, sinhroniziran
18.50 OBUTI MAČEK
15.00, 17.00 OBUTI MAČEK, sinhroniziran
19.00 TIHOTAPCI
16.20 MUPPETKI
16.00 ALVIN IN VEVERIČKI 3, sinhroniziran

13.30, 19.30, 21.30
 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, sinhroniziran
18.50 OBUTI MAČEK
10.50, 12.50, 15.00, 17.00
 OBUTI MAČEK, sinhroniziran
19.00 TIHOTAPCI
16.20 MUPPETKI
11.05, 16.00
 ALVIN IN VEVERIČKI 3, sinhroniziran

Ponedeljek, 30. 1.

21.20 PARADA
18.00, 21.00 GRIVASTI VOJAK
20.50 ANGLEŠKA PITA
19.30, 21.30
 PODZEMLJE: PREBUJENJE, 3D
20.15 PISMA SV. NIKOLAJU
15.30, 16.15, 17.30, 18.15
 OBUTI MAČEK, 3D, sinhroniziran
18.50 OBUTI MAČEK
15.00, 17.00 OBUTI MAČEK, sinhroniziran
19.00 TIHOTAPCI
16.20 MUPPETKI
16.00 ALVIN IN VEVERIČKI 3, sinhroniziran

Sobota, 28. 1.
10.00 IMPIJEV OTOK, sinhroniziran
21.20, 23.50 PARADA
13.00, 18.00, 21.00, 23.59
 GRIVASTI VOJAK
14.10, 20.50, 23.00 ANGLEŠKA PITA
13.30, 19.30, 21.30, 23.30
 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, sinhroniziran
18.50 OBUTI MAČEK
10.50, 12.50, 15.00, 17.00
 OBUTI MAČEK, sinhroniziran
19.00 TIHOTAPCI
16.20 MUPPETKI
11.05, 16.00
 ALVIN IN VEVERIČKI 3, sinhroniziran

KINO ŽELEZAR, JESENICE

Sobota, 28. 1.
18.00 WINX KLUB: ČAROBNA PUSTOLOVŠČINA
Nedelja, 29. 1.
11.00 WINX KLUB: ČAROBNA PUSTOLOVŠČINA

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

Ansambel Modrijani je bil med Tanjinimi gosti. / Foto: Tina Dokl

Sebastjan, Eva Pirnat in Adi Smolar / Foto: Tina Dokl

O MISIJI EVROVIZIJI

Nekaj že uveljavljenih slovenskih pevk smo vprašali, kako so zadovoljne z oddajo Misija Evrovizija in kaj menijo o finalistkah, ki se bodo na Emi potegovala za nastop na letošnji Evroviziji. / Jasna Paladin

Katarina Habe, Katrinas:

"Kljub številnim dobrim pevcem pri nobenem nisem zasledila tiste prave osebnostne zrelosti. Čeprav je Eva Boto zares odlična pevka, pa sta me odrsko prepričali dvojčici, ki ste mi zdita pravšnji za Evrovizijo, saj bosta znali prepričati tudi za odrom."

Eva Černe:

"Oddaja mi je bila všeč, a navijala sem za Niko Zorjan, ki je izpadla tik pred koncertem. Zdi se mi, da je glas vendarle pomembnejši od samega šova. Finalistkam svetujem, da so samozavestne, da uživajo na odru, da stoddotno verjamejo vase in da delajo s srcem."

Nuška Drašček:

"Oddajo sem z zanimanjem spremljala in slišali smo res nekaj odličnih pevcov. Najbolj me je prepričala mlada Korošica Eva Boto, ki ima res izjemen glas in se vidi, da je velik talent, zato menim, da je bil izbor kar uspešen."

Neža Drobnič Bogataj:

"Iskreno povedano, sem oddajo spremljala bolj malo, a se mi zdi, da sta za Evrovizijo pravi dvojčici Eva in Nika Prusnik, saj sodita v ta koncept. Ker je bila oddaja zelo gledana, mislim, da se bo takšen način izbora kar obdržal. Če bom utegnila, bom gledala finale."

Poroke, rojstva, obletnice, zabave ...

Delite osebno srečo z bralci in vaše predloge sporočite Alenki Brun po e-pošti: alenka.brun@g-glas.si ali po telefonu: 041/699 005.

KULTURA

ZLATA PLAKETA MIRKU CUDERMANU

Najvišje priznanje Javnega sklada Republike Slovenije za kulturne dejavnosti, zlato plaketo za življenjsko delo, je prejel dr. Mirko Cuderman. Med dobitnicami srebrnih plaket še ena Gorenjka, Marija Ahačič Pollak.

Igor Kavčič

Na sredini osrednji prireditvi sklada v Festivalni dvorani v Ljubljani so že tradicionalno podelili vsakoletna priznanja za življenjsko delo in izjemne dosežke na področju ljubiteljskih kulturnih dejavnosti. Direktor Javnega sklada Republike Slovenije za kulturne dejavnosti Igor Teršar je imel tokrat čast podeliti zlato plaketo za življenjsko delo, pet srebrnih plaket za dosežke na področju ljubiteljske kulture in zlati znak za dosežke na področju literature. Zlato plaketo za življenjsko delo na področju zborovske glasbe je tako prejel **dr. Mirko Cuderman**, nosilci srebrnih plaket pa so: **Marjan Bevk** za uspešno kulturno udejstvovanje doma in v zamejstvu, **Hanzi Weiss** za razvijanje kulturnega sodelovanja s Slovenci v zamejstvu, **Marija Ahačič Pollak** za ustvarjalno in uspešno razvijanje vokalne glasbe zunaj matične domovine, **Daliborka Podboj** za ustvarjalno in pedagoško delo na področju sodobnega plesa in **Josip Zupan** za organizacijsko in pedagoško delo na področju kulturnih dejavnosti. Poleg tega je zlati znak JSKD je prejela **Nataša Kramberger** za izjemne dosežke na področju literarne dejavnosti.

Dr. Mirko Cuderman se je rodil pred enainosemdesetimi leti v Tupaličah pri Predvoru. V petdesetih letih aktivnega delovanja na področju ljubiteljske in kasneje poklicne zborovske glasbe je dal slovenski glasbeni ustvarjalnosti neizbrisani pečat. Izjemni so njegovo znanje, glasbeni spomin, energija in muzikalnost, kar ga uvršča v vrh evropskih zborovodij. Njegovo delo se razteza na tri področja: ustvarjalno, organizacijsko in muzikološko. V stotinah koncertov, ki jih je zasnoval tako programsko kot umetniško, je na slovenske koncertne odre postavil največja dela domače in svetovne vokalne ter vokalno-instrumentalne glasbene zakladnice.

Direktor JSKD Igor Teršar je najvišjo nagrado, zlato plaketo, podelil dr. Mirku Cudermanu.

Marija Ahačič Pollak je prejela srebrno plaketo.

ce. V programih, ki jih je pripravljala dr. Mirko Cuderman, srečamo vrsto prvih izvedb v Ljubljani in prvih izvedb nasploh. "Njegova brezkompromisna zavezanost najvišjim umetniškim standardom je pripeljala do izjemnih poudaritev, ki so navdihovale mnoge druge ustvarjalce. Njegov prispevek na področju zborovske ter vokalno-instrumentalne glasbe je enkratno in nepovnovljiv," so med drugim zapisali k njegovi nagradi. Mirko Cuderman je vodil najvidnejše slovenske zборе, nekatere je tudi ustanovil: Zbor ljubljanskih bogoslovcev, Zbor ljubljanske stolnice, Consortium musicum, Komorni zbor RTV Slovenija,

Slovenski komorni zbor, Slovenski oktet ... V zgodovino se je zapisal s svojim izjemnim opusom in bo ostal trajno zapisan kot najpomembnejši poustvarjalec slovenske zborovske glasbe na prehodu iz dvajsetega v enaindvajseto stoletje.

Marija Ahačič Pollak, ki izhaja iz glasbene družine iz Trziča, je svoje glasbeno znanje, veselje do slovenske pesmi in kulture prenesla preko meja slovenske domovine v Kanado, kjer je bila dolga leta izjemna promotorka slovenske kulturne in glasbene tradicije. Med drugim se je uveljavila kot ustanoviteljica in odgovorna urednica radijske oddaje Glas kanadskih Slovencev pod okriljem Vseslovenskega kulturnega odbora v Torontu. Vodila ga je sedem let. V tem času je za vodenje oddaje usposobila več mladih, danes pa pri oddaji občasno še vedno sodeluje kot urednica. Pri Trziškem muzeju je leta 2005 izšel njen knjižni prvenec z naslovom *Nitke življenja*, kroniko njene družine, Martinčkovih iz Trziča. Napisala pa je tudi knjigo o Jožetu Kastelicu, mecenu in podporniku Slovencev v Torontu. V Kanadi je ustanovila tudi dekleško vokalno skupino Plamen, s katero je

slovensko pesem širila tako v izseljenstvu kot doma. Na prelomu tisočletja je bila s svojo skupino izbrana med 126 skupin, ki so nastopile v kanadskem parlamentu za tamkajšnje poslance in diplomate.

Pod okriljem JSKD sicer redno deluje več kot 4.500 kulturnih društev in skupin, ki imajo skoraj 100 tisoč članov. V kulturno ljubiteljsko spada še 1.800 otroških in mladinskih ustvarjalnih skupin z več kot 45 tisoč mladimi ustvarjalci. Številke nedvomno govorijo o veliki potrebi in želji prebivalstva po umetniškem izražanju in preiskovanju globin duha. Ne le v času krize in poudarjenega individualizma, tudi sicer je lahko ljubiteljska kultura priložnost za neko pozitivno perspektivo, za dvig samopodobe in ne nazadnje za vzpostavljanje skupnostnih vezi. Kulturna društva so marsikje ena ali celo edina priložnost za združevanje ljudi na kreativni osnovi. Sklad je s svojimi 59 izpostavami, ki delujejo v vseh občinah Slovenije, eden glavnih spodbujevalcev kulturnega udejstvovanja, izobraževanja, socialnega vključevanja, vseživljenjska učenja in skladnejšega regionalnega razvoja Slovenije.

KRANJ

Zanimiv "restavratorski" večer

V Gorenjskem muzeju so prejšnji teden pripravili zanimiv muzejski večer. Obiskovalci, ki so tako rekoč od zadnjega mesta napolnili Renesančno dvorano Mestne hiše, so prisluhnili dvema zanimivima govornicama s področja konservatorstva in restavratorstva, letošnjima nagrajenkama Društva restavratorjev Slovenije. Uvodoma je pomen stroke predstavila konservatorka-restavratorka Marjanca Ambrožič Jeglič, ki že tri desetletja skrbi za konservacijo muzealij v Gorenjskem muzeju, lani pa je prejela nagrado Mirka Šubica za življenjsko delo. V nadaljevanju pa je svoje delo predstavila naša vodilna strokovnjakinja za konserviranje in restavriranje starih listin in knjig, zaposlena v Centru za konserviranje knjig in papirja Arhiva RS, Škofjeločanka Blanka Avguštin Florjanovič, ki je priznanje Mirka Šubica prejela za konserviranje in restavriranje vezave Dalmatinove Biblije iz Mestne knjižnice Kranj. I. K.

Foto: Jelena Justin

Muzejski večeri Gorenjskega muzeja v "predavalnico" v Mestni hiši vselej privabijo veliko poslušalcev.

Predavanje o Ivu Andriću

Lani je minilo petdeset let od podelitve Nobelove nagrade pisatelju **Ivu Andriću** ter sto let od objave njegovega prvega dela. V ta namen so v kranjski Mestni knjižnici pripravili predstavitev književnika, ki je leta 1961 prejel prestižno nagrado za roman *Most na Drini*. O nobelovcu je predaval Andričev proučevalec **Goran Majstorovič**, filozof ter učitelj ruskega jezika, ki se s pisateljevo bogato literarno zapuščino ukvarja že vrsto let. S. L.

DRUŠTVO "ROVTARJI"
smučanje po starem
Škofja Loka

Prisrčno
vabi na

**13. Mednarodno tekmovanje
v smučanju po starem
28. 1. 2012 Škofja Loka**

PRAZNOVANJA

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 53 novorojenčkov. V Kranju se je rodilo 37 otrok, od tega 14 deklic in 23 dečkov. Najtežja je bila deklica s 4250 grami, najlažji deklici pa je tehtnica pokazala 2815 gramov. Na Jesenicah je bilo izmed 16 novorojenčkov 11 dečkov in 5 deklic. Najtežji je bil deček s 4590 grami porodne teže, najlažjemu pa je babica natehtala 2950 gramov.

Poroke, rojstva, obletnice, zabave ...

Delite osebno srečo z bralci in vaše predloge sporočite Alenki Brun po e-pošti: alenka.brun@g-glas.si ali po telefonu: 041/699 005, 04 201 42 00.

Presenetite, razveselite, dodajte piko na i dogodkom z objavo v Gorenjskem glasu.

NIKOLI NI VIDELA MORJA

V Domu starejših občanov v Preddvoru, kjer živi zadnjih šest let, je s svojci praznovala stoti rojstni dan Neža Gartner.

Danica Zavrl Žlebir

Stoletnica je preživela tri vojne, sedem valut, pet državnih ureditev in nikoli ni videla morja, so na praznovanju povedali njeni svojci. Bila je ena prvih tovarniških delavk v takratni Jugočeški v Kranju in udeleženka velike tekstilne stavke leta 1936. Rojena je bila 21. januarja 1912 v Bašlju kot nezakonski, za tiste čase zaničevan otrok. Že desetletna je odšla služiti v Goriče za pestrno. Ko je pozneje služila denar kot tekstilna delavka, je skupaj z mamo in očimom kupila hišo na Bregu. Leta 1949 se je poročila z Lojzetom, ki ga je spoznala v tekstilni tovarni. Rodili so se jima trije otroci: Zinka, Dani in Rudi. Potem ni več hodila v službo, gospodinjala je in z možem obdelovala slabega pol hektarja zemlje. Vse življenje sta trdo delala, ukvarjala sta se tudi z ovčerejo in Neža je iz ovčje volne pletla nogavice, jopice in odeje. Ukvarjala se je tudi z nabiranjem

Neža Gartner je stoti rojstni dan praznovala v krogu družine in osebja iz Doma starejših občanov Preddvor.

zdravilnih zelišč, ob večerih brala o njih in z njimi pomagala sebi in drugim, prepričana, da si do zdravja veliko lahko pomagaš sam, "malo pa dohtar". Leta 1999 je ovdovela, sedem let pozneje pa odšla živeti v Dom starejših občanov Preddvor, kjer po mnenju

svojcev lepo poskrbijo zanj. Direktorica doma **Andreja Valant** ji je v imenu osebja za stoti rojstni dan zaželela vse dobro, čestitkam se je pridružil tudi župan občine Preddvor **Miran Zadnikar**, ki je najstarejši občanki izročil šopek. Neža ima poleg treh otrok sedaj

še sedem vnukov ter devet pravnukov. Cvetje sta prababici za praznik izročili tudi pravnukinji Jerica in Ajda. Stoletnici Neži, ki ji gre beseda že težko iz ust, se je z obraza razbralo, da ji je praznovanje v krogu družine in zaposlenih doma nadvse prijetno.

JANEZ, JERNEJ, MITJA IN TAYA

Alenka Brun

Znani slovenski kuharski mojster **Janez Bratovž** se je rodil 18. januarja 1962. Letos je tako znani 'chef' dopolnil petdeset let. Seveda brez manjših in večjih praznovanj ne gre. Prijatelji, družina, sorodniki, znanci in še kup ljudi iz njegovega kuharskega sveta, kjer se prepletajo umetnost, poslovnost, znanje, želja po novih okusih, so Janezovi večni spremljevalci. Je kot slikar, le da je njegov delovni prostor kuhinja, njegovi čopiči vonjave, okusi in sestavine, platno pa končni izgled na krožniku. Brancina vam lahko postreže na prav poseben način, ko prikupnost majhnih surovih koščkov ribe, zaviti v kot papir tanke lističe repe, izgleda dovršeno, estetsko in za povrhu je še okusno. Cimet pa lahko

okusite v zanimivo postreženi ribji kroglici in vam v sanjah ne bi padlo na pamet, da se okusi lahko tako dobro ujamejo.

V ponedeljek, 23. januarja, pa je praznovala tudi slovenska pevka **Taya Adamič**, dekle našega smučarskega skakalca Jerneja Damjana. Na isti dan se je rodil daljnega leta 1872 tudi naš znani arhitekt **Jože Plečnik**. Taya pa smo pred nekaj dnevi spremljali na modni reviji svečanih in poročnih oblek - tokrat tudi v vlogi neveste na modni pisti, kar nas je spomnilo na to, da naj bi se v kratkem pevka z Damjanom tudi poročila.

V tem času pa vemo še vsaj za dva, da praznujeta rojstni dan. Prav na današnji dan, 27. januarja 1980, je namreč na svet 'privekal' škofjeloški Čukec **Jernej Tozon**; včeraj pa je 31 let dopolnil Kranjčan, ki živi na Poljskem, in se zelo dobro znajde v svetu filmskih režiserjev, **Mitja Okorn**.

Taya / Foto: Tina Dokl

VELIKA KUHARICA ZA NOSEČNICE, DOJENČKE IN MALČKE

Če knjigo kupite ali naročite na Gorenjskem glasu

15€ + poština

220 receptov in praktičnih nasvetov za mamice in otroke. Sodoben priročnik o prehrani, ki vključuje najnovejša spoznanja o hrani in njenih sestavinah, preprečevanju alergij in drugih zdravstvenih težav, predvsem pa veliko enostavnih, uravnoteženih in okusnih receptov za nosečnice, doječe matere, dojenčke in malčke. Redna cena knjige je 29,99 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

HUMOR, RAZVEDRILO

METANJE KITOV NAZAJ V VODO

Še pred odločilno preizkušnjo novih poslancev državnega zbora to soboto je petdesetčlanska ekipa, ki bo sestavljala novo koalicijo, v četrtek popoldne odpotovala na Novo Zelandijo, da bi pomagala pri metanju nasedlih kitov nazaj v morje.

Mali Brat

Kot so se soglasno odločili v novi desnorsedinski koaliciji, imenovani tudi "Koaliciji za Slovenijo", kar vsekakor drži bolj kot prva oznaka, bodo pred sobotno volilno seanso državnega zbora obiskali prizorišče na novozeleandski obali, kjer so pred nedavnim iz običajnim državljansom neznanega razloga nasedli kiti. Kot so soglasno povedali v enakopravni koaliciji petih strank, je namen srečanja tega skrajno razumnega in ideološko popolnoma neobremenjenega dela slovenskih poslancev, seznanitev z nerazumljivim početjem kitov. Poslanci naj bi se soglasno poskušali vživeti v psihološke profile kitov in iz tega potegniti kakšen poučen nasvet za njihovo bodoče ravnanje v parlamentu. O poučni ekskurziji na

Ne vemo natančno, ali so naši koalicijski poslanci na prizorišče nasedlih kitov že prispeli.

Novo Zelandijo smo povprašali voditelje koalicijskih strank. Janez Janša je povedal, da bodo na licu mesta predvsem preverili, ali domačini pri metanju kitov nazaj v morje potrebujejo kaj delovne sile in ali je dvig enega kita ravno tako težak kot dvig življenjskega standarda. Radovan Žerjav se je strinjal z mnenjem prej omenjenega

Janeza in je dodal, da bodo v njihovi poslanski skupini samostojno izbirali kite, ki jih bodo metali v morje. Ljudmila Novak je poudarila, da se ji zdi vsi kiti že po definiciji simpatični in da je vesela, ker se bodo lahko vsi pogovarjali z njimi. Gregor Virant je prepričan, da bi nekaj kitov pripeljali tudi v Slovenijo, s tem, da v njegovi poslanski

skupini vztrajajo, da bo to samo 12 kitov in niti pod razno ne 19, pri tem pa jih ne bo zanimalo, kaj se je dogajalo s kiti po drugi svetovni vojni. Karl Erjavec je predvsem vesel potovanja na Novo Zelandijo. Vsi v en glas pa so poslanci koalicije zatrdili, da bo z njimi na Novo Zelandijo potoval tudi priznani pevec ljudskih pesmi Mile Kitič.

TA JE DOBRA

Tako je bilo z dinozavri

Pride dinozaver k dinozavri in jo vpraša: "Daš fukat?!" "Ne!" odločno de dinozavrka. Pa se vrne dinozaver naslednji dan in spet vpraša: "Daš fukat?!" "Ne!" Naslednji spet: "Daš fukat?!" "Ne, ne in ne!!!" In tako so dinozavri izumrli!

Samo ena je, mama!

V šoli so dobili nalogo, da vsak napiše spis s temo "Samo ena je mama." Najprej gre pred tablo Janja: "Jaz sem včeraj šla na travnik in nabrala rože za mamu, ker samo ena je mama." Joško: "Jaz sem šel z mami na obisk babice in ji dal lubčka in potem še mami, ker samo ena je mama." Janezek: "Včer' s'm pršu dam', pa je b'la mat' p'jana k krava in mi je rekla: "Bejž' u klet po dve piksne pira." Šel sem v klet in zavpil nazaj: "Samo ena je, mama!"

Očitno

Učiteljica sprašuje otroke: "Kaj pomeni beseda očitno?" Javi se mali Marko: "Moj oče vozi mercedesa, mama vozi opla, babica pa vozi džipa - očitno imamo denar." Učiteljica pohvali Marka. "Kdo se še javi, Janezek?" vpraša učiteljica. Janezek pravi: "Moja babica vsako jutro odide na travnik. Pod levo roko nosi Allgemeine Zeitung, pod desno pa Washington Post." "Ja in ... kaj je s tem," je nestrpna učiteljica. "Ja, nič," odvrne Janezek. "Babica ne zna ne nemško ne angleško - očitno gre srat."

ZA VONJEM SIVKE IN ŠE ČEZ (22)

ŽENSKI RAJ NA ZEMLJI

Ko vidiš njihove iskrive učke, ki kar žarijo, prav tako kot noski kar plavajo po zraku za novimi in novimi vonji in "testerji" se kar kopicijo po rokah, potem veš, da je tovarna parfumov ženski raj na zemlji.

Igor Kavčič

Mesto Grasse je bilo že v srednjem veku znano po strojarški industriji, v 16. stoletju pa je postalo središče industrije parfumov. Takrat so na

mreč italijanski "rokavičarji" začeli uporabljati tamkajšnje lokalno cvetje za odišavljanje usnjenih rokavic. Korak za korakom so se širili nasadi sivke, mimoz, vrtnic, jasmina in narcis, mesto pa je postajalo središče francoske parfumske industrije. Tu so svoj čas ustvarjali esence za Chanel, Givenchy in druge znane parfumske znamke, ne vem pa natančno, ali je še vedno tako ... Še nedavno so v tem mestu ustvarili kar 85 odstotkov vseh cvetličnih esenc na svetu, malo mestece pa je še vedno vodilno mesto za rezano cvetje v Franciji. V mestu delujejo tri zelo znane parfumerije Galimard, Molinard in Fragonard, slednja tudi z muzejem, ki smo si ga ogledali tudi mi.

Moram reči, da sem že na vhodu v muzej (voden ogled v angleščini je seveda brezplačen, kmalu boste izvedeli tudi zakaj) izgubil ostali moški del posadke. Aljaž, Slavc in Bor so pokazali, da je ta veja njihovega drevesa suha, in so odšli na pivo, sam pa

Fotografija pove več kot vsaka dodatna beseda, zato bom dodal le: Erika, Darja in Zala Julija v ženskem zemeljskem raj. / Foto: Igor Kavčič

sem se, zato da bom vedel potem kaj napisati o tem, pridružil puncam. Priznam pa, da me je zadeva tudi zanimala. In ni mi bilo žal, sprehod po tovarni je bil zelo zanimiv in poučen, če ne prej, mi je sedaj jasno, zakaj so pravi parfumi tako dragi. Namreč postopek za pridobivanje esence je prava znanost, prav tako pa je število cvetov recimo jasmina, ki jih potrebujejo, da na koncu pridobijo en mililitrček esence, tako veliko, da

nam pamet zmeša. Brezplačnost muzeja je do izraza prišla na koncu naše poti po tovarni, ki se je kakopak zaključila v "fabriški prodajalni". Meni je postalo slabo od parfumskega ozračja, punce pa so si, kot bi tekmovala, podajale tester za testerjem ... Moj pobeg na sveži zrak je bil življenjskega pomena. Po kakšne pol ure so se ven prismojale tudi punce, seveda vsaka s svojo vrečko. Če so bile pa cene tako ugodne ...

Zala Julija in Erika sta se seveda javili v igrici "povonjaj škatlico in jo postavi na pravo mesto". In moram reči, da jima je šlo prav dobro od "rok", ups nosu.

WWW.GORENJSKIGLAS.SI

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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 odebelenih devetih kvadratov.

Sestavila: P. F.

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"Danes ponoči sem sanjala, da sem noseča. Prav tako živo sem občutila, da imam poln trebuh ... lepi občutki. Ali imajo take sanje kak poseben pomen? Ni bilo nekega posebnega dogajanja, spominjam se, da so bile okoli mene moje prijateljice in da sem se jaz trudila držati trebuh noter, ampak se ga je že preveč videlo ..." Ana

Draga Ana, v starih časih so šteli takšne sanje za znamenje resnične zanositve. Še več, po velikosti trebuha so celo znali napovedati spol novorojenčka. Tudi babica mi je nekoč pripovedovala o takšnih primerih. Če so bili dejansko resnični, ne vem. Raziskave kažejo, da ima veliko žensk, ki si želijo otroka ali se pretirano bojijo nosečnosti, žive sanje o rojstvu in novorojen-

čkih. V takšnih primerih ni globljega simboličnega pomena, saj gre le za preprost odziv notranje želje ali strahu. Vprašaj se torej najprej, ali je pri tebi prisotna želja po zanositvi ali strah pred njo. Iz vidika sanjske razlage povezujemo nosečnost s pojmi, kot so rodovitnost, začetek, rast in nega. Nastajajoče življenje predstavlja tvoj nedolžni in otroški jaz oz. tvojega notranjega otroka. V negativnem smislu kažejo takšne sanje na otroškost in nezrelost. Nekatere osebnostne poteze še niso dovolj razvite in potrebujejo psihično ter duhovno nego. Če pa sanjsko nosečnost spremljajo pozitivni občutki, simbolizira upanje in ustvarjalnost. Kaže na vnovično duhovno rojstvo, ki ti bo prineslo veliko sreče v vsakdanjem življenju. Lahko gre za

novi življenjski usmeritev, za nastanek novih misli, čustev ali interesov. Morda se v tvoji podzavesti razvija neka (poslovna) ideja, ki bo kmalu zahtevala vso tvojo energijo. Projekta se lotevaj počasi, potrpežljivo in premišljeno. Ideja namreč še ni dokončno zrela za uresničitev oz. rojstvo. Stari Grki so iz takšnih sanj napovedali skoraj celotno usodo človeka. Po njihovi razlagi te čakata sreča in izobilje le v primeru, če imaš tanjšo denarnico, si samska in nisi športnica: Če sanja revež o nosečnosti, bo zaslužil veliko denarja in tako postal debel in okrogel. Bogatemu takšne sanje nič dobrega ne kažejo. Čakajo ga številne preizkušnje in napore. Samski bodo našli širokosrčnega človeka, s katerim bodo delili veselje in žalost do konca dni. Športnikom pa

takšne sanje napovedujejo bolezen. Pri sanjah o nosečnosti se moramo osredotočiti tudi na pomen samega trebuha. Pogosto ga interpretiramo kot simbol telesnosti, čutnosti in materialnosti. Na fizični ravni lahko okrogel trebuh svari pred nezdravim načinom prehranjevanja. Možno je tudi, da v zadnjem času preveč razmišljaš o izgubi kilogramov?! Na duhovni ravni usmerja trebuh na potlačene izkušnje, ki nas nezavedno bremenijo in bi jih morali končno predelati in prebiti. Prav tako lahko simbolizira pretirano poudarjanje razuma in logike. V tem primeru bi morala živeti bolj iz trebuha, torej intuitivno in ne jemati vsega tako strogo in resno. Dovolj svoji notranji živahnosti, svojemu notranjemu otroku, da se razživi tudi navzven. Bojuj se še naprej, toda s humorjem in če ti kdaj spodleti, tega ne jemlji tako tragično. S tem si le otežuješ življenje. Vse dobro ti želim!

HOROSKOP

TANJA in MARICA

-
Oven (21. marca - 21. aprila)
 V tednu, ki prihaja, boste izvedeli marsikaj zanimivega. Bolje se boste počutili, če boste malo pretegnili noge. Na splošno zadnje čase preveč lenarite in temu morate narediti konec. Bodite pozorni, da vam ne uide dobra priložnost.
-
Bik (22. aprila - 20. maja)
 Vreme bo na vas precej vplivalo, zato bo vaše počutje v prihodnjem tednu nestabilno. Svoja čustva in občutke boste skrivali pred drugimi, čeprav to nikakor ni dobro zdravilo. Nekdo, od kogar boste to najmanj pričakovali, vam bo stal ob strani.
-
Dvojčka (21. maja - 21. junija)
 V ljubezni se počutite nemočni in razdvojeni. Že sama misel vam sproži nervozo in paniko. Dobra novica vas bo pomirila in končno boste prišli k sebi. Res, da to obdobje ni vaše, a vendar imate v kratkem velika prijetna presenečenja.
-
Rak (22. junija - 22. julija)
 Koliko se vam bodo izboljšali odnosi na ljubezenskem področju, bo odvisno samo od vašega vlaganja. Najprej se vprašajte, ali je to sploh tisto, kar si želite. V tem tednu bodite previdni pri nakupih, da vam kasneje ne bo žal.
-
Lev (23. julija - 23. avgusta)
 Neka situacija vas bo prisilila, da do cilja ne vodi samo ena pot. Poti je vedno več, odvisno pa je samo od nas, za katero pot se odločimo. Odločitev, ki jo boste sprejeli, bo večjega pomena, kot bo videti na začetku. Presenečenje!
-
Devica (24. avgusta - 23. septembra)
 Pri finančah boste spet pretiravali, zato so temu primerne skrbi že na vidiku. Seveda se jih boste s svojim pozitivnim razmišljanjem lahko hitro znebili. A vseeno boste slej ko prej morali trezno pretehtati, kako naprej. Obisk vas bo prijetno presenetil.
-
Tehtnica (24. septembra - 23. oktobra)
 Izogibajte se osamljenosti. Morda včasih preveč pričakujete od ljudi. Vzemite vsak dan posebej in uživajte v trenutni sreči in nikar toliko ne premišljuje. Čeprav vam v zadnjem času ne poteka vse po načrtu, boste presenečeni.
-
Škorpion (24. oktobra - 22. novembra)
 V službi pričakujte spremembe. Kar nekako boste prisiljeni, da se boste postavili za sebe in s tem boste naredili velik korak naprej, ki se ga na začetku sploh ne boste zavedali. Prišli boste na razpotje. Katerokoli pot si izberete, bo prava.
-
Strelec (23. novembra - 21. decembra)
 Ljubljena oseba vas bo potrebovala bolj kot do sedaj, zato boste ves svoj prosti čas in svojo energijo usmerili v njo, saj je ljubezen balzam za dušo. Spor s prijateljem boste rešili tako, da ga boste povabili v družbo, ki bo koristila tudi vam.
-
Kozorog (22. decembra - 20. januarja)
 Prijatelji vam bodo hoteli le pomagati, a kaj ko se boste kot po navadi počutili ogroženi. Tokrat vam bo pomoč prišla zelo prav, saj se boste sami iz zagate težko rešili. Že nekaj časa prelagate neki opravke, pohitite, da vam ne zmanjka časa.
-
Vodnar (21. januarja - 19. februarja)
 Spoznali boste osebe, ki vam bodo v prihodnosti lahko pomagale pri vaših starih finančnih težavah. Tudi pri sami službi bo prišlo do pozitivnih sprememb, imeli boste možnost zamenjave. Končno boste prijateljem izpolnili obljube.
-
Ribi (20. februarja - 20. marca)
 Vrtili se bodo dogodki, ki so sicer pričakovani, pa tudi ne. Odprtih bo veliko vprašanj in v želji po odgovorih se boste zagnali v delo. Ob koncu tedna bodo mnogi od vas pričakovali več pozornosti, kot jo boste sposobni dati.

TANJA ODGOVARJA

"Judy"

Draga Tanja. Lepo prosim, če mi odgovorite na nekaj vprašanj. Zanima me moja prihodnost, finance, zdravje. Še posebej me pa zanima za sina, ljubezen in posel, če si bo ustvaril družino in če mu bo posel še naprej šel.

S sinove strani vidim prihod mlajše ženske v hišo. V dom prinaša srečo in zadovoljstvo na vseh področjih. S tem, ko si vaš sin ustvari dom in družino, se vse spremeni v pozitivno. V poslu se mu obeta nov projekt, v katerega bo vložil veliko dela in časa, kar se mu finančno zelo dobro obrestuje. Okoli vas je veliko dvomov in strahu, tako zaradi denarja in zdravja, pa še se bi kaj našlo. Mesec marec vam prinaša dobre spremembe pri finančah, zdravstveno pa se boste na splošno poču-

tili veliko boljše kot sicer. Na osebnem področju pričakujete odkrit pogovor na štiri oči, rezultat tega bo za vas več kot dober. Lep pozdrav.

"Deset let"

Spet je prišel dan, ko se obracam na vas, potrebujem vašo spodbudo in toplo besedo. Tokrat me zanima ljubezen. Ljubezen, stara več kot deset let. Kadar sva se srečala, sem bila kot začarana, vedno mi je naklonil svojo pozornost, zame je imel same lepe besede. Tanja, povej, kaj bo z najino ljubeznijo? Ali se najina pot kdaj združi? Imam sploh kaj upanja na skupno prihodnost ali je bolje, da na vse skupaj pozabim?

Saj veste, da prava ljubezen nikoli ne umre. Lahko mine leto, dve ali pa deset let ... Ljubezen ne mine, ne umre,

še manj pa ugasne. Potrpežljivost, pravijo, je božja mast, a ubogi tisti, ki se z njo mažejo. Vaša ljubezen, ki jo čutite v srcu, je prava, nič bati, še manj pa obupati. Kot vse na tem svetu bo tudi za to pravi čas. V tem letu se bosta večkrat srečala in ne vedno samo slučajno. Čeprav niste nikoli na glas povedali svojih čustev, jih on pozna in občuti. Oba hodita po svoji poti, zato se v preteklosti nista podala v kaj več kot poglede in lepe besede. Od drugih pričakujeta iskrenost in tudi sama sta taka. Iz teh razlogov se vam ni javljal in vas ni iskal in ne zato, ker po tem ne bi imel želje. Na koncu leta prideta do točke, da tako naprej ne gre več, in vajina pot se v prihodnosti združi in potem je samo pot naprej. Težko je čakati, a če se ve, kaj, je teža veliko manjša. Lepo se imejte.

"JJ"

Vsak petek najprej preberem vašo rubriko, tudi meni ste že odgovorili, zato vas znova prosim za odgovor, ker včasih ne vidimo izhoda iz labirinta. Kaj bo z mlajšim sinom? Kako mi kažejo finance?

V roku dveh ali treh mesecev pridete iz finančne krize in takoj se boste bolje počutili. S strani sorodnikov je videti neiskrenost, kar sami že dobro veste. Na jesen se bodo rešile stare zadeve in s tem pride notranji mir in odmik od njih ter konec težav. Situacija, v kateri se je znašel sin, se rešuje zanj pozitivno, bodite brez skrbi. V labirintu so izhodi in kmalu jih najdete. Srečno.

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

NAGRADNA KRIŽANKA

GG | HIŠA KULTURE

www.gorenjskiglas.si

V torek, 31. januarja 2012, vas ob 18. uri vabimo v avlo Gorenjskega glasa na predstavitev monografije

NA POTI DO LASTNE SOBE

Knjiga je rezultat projekta "Kam so vse čefurke šle?" društva za uveljavljanje enakosti in pluralnosti Vita Activa, ki ga je finančno podprl Urad Vlade Republike Slovenije za enake možnosti. V knjigi je predstavljenih dvajset življenjskih zgodb priseljenk iz republik nekdanje Jugoslavije. Raznolike zgodbe priseljenk so javnosti večinoma neznane, a so kljub vsemu zanimive, saj razkrivajo vsaj delček ozadja, ki je večkrat tudi namenoma spregledan.

Gostje **Milica Antić Gaber**, urednica knjige, **Virgijina Drejta** in **Marija Mustar** bodo govorile o tem, kaj zgodbe prinašajo, o specifičnosti ženskih priseljenjskih zgodb, težavah pri vključevanju v novo okolje in kulturo ter o pomenu poznavanja jezika. Knjiga bo naprodaj po promocijski ceni.

Vljudno vabljeni na predstavitev in pogovor, vstop je prost!

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 torka, 7. 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

GORENJSKI GLAS	DRŽAVA V ZDA	PUNTAR	JUTRANJA PADAVINA	GOZDNA PTICA	OMAKA ZA PICO	ANDREJ KAROLI	VELIKA POSODA ZA VINO	VIJUGA	NEVESTINO PREMOZENJE	RUSKO MOŠKO IME	INFEKCIJA RANE	PEVEC LUKAS	GORENJSKI GLAS	NADUHA	VENO TAUFER	STARA ENOTA ZA TLAK	PEVEC PESTNER	LETOVIŠKO MESTO V ITALIJI	OBLIKA IMENA IZABELA	HUMORIST GASPERIČ	EVA ČERNE	OSTANEK KART PO DELITVI	LIK IZ KNJIGE O DŽUNGLI	
SREDIŠČE PREKMURJA		25										VPLIV, UGLED					8							
OSEBA, KI OPOREKA					11							VELIK BANKOVEC HIBA, MOTNJA	28											
POKLICNI PREMAŠALEC PRTLJAGE						ŠUŠMAR NOVINARKA ŠUKLJE			12					IGRALEC KONČAR ODMEČEK							LINDA EVANS TURŠKO LJUDSTVO V RUSIJI			
NOČNI METULJ						PLEME V INDIJI SL. ROKO-METAŠICA (SONJA)						RIM. BOG LJUBEZNI SKAND. MOŠKO IME						ZAŠČITNI PREMAZ PROTI VLAGI						
ALFRED NOBEL			KRAJ PRI GORNJI RADGONI SINTETIČNA TKANINA					MESTO V UKRAJINI	NASKOK IGRALEC ŽNIDARŠIČ							NAJVEČJA CELINA	NIKALNICA 3,14			IGRALKA DOLINAR ZAKON MOLKA V J. ITALIJI				
KOŠČEK SUKANCA		17		ŽEGNANJE (NAREČNO)	PLANOTA V ALPAH BORIS PAHOR					33			NAVJALKA ZA LASE									PEVKA KOVAC	REKA V RUSIJI	
CIRKUŠKI ARTIST					5		SUROVINA ZA SVEČE MIRAN ALIŠIČ						NORD. BOŽANSTVA MESTO V ITALIJI		1			IZDELOVALCI GODAL IZ CREMONE						
AŠHABAD EYGLENA LIMANDA OPASILO SEROZA	NEMOČ, ŠIBKOST	AVSTRUSKI REŽISER (LEON) SL. PEVEC (O. N.)				EGIPČANSKO BOŽANSTVO TEKOČINA V ŽILAH					GRAFIČNI DELAVEC	ZNAMKA NEMŠKIH VOZIL STAR SLOVAN				DRŽAVA V ZDA	REKA, KI TEČE SKOZI MESTO NIŠ V SRBIJI	PESNIŠKI NAZIV ZA IRSKO						
NAŠA REVUJA					SAMO-VEZNICA ALFI NIPIČ			21				BOKSAR ZAVEC ZBIRKA PODATKOV							BOKSARSKO BORISČE SAMO HUBAD				2	
VOJAŠKI ODPOSLANEC	6				30		TELEŠNI POLOŽAJ TRTNI HROŠČ	SINDIKALNI DELAVEC			9			32					10			KAREL OŠTIR STRAH		
PRISTAŠ MARINIZMA									NOBELIJ	SOCIALNI POLOŽAJ ORGANIZEM Z BICKOM					GALONA	GL. MESTO TURKME-NISTANA OLJKIN PLOD		22						
ORANJE					LISTNATO DREVO RIVALSTVO	RIBIŠKI KAVELJ						TEŽAVA TRAVNIK OB VODI			26				GLAVNO MESTO TURČIJE	ORANŽADA				
ČRTOMIR NAGLIČ		DELOVNO GONIL PLEME NOMADOV V IRANU			19				27					PROVINCA V ŠPANIJI				31		JAKOB ALJAZ ŠPANSKI SLIKAR (SALVADOR)	24		SESTAVIL: F. KALAN	
JADRALNI PADALEC KRALJ			OBALA OBREŽJE KANON				ZAPRT GORSKI KAMIN MESTO V ITALIJI						SEVERNA PLOŠČATA RIBA ANASTAZIJA									DEJAVNA MOČ	PEVEC JUNKAR	
OBUVALO						ODŽAGAN KOS DEBLA					LUKA V ITALIJI MODEL VOZILA DAEWOO							UKREP PROTI KRŠILCU ZAKONA	16					
MRENA, KI OBDAJA NOTRANJE ORGANE		23					EGIPČANSKI BOG SONCA	IGRALEC GIBSON		14			KNA GRŠKI BOGOVI VELIKANI		15			PISATELJICA MIHELIC AKTINIJ	ALENKA (DOMAČE)					
BIVŠI HRV. POLITIK (MIKO)				7				GRŠKI KIPAR MODNA UMETNOST						GRŠKA POKRAJINA	PRIPADNIK VOJNE MORNARICE PRIMORSKO VINO								34	
						PREBIVALCI IZOLE						KRAD-LJIVKA IDEAL						20			IGRALEC REYNOLDS	RENIJ REŽISER KUSTURICA		
						ULITA TISKARSKA CRKA				STROK. ZA OTIATRIRJO REKA MED BOSNO IN HRVAŠKO	3								SRBSKI PISATELJ (DANILO)	TURŠKI OBLASTNIK, BEJ			BIVŠI MARI-BORSKI TEDNIK	
						EPOHA			PLAZ NA POBOČJU ANJA RUPEL					DRŽAVA OB IRANU ROK KOSMAČ					UMAKNITEV PRITR-DILNICA					
						NASILNEŽ						KUNI PODOBNA OBVDONA ŽIVAL						PO ČIPKAH ZNANO MESTO V SLOVENIJI	4				13	
						PISANA VRTNA CVETLICA							MONGOLSKI VLADAR		29									

Prof. dr. Milica Antić Gaber

www.gorenjskiglas.si

DRUŽABNA KRONIKA

VESELO POD VITRANČEM

Tudi Gorenjci smo s pomočjo štajerskih organizatorjev minuli vikend najboljšim smučarkam sveta znali pripraviti imenitno razpoloženje.

V. S., M. B., A. B.

Čeprav se štajerskim organizatorjem tradicionalne tekme najboljših veleslalomistk in slalomistk sveta ni izpolnila velika želja, da bi po lani odpadli tekmi vsaj letošnjo pripravili doma pod Pohorjem, so po dveh dneh gostovanja v Kranjski Gori domov odhajali dobre volje. Pretekli vikend je namreč tako tekmovalke kot obiskovalce na Gorenjskem razveseljevalo sonce, kar je seveda dobro vplivalo na sicer imenitno razpoloženje, ki ga Štajerci znajo ponesti, kamor zaidejo. Ker so se odločili, da za tekmo ne bodo pobirali vstopnine, je

bil za nas, varčne Gorenjce, to še vzrok več, da si od blizu ogledamo zvezdnice belega cirkusa na čelu s trenutno najboljšo smučarko sveta, Američanko **Lindsey Vonn** in njeno najbližjo zasledovalko **Tino Maze**.

Prav ob nastopih naše snežne kraljice Tine Maze, ki je s smučarskim perilom ter duhovito domisljico (Not your business) zadnje tedne polnila stolpce športnih poročil ter bolj ali manj rumelega tiska doma in v tujini, je pod Vitrancem zavladalo evforično navijaško razpoloženje, ki se ni poglelo niti, ko je Tina s četrtem in petim mestom ostala tik pod zmagovalnim odrom. Tina je sicer malce utrujena sprejemala čestitke vseh, ki so ji stisnili roko, najbolj pa je bila

gotovo vesela svojih navijačev iz Črne na Koroškem, ki so skupaj s Štajerci, Gorenjci in vsemi drugimi poskrbeli, da so se lisičke prav tako dobro kot pod Pohorjem počutile tudi pod Vitrancem.

V nedeljo pa je bil tudi **sve-tovni dan snega**, ki so ga zaznamovali v Planici, kjer so odprli **Snežno deželo**. Pod planiško velikanko je potekal pester športni program, v prvi vrsti namenjen otrokom, ki so ob raziskovanju uživali na snegu. Udeležili so se lahko številnih aktivnosti, v ospredju pa so bili smučarski skoki in tek na smučeh. V s soncem obsijani dolini pod Poncami so uživali tudi njihovi starši. Atraktiven je bil zabavni del z glasbeno gostijo, pevko **April**, ki je ogrela obiskovalce vseh sta-

rosti; **Škrat** in **Pika Nogavič-ka** pa sta animirala predvsem najmlajše.

Od snežnega veselja pa k malo drugačnemu. Nanj smo vas opozorili že na naslovnici. V kranjski **Planet Tuš** so namreč danes prispele prazgodovinski velikani. S svojim premikanjem in oglašanjem ta osupljivo realna bitja vedno pritegnejo pozornost. Ste vedeli, da je bil tiranozaver tako visok, da bi lahko pogledal skozi okno v drugem nadstropju hiše in da je imel stegozaver komaj tako velike možgane kot oreh? **Razstava Planet dino-zavrov 2** je tokrat še večja in privlačnejša, spremljale pa jo bodo številne aktivnosti in prireditve. Priljubljena prazgodovinska bitja si lahko ogledate vse do **6. februarja**.

Foto: Gorazd Kavčič

Nekdanja reprezentantka **Špela Bračun Vnuk** si je tekmovalce ogledala z družino, nekdanjim hokejistom **Tomažem Vnukom** ter otrokoma **Zalo** in **Vidom**.

Foto: Gorazd Kavčič

Med gosti v Kranjski Gori je bilo kar nekaj nekdanjih tekmovalcev, gostja televizijske novinarke **Polone Bertoncej** pa je bila tudi nekdanja odlična smučarka **Urška Hrovat**.

April je v nedeljo pod planiško velikanko s svojim petjem ogrela številne mlajše in starejše obiskovalce. / Foto: Maja Bertoncej

Foto: Gorazd Kavčič

Člani navijaškega kluba **Tine Maze** našo najboljšo smučarko spremljajo po vsem svetu, tako kot vsi drugi pa so letos namesto v Maribor prišli v Kranjsko Goro.

Foto: Gorazd Kavčič

Nekateri navijači **Tine Maze** so se oblekli tudi v majice **Not your business**, s čimer so želeli dokazati, da se še kako strinjajo s **Tino**, da vsaj spodnje perilo lahko izbira sama.

Foto: Maja Bertoncej

Svetovnega dneva snega se je udeležila tudi **Barbara Kürner Čad**, direktorica Smučarske zveze Slovenije (desna).

VRTIMO GLOBUS

Demi Moore podlegla stresu

Ameriška igralka **Demi Moore** (49), ki se je novembra razšla z možem **Ashtonom Kucherjem** (33), je zaradi slabega zdravstvenega stanja pristala v bolnišnici. Zvezdnica, ki že nekaj časa zbuja skrb s svojo vedno bolj koščeno postavo, se je odločila poiskati profesionalno pomoč. "Zaradi stresa se je Demi odločila izboljšati svoje zdravstveno stanje in pozdraviti izčrpanost. Želi ozdraveti, obenem pa se zahvaljuje svoji družini in prijateljem za podporo," je povedal njen predstavnik za stike z javnostjo.

Oskarjevo nominacijo proslavil s palačinkami

Brad Pitt (48), ki je nominiran za oskarja za najboljšo moško vlogo, je to in druge nominacije, ki sta jih prejela film **Zmagovalec** in **Drevo življenja**, proslavil skupaj s svojo ekipo. Zmagovalno igralsko zasedbo je povabil na zajtrk s palačinkami in svoje razpoloženje opisal z besedami: "Omotičen sem od veselja in kofeina ter navdušen nad Jonahovo nominacijo in drugimi priznanji obeh filmov, saj skoraj ne bi prišla na filmska platna."

Nova frizura zahteva dnevno nego

Zvezdnica **Sexa** v mestu **Cynthia Nixon** (45) se je pred kratkim v javnosti pojavila s popolnoma obrito glavo. Razlog za novo pričesko je vloga v Broadwayski igri, kjer Nixonova igra profesorico, ki boleha za rakom. "Mislila sem, da bo gola glava zame mačji kašelj, vendar si jo moram obriti vsak dan," je o novi podobi povedala igralka, ki pravi, da po končani vlogi ne namerava vzdrževati takšne frizure, ki zahteva dnevno britje.

Je res nasilen?

Nekdanji partner igralkke **Halle Berry** (45) **Gabriel Aubry** (36) se bo moral zaradi nasilnega vedenja zagovarjati na sodišču. Osvadba temelji na varuškini izjavi, ki Aubryja obtožuje ogrožanja otroka in fizičnega napada nanj. Ta naj bi njo skupaj s triletno **Nahlo**, ki jo ima iz zveze z **Berryjevo**, porinil v zid in tako ogrozil hčerino in varuškino življenje.

Dvajsetletni **Majo Čebular** iz Kranja in **Tejo Pavc** iz Trziča smo srečali na plesno glasbenem dogodku v kranjskem **Planetu Tuš**, na simpatični zabavi na balkanski način - **Nori noči s Tv Pink**, kjer sta nastopili tudi **Clee** in **Kim**, nikakor pa niso smeli manjkati **trubači**. / Foto: Uroš Rosič

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

Janez Rozman s.p. - Rozman bus, www.rozmanbus.si, tel.: 04/5315 249
MADŽARSKE TOPLICE: 16. - 19. 2. - pust, 22. - 25. 3.; **BANJA VRUČICA:** 4. - 7. 3.; **TRST:** 8. 2.; **BIOTERME:** 27. 2. - akcija, 19. - 21. 3.; **PUSTOVANJE:** 21. 2.; **BERNARDIN:** 11. - 14. 3.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV
KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PIREDITVE

Glasbeno-literarni večer

Radovljica - V Baročni dvorani Radovljiške graščine bo danes, v petek, 27. januarja, ob 19. uri glasbeno-literarni večer. S člani Nacionalnega ciganskega orkestra Santa bo nastopila Svetlana Makarovič.

V žirovniški knjižnici

Žirovnica - V Knjižnici Matije Čopa Žirovnica bo v ponedeljek, 30. januarja, od 16. do 17.30 potekala ustvarjalna delavnica za otroke, ob 17.45 pa se bo začelo žrebanje uganke meseca.

IZLETI

Sv. Andrej - Sv. Ožbolt

Kranj - Pohodniki Društva upokojencev Kranj vabijo v četrtek, 2. februarja, na pohod na relaciji Sv. Andrej-Sv. Ožbolt. Hoje bo za štiri ure, prijave pa sprejemajo v društveni pisarni do ponedeljka, 30. januarja.

PREDAVANJA

Andrej Šubic o newyorškem maratonu

Poljane nad Škofjo Loko - Kako nastane zamisel, da se odločiš preteči 42 km v New Yorku, kaj premišljuješ med tekom, kaj doživljaš med in pred tekom in po njem in še več odgovorov maratona Andreja Šubice lahko dobite v Bončevi dvorani v nedeljo, 29. januarja, ob 19. uri.

Ščepec rešitve

Škofja Loka - Društvo za razvoj podeželja Resje vabi na predavanje z naslovom Ščepec rešitve, na katerem bo predavateljica Sanja Lončar odkrivala zamolčane zdravilne moči zelišč. Predavanje bo potekalo v sredo, 1. februarja, ob 17.30 v predavalnici Šolskega centra Škofja Loka, Podlubnik 1B (predavalnica poleg Športne dvorane Poden). Prijave sprejemajo na e-naslov: zelisca.projekt@gmail.com ali po telefonu št.: 040/466 056 (Vanja) do zapolnitve prostih mest.

Proučevanje Svetega pisma

Kranj - Društvo prijateljev Svetega pisma vabi jutri, v soboto, 28. januarja, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo Bodočnost - kaj je to? Pogovor bo povezoval Zvonko Vrtič. Vstopnine ni.

OBVESTILA

Zbor članov

Kranj - Planinsko društvo Iskra Kranj vabi na zbor članov, ki bo v petek, 3. februarja, ob 18. uri v Restavraciji Reina (Iskra) v Savski loki v Kranju.

Fotografski tečaj

Kranj - Odsek za izobraževanje pri PD Iskra Kranj vabi na fotografski tečaj, ki se bo začel v torek, 14. februarja, ob 17. uri v sejni sobi Planinskega društva Iskra Kranj na Laborah. Pri-

jave z vplačili: Marjan Ručigaj, tel. ali SMS na 041/350 204, ali na elektronski naslov rucigaj.marjan@gmail.com do vključno ponedeljka, 13. februarja 2012, ali ob sredah od 17. do 18. ure v pisarni društva na Laborah.

Srečanje s kulturno dediščino

Hotemaže - Delavnica peke kruha na tradicionalen način v krušni peči bo potekala jutri, v soboto, 28. januarja, ob 11. uri na ekološki kmetiji Pri Šuštarju v Hotemažah. Udeležba je brezplačna, prijavite pa se lahko še danes, v petek, 27. januarja. Dodatne informacije in prijave: 051/273 476 (Milan Krišelj).

KONCERTI

Božično-novoletni koncert

Bled - Župnija Bled vabi na božično-novoletni koncert mešana pevskega zbora Vox Carniolus. Koncert bo v nedeljo, 29. januarja, ob 18.45 v farni cerkvi sv. Martina na Bledu.

RAZSTAVE

Žalujoci ostali

Kranjska Gora - V Ljudskem domu se bo jutri, v soboto, 28. januarja, ob 20. uri začela komedija Branislava Nušiča Žalujoci ostali, ki jo bodo uprizorili člani Gledališke skupine Kontrada Kanal.

Zbudi se Katka

Sveti Duh - Krajevna skupnost Sveti Duh vabi v kulturni dom jutri, v soboto, 28. januarja, ob 19.30 na ogled Komedije Zbudi se Katka. Predstava je za abonma in izven.

Zakonci stavkajo

Cerklje - Dramska skupina Kulturno umetniškega društva Pod lipo Adergas bo jutri, v soboto, 28. januarja, ob 19. uri in v nedeljo, 29. januarja, ob 18. uri uprizorila v dvorani Kulturnega hrama Ignacija Borštnika v Cerkljah komedijo v treh dejanjih J. Pohla Zakonci stavkajo. Komedijo je režiral Silvo Sirc.

Burka o jezičnem dohtarju

Gorje - Gledališče viteza Gašperja Lambergerja Ribno-Bled gostuje v nedeljo, 29. januarja, v Gorjanskem domu v Gorjah ob 19. uri z Burko o jezičnem dohtarju neznanega srednjeveškega avtorja.

Partnerska poroka

Podnart - Dramska skupina Smeh teater z Brezij bo v nedeljo, 29. januarja, ob 17. uri uprizorila v Kulturnem domu Parčljičevo komedijo Partnerska poroka.

Pigmalion

Bohinjska Bela - Gledališče Belansko, ki deluje v okviru Kulturnega društva Bohinjska Bela, bo romantično komedijo Pigmalion v režiji Bernarde Gašperčič premierno uprizorilo jutri, v soboto, 28. januarja, ob 19.30 v Kulturnem domu na Bohinjski Beli. Ponovitev bo v nedeljo, 29. januarja, ob 19. uri.

LJUBLJANA

Dnevi odprtih vrat v Zavodu sv. Stanislava

V Zavodu sv. Stanislava v Ljubljani bo jutri, v soboto, dan odprtih vrat. Obiskovalci si bodo lahko ogledali življenje in delo na Škofjiski klasični gimnaziji, v Jegličevem dijaškem domu, Glasbeni šoli, Osnovni šoli Alojzija Šuštarja in Študentskem domu Janeza F. Gnidovca. V petek in v soboto, 10. in 11. februarja, bosta v zavodu še informativna dneva. **C. Z.**

Več na www.gorenjskiglas.si/ **K**ažipot

GG naročnine

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

www.gorenjskiglas.si

Prisluhnite nam -
polepšali vam bomo
dan.
TELE SAT
TELE TV 91,0 MHz
TU RISTIČNI
RADIO
POTEPUH
www.potepuh.com

SAVA
HOTELS & RESORTS
SAVA HOTELI BLED

Vabljeni na prireditve v Sava Hotelih Bled

- **Ustvarjalne delavnice recikliranja za otroke**
Kavarna Park, 28.1.2012 od 16. do 18. ure
- **Nedeljsko popoldne ob kitarski glasbi**
Kavarna Park, 5.2.2012 od 15. do 18. ure
- **Povodni mož - predstava graščakov z blejskega gradu po pesnitvi slovenskega pesnika Franceta Prešerna**
Terasa Kavarnarje Park, 8.2.2012 ob 16. uri
- **Valentinov romantični kulinarčni večer s plesno glasbo in posebnim presenečenjem**
Restavracija Panorama, 11.2.2012 od 20. do 24. ure
- **Veselo pustovanje z bogatimi nagradami**
Restavracija Panorama, 18.2.2012 ob 20. uri
- **Ekološki smrek - predstava za otroke in odrasle o varovanju našega planeta**
Terasa Kavarnarje Park, 25.02.2012 ob 16. uri
- **Plesni večeri v Restavraciji Panorama** - vsako soboto od 20. do 24. ure

www.sava-hotels-resorts.com
SAVA HOTELI BLED • TERME 3000 - MORAVSKE TOPLICE
ZDRAVILIŠČE RADENCI • TERME BANOVC • TERME PTUJ • TERME LENDAVA

8. februar
od 9. ure v starem Kranju

10. Prešernov smenj
Doživite čas dr. Franceta Prešerna

Predstavitve mode 19. stoletja
Vožnje s kočijami
Festival lajnarjev
Recitali Prešernovih pesmi
Sejem domače in umetnostne obrti

www.tourism-kranj.si

PETKOVA PRIREDITEV
Gostuje: Lutkovna skupina UŠ
MALI, VELIKI IN VELIKAN
Petek, 27. januar 2012, ob 17.30 uri
Krice krace, Tomšičeva 14

SOBOTNA MATINEJA
Gostuje: Lutkovno gledališče Fru Fru
OBISK dr. EKA
Sobota, 28. januar 2012 ob 10 uri
Prešernovo gledališče Kranj

Gorenjski Glas

LOTO

Rezultati 8. kroga - 25. januarja 2012
4, 6, 9, 15, 17, 21, 24 in 37

Lotko: **8 6 6 1 7 3**
Loto PLUS: **2, 5, 12, 13, 18, 19, 23 in 38**

Sklad 9. kroga za Sedmico: **4.900.000 EUR**
Sklad 9. kroga za Lotka: **300.000 EUR**
Sklad 9. kroga za PLUS: **120.000 EUR**

JEZIKOVNA ŠOLA
Tel.: 04/280 48 00, 04/280 48 16

VPISI V TEČAJE TUJIH JEZIKOV

OD 23. JANUARJA DO 10. FEBRUARJA 2012

Lahko se odločite za tečaj pri nas, lahko pridemo tudi v vaše podjetje.

Naši tečaji vas (ne bodo dodatno obremenjevali in izčrpavali) bodo sprostil in razvedrili, z njimi pa si boste poleg jezikovnih znanj pridobili tudi:

- večjo kompetentnost,
- zadovoljstvo,
- večjo mobilnost in
- nov elan

Po nova znanja za nove uspehe

LUK - www.luniverza.si
promotor vseživljenjskega učenja

domplan

Doplan d.d., Bleivsevova 14, 4000 Kranj
nepremičnine M 041 647 433
geodetske storitve F 031 695 484
T 04/ 20 68 700, F 04/20 68 701
www.domplan.si, E domplan@domplan.si

Izvedba celovitih geodetskih storitev po ugodnih cenah:

- geodetski načrti
- ureditev meje (dela meje)
- izravnavna meje
- parcelacije (delitev, združitve)
- označitev meje v naravi
- evidentiranje zemljišča pod stavbo
- sprememba bonitete zemljišča
- vpis stavbe in dela stavbe v kataster stavb
- zakoličbe objektov, komunalnih vodov, cest
- komasacije stavbnih zemljišč

Pokličite nas ali se oglasite na sedežu podjetja!

STANOVANJE PRODAMO

Kranj, Vodovodni stolp, trisobno v III. nadstr. izmere 73,80 m², l. izgr. 1965, obnovljeno l. 2005 (kopalnica, WC, CK na plin, instalacije v kuhinji in kopalnici) vpisano v ZK, klet, balkon, cena 118.000,00 EUR.

Kranj, Planina I, Župančičeva ulica, trisobno v II. nadstropju izmere 79,20 m², l. izgr. 1958, prenovljeno l. 2006 in 2008 (okna, tlaki v predsobi, kuhinji in dnevni sobi, kopalnica, CK na plin), cena 116.000,00 EUR.

Kranj, Planina II, trisobno v mansardi izmere 71,14 m², l. izgr. 2004, nizek objekt, cena skupaj z opremo 132.000,00 EUR, možnost vselitve v roku 3-4 mesece.

Tržič, staro mestno jedro, trisobno v 3. nadstr. izmere 64,00 m², l. izgr. 1910, delno prenovljeno l. 2005 (tlaki, okna, CK na olje), balkon ni, v ceni je tudi garaža velikosti 6x3 m², ki je v isti stavbi, cena 84.000,00 EUR.

Preddvor, enosobno v mansardi izmere 48,00 m², v hiši so samo štiri stanovanj, l. izgr. 1960, stanovanje izdelano l. 1991, CK, cena 69.000,00 EUR.

HIŠE - PRODAMO

Kranj, staro mestno jedro, enonadstropna, 120 m² stanovanjske površine na parceli velikosti 262 m², l. izgr. 1935, prenovljena l. 2002 - okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa s 115 m² vrta, cena 165.000,00 EUR.

Žiri, v centru mesta, visokoprtilična tlorisa 10x8 m² na parceli velikosti 477 m², l. izgr. 1937, lepo vzdrževana na zelo sončni lokaciji, CK na olje, vsi priključki, cena 144.000,00 EUR.

Trstenik, na izredno lepi sončni lokaciji, medetažna s 300 m² uporabne stanov. površine na parceli velikosti 1144 m², l. izgr. 1999, cena 375.000,00 EUR, v katero je vključena tudi vsa oprema izdelana po meri.

POSLOVNI PROSTOR - PRODAMO

Tržič, v centru mesta na glavni ulici, pritličje v izmeri 30 m², l. izgr. 1900, že delno prenovljen, primeren za neživilsko trgovino, cena 25.000,00 EUR.

PARCELA - PRODAMO

Kranj, proti Naklemu, v industrijski coni v izmeri 3260 m² za proizvodnjo, skladišča, parkirišče, cena 144 EUR/m² in še pribl. 18 EUR/m² za komunalni prispevek.

Preddvor - Tupaliče v izmeri 2184 m² za poslovni objekt velikosti tlorisa 19,30 mx13,60 m² z gradbenim dovoljenjem, cena 165 EUR/m².

TRŽIČ, staro mestno jedro, trisobno v 3. nadstr. izmere 64,00 m², l. izgr. 1910, delno prenovljeno l. 2005 (tlaki, okna, CK na olje), balkon ni, v ceni je tudi garaža velikosti 6x3 m², ki je v isti stavbi, cena 84.000,00 EUR.

PREDDVOR, enosobno v mansardi izmere 48,00 m², v hiši so samo štiri stanovanj, l. izgr. 1960, stanovanje izdelano l. 1991, CK, cena 69.000,00 EUR.

HIŠE - PRODAMO

Kranj, staro mestno jedro, enonadstropna, 120 m² stanovanjske površine na parceli velikosti 262 m², l. izgr. 1935, prenovljena l. 2002 - okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa s 115 m² vrta, cena 165.000,00 EUR.

ŽIRI, v centru mesta, visokoprtilična tlorisa 10x8 m² na parceli velikosti 477 m², l. izgr. 1937, lepo vzdrževana na zelo sončni lokaciji, CK na olje, vsi priključki, cena 144.000,00 EUR.

TRSTENIK, na izredno lepi sončni lokaciji, medetažna s 300 m² uporabne stanov. površine na parceli velikosti 1144 m², l. izgr. 1999, cena 375.000,00 EUR, v katero je vključena tudi vsa oprema izdelana po meri.

POSLOVNI PROSTOR - PRODAMO

TRŽIČ, v centru mesta na glavni ulici, pritličje v izmeri 30 m², l. izgr. 1900, že delno prenovljen, primeren za neživilsko trgovino, cena 25.000,00 EUR.

PARCELA - PRODAMO

KRANJ, proti Naklemu, v industrijski coni v izmeri 3260 m² za proizvodnjo, skladišča, parkirišče, cena 144 EUR/m² in še pribl. 18 EUR/m² za komunalni prispevek.

PREDDVOR - TUPALIČE v izmeri 2184 m² za poslovni objekt velikosti tlorisa 19,30 mx13,60 m² z gradbenim dovoljenjem, cena 165 EUR/m².

Mali oglasi
tel.: 201 42 47
fax: 201 42 13
e-mail: malioglasia@g-glas.si

Male oglase sprejemamo: **za objavo v petek - v sredo do 14.00 in za objavo v torek do petka do 14.00!** Delovni čas: **ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, sreda od 7. do 16., sobote, nedelje in prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

PRODAM

NOVO enosobno stanovanje s parkiriščem v Kranju, Planina, ☎ 051/787-472 12000358

KUPIM

ENOSOBNO stanovanje v Kranju, ☎ 031/739-551 12000417

ODDAM

NA TRSTENIKU nad lokalom Trska oddam opremljeno sobo z balkonom in sanitarijami za različne dejavnosti: igranje šaha, glasbil, kartanje, zasebne zabave ..., ☎ 040/873-909 12000391

FESST, d. o. o., nepremičninska družba, Koroška c 2, Kranj, Telefon: 236 73 73 Fax: 236 73 70 E-pošta: info@fesst.si Internet: www.fesst.si

GARSONJERO v Kranju, delno opremljeno, ☎ 040/888-535 12000414

STANOVANJE v pritličju v Kranju, ☎ 04/20-42-135 12000389

ZAMENJAM

ZAMENJAM popolnoma obnovljeno garsonjero, 25 m², v Škofji Loki za garsonjero v Kranju, ☎ 040/523-074 12000396

IŠČEM

MATI samohranilka z dvema odraslimi hčerkami nujno išče stanovanje v okolici Kranja do Medvod, ☎ 064/146-407 12000394

HIŠE

PRODAM

HIŠO v Senčurju, na dobri lokaciji, plačilo možno na odlog, ☎ 051/326-136 12000152

MALIJA NAD IZOLO - dvojček, 3. pod. faza, čudovit razgled na Piranski zaliv, dve ločeni stanovanjski enoti, ugodno, EUROING, d.o.o., Ljubljanska 12 F, Trzin, ☎ 041/693-309 12000174

KUPIM

MANJUŠO hišo ali stanovanje s parkirnim prostorom v Kranju, ☎ 041/947-677 12000357

Po nova znanja za nove uspehe

LUK - www.luniverza.si
promotor vseživljenjskega učenja

VIKENDI, APARTMAJI

ODDAM

TERME Olimija Podčetrtek - Atomske Toplice oddam apartma, 30 EUR 5 vstopnic, ☎ 030/619-628 12000406

POSESTI

PRODAM

PODNART - parcela za gradbenim dovoljenjem, 658, 903 ali 1561 m², ☎ 041/744-709 12000393

STAVBNO zemljišče Sv. Areh, okolica Podčetrška in Rogaske Slatine, 840 m², možnost dokupa 5000 m² zemljišča, cena 15.000 EUR, ☎ 041/793-837 12000392

POSLOVNI PROSTORI

PRODAM

POSLOVNE PROSTORE v IOC na Savski cesti v Kranju (bivša Trenča), velikosti od 160 do 550 m², cena 2,95 EUR/m², ☎ 041/426-898 12000109

ODDAM

POSLOVNE PROSTORE v IOC na Savski cesti v Kranju (bivša Trenča), velikosti od 260 do 1.200 m², cena 2,95 EUR/m², ☎ 041/426-898 11004217

Iščete nov dom ali kupca za svojo nepremičnino? Oddajate ali najemate stanovanje, hišo ali poslovni prostor? Celovita rešitev na enem mestu. Za vas delamo

Aktivno - Jasno - Preudarno
AJP d.o.o. Kranj, Koroška cesta 2, 4000 Kranj
gsm: 031/330 - 040, tel.: 04/20 28 223, e-pošta: info@ajp.si

STANOVANJE PRODAMO

KRANJ, PRIMSKOVO CESTA STANETA ŽAGARJA l.izgr. 2011 - večje 2 sobno 54,39 m², P/III 96.667 EUR. (1.777 EUR/m²) Manjše 3 sobno 63,25 m² 1/III 119.327 EUR. (1.887 EUR/m²) Parkirno mesto v kletni etaži 10.900 EUR.

KRANJ, CENTER l.izgr.07, 2/III, vsi priključki 1,5 sobno, 46 m², 86.620 EUR, 2 sobno, 60 m², 108.982 EUR

STAVBNO ZEMLJIŠČE PRODAMO

BREG OB BISTRICI, 641 m², komunalno urejeno, na zemljišču je starejša gosp.plošnje tlorisa 219 m², lep razgled proti Kriški gori in Storžiču 76.279 EUR oz. 119 EUR/m².

KOROŠKA BELA 485 m², za izgradnjo enodružinske hiše 38.000 EUR oz.78,35 EUR/m²

HIŠO PRODAMO

TRBOJE - 140 m² (P+M), zasnovana kot energijsko varčna hiša (zidaki, stavbno pohištvo, predvideno je ogrevanje z toplotno črpalko), zemljišče 610 m², III PGF s priključeno vodo in elektriko 150.000 EUR.

POSLOVNI PROSTOR PRODAMO

KRANJ, ZLATO POLJE, 82 m², P/2, prostor za storitveno dejavnost npr. frizerski salon. Stavba iz 1,53, prostori obnovljeni l.og. 128.000 EUR.

Za informacije o ostali ponudbi in povpraševanju obiščite www.ajp.si

Družba AJP d.o.o. je podpisnik Kodeksa dobrih poslovnih običajev v prometu z nepremičninami Druženja družb za nepremičninsko posredovanje (ZDNP) pri Gospod. zbornici Slovenije.

www.ajp.si

MOTORNA VOZILA

AVTOMOBILI

PRODAM

AUDI A3 1.6, letnik 2000, bordo rdeč, 140.000 km, registriran do 6/2012 in Nissan Micro, letnik 2009, rdeč, 24.000 km, registriran do 4/2012, ☎ 031/641-449 12000386

CITROEN Xsara Picasso 1.6 HDI, letnik 2008, 105.000 km, ☎ 041/638-699 12000348

OPEL Astra 1.4, letnik 2007, novi model, 5 vrat, lepo ohranjena, ☎ 041/227-338 12000404

RENAULT Clio 1.2 RT, let. 1997, prevoženo 140.000 km, servo volan, 5 vrat, 320 EUR, ☎ 041/894-493 12000377

AVTODELI IN OPREMA

PRODAM

GUME in platišča za različne avte, rabljeni akumulatorji, nov 75 ah z garancijo, ☎ 041/722-625 11006111

KARAMBOLIRANA VOZILA

KUPIM

VOZILO celo ali poškodovano, lahko tudi z okvaro motorja, od let. 1997 dalje, ☎ 051/657-607, Marjan 11006223

STROJI IN ORODJA

PRODAM

VILIČAR Jungheinrich 1.6 tone, plinski, z zvočnim pomikom, ☎ 041/616-095 12000418

GRADBENI MATERIAL

STAVBNO POHIŠTVO

PRODAM

NERJAVEČA vrata 80 x 190 cm, za hladilnico ali protipožarna, plača se vred. materiala, ☎ 04/20-42-397 12000388

NOVO leseno okno, zastek. termopan, zunanje žaluzije, 120 x 150 cm, za simbolično ceno, ☎ 04/51-33-187 12000373

KURIVO

PRODAM

DRVA - metrska ali razžagana, možna dostava, ☎ 041/718-019 11006226

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, ☎ 040/338-719 11006225

DRVA, bukova 55 EUR, mešana 40 EUR, borova 35 EUR, možnost dostave, ☎ 040/201-295, 040/452-795 12000415

SUHA mešana drva, možnost dostave in razreza, ☎ 031/676-235 12000286

SUHA bukova drva in kupim kotel za žganjekuho, ☎ 031/253-521 12000371

SUHA hrastova in jesenova drva, cena 40 EUR/m³, ☎ 031/245-415 12000375

SUHA bukova drva, okolica Kranja, ☎ 031/245-498 12000390

SUHA, razžagana bukova in mešana drva, ☎ 041/784-055 12000407

VEČJO količino kvalitetnih bukovih drv, cena 53 EUR/m³, ☎ 051/481-780 12000356

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

MIZO okroglo s 4 stoli, kvadratno s 6 stoli, stol gugalnik, zavese 10 m, ☎ 031/624-509 12000399

SPALNICO staro 60 let, potrebna manjše obnove, flodrana - oreh, iz 7 delov, cena po dogovoru, ☎ 040/513-289 12000376

OGREVANJE, HLAJENJE

PRODAM

REGULACIJO za centralno kurjavo - olje/drva, ☎ 041/860-975 12000412

VRTNA OPREMA

PRODAM

VRTNA miza in 6 stolov, kovinsko ogrodje, zgornja plošča masivni les bukev, ☎ 041/665-360 12000289

OSTALO

PODARIM

ŠTEDIKNIK na drva, 2 omari in garderobno steno, ☎ 040/473-893 12000347

ŠPORT, REKREACIJA

PRODAM

Ž. SMUČARSKI komplet št. 38 z velurjem, roza smučarske hlače št. 36, pancarje št. 37, ☎ 041/858-148 12000381

UMETNINE, NAKIT

PRODAM

3 SLIKE v okvirju, ☎ 041/826-863 12000379

STARINE

KUPIM

ZBIRAM stare razglednice in vojaške predmete - čelade, uniforme, bajonete, medalje, fotografije int., starejše od 50 let, ☎ 031/854-521 12000363

OTROŠKA OPREMA

PRODAM

2 OTROŠKA kolesa, starost 4-5 let, ☎ 040/830-453 12000380

MEDICINSKI PRIPOMOČKI

OČALA 50.- EUR ceneje za nove stranke Optike Aleksandra v Qlandiji. Velja ob nakupu korekcijskih očal (okvir, stekla, montaža) do 31. 3. 2012. Tel. 04/234 234 2, www.optika.si. 11006229

ŽIVALI IN RASTLINE

PRODAM

MLADE skobčevke, kanarčke in samičke cebric, zelo ugodno, ☎ 070/711-071 12000403

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

GOZDARSKI vitel Tajfun, 4-tonski, lepo ohranjen, cena po dogovoru, ☎ 041/375-350 12000350

SEJALNICO žita Isaria, širina 2 m, delujoča, lepo ohranjena, cena 350 EUR, ☎ 031/216-581 12000360

KUPIM

KOVINSKE priveze za govedo, ☎ 041/841-835 12000395

OBRAČALNIK Sip 220 ali 224 in hidravlični 2 brazdni plug, vse ohranjeno, ☎ 041/229-159 12000366

TRAKTOR, lahko v okvari, ☎ 031/500-933 12000004

TRAKTOR Zetor, IMT, Ursus, Univerzal, Store, Deutz, Tomo Vinkovič, lahko starejši ali v slabšem stanju, ☎ 041/678-130 12000314

TRAKTOR Store, Zetor, Univerzal ali IMT, dobro plačilo, ☎ 051/203-387 12000385

PRIDELKI

PRODAM

BUČNO in olivno olje v litrskih steklenicah, ☎ 031/255-452 12000372

DOMAČE žganje, kuhano iz neškropljenega sadja, sintesizer, deklško kolo, ☎ 040/389-518 12000361

DOMAČE belo vino Laški rizing, cena 1,5 EUR/L., ☎ 04/20-45-165 12000416

JARKICE rjave v začetku nesnosti, peteline rdeče štajerce in kravo s telesom. Hraše 5, Smladnik, ☎ 01/36-27-029 12000369

KRMNI krompir in ječmen, ☎ 040/355-865 12000401

KROMPIR beli jedilni Bistra in Kenebek, ugodno, ☎ 031/411-904 12000370

VZREJNE ŽIVALI

PRODAM

2 HAFLINGERICI vajeni vožnje in prometa, ☎ 031/572-241 12000383

2 TELIČKI simentalci, stari 3 mesece, ☎ 041/696-162 12000374

BIKCA in telico simentalco, stara 5 mesecev, cena po dogovoru, ☎ 031/785-236 12000398

ČB BIKCA, starega 10 dni in 3 tedne, ☎ 041/378-771 12000397

ČB BIKCA, starega 10 dni, ☎ 031/378-922 12000410

ČB BIKCA, starega 3 tedne, ☎ 041/254-711 12000413

ČB KRAVO po telitvi, dobro molznico, ☎ 041/275-447 12000367

KRAVO, 8 mesecev brejo, težko 600 kg, ☎ 031/710-970 12000384

KUNCE orjake za pleme, breje zajklike, zajklike z mladici in za zakol, ☎ 040/316-004 12000408

TELICO simentalco, staro 11 mesecev za zakol ali nadaljnjo rejo, ☎ 051/879-601 12000364

ZAJCE za nadaljnjo rejo ali očiščene - meso, ☎ 040/581-950 12000382

KUPIM

BIKCA simentalca, starega 10 dni, ☎ 041/271-294 12000405

BIKCA simentalca, starega 2-3 mesece, ☎ 04/25-51-464, 040/849-564 12000409

ODKUPUJEMO živino za izvoz; dostava apna v jumbo vrečah, Smrekca center, d.o.o., Zabnica, ☎ 04/25-51-313 12000324

OSTALO

PRODAM

MESO od polovice mlade krave, ☎ 041/902-854 12000411

KUPIM

BALIRANO seno, lepo, suho in kunca renski lisec in holandec, ☎ 04/51-34-228 12000400

ODDAM

OBDELOVALNO zemljo za nitratno direktivno, ☎ 041/944-287 12000402

STORITVE

NUDIM

ASTERIKS SENČILA Rozman Peter, s. p., Cesta na Loko 2, 4290 Tržič, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net 11006227

ADAPTACIJE kompletne na ključ: kopalnice, beljenje vseh prostorov, napuščev, fasad, talne obloge, parketarstvo, urejanje dvorišč, izdelava fasad, obnova streh, odvoz, ☎ 031/879-739, www.komplet-plus.si 12000334

FLORIJANI, d. o. o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite skarpe, tlakovanje dvorišč, ☎ 041/557-871 11006228

GRADBENIK REXHO, d. n. o., Zg. Bitnje 260, Žabnica, izvaja od temeljev do strehe, notranji ometi, vse vrste fasad, kamnite skarpe, adaptacije, urejanje in tlakovanje dvorišč, ☎ 041/589-996, 041/294-279 12000009

IZDELAVA podstrešnih stanovanj po sistemu Knauf, montaža strešnih oken Velux in polaganje laminatov, izd. brunaric in nadstreškov, Damjan Mesec, s. p., Jazbine 3, Poljane, ☎ 041/765-842, www.damjanmesec.si 12000176

IZVAJAM slikopleskarska dela, beljenje in kitanje sten, barvanje vrat in oken, dekorativni ometi in opleski, odstranjevanje tapet, hitro, kvalitetno in ugodno, Pavec Ivan s.p., Podbrezje 179, Naklo, ☎ 031/392-909 12000057

M & T TRADE, d.o.o., Predilniška c. 16, Tržič, izvaja vsa knauf dela, beljenje, manjša zidarska in mizarska popravila - možnost plačila na obroke, ☎ 04/59-23-160 11005625

POSEK in spravilo lesa, tudi na zahtevnem terenu. Prevozom tudi manjše količine. Uroš Sivec s.p., Javorniški Rovt 36 a, Jesenice, ☎ 031/462-808 12000309

STROJNI ali klasični ometi, fasade in splošna gradbena dela opravimo hitro, kvalitetno in konkurenčno, Zoki, d.o.o., Kašelska c. 53 a, Ljubljana - Polje, ☎ 041/378-524 12000015

ZASEBNI STIKI

ŽENITNA posredovalnica Zaupanje za vse starosti., Dolenja vas 85, Prebold, ☎ 031/836-378 12000217

ZAHVALA

V 93. letu starosti nas je zapustil naš dragi ata, stari ata, pradedek, tast in stric

ŠTEFAN ČMREČNJAK ST. iz Hrastja

Zahvaljujemo se vsem za izrečeno sožalje, darovano cvetje in sveče. Iskrena hvala osebju doma za ostarele Kranj za dolgoletno oskrbo. Hvala župniku Jakobu Kralju za lep obred, pogrebni službi Navček, pevcem in zaigrano Tišino. Vsem imenovanim in neimenovanim iskrena hvala.

Žalujoči domači
Hrastje, Besnica, Seča, Ingolstadt

OSMRTNICA

Ob smrti se zavemo,
da smo več kot
le fizično telo.

V 92. letu se je poslovila draga mama, babica in tašča

TEREZIJA JERETINA

1920 - 2012

Svoje telo je darovala Inštitutu za anatomijo Medicinske fakultete v Ljubljani za raziskovalne namene.

Vsi njeni
Kranj, 23. januarja 2012

ZAHVALA

Ko si
te ni
ko odideš
boli
misel je tam
kjer si ti.

V krogu domačih se je v 84. letu starosti mirno poslovil naš dragi mož, oče, dedek, pradedek, brat, stric

PETER ZUPAN

Tekstilna ulica 14, Primskovo

Iskrena hvala vsem, ki ste nam pomagali, da smo se dostojno poslovili od njega.

Vsi njegovi

ZAHVALA

Pošle so ti moči,
zaprla si oči,
zdaj boš mirno spala
a v naših srcih
za vedno boš ostala.

V 88. letu nas je zapustila

MILKA OMERS

Pokorinova Milka iz Hrastja

Iskrena hvala sorodnikom, sosedom, sovaščanom, prijateljem in znancem za pomoč ob težkih trenutkih, za izrečena sožalja ter podarjeno cvetje, sveče in maše. Hvala osebju Bolnišnice Golnik za nesebično pomoč. Hvala gospodu župniku Urbanu Kokalju za tople tolažilne besede in za lep poslovilni obred. Hvala pevcem, gasilcem, pogrebniku in zvonarjem. Pristrčna hvala vsem, ki ste drago Milko spremljali na njeni zadnji poti in jo ohranili v lepem spominu. Hvala vsem, ki ste jo imeli radi.

Vsi njeni
Hrastje, 20. januarja 2012

OSMRTNICA

Z bolečino v srcu sporočamo, da je v 91. letu starosti zaspala naša draga mama

MARIJA GORJANC

rojena Svolfšak
iz Kranja, Ljubljanska cesta 36, Orehek

Od nje se bomo poslovili danes, v petek, 27. januarja 2012, ob 15. uri na pokopališču v Bitnjah. Žara bo na dan pogreba od 9. ure dalje v poslovilni vežici na tamkajšnjem pokopališču.

Vsi njeni

Svojo življenjsko pot je sklenila naša upokojena sodelavka iz SAVATECH PROFILI

MARIJA GORJANC

rojena 1922

Od nje se bomo poslovili danes, v petek, 27. januarja 2012, ob 15. uri na pokopališču v Bitnjah. Ohranili jo bomo v lepem spominu.

Kolektiv Savatech

*In vidim: neka nezemska luč
se razliva na pot pred mano,
da laže obračam v vratih ključ,
ko vstopam v prvo, drugo, sedmo dvorano.
/T. Pavček/*

V 87. letu je za vedno zaspala naša mama

IVANA TRILAR

Trilarjeva Ivanka iz Stražišča

Žara je od četrta, 26. januarja 2012, od 16. ure v mrliški vežici na pokopališču v Bitnjah. Pogreb bo danes, v petek, 27. januarja, ob 16. uri.

Vsi njeni
Stražišče, 24. januarja 2012

ZAHVALA

V 67. letu nas je zapustil naš dragi

FRANC ŽLINDRA

iz Srednje vasi pri Šenčurju,
zadnja leta stanujoč v Kranju

Z žalostjo v srcih smo se od njega poslovili 21. januarja 2012 na pokopališču v Šenčurju. Zahvaljujemo se gospodu kaplanu za lepo opravljen pogreb, gospodu iz podjetja Navčku za lepo opravljene pogrebne storitve, pevcem in trobentaču. Posebna zahvala Bolnišnici Golnik za nego, oskrbo in lajšanje bolečin ob hudi bolezni. Hvala tudi vsem, ki ste se poslovili od njega, in vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi
21. januarja 2012

ZAHVALA

Po dopolnjenem 97. letu je šel v večne poljane stric, oče, ata in pradedek

FRANC FAJFAR

Vahulčev ata iz Ljubnega na Gorenjskem,
rojen na Rupi pri Kranju,
11. 1. 1915 - 12. 1. 2012

Iskrena hvala Svojcem, vaščanom in znancem, ki ste strica pospremili k večnemu počitku, darovali sveče in izrekli sožalje. Zahvala sosedom za pomoč, gospodu Juhantu za mašo in pogrebni obred, Akrisu za izpolnitev vseh naših želja, pevcem in vsem dobrim ljudem, ki se strica spomnite v molitvi. Hvala vam. Bog, daj mu miren počitek.

Hrastnikovi iz Ljubnega na Gorenjskem

ANKETA

Propad kluba bi
bila katastrofa

ANDRAŽ SODJA

Naključno izbrane Gorenjce smo vprašali, kaj menijo o težavah Hokejskega kluba Acroni Jesenice. Kot je znano, se klub spopada s hudimi finančnimi težavami, zaradi katerih mu je grozila celo izključitev iz lige Ebel.

Gregor Jan, Bled:

"Takšno stanje v klubu ni novo, vleče se že leta, a tako ne gre več naprej. Poslovanje bi morali preveriti tudi kriminalisti. Propad kluba bi bil katastrofa, zato upam, da se bodo razmere uredile."

Stanko Sedlar, Jesenice:

"To stanje v jeseniškem hokeju ni od včeraj, stvari so se skozi leta nakopičile. Sponzor kljub vsemu klub še vedno podpira, gospodarsko stanje pa ni rožnato, v Ljubljani je lažje."

Brane Marinovič, Hrušica:

"To je katastrofa. Hokej je edino športno dogajanje na Jesenicah, pa ne le športno. Skupnost klub še vedno podpira in ga vedno bo, pripravljena mu je tudi pomagati. Brez denarja pa žal ni športa."

Jure Knez, Bled:

"Močno podpiram hokej. Stanje v klubu je rešljivo, le pravi ljudje morajo priti. Hokej je edina stvar, ki je ljudem še ostala, zato je preživetje kluba pomembno tudi za širšo Gorenjsko, ne le za Jesenice."

Januš Golob, Zapuže:

"Sem zvest navijač kluba in sem prepričan, da bo hokej na Jesenicah obstal. Moštvo bo pač nekaj časa igralo bolj z mladimi igralci. Za rešitev finančnih težav bi morali najti kakšnega Abramoviča."

Šola mora vrniti denar občini

Osnovni šoli Marije Vere je dolg nakopala nekdanja računovodkinja, dobrih 45 tisoč evrov pa morajo zdaj vrniti v občinski proračun. Za skoraj še enkrat toliko zamudnih obresti bodo izbrisali.

JASNA PALADIN

Kamnik - Na decembrski seji občinskega sveta je občinska uprava ob vnovičnem imenovanju ravnateljice OŠ Marije Vere Violete Vodlan izpostavila problematiko dolga te šole do občine, s čimer so bili svetniki podrobneje seznanjeni na svoji zadnji seji minulo sredo.

Gre za dolg iz leta 2005, ko je občina šoli s premostitvenimi sredstvi v višini dobrih 45 tisoč evrov omogočila nemoteno poslovanje, saj se je šola zaradi odtujitve denarja nekdanje računovodkinje znašla v težavah. Ministrstvo za šolstvo in šport je vodstvu šole in Občine Kamnik takrat posredovalo dopis,

v katerem se omenjeno ministrstvo sklicuje na mnenje Ministrstva za finance, da mora problematiko neplačnega dolga iz naslova davkov in prispevkov na plače zaposlenih šola reševati z Občino Kamnik in ne z Ministrstvom za šolstvo in šport. Šola se je zavezala, da bo denar vrnila, a se doslej to v večletnem postopku uradnega pregona računovodkinje (ki za svoje dejanje še ni bila obsojena) in vračanja posojila zaradi številnih napak pri vseh vpletenih še ni zgodilo.

"Za pomoč, ki nam jo je občina leta 2005 izkazala z nakazilom premostitvenih sredstev, smo zelo hvaležni. Ko sem ugotovila nepravilnosti v računovodstvu, sem svojo

odstop ponudila vsem, in ker ga niso sprejeli, sem čutila še večjo odgovornost za rešitev nastale situacije. Ker nas je ministrstvo za šolstvo v letu 2007 obvestilo, da so Državnemu pravobranilstvu predlagali, da Republika Slovenija vložijo premoženjskopравни zahtevek, sem bila prepričana, da stvari tečejo tako, kot je treba. Žal smo v letu 2009 ugotovili, da ministrstvo za šolstvo ni obvestilo Občine Kamnik, da lahko samo občina vložijo zahtevek. Zakaj tega niso naredili, ne vem. Z občino smo se nato dogovorili za obročno odplačevanje teh sredstev, a težave nam je povzročila še ujma, ki je leta 2008 poškodovala našo šolo in nam povzročila velike stro-

ške. Naš zavod dobiva strogo namenska sredstva, ki jih ne smemo prerazporejati v druge namene. Svoj dolg bomo lahko vrnili le iz denarja, ki ga dobimo z oddajanjem telovadnice, a vlagati moramo tudi v staro šolsko poslopje. V imenu zaposlenih, učencev, njihovih staršev, bodočih prvošolcev apeliram na vas, če nam dolga že ne morete odpisati, nam odpišite vsaj zamudne obresti. Šola ni profitna organizacija, ni le strošek, ampak tudi naložba v prihodnost," je svetnike nagovorila ravnateljica **Violeta Vodlan**.

Svetniki so sprejeli sklep, da šoli obresti ne bo treba vrniti, bo pa morala vrniti glavnico v višini dobrih 45 tisoč evrov, in sicer v treh letih.

Osnovna šola Marije Vere na Duplici pri Kamniku

vremenska napoved

Napoved za Gorenjsko

Danes bo večinoma sončno, v soboto in nedeljo pa zmerno do pretežno oblačno. V nedeljo bo tudi vetrovno. Temperature bodo zimske.

Agencija RS za okolje, Urad za meteorologijo

PETEK

-9/1°C

SOBOTA

-7/0°C

NEDELJA

-5/-1°C

VRŠIČ

Pravo zimo najdemo le v visokogorju

Letošnja zima je pri nas tako skopa s snegom, da si v dolini komajda lahko predstavljamo, da je v visokogorju, le slabo uro stran od mestnega vrveža, vendarle mrzlo in zasneženo. Tako je tudi na 1600 visokem Vršiču: če se tja odpravite peš po malo manj znani in obljudeni serpentinasti poti, ki so jo med prvo svetovno vojno zgradili vojaki, boste doživeli pravo zimsko pravljico. Pot se s ceste na Vršič na levo odcepi na približno 1300 metrih višine med kočjo na Gozdu in Erjavčevu kočjo - smerokazi obiskovalce usmerjajo proti razgledni točki, od koder si je mogoče ogledati znameniti obraz Ajdovske deklice - konča pa nad gozdno mejo, nekaj manj kot 1700 metrov visoko pri Poštarskem domu nad Vršičem. Dom je sicer zaprt - v zimskih mesecih na Vršiču obiskovalcem zavetje ponuja edinole Erjavčeva kočja, ki je odprta ob vikendih oziroma po dogovoru za večje skupine - a predstavlja prijeten zaključek približno uro in pol trajajoče pešpote po snegu, ki je, kot se za januar spodobi, na Vršiču tako mrzel, da škriplje pod nogami. **M. A.**

Končno na snegu: mrzel, sončen dan je kot nalašč za pohod proti zasneženemu Vršiču.

KRANJ

Rekordni sklad še narasel

Igralci lota so minulo sredo težko čakali žrebanje, vendar pa tudi v letošnjem 8. krogu dobitne kombinacije ni vplačal nihče. Zato so se vplačana sredstva prenesla v naslednje žrebanje, ki bo to nedeljo, 29. januarja, ko bo v skladu rekordnih 4.900.000,00 evrov. Sedmice namreč ni bilo že 31 krogov, nazadnje je bila izžrebana 9. oktobra lani. **V. S.**

PRVI NA POSLUSNO
RADIO KRANJ
97,3 MHz

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

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

FAX:
(04) 281-2225 REDNOČLA
(04) 281-2229 TRŽIŠČE

E-pošta:
radiokranj@radio-kranj.si

GORENJSKI NEGAŠRČEK

www.radio-kranj.si