

Gorenjski Glas

PETEK, 21. DECEMBRA 2012

LETO LXV, ŠT. 102, CENA 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Prekinili ulično preprodajo mamil

Gorenjski kriminalisti so predvčerajšnjim razkrinkali novo kriminalno skupino, ki je organizirano vodila ulično preprodajo mamil.

ANA ŠUBIC

Kranj – Gorenjski kriminalisti so predvčerajšnjim s pomočjo ljubljanskih kriminalistov in specialne enote generalne policijske uprave izvedli štirinajst hišnih preiskav – enajst v Kranju in okolici ter tri v Ljubljani. Aretirali so štirinajst osumljencev ulične preprodaje droge. Po pridržanju so jih včeraj popoldne začeli voziti na zaslišanja pred preiskovalnim sodnikom.

Na Policijski upravi Kranj so bili včeraj še zelo skopi z informacijami. »Organizirano skupino osumljencev,

starih med 20 in 52 let, po večini iz Kranja, smo dalj časa spremljali in pri tem ugotovili, da so v tem času izvršili več kot šestdeset kaznivih dejanj s področja preprodaje prepovedanih drog. V t. i. ulični preprodaji, ki je potekala predvsem v Kranju, so preprodajali prepovedano drogo heroin in kokain,« je sporočil tiskovni predstavnik Policijske uprave Kranj **Leon Keder**. Po neuradnih podatkih sta hišni preiskavi potekali tudi na Vrečkovi ulici in v gostinskem lokalu na mini tržnici na Planini, kriminalisti pa so bili menda tudi v Stražišču pri Kranju.

Zadnje množične aretacije zaradi trgovine z drogo je gorenjska policija izvedla maja letos. Tedaj so na Gorenjskem opravili kar 33 hišnih preiskav in pridržali trideset oseb, enajst od njih jih je pristalo v priporu in eden v hišnem priporu. Tožilstvo je jeseni zaradi prometa s prepovedanimi drogami ter prometom z orožjem in eksplozivom vložilo obtožbo zoper 25 oseb. Kranjsko sodišče je že izvedlo predobravnavni narok zoper štiri obtožence (vsi so priznali krivdo), drugim pa bodo začeli soditi v kratkem.

Po pridržanju so osumljence ulične preprodaje droge včeraj popoldne začeli voziti na zaslišanja pred preiskovalnim sodnikom. / Foto: Gorazd Kavčič

V Gorjah imajo novo knjižnico

V Gorjah so se v torek razveselili odprtja nove sodobne knjižnice, ki zdaj domuje v precej prijaznejših prostorih kot doslej.

MATEJA RANT

Gorje – Za skoraj čudež je odprtje novih prostorov knjižnice označila direktorica Knjižnice Antona Tomaža Linhartaradovljica **Božena Kolman Finžgar**. Iz majhnih in pogosto mrzlih prostorov so se preselili v lepe in svetle prostore, kjer so knjige lahko urejeno razporejene po policah, je poudarila. Prepričana je, da jih bodo tako še bolj približali Gorjancem, ki že tako radi posegajo po knjigah, saj izposoja v gorjanski knjižnici iz leta v leto narašča. Za ureditev nove knjižnice je občina po besedah župana **Petra Torkarja** namenila več kot 250 tisoč evrov, od tega jim

je uspelo pridobiti nepovratna sredstva v višini 65 odstotkov vrednosti naložbe na razpisu ministrstva za

gospodarski razvoj in tehnologijo.

Zgodbo o knjižnici Gorje, je ob odprtju poudarila

Direktorica Knjižnice Antona Tomaža Linhartaradovljica **Božena Kolman Finžgar** in župan **Peter Torkar** v novih prostorih knjižnice

Božena Kolman Finžgar, bi lahko primerjali s pravljico. »Pa ne le eno! Na začetku bi jo lahko primerjali z Desetnico, ki hodi od vrat do vrat in išče prostor pod soncem: najprej je bila v Spodnjih, nato v Zgornjih Gorjah v stari šoli, pa v domu Partizan, zdaj Gorjanskem domu, nato v združenem domu. Nekaj časa sta bili celo dve knjižnici, v Spodnjih in Zgornjih Gorjah. Najbolj pa je pravljica o knjižnici Gorje podobna sramežljivi Pepelki: temačen hodnik, stopnice, ki so invalidom in mamicam z vozičkom onemogočale dostop, mraz, če je bilo zunaj hladno

Kmalu začetek gradnje doma starostnikov

Dom starostnikov Taber v občini Cerklje bo gradila družba CGP Novo mesto skupaj z dvema partnerjema. Začetek del občinska uprava pričakuje že kmalu po novem letu.

JASNA PALADIN

Cerklje – Po več letih želja, načrtov in pogajanj, pa tudi številnih zapletov tako s projektanti kot zaradi pritožb nekaterih krajanov je začetek gradnje doma starostnikov v občini, na lokaciji med vasema Šmartno in Poženik, vse bližji.

»Javni razpis je zaključen, prejeli pa smo štiri ponudbe. Ob odpiranju ponudb konec oktobra je najbolj ugoden izvajalec oddal ponudbo za 6,8 milijona evrov, minuli torek pa smo z vsemi opravili še pogajanja in tako uspeli doseči še boljše cene.

Najcenejši se je izkazal CGP Novo mesto s partnerjema Kolektor Idrija in Gorenjska gradbena družba Kranj, ki je ponudil ceno skupaj z davkom v višini skoraj 6,5 milijona evrov, oz. kar za 740 tisočakov manj kot ob oddaji ponudbe,« je povedal cerkljanski župan **Franc Čebulj** in dodal, da se je izbira izvajalca zavlekla tudi zato, ker se je eno od podjetij še pred odpiranjem ponudb odločilo za pritožbo na republiško revizijsko komisijo glede prekratkega roka, vendar pa je bilo s pritožbo neuspešno.

► 4. stran

► 4. stran

AKTUALNO

Najprej na zavod, nato v pokoj

Zaradi uveljavitev nove pokojninske zakonodaje po novem letu številni razmišljajo, da bi se do konca leta prijavili na zavod za zaposlovanje in si s tem omogočili upokojitev še po starem zakonu.

2

GG+

Jaslice celo v orehovi lupinici

Simona Repinc Urevc z Mlina je navdušena zbirateljica jasic. V svoji zbirki jih ima že več kot šestdeset, zato je zanje uredila poseben razstaveni prostor v hlevu. Za njihov ogled ne zahteva veliko, dovolj je kakšen objem.

11

GG+

Plaz ju je spravil ob ljubi dom

Francka in Blaž Kožuh sta v neurju, ki je v začetku novembra pustila po Sloveniji, izgubila dom. Njuna hiša v Breznici pod Lubnikom stoji na plazju, zaradi česar so v njej zavezale velike razpoke.

13

ZADNJA

Hotel v Dvorski vasi je zaprt

Z jesenjo so odšli še zadnji zaposleni hotela Lambergh, nekdanje Drnče v Dvorski vasi v radovljiški občini. Potem ko so se finančne težave stopnjevale, se je lastnik odločil za prodajo.

28

VREME

Danes bo oblačno, a brez padavin. Jutri bo v gorah jasno, po nižinah pa megleno. V nedeljo bo oblačno s padavinami.

jutri: oblačno bo

LJUBLJANA

Prva vseslovenska ljudska vstaja

Facebook skupine, ki so v minulih tednih po slovenskih krajih pripravile proteste, danes, v petek, ob 15. uri organizirajo na Trgu republike v Ljubljani prvo vseslovensko ljudsko vstajo. Kot so zapisali organizatorji, s protesti zahtevajo odstop politične elite, instrument ljudske nezaupnice, radikalno reformo sodstva, hitro in učinkovito sojenje vsem, ki so do svojega premoženja prišli na sporen način, zaplembo nedokazano pridobljenega premoženja, odgovornost bankirjev za svoje početje, večji vpliv ljudstva na sestavo državnega zbora ... Državljanje pozivajo, naj se protestov udeležijo v čim večjem številu. »Le tako bomo prisilili nesposobne in skorumpirane politike, ki že dolgo časa umetno delijo narod in vodijo Slovenijo v propad, da se za vekomaj poslovijo od oblasti.« Kot še dodajajo, protesti nimajo uradnih govornikov ali kulturnega programa, saj menijo, da v tem trenutku ni potrebe, da bi kdorkoli zastopal ljudstvo, ki je enotno v zahtevi, naj odidejo vsi, tako levi kot desni. Protestnike pozivajo, naj na trg prinesejo tudi državne simbole, torej zastavo in grb, in da naj protestirajo mirno in glasno. Ker se vedno lahko zgodi kaj nepredvidenega, svetujejo, naj najmlajši ostanejo doma. **A. S.**

JESENICE

Župan se vrača po novem letu

Jeseniški župan Tomaž Tom Mencinger je že od konca junija na bolniškem dopustu, potem ko je doživel možgansko kap. Kot je na torkovem prednovoletnem sprejemu v Kolpernu povedala podžupanja Vera Pintar, se župan po polletni odsotnosti v službo spet vrača takoj po novem letu, to je 2. januarja. Za začetek bo v službi za polovičen delovni čas. Mencinger je župan Jesenic drugi mandat, od lanskega poletja naprej, ko se mu je izteklo poslansko nadomestilo, pa svojo funkcijo opravlja kot poklicni župan. V času odsotnosti sta ga nadomestila dva nepoklicna župana, Vera Pintar in Miha Rebolj. **U. P.**

Najprej na zavod, nato v pokoj

Zaradi uveljavitve nove pokojninske zakonodaje po novem letu številni razmišljajo, da bi se do konca leta prijavili na zavod za zaposlovanje in si s tem omogočili upokožitev še po starem zakonu.

DANICA ZAVRL ŽLEBIR

Kranj – Tudi na gorenjskih uradih za delo v zadnjem mesecu opažajo povečano zanimanje delodajalcev in zaposlenih o možnosti prijave na zavod za zaposlovanje do 31. decembra, da bi tako lahko uveljavljali pravice po stari pokojninski zakonodaji.

Na zavodu za zaposlovanje pa ljudi svarijo, naj dobro premislijo, preden prekinijo delovno razmerje in se do konca leta prijavijo na zavod, češ da sama prijava še ne omogoča upokožitve po sedaj veljavnem zakonu. »Posameznik naj dobro pretehta postopek prenehanja delovnega razmerja, saj bo zavod pred priznanjem pravice do denarnega nadomestila preverjal razloge, ki so privedli do prenehanja zaposlitve,« so zapisali na Republiškem zavodu za zaposlovanje. Zavod mora po zakonu vse brezposelne osebe napotiti na prosta delovna mesta ali jih vključevati v ukrepe aktivne politike za zaposlovanje, brezposelni pa morajo te obveznosti spoštovati, sicer jih lahko izključijo iz evidence zavoda in odvzamejo nadomestilo. Takšna oseba se ne more upokožiti po starem pokojninskem zakonu, čeprav je na dan 31. decembra 2012 uživala denarno nadomestilo.

Že na Zavodu za pokojninsko in invalidsko zavarovanje so opozorili ljudi, ki bodo do konca leta izpolnjevali obstoječe minimalne pogoje za upokožitev po starem, da se bodo lahko upokožili

kadarkoli v skladu s staro zakonodajo. Ni jim treba hite s prenehanjem zaposlitve, niti se jim ni treba za ohranitev ugodnosti prijaviti na zavodu za zaposlovanje. Enako ponavljajo tudi na zavodu za zaposlovanje, ministrstvo za delo pa pri tem opozarja na morebitna špekulativna odpuščanja delavcev, »dogovorna« odpuščanja z namenom omogočanja upokojevanja, pa tudi na delavčevu odpoved pogodbe ali sporazum o odpovedi, ki ji sledi kratka zaposlitev za določen čas pri istem ali drugem delodajalcu, ki še omogoča prijavo na zavodu na dan 31. decembra 2012.

Upokožitev po starem

Sicer pa pri zavodu navedejo več določb za upokožitev po starem zakonu, ki veljajo za brezposelne: to bodo brezposelni, ki so na dan 31. decembra 2012 prejemniki denarnega nadomestila in bodo to pravico uživali vse do izteka obdobja, za katerega jim je bila dodeljena in so v tem času dopolnili pogoje za upokožitev, skladne s predpisi, veljavnimi do uveljavitve novega pokojninskega zakona. Upokožitev po starem velja tudi za tiste, ki jim bo zavod od 31. decembra 2012 do izpolnitve pogojev za upokožitev plačeval prispevke za pokojninsko in invalidsko zavarovanje; pa za tiste, ki bodo na dan 31. decembra 2012 prejemniki denarnega nadomestila, po prenehanju pa bodo pridobili pravico do plačila prispevkov; delovni invalidi II. in III. kategorije,

Dragica Ribnikar /Foto: Gorazd Kavčič

ki jim bodo 31. decembra 2012 do upokožitve manjkala 3 leta starosti in 3 leta pokojninske dobe ali manj, oziroma jim bo manjkalo do 5 let starosti in 5 let pokojninske dobe, če so bili na dan 31. decembra 2012 prijavljeni na zavodu za zaposlovanje. Potem to velja tudi za tiste, ki jim bo do 31. decembra 2012 po predpisih o delovnih razmerjih odpovedana pogodba o zaposlitvi zaradi poslovnih razlogov ali razloga nesposobnosti in jim bo zagotovljeno denarno nadomestilo do izpolnitve minimalnih pogojev za upokožitev. Veljalo bo tudi za osebe, ki so bile ugotovljene kot presežni delavci ali so izgubile delo zaradi stečaja in je bil o tem obveščen zavod za zaposlovanje, odpovedana pogodba o zaposlitvi do 30. junija 2013, če jim na dan 31. decembra 2012 za pridobitev pravice do starostne pokojnine po starem zakonu manjka do 3 leta starosti in 3 leta pokojninske dobe ali manj.

Dragica Ribnikar, direktorica območne enote zavoda za zaposlovanje v Kranju, pravi, da je vprašani, povezani s prijavo na zavod in z uveljavljanjem pravic po stari pokojninski zakonodaji, v zadnjem času od 15 do 20 na dan. Ljudi napotijo na zavod za pokojninsko zavarovanje, kjer lahko dobijo prave odgovore. »Zaznali pa smo tudi nekaj več prijav starih ljudi v evidenco brezposelnih, ki imajo izračunane termine upokožitve znotraj pravic, ki jih bodo uveljavljali na zavodu za zaposlovanje. Ni pa to število tako veliko, kot je bilo ob koncu leta 2010, torej ob postopku obravnave takratnega pokojninskega zakona. Na osnovi odziva s terena pričakujemo postopne prijave starih presežnih delavcev vse do konca junija 2013, ko se ob določenih pogojih iztečejo skrajni roki varovanja pravic upokojevanja po stari pokojninski zakonodaji,« na naše vprašanje odgovarja Ribnikarjeva.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme CIRIL SITAR z Visokega.

KOTIČEK ZA NAROČNIKE

Božično-novoletni koncert

Oto Pestner

V sredo, 26. decembra, bo ob 17. uri v Športni dvorani Železniki božično-novoletni koncert Pihalnega orkestra Alples Železniki, na katerem bosta nastopila Oto Pestner in Boštjan Grabnar. Vstopnice po 10 EUR za odrasle in 2 EUR za otroke so naprodaj tudi na blagajni Gorenjskega glasa, če pa boste sodelovali v nagradni igri, imate možnost, da ste eden od treh izžrebanih, ki bodo po dve vstopnici prejeli brezplačno. Nagradno vprašanje se glasi: napišite vsaj en naslov pesmi, s katero je Oto Pestner zmagal na Slovenski popevki. Prosimo, da sodelujete le tisti, ki se imate v ponedeljek, 24. decembra, do 12. ure možnost oglasiti na Gorenjskem glasu in prevzeti vstopnici, zato poleg svojih podatkov obvezno pripišite še številko telefona, da vas bomo lahko obvestili o nagradi. Odgovore na naslovu: koticek@g-glas.si pričakujemo najkasneje do ponedeljka, 24. decembra, do 9. ure.

Praznični delovni čas na Gorenjskem glasu

Sporočamo vam, da smo zaradi praznikov prilagodili delovni čas in sicer bomo imeli na Gorenjskem glasu v ponedeljek, 24. decembra, in v ponedeljek, 31. decembra, odprto od 7. do 12. ure, zato pozor, tudi po telefonu naročila za male oglase, osmrtnice ali zahvale lahko oddate le do 12. ure. Zahvaljujemo se vam za razumevanje in vam želimo lepe praznike.

Stranka zapustila predsednika

Na izrednem kongresu Stranke za napredek krajevnih skupnosti (SZNKS) so sprejeli odločitev o razdružitvi stranke in o ustanovitvi nove stranke.

DANICA ZAVRL ŽLEBIR

Kranj – O Stranki za napredek KS, ki jo je vodil Jože Lombar, smo v zadnjem času veliko slišali zlasti zaradi velike porabe javnega denarja za nakup velike količine mesnin. Odslej pa stranke s tem imenom ni več, kajti na pobudo članov občinskega odbora stranke iz Preddvora in lokalnega odbora Sorško polje je prišlo do razdružitve in v ponedeljek do ustanovitve nove stranke pod imenom Povezane lokalne skupnosti.

To so storili »zaradi razmer v stranki, predvsem

premajhne aktivnosti v zadnjih letih in neetične porabe javnih sredstev«, kot navaja **Miran Zadnikar**, delovni predsednik ponedeljkovega kongresa, sicer pa župan občine Preddvor. Stranka je namreč v zadnjih šestih letih delovala v občinah Preddvor, v kateri ima v sedanjem mandatu šest svetnikov od skupno enajst članov občinskega sveta, in v Kranju, kjer ima stranka štiri svetnike. Iz njenih vrst izhaja tudi kranjski župan Mohor Bogataj.

Predsednik novo ustanovljene stranke z imenom Povezane lokalne skupnosti

Janez Frelih /Foto: Gorazd Kavčič

(je PLS) je **Janez Frelih**, člana sveta stranke sta **Miran Zadnikar** in **Peter Zaletelj**. Na ustanovnem kongresu so sprejeli statut in program stranke, katerega ključni poudarki so delovanje stranke na lokalni ravni, povezovanje lokalnih skupnosti in politična neopredeljenost.

»Predsednik in člani sveta nove stranke zagotavljamo, da nameravamo takoj po registraciji stranke začeti s konkretnimi aktivnostmi, ki bodo zagotovile izpolnjevanje programskih ciljev stranke Povezane lokalne skupnosti,« še dodaja Miran Zadnikar.

Da pomoč le pride v prave roke

Občina Tržič je za zdravstvena zavarovanja nepreskrbljenih oseb letos namenila 77 tisoč evrov, kar je trikrat več kot leta 2010.

SUZANA P. KOVAČIČ

Tržič – Po podatkih Zavoda za zaposlovanje, Območne službe Kranj je bilo v občini Tržič konec novembra registriranih 742 brezposelnih oseb. Stopnja brezposelnosti po zadnjih podatkih tako znaša 10,8 odstotka. Občina Tržič je za socialne transfere letos namenila dobra 2,4 milijona evrov iz proračuna, še leta 2005 je bil ta znesek dobrih 1,6 milijona evrov. »Največja postavka je subvencioniranje dejavnosti vrtca, za kar smo letos namenili okrog 1,5 milijona evrov, pomagamo otrokom pri letovanju, plačujemo tudi za varstvo otrok iz Tržiča v drugih občinah, sofinanciramo socialno varstvene zavode; kot občina sistemsko doplačujemo za dvesto ljudi v domovih starejših občanov in za to na leto namenimo približno 440 tisoč evrov. V zadnjih letih je skokovito poraslo subvencioniranje

stanarin. Več kot 40 tisoč evrov namenja občina za sofinanciranje pomoči na domu, za nadomestila za družinskega pomočnika, varno hišo, delovanje Lokalne akcijske skupine, izvajanje socialnih programov,« je navedel župan in dodal še eno postavko, zdravstveno zavarovanje nepreskrbljenih oseb: »Ta se nam je iz leta 2010, ko smo za to namenili 26 tisoč evrov, povečala za trikrat, na 77 tisoč evrov.« Za Mladinski center Tržič, ki je socialno-varstveni preventivni program Centra za socialno delo Tržič, je občina iz letošnjega proračuna namenila 30 tisoč evrov. »Za šolske prevoze namenimo blizu 19 tisoč evrov na mesec, s politiko vseh treh tržiških osnovnih šol pa se trudimo, da v šolah nimamo lačnih otrok,« je pojasnil Sajovic.

V tržiški občini je okrog 240 neprofitnih stanovanj, neplačevanja mesečnih stannarin je kar precej. »Obnese

Borut Sajovic / Foto: Tina Dokl

se individualna obravnava vsakega primera, ljudje prihajajo prosit za pomoč tudi na občino, ko izčrpa izredne in denarne socialne pomoči. Redno hodim na timske sestanke Centra za socialno delo Tržič. Vidimo, da se premnogi v

stiski znajdejo neupravičeno in ne po svoji krivdi - tistim je treba pomagati na različne načine,« je pojasnil župan in dodal: »Od tistih, ki prejema različne oblike pomoči, je 85 odstotkov takih, ki pomoč upravičeno potrebujejo. 15 odstotkov pa je takih, ki so si zgodovinsko znali kopiciti socialne transfere, pravice, po domače rečeno »so se znašli.« Na vprašanje, ali je kak tržiški otrok lačen, Borut Sajovic pove: »V vrtcu in v šoli zagotovo ne, lahko pa popoldne doma, če ima otrok to nesrečo, da se znajde v taki situaciji, seveda ob predpostavki, da takega otroka kljub široki mreži prostovoljstva in načrtnega iskanja še nismo našli, zaznali, da bi pomagali. Če kdo v tej državi, otroci za nobeno zgodbo – ne družinsko, ne državno, ne občinsko – niso nič krivi in tega ne smejo občutiti.«

KOMENTAR
MATEJA RANT

Vrtci kot »odlagalnice« otrok

Z napovedanimi spremembami standardov in normativov v vrtcih se bomo, opozarjajo zaposleni v predšolski vzgoji, vrtnili trideset let nazaj. Takrat je bila naloga vrtec zgolj to, da so pač poskrbeli za varovanje otrok. Sčasoma se je to spreminjalo in danes je kakovost slovenskih vrtec na zavidljivi ravni, ki nam jo priznavajo tudi zunaj naših meja. A zaradi varčevanja na vseh ravneh, torej tudi pri predšolski vzgoji, bomo namesto nadaljnega višanja kakovosti očitno naredili korak nazaj.

Povečanje števila otrok v oddelkih prvega starostnega obdobja na 16 ali celo 17 malčkov in v drugem starostnem obdobju na 26 ali 27 otrok se marsikomu na prvi pogled niti ne zdi tako dramatično. Pač dva ali trije otroci gor ali dol. A ti verjetno še niso pogledali v vrtčevsko igralnico, kadar so v njej razporejene zložljive postelje, na katerih otroci počivajo po kosilu. Potem bi se zagotovo vprašali, kam neki naj strpajo še dve dodatni, če se je že zdaj skoraj nemogoče premikati med njimi. In v teh marsikje že zdaj pretesnih igralnicah bodo imeli otroci še manj prostora za gibanje, ki je v predšolskem obdobju, opozarjajo strokovnjaki, ključno za otrokovo zdravje in razvoj gibalnih zmožnosti. Seveda večje število otrok pomeni tudi manj pozornosti vzgojitel-

ljic. Bodo otroci, ki pogrešajo starše, potem še lahko deležni pomirjujočega objema vzgojiteljice? Ta se bo verjetno ob hkratnem povečanju njene delovne obveznosti le težko posvečala vsakemu otroku posebej in spremljala njegove značilnosti in potrebe. Zato je najbrž upravičena bojazen staršev, ki so se povezali pod geslom Za ohranitev kakovosti javnih vrtec, da bodo vzgojitelji vedno bolj skrbeli le za fizično varnost otrok in se v manjši meri posvečali izvajanju programa. In ob tem poudarjajo, da si ne želijo, da bi vrtci postali le »od-

Tisti, ki zagovarjajo povečanje števila otrok v oddelkih, verjetno še niso pogledali v vrtčevsko igralnico, kadar so v njej razporejene zložljive postelje, na katerih otroci počivajo po kosilu.

lagalnice« otrok. Niti na račun nižjih cen programov vrta, ki naj bi jih prinesle napovedane spremembe v predlogu zakona o vrtcih. Sploh ker objube o nižanju cen vrtec delujejo nekoliko sprevrženo ob vsem, za kar so bile slovenske družine v tem letu prikrajšane zaradi »zategovanja pasu« države – med drugim tudi za brezplačni vrtec za drugega otroka.

Ogrožene tudi štipendije

Zaradi sindikalne pobude za referendum o zakonu o izvrševanju proračunov za prihodnji dve leti bodo dijaki in študenti plačevali več za prevoz, pod vprašajem so tudi štipendije.

MATEJA RANT

Kranj – Ministrstvo za infrastrukturo in prostor zaradi razpisa referenduma s strani sindikatov in posledično začasnega financiranja proračuna po dvanajstih letih ne bo imelo dovolj sredstev, s katerimi bi izvajalo subvencioniranje mesečnih vozovnic v enaki višini kot doslej, so pojasnili pri ministrstvu. S 1. januarjem, napovedujejo, se bodo zato vozovnice za javni prevoz podražile tudi za sto odstotkov. Izplačilo štipendij, so sporočili iz urada vlade za komuniciranje, pa naj bi bilo možno le v

prvih treh ali štirih mesecih prihodnjega leta.

Da bi ublažili dvig cen vozovnic, so poudarili pri ministrstvu za infrastrukturo in prostor, so deloma tudi spremenili sedanji model subvencioniranja. Tako so združili prvi in drugi razred oddaljenosti in bo mesečna vozovnica na razdalji do 90 kilometrov po novem stala 35 evrov. Doslej so dijaki in študenti za vozovnico na razdalji od pet do 60 kilometrov odšteli 20 evrov, za vozovnico na razdalji od 60 do 90 kilometrov pa 30 evrov. Dijaki in študenti, ki bodo uveljavljali pravico do

kombinirane vozovnice z mestnim potniškim prometom, so še dodali pri ministrstvu, bodo morali po novem doplačati do 15 evrov, cena vozovnice za deset voženj, ki je doslej stala 15 evrov, pa bo po novem dražja za 10 evrov. »Kljub podražitvi, ki je posledica sindikalne zahteve za referendum, pa bo cena vozovnic še vedno nižja, kot je bila v preteklem šolskem letu,« so še poudarili pri ministrstvu.

Zaradi pobude za referendum o zakonu o izvrševanju proračunov za prihodnji dve leti, so poudarili v uradu vlade za komuniciranje,

pa je ogroženo tudi izplačilo štipendij od pomladi dalje. Sredstva za štipendije namreč v proračunu za leto 2013 zagotavljajo iz koncesijskih dajatev in iz integralnih proračunskih sredstev. Če ne bo prišlo do uveljavitve zakona o izvrševanju proračunov in ne bo možno koristiti sredstev koncesijskih dajatev, so razložili v uradu vlade za komuniciranje, bodo štipendije lahko izplačevali le do porabe sredstev iz integralnega proračuna. Ta sredstva, dodajajo, naj bi zadoščala za izplačilo štipendij zgolj za tri ali štiri mesece.

KAMNIK

Proslava ob državnem prazniku

Občina Kamnik organizira jutri, 22. decembra, ob 17. uri slovesnost ob državnem prazniku, dnevu samostojnosti in enotnosti, ki bo potekala v Domu kulture Kamnik. Slavnostni govornik bo župan Marjan Šarec, v spremljajočem programu pa bo sledil koncert Simfoničnega orkestra Domžale-Kamnik. J. P.

Popravek

V Gorenjskem glasu in prilogi Tržiški glas smo v člankih Praznovali so pristno po tržiško, Zmogli bomo s trdim in složnim delom ter Leto so zaznamovali napačno napisali ime občinskega nagrajenca. Namesto Anton Kovač je pravilno Anton Kovačič. Za napako se opravičujemo. **Uredništvo**

ŠKOFJA LOKA

Krožišče bodo dokončali spomladi

Po opravljenem nadzoru del na krožišču Stari dvor sta glavni investitor, Direkcija RS za ceste in Občina Škofja Loka kot sofinancer, ugotovila, da zaradi zimskih vremenskih razmer izvajalec gradbenih del, Gorenjska gradbena družba, del ne bo uspel končati v predvidenem roku. Preplastitev krožišča in postavitev montažnih elementov je bila namreč skladno s terminskim planom in izdanim dovoljenjem za zaporo državnih in lokalne ceste predvidena med 8. in 9. decembrom letos, vendar so nizke temperature onemogočale kakovostno izvedbo preplastitve, so sporočili iz Občine Škofja Loka. Druga gradbena dela so končana ali v zaključni fazi. V teh dneh bodo asfaltirali le površine za pešce in kolesarje, da bo lažje zimsko pluzenje, ostala dela pa bodo počakala na pomlad, je povedal **Miloš Bajt** s škofjeloške občinske uprave. **D. Ž.**

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:
Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Peternel, Mateja Rant, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir, stalni sodelavci:
Matjaž Gregorič, Jože Košnjek, Milena Miklavčič, Miha Naglič

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdoda: 150 EUR, letna naročnina 2012: 15750 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 pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

V Gorjah imajo novo knjižnico

◀ 1. stran

»In nova knjižnica je kot Pepelka na slavnostnem plesu: lepa, svetla, čisto nova od vrha do tal,« je razložila Božena Kolman Finžgar. Verjame, da bo tako kot zgodba o Pepelki tudi zgodba o gorjanski knjižnici imela svoj srečni konec, kar bo po njenih besedah odvisno od bralcev. »Na vas je, da pride in posežete po vsem, kar nudi: knjigah, revijah, zgoščenkah, filmih, dostopu do svetovnega spleta. Da bo postala moderno središče druženja, branja in kulture,« si je ob koncu še zaželela Božena Kolman Finžgar. Ob tem je župan spomnil, da je bila prav v teh

prostorih v preteklosti prva čitalnica na Gorenjskem in ena izmed prvih v Jugoslaviji, saj so jo odprli že leta 1883.

Tudi bibliotekarka **Lidija Kozelj** je priznala, da ob nastopu službe v gorjanski knjižnici pred petimi leti tudi pomislila ni, da bodo v Gorjah dobili tako knjižnico. »Najbolj me veseli, da smo zdaj lahko uredili večji kotiček za otroke in bomo lahko še pogosteje kot doslej pripravljali pravljíčne ure.« Knjižnica, v kateri imajo po besedah Lidije Kozelj že skoraj osem tisoč enot knjižničnega gradiva, bo tudi po novem odprta vsak torek in sredo od 14. do 19. ure ter v petek od 9. do 14. ure.

Kmalu začetek gradnje doma starostnikov

◀ 1. stran

Izvajalec je torej izbran, še vedno pa ni povsem jasno, kako bo Socialno varstveni zavod Taber, ki je v stoodstotni lasti občine, ta projekt financiral. Občina je v proračunu za prihodnje leto za ta projekt namenila 1,1 milijona evrov, svetniki

pa so potrdili tudi možnost zadolževanja zavoda, in sicer za največ petnajst let in za največ sedem milijonov evrov. A župan je že napovedal, da bo najem kredita zadnja možnost in da s svojo ekipo še vedno išče možnosti sofinanciranja z državnim ali evropskim denarjem.

Z majhnimi koraki do boljše sezone

Turistični ponudniki v Kranjski Gori so pripravljeni na novo zimsko sezono, ki bo po pričakovanjih boljša kot lanska.

MARJANA AHAČIČ

Kranjska Gora – Turistični delavci v Kranjski Gori so pripravljeni na vrhunec prihajajoče zimske sezone, za katero verjamejo, da bo boljša kot lanska. Hoteli se v teh dneh polnijo, rezervacij je v primerjavi s preteklim letom kakih 10 odstotkov več kot lani. »Pričakujemo, da bodo hoteli za silvestrovo polni, a dejstvo je, da se predvsem gostje iz sosednjih pokrajin za dopust odločajo v zadnjem trenutku, tako da je natančne številke v tem hipu še težko napovedati,« je povedal direktor podjetja Hit Alpinea Miran Čurin.

»Zima je v Kranjsko Goro prinesla sneg, ugodne temperature pa omogočajo izdelavo kompaktnega snega, tako da se je smučarska sezona že začela. Tudi tekaške proge smo že uredili, čeprav je trenutno zaradi pomanjkanja snega na voljo le tista v Tamarju. Tekoški poligon za hotelom Kompas v Kranjski Gori je po novem osvetljen, novost v ponudbi sta še dve drsališči, nov

Zima se je v Kranjski Gori že začela. Turistični delavci pričakujejo dobro sezono.

družinski hotel in gostilna,« pravi direktorica LTO Kranjska Gora Mirjam Žerjav. »Pred nami so pestri božično-novoletni prazniki, med katerimi skupaj s turističnim gospodarstvom in različnimi društvi pripravljamo bogato dogajanje.« Že ta konec tedna tako za najmlajše pripravljajo prireditve Vesele december, od božiča do začeta januarja bodo tudi letos v soteski Mlačca pri Mojstrani uprizorjali Žive jaslice, hotelirji bodo za svoje goste organizirali silvestrovanja, obiskovalci in domačini

pa bodo tudi letos lahko silvestrovali na prostem. Januarja bo Kranjska Gora gostila evropske bančne igre, na katerih pričakujejo več kot 1.200 udeležencev iz vse Evrope, tradicionalno bodo velike prireditve pripravili tudi ob obeh največjih športnih prireditvah: Pokalu Vitranc in poletih v Planici.

Dobro sezono, po prvih ocenah za vsaj 10 odstotkov boljše kot lani, pričakujejo tudi žičničarji. »Na zimo smo dobro pripravljene. Večjih novosti sicer letos ni, smo pa pred sezono tudi

zaradi zahtev evropske direktive temeljito pregledali vse naprave, starejše od dvajset let. Ob žičnici Kekec smo uredili alpski park s smučarsko progo na žetone, otroški iglu iz snega za najmlajše ter uvedli spletno prodajo smučarskih vozovnic. Za nočno sankanje pa potrebujemo še kakih 10 centimetrov novega snega,« je povedala Klavdija Gomboc iz Žičnic Kranjska Gora. Predvsem pa so veseli, poudarjajo prav vsi turistični delavci v Kranjski Gori, da se vračajo deljne zimske šolske počitnice.

Nasprotujejo enosmernemu prometu

Stanovalci in uporabniki popolnoma dotrajane ceste za nekdanjo Verigo vztrajajo, da niso zadovoljni z vsakršno rešitvijo. Še posebej nasprotujejo načrtovani začasni ureditvi enosmernega prometa.

MARJANA AHAČIČ

Radovljica - Občina Radovljica je za danes razpisala prvo od dveh ustnih obravnav v zvezi z izvedbo začasne prometne ureditve ceste za nekdanjo tovarno Veriga, kjer je zdaj poslovno industrijski center Lesc. Promet na omenjeni cesti, na kateri je občina pred dobrim mesecem dni že tretjič neuspešno poskušala zaključiti nujno potrebno rekonstrukcijo, naj bi bil, dokler se razmerja med vsemi uporabniki in lastniki ter občino ne uredijo, enosmeren.

Poročali smo že, da je cestišče zaradi povečanega, predvsem tovornega prometa v zadnjih letih postalo izjemno obremenjeno in zato zelo nevarno predvsem za pešce. »Problem se je začel z razprodajo nekdanje Verige leta 1998. Vse od takrat je na cesti, na katero je vezanih kakih 30 družin, stanje nevzdržno. Ne le, da je cesta od maja naprej gradbišče – je ozka, v slabem stanju, s kar šestimi uvozi do poslovno-proizvodnih objektov na nekaj sto

metrih. Po njej se dnevno vozijo in parkirajo težki tovornjaki,« so ogorčeni lastniki stanovanjskih objektov tik ob cesti za Verigo.

Kot pojasnjujejo na občinski upravi, so z investicijsko vzdrževalnimi deli na dolžini 120 metrov začeli že maja. Načrtovana sanacija je bila že spomladi na podlagi sodne odredbe ustavljena še pred dokončanjem, enako se je zgodilo septembra in nato tudi novembra. Že takrat je vodja oddelka za infrastrukturo na občini

Radovljica Rado Pintar dejal, da bo občina poskušala poiskati začasno nadomestno rešitev za nujno zagotovitev varnosti, predvsem pešcev, na tem odseku, dokler problema ne bodo rešili na sodišču. A stanovalci in uporabniki omenjene ceste vztrajajo, da niso zadovoljni z vsakršno rešitvijo. »Nasprotujemo začasni ureditvi enosmernega prometa. Predvsem zato, ker iz izkušenj vemo, da se pri nas začasne rešitve pogosto »same od sebe« spremenijo

v trajne,« v imenu stanovalcev opozarja Leščan Bojan Vidic. »Domačini, ki nas ni malo, se zato zavzemamo za obvezno dvosmerno cesto od križišča na Šobčevi cesti do križišča s Finžgarjevo; širino cestišča naj določi stroka, mi pa se strinjamo z vsemi štirimi variantami, ki so jih za občino zrisali projektanti. Enosmerna cesta kot začasna ali trajna varianta v katerokoli smer nikakor ni sprejemljiva in ji odločno nasprotujemo. Zahtevamo, da se do dokončne rešitve vzpostavi stanje, kot je bilo pred pričetkom gradbenih del, ob tem pa naj se upoštevajo naše zahteve za omejitev hitrosti do 40 kilometrov na uro in postavitev cestnih ovir ter omejitev nosilnosti ceste na 3,5 tone, pa tudi postavitev enostranskega hodnika za pešce ter javno razsvetljavo na celotni trasi, predvsem pa za javno razgrnitev osnutkov in javno razpravo v okviru krajevnih skupnosti,« je še poudaril Vidic. Javna obravnava začasne rešitve za krajane je razpisana za 3. januar.

Načrtovane rekonstrukcije ceste za Verigo tudi prejšnji mesec niso mogli dokončati. Domačini nasprotujejo začasni ureditvi enosmernega prometa. / Foto: Gorazd Kavčič

STRUSSNIG

...heute an morgen denken.
(... že danes mislimo na jutri.)

Podjetje Strussnig, GmbH, je vodilno podjetje za proizvodnjo PVC oken, ALU stavbnega pohištva in stekel na avstrijskem Koroškem. Naši uspehi temeljijo na produktivnosti, fleksibilnosti in inovacijah. Naš uspeh kreirajo in nosijo naši zaposleni.

Novim sodelavcem ponujamo zaposlitev:

Steklar/kovinar (m/ž)

Vaše naloge

- vgradnja stekel

Pričakovanja

- steklar ali kovinar – zaželene izkušnje z vgradnjo in obdelavo stekla
- poznavanje nemškega jezika

Kraj zaposlitve:

Avstrija Einode-Villach/Beljak

Kontakt:

Vašo prošnjo skupaj z dokumentacijo ter sliko posredujte na elektronski naslov gospodu Viktorju Walkerju, viktor.walker@strussnig.com.

Otroci se učijo pomagati

Gorski reševalci so predstavili projekt, namenjen otrokom, ki ga v sodelovanju z Visoko šolo za zdravstveno nego Jesenice in Upravo RS za zaščito in reševanje izvaja Gorska reševalna zveza Slovenije, finančno pa omogoča družba Lek.

JASNA PALADIN

Kranj – Projekt Otroci se učijo pomagati je namenjen najstarejšim skupinam v vrtcih in učencem prve triade osnovnih šol, v zadnjih nekaj tednih pa je v njem sodelovalo že več kot štiristo otrok.

»Pri našem delu smo že doslej veliko delali z najmlajšimi in izkušnje kažejo, da otroci želijo, znajo in zmorejo pomagati v nesrečah, da jih zanima prva pomoč. Tako je tudi ta projekt, ki smo ga začeli izvajati to jesen, tako pri otrocih kot pri njihovih starših in vzgojiteljih naletel na izjemen odziv. Otroke želimo naučiti, kako preprečiti nezgode ter kako je treba ukrepati v primeru nezgod in izrednih dogodkov, če do teh vseeno pride. Želimo, da prva pomoč za

njih postane nekaj samo po sebi umevnega. Otroci, ki se že zgodaj naučijo ukrepanja v izrednih situacijah, bodo tudi kot odrasli znali pravilno in pravočasno ukrepati, pomagati in tako izkoristiti dragocene minute do prihoda poklicnih reševalcev,« je povedal vodja projekta pri GRZS Vasja Zemva.

Prvo navodilo otrokom na delavnicah, v katerih sodeluje tudi sedem študentk-prostovoljk iz Visoke šole za zdravstveno nego Jesenice, je, da ne smejo zbežati s kraja dogodka, če se je zgodila nezgoda, ampak morajo poklicati pomoč. Zato se naučijo, kako poklicati številko 112, kaj povedati sogovorniku na drugi strani in kako odgovarjati na vprašanja. Otroci se na delavnicah tudi naučijo, kako lahko sami pri manjših

Otroci se na delavnicah ob pomoči študentk zdravstvene nege naučijo tudi to, kako nezavestnega položiti v pravilno lego.

poškodbah ponudijo prvo pomoč. Moderatorke jim pokažejo, kako obvezati manjše rane na roki, nogi in glavi. Naučijo se, da se morajo s poškodovanim sovratnikom pogovarjati in ga hrabriti ter kako je treba nezavestnega položiti v pravilno stabilno lego. Otroci po

opravljeni delavnici prejmejo poučno slikanico, izkaznico in diplomu »Znam pomagati«.

Pomembnost projekta so prepoznali tudi v farmacevtski družbi Lek, kjer so GRZS podarili 9500 evrov in s tem omogočili izvajanje delavnic.

RADOVLJICA

Med počitnicami na drsališče in na bazen

Drsališče v radovljiškem športnem parku je v začetku prejšnjega tedna spet zaživelo in na ledeno ploskev privabilo številne, predvsem najmlajše drsalce iz mesta in okolice. Odprto je vsak dan med 15. in 18. uro, ob koncih tedna, praznikih ter med počitnicami pa od 10. do 18. ure. Drsanje je za otroke in mladostnike do 18. leta brezplačno, odrasli pa za vstopnico plačajo dva evra. Med prihajajočimi božično-novoletnim prazniki bodo otroci lahko dneve preživljali tudi na radovljiškem bazenu. Tam namreč od 24. do 31. decembra, v ponedeljek, sredo, četrtek, petek in ponedeljek od 9. do 11. ure, Plavalni klub Gorenjska banka Radovljica za osnovnošolce organizira brezplačno plavanje v olimpijskem bazenu. Vaditelj plavanja bo med 9. in 11. uro organiziral igre v vodi, mini vaterpolo, vodno košarko in plavanje, za varnost otrok pa bo kot običajno skrbel reševalec iz vode. **M. A.**

Foto: Coraza Kavčič

Na radovljiškem drsališču je že ves teden živahno.

KAMNIK

Župan obdaril kamniške brezdomce

Župan Marjan Šarec je tudi letos, kot je tradicija že vrsto zadnjih let, v teh prazničnih, a tudi hladnih dneh obdaroval kamniške brezdomce in jih povabil na toplo kosilo. Število brezdomcev v Kamniku sicer upada. Kot so sporočili z Občine, kjer se skupaj s Centrom za socialno delo Kamnik z brezdomstvom aktivno ukvarjajo že dvanajst let, so si prvi brezdomci, ki jim je občina pred leti zagotovila prostore v samskem domu ali Kamnici, do sedaj povečini že uredili pokojnine in si stroške bivanja zdaj krijejo sami. Povečini gre za osebe, stare nad petdeset let, brez svojcev in večinoma alkoholike. Še lani je občina krila stroške štirim brezdomcem (pozimi šestim), letos pa pomoč pri plačevanju stroškov bivanja potrebuje dva brezdomca. Občina Kamnik iz proračuna reševanju te problematike namenja deset tisoč evrov na leto, posameznikom v socialni tiski pa pomaga tudi z enkratnimi denarnimi pomočmi. **J. P.**

POKLJUKA

Tradicionalna slovesnost na Goreljku

Združenje borcev za vrednote NOB Radovljica je prejšnjo soboto pred obnovljenim spomenikom padlih borcev III. bataljona Prešernove brigade na Goreljku na Pokljuki pripravilo spominsko slovesnost ob 69. obletnici boja borcev bataljona z nemško vojsko. Kot je povedal predsednik združenja Anton Kapus, se je slovesnosti kljub slabemu vremenu udeležilo okoli 250 ljudi, spomin na padle borce pa so počastili tudi s 17 partizanskimi prapori. Slavnostni govornik na prireditvi je bil predsednik odbora borcev Prešernove brigade in partizan Ivo Miklavčič, ki se je v svojem govoru spomnil takratne nenakopavne bitke s sovražnikom in poudaril njen pomen za nadaljnji razvoj partizanskega gibanja na Gorenjskem. **M. A.**

TRŽIČ

Cepili bodo proti klopnemu meningoencefalitisu

Iz Zavoda za zdravstveno varstvo (ZZV) Kranj so sporočili, da so s podporo župana Boruta Sajovica akcijo cepljenja proti klopnemu meningoencefalitisu (KME) razširili tudi v občino Tržič. Eno cepljenje po nižji ceni je že bilo novembra, znova pa vabijo tudi tiste občane, ki se še niso cepili, na cepljenje jutri v prostoro Osnovne šole Tržič med 8. in 12. uro. Za otroke bo cena 20 evrov namesto 30 evrov, za odrasle pa 23 evrov namesto 33, kot je redna cena. Z donacijo Lions kluba Brnik je omogočeno tudi brezplačno cepljenje za sto tržiških otrok iz socialno šibkejših in številnejših družin, izbor otrok so pripravili v tržiških šolah. Decembra so tudi v kranjski ambulanti ZZV nižje cene cepljenja proti KME. Gorenjska ima v slovenskem merilu najvišjo obolevnost za KME, na leto zbolijo povprečno šestdeset ljudi. **S. K.**

DOMŽALE

Domžalčani pomagali prizadetim v poplavih

Župan občine Domžale Toni Dragar je minuli konec tedna županu mestne občine Slovenj Gradec Andreju Času izročil ček v vrednosti osem tisoč evrov kot pomoč za odpravo posledic novembrskih poplav. »V občini Domžale v novembrskih poplavih na srečo nismo imeli večjih težav, smo pa pozorno spremljali dogajanja po Sloveniji, razdejanja, ki so jih povzročile poplave, ter stiske in obup prizadetih ljudi. Vedno pravim, kadar je nekdo v težavah, mu priskočimo na pomoč. Zato sem svetnikom predlagal, da pomagamo ljudem, ki so jim poplave povzročile škodo,« je dejal župan Toni Dragar. Finančno donacijo bodo v občini Slovenj Gradec, kjer so poplave na objektih in komunalni infrastrukturi povzročile za okoli milijon evrov škode, porabili za financiranje proračunske postavke, iz katere bodo prizadetim občankam in občanom dodelili finančno pomoč. **J. P.**

TRŽIČ

Tekmovali bodo v okraševanju jelk

Turistično društvo Tržič in Občina Tržiča med 21. in 29. decembrom vabita v atrij Občine Tržič na božično-novoletni sejem s ponudbo izdelkov domače in umetnostne obrti in prazničnih dobrot. Praznično razpoloženje bo v soju tisočih luči pričarala tudi tržiška mladina, ki bo danes ob 17. uri tekmovala v tradicionalnem okraševanju najlepših jelk. Pridne otroke bo jutri ob 10.30 obiskal dedek Mráz. Pod božično jelko bodo v času sejma nastopali pevci in plesalci ter ogreli srca poslušalcev z božično obarvanim programom. **S. K.**

Priprave na praznične dni

Angelček, 8,60 cm
4,12 €
CENA ZA KOS

Dišeča sveča
2,49 €
2,19 €
CENA ZA KOS

Nalepke za okna

1,30 €
0,89 €

0,80 €
0,60 €

Ideje za praznična darila

Velika knjiga čarobnih trikov
19,99 €
13,99 €

Plišasti jelenček
4,49 €

DVD Jelenček Rudolf
3,99 €

Otroške rokavice, v ponudbi tudi ženske rokavice ter ženske in moške kape
3,90 €
CENA ZA PAR

Mali princ - Sreča, najlepši citati
5,90 €
5,31 €

Miselna žoga - cvet
Na voljo so tri kolekcije: mavrična (najlažja), ekstremna (težja) in športna (najtežja). Izbirate lahko med sedmimi vzorci.
9,90 €

www.posta.si

Obdarujte s srcem

Najti pravo darilo ni lahka naloga.

Da bodo priprave na praznike mirne, obiščite pošto in izberite iz bogate božično-novoletne ponudbe daril, voščilnic, znamk in darilnih vrečk.

Obiščite pošto – podarite nekaj lepega!

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

Akcija za dišeče sveče in okenske nalepke traja od 1. decembra 2012 do 1. januarja 2013. Akcija za knjige pa od 1. januarja 2013 do 31. decembra 2013. Akcija za nalepke traja od 1. decembra 2012 do 1. januarja 2013. Akcija za knjige pa od 1. januarja 2013 do 31. decembra 2013. Slike so simbolične. Izdelki s certifikati, zapisanimi v črni barvi, so napredni in izbrani izdelki. Pogodbeni pogoji so na voljo na spletni strani www.posta.si. Podatki veljajo do razprodaje zalog. Cene so v EUR z DDV. Pridružujemo si pravico do spremembe programa in cen.

REKREACIJA & ADRENALIN - REACT

Plezanje – kreativno reševanje težav

Kar 250 kvadratnih metrov novih plezalnih površin za prosto plezanje so postavili v svetli dvorani v Šentjanžu na avstrijskem Koroškem. Plezalce vabijo s sloganom Tukaj morate razrešiti 110 privitih težav in s pojasnilom, da je balvansko plezanje kreativen način reševanja težav. Je vrsta plezanja, kjer se morajo tako mladi kot starejši povzpeti po kratkih, vendar težkih sekvencah. Začnejo na višini treh do štirih metrov, končni padec pa je neboleč, saj spodaj čakajo debele, penaste blazine. Dvorana BoulderGARAGE je namenjena vsem, ki se želijo poskusiti v plezanju. Vse dni v tednu, od 6. do 22. ure. Sprejela jih bo moderna arhitektura, ki ob lepem vremenu odpre vrata, osrednji blok pa postavijo na prosto. Primerna je za tiste, ki so se vedno želeli preizkusiti v balvanskem plezanju, vendar še niso našli korajže, za vse, ki ne le vidijo težave, ampak jih tudi rešujejo, in za vse, ki neradi čepijo doma. **B. B.**

Foto: Christof Poschinger

V Čepi kar tristo metrov nad sotesko

Pustolovski park v soteski Čepa, postavljen v naravno okolje, je poln doživetij in ponuja okolju prijazne in razburljive aktivnosti za družine, posameznike, skupine ali v dvoje. Otroci in njihovi starši lahko po začetnem uvajanju z vodiči vse vaje (s posebno varnostno opremo) opravijo sami. Obiskovalci se na osnovi lastnih sposobnosti odločijo, katero pot bodo ubrali. Parkour steze so razdeljene v različne težavnostne stopnje, ki so primerne tudi za malčke. Posebno adrenalinsko doživetje pa je najdaljši, tristometrski Flying Fox v Avstriji – na višini 57 metrov se obiskovalci s trideset kilometri na uro popeljejo nad dolino soteske Čepa in potokom Borovnica (Loiblbach). Tobogan Čepa (Tschepapau) je bliskovito doživetje za mlade in starejše. Odprto od maja do oktobra. **B. B.**

Foto: Pustolovski park Čepa/Waldseilpark Tschepaschlucht

PONUDBE ZA GOSTE IN OBISKOVALCE

Družinska pustolovščina v osrčju Karavank

Konec tedna, poln doživetij v hribih, na vodi in med drevesnimi krošnjami.

Program:

1. dan: obisk poletnega parka na Krvavcu z veliko aktivnostmi za celotno družino, popoldne plezanje v Preddvoru na naravnih skalah.
2. dan: raftanje na Savi, najdaljši slovenski reki, zatem čas za sprostitve in kopanje v jezeru Šobec.
3. dan: obisk pustolovskega parka v soteski Čepa na avstrijskem Koroškem.

Storitve: 2 x polpenzion in turistična taksa v hotelu Bor v Preddvoru, Poletni park Krvavec, plezanje s plezalnimi učitelji v plezalnem centru v Preddvoru, raftanje na Savi, kopanje v jezeru Šobec, obisk pustolovskega parka v soteski Čepa;

Cena na osebo: od 210 EUR – odrasli, od 160 EUR – otroci

Rezervacija: Feel Green Group (Zg. Jezersko 28a, 4206 Zg. Jezersko), T: 031/203 930, www.feelgreen.si

Karavanke, raj narave

Karavanke – eno območje, dve deželi, veliko razburljivih programov aktivnih počitnic. Skupni imenovalec je čezmejni projekt Operativnega programa Slovenija – Avstrija 2007-2013 REACT, ki izpopolnjuje obstoječo turistično ponudbo, jo povezuje in ustvarja novo regijo, ki obiskovalcem ponuja nedotaknjeno naravo in številna doživetja. V sklopu projekta šest pilotnih investicij.

BOŠTJAN BOGATAJ

Karavanke z dolžino 120 kilometrov tvorijo naravno ločnico med najjužnejšo avstrijsko deželo Koroško in Slovenijo. Zelen, mehak in prijazen jug ter izzi-valen, strm in skalnat sever so skrivni namig za vse ljubitelje narave, ki želijo uživati v neokrnjeni naravi. Ne le pozimi!

»Turistični ponudniki v Karavankah se soočajo s sezonsko ponudbo, premajhno izkoriščenostjo turističnih potencialov. S projektom zato delno presegamo primanjkljaj prihodkov, ki se pojavlja zunaj zimske sezone, hkrati pa pomagamo ponudnikom, ki vidijo priložnost v razvoju adrenalinsko-sproščujoče ponudbe, ki dopolnjuje obstoječo,« o pomenu projekta REACT pove vodja Helena Cvenkel iz Regionalne razvojne agencije Gorenjske (BSC Kranj). Za obogatitev ponudbe so projektno območje poleg Karavank razširili na Krvavec in Terme Snovik.

S pomočjo projekta so tako razvili kakovosten turistični produkt in turistične pakete, ki medsebojno povezujejo turistične ponudnike s Karavank. Na tem območju je bila ponudba adrenalina in rekreacije (REcreation+ACTion) že poznana, prek projekta so vključili še edinstveno naravo, kulturo, kulinariko in podobno. »Z investicijami

smo dopolnili obstoječo ponudbo, dvignili kakovost in povezali ponudnike, ki sedaj tvorijo komplementarno čezmejno ponudbo,« razloži vodja projekta.

Foto: Gorazd Kavčič

Helena Cvenkel

Foto: Gorazd Kavčič

Gregor Erznožnik

Foto: Gorazd Kavčič

Mateja Korošec

Carnica Region Rosental, turistična in regionalna zveza desetih občin na avstrijskem Koroškem, je v projektu aktivno sodelovala pri izvedbi vseh aktivnosti ter bila koordinator na avstrijski strani. Po zaključku projekta bo upravljala spletno stran www.active-karawanks.com s ponudbo turističnih paketov REACT.

»REACT ponuja različnim ciljnim skupinam edinstveno kombinacijo aktivnih doživetij v naravi (plezanje, pohodništvo), novih aktivnih atrakcij (plezalne stene, adrenalinski parki, igrišča za otroke) ter sproščujočega doživljanja nastanitvenih zmogljivosti, restavracij, gostinskih lokalov in podobno. S to ponudbo bo območje v vseh letnih časih bolj

V sklopu projekta so izvedli šest investicij, od tega dve na Gorenjskem. »Vključili smo turistična podjetja, ki si prizadevajo razviti dodatno ponudbo Karavank in imajo jasne razvojne cilje, vidijo potencial in priložnost čezmejneg sodelovanja,« o izbiri investicij pove Gregor Erznožnik iz razvojne agencije. Dosedanji obisk kaže, da bi morali razviti še več

na Gorenjskem FeelGreen. »Zagotovo smo dosegli zastavljene cilje, saj smo izvedli investicije, pripravili turistične pakete in povezali ponudnike z obeh strani meje. Projektne partnerje pa sedaj čaka veliko dela pri trženju,« pravi Helena Cvenkel.

Celotna vrednost projekta znaša dober milijon in pol evrov, od tega je šlo 1,14 milijona evrov za investicije. »Iz Evropskega sklada za regionalni razvoj, Ministrstva za gospodarski razvoj in tehnologijo ter sklada KWF Kärntner Wirtschaftsförderungs Fonds smo uspeli pridobiti do 50 odstotkov vrednosti investicij,« finančno plat projekta razloži Erznožnik.

Rezultati bodo vidni sčasoma

BOŠTJAN BOGATAJ

Pod skupno blagovno znamko Feel Green je povezanih več manjših podjetij z Gorenjskega, ki je specializirano v organizacijo športnega turizma, teambuildingov ter ponudbe okolju prijaznih namestitev. Aktivnosti koordinira Rok Teul, ki je sodeloval pri pripravi čezmejnih turističnih paketov.

V sklopu projekta REACT so pripravili več krajših, domačim gostom prilagojenih vikend paketov in štiri daljše, enotedenske pakete za

goste, ki so stacionirani na avstrijskem Koroškem ali na Gorenjskem. »Vsebinska cilja na aktivno doživetje narave v območju Karavank, ki jo dopolnjuje sprostitev. Večina ponudbe je namenjena družinam, pohodnikom ali adrenalinskim navdušenecem,« razloži Teul.

Dodaja, da so se potrudili pripraviti atraktivne produkte, vanj vključiti vse projektne partnerje, prvi odzivi tujih novinarjev, ki so jih povabili na ogled, so bili zelo dobri. »Največji doprinos projekta pa je, da

Rok Teul /Foto: Gorazd Kavčič

se sedaj poznamo na obeh straneh meje, poznamo ponudbo sosedov in jo znamo

gostom tudi predstaviti,« pove Teul.

Rezultati pripravljenih produktov bodo znani v prihodnjem letu, še bolj v letu 2014, ko bodo lahko turistični delavci več povedali o povečanem obisku. O slednjem ne dvomi nihče, saj je povpraševanje po aktivnostih v naravi svetovni trend. »Tudi sam na račun projekta REACT veliko pričakujem, že sedaj pa imamo na območju Karavank novo infrastrukturo, ki je zelo pomembna za razvoj turizma,« še pove Rok Teul.

REKREACIJA & ADRENALIN - REACT

Krvavec, zabava za vso družino

Doživljajski poletni park Krvavec je gora zabave in doživetij za vso družino, skupine, mladostnike in posamezne rekreativce.

BOŠTJAN BOGATAJ

Krvavec je poznan kot največje smučarsko območje Slovenije s tridesetimi kilometri smučarskih prog na nadmorski višini vse do 1970 metrov. Smučarsko sezono so letos zaradi ugodnih vremenskih razmer za rekreativce in vrhunske športnike lahko odprli že v začetku decembra. Dodatno na smučišču ponujajo šole smučanja, izposojajo in servis smuči pa tudi poligon za začetnike z igralnimi napravami, tekaške steze za otroke in vrtljak.

Pa vendar Krvavec ne živi le pozimi. V sklopu projekta REACT so uredili Doživljajski poletni park Krvavec (odprt od maja do oktobra), ki ponuja pestro izbiro prostočasnih aktivnosti in omogoča veliko zabave. »Poletni park smo odprli pred dvema sezonama. Brez projekta, skupna investicija je visoka 200 tisoč evrov, pa si ga na Krvavcu ne bi mogli privoščiti,« pravi Uroš Zupan, pomočnik direktorja RTC Krvavec.

Tu so pustolovski plezalni park, gorski karti, gorski

Uroš Zupan /Foto: Gorazd Kavčič

skiroji, trampolin, lokostrelski poligon, gibalno spretnostni poligon, frizbi, golf in spust s tubo. Kvalitetna poletna ponudba se odraža pri številu obiskovalcev. Če jih je bilo v letu 2010 3.500, se je število lani (ob urejenosti parka) povečalo na devet tisoč, letos se je številka ustavila pri enajst tisoč obiskovalcih.

»Pripravili smo zelo zanimive programe, zato je naraščajoč obisk pričakovan,« razloži Zupan. Gosti izbirajo med desetimi aktivnostmi z eno samo vstopnico, bolj ali manj so primerne tako za mlade kot starejše.

Na Krvavcu za vsako sezono obljublajo nekaj novega. Prihodnjo sezono bo to kolesarska proga od vrha do spodnje postaje gondole. Na sliki: letos je v poletnem parku na Krvavcu uživalo že enajst tisoč obiskovalcev.

Še najbolj se je prijel plezalni pustolovski park, na Krvavcu pa se lahko pohvalijo kot edini v Sloveniji z gorskimi karti.

Odličen koncept, ki ga bodo v RTC vsako leto delali in prenovili, da bo ostal zanimiv, zadovoljuje tako obiskovalce kot vodstvo. »Za sedaj uspemo pribaviti Slovence, predvsem iz

ljubljske kotline (Ljubljana in Kranj z okolico), v letu ali dveh pa računamo tudi na pripravljene turistične pake in s tem tudi na tujce,« pove Zupan. V RTC Krvavec so prepričani, da je poletna sezona enako pomembna kot zimska, izkušnje iz tujine kažejo, da lahko poleti zaradi manjših stroškov iztržijo celo več kot pozimi.

Še več adrenalina na Ljubelju

Na Ljubelju se obiskovalci adrenalinsko sproščajo že od leta 1998. Lani je podjetje Koren Sports v sklopu projekta REACT posodobilo in dopolnilo ponudbo.

BOŠTJAN BOGATAJ

Adrenalinski park Ljubelj je prvi adrenalinski park v Sloveniji, ki so ga lani prenovili. Opremljen je z novimi plezalnimi elementi in dodatnimi nivoji, ki zdaj ponujajo še več plezalnih doživetij za vso družino sredi čudovitega gorskega sveta Karavank. »Prek projekta REACT smo obnovili adrenalinski park Ljubelj, ki sicer deluje že več kot deset let. Sedaj je večji in primeren tudi za družine z otroki, starejšimi od šestega leta,« pravi Matija Koren iz Koren Sports.

Poleg obnovljenega in razširjenega adrenalinskega parka z mobilnim plezalnim stolpom ponujajo v Koren Sports tudi plezalno šolo, drevesne hišice so zelo zanimivo igrišče za otroke. Lanska novost – premična plezalna stena oziroma stolp – jim omogoča organizacijo programov plezanja na različnih lokacijah in ne le na Ljubelju.

Matija Koren /Foto: Gorazd Kavčič

»Sedaj imamo na voljo tudi več športnih aktivnosti, ki dopolnjujejo našo ponudbo v adrenalinskem parku,« pojasni Koren. Center nudi fantastično izkušnjo za celotno družino, ponujajo tudi posebne programe za šole in zanimive skupinske programe na prostem za družbe. Usposobljeni inštruktorji ter prvovrstna varnostna oprema jamčijo za popolno varnost.

Približno štirideset odstotkov gostov prihaja iz

Adrenalinski park Ljubelj je tudi s pomočjo projekta REACT postal družinam bolj prijazen. /Foto: Koren Sports

tujine, turistična agencija iz avstrijske Koroške jih že dolgo vodi na Ljubelj. »V zadnjih letih sodelujemo še bolj, mi organiziramo tudi programe na Krvavcu, sami pa vodimo v Čepo na avstrijsko Koroško,« pove Koren. Dodaja, da so si parki med seboj konkurenčni enako, kot so si smučišča ali golfška igrišča – pri vseh gre za enako (športno) dejavnost, vendar vsaka lokacija ponuja unikatno uporabniško izkušnjo.

Na Ljubelju sedaj še bolj, saj je park večji in z dopolnjeno ponudbo. Če so vseh 14 let nagovarjali poslovne skupine in organizirali športne in naravoslovne dni, je sedaj primeren tudi za individualne goste in družine. »Vsakozi se bomo trudili za boljše in pestrejšo ponudbo. Hkrati pa poudarjamo, da tega ne delamo, ker so adrenalinski parki popularni, ampak zato, ker to znamo. Že od leta 1998,« še pravi Matija Koren.

Paradiž za profesionalne plezalce

Tudi v Bistrici v Rožu na avstrijskem Koroškem so v sklopu projekta uredili plezalno steno, ki je visoka kar 14 metrov in ponuja 400 kvadratnih metrov plezalnih užitkov. Wahaha Paradise z različnimi težavnostnimi stopnjami zagotavlja zabavo. Začetniki bodo pod budnim očesom strokovnjaka pridobili prve plezalne izkušnje (izposojajo tudi plezalno opremo), profesionalci pa so že navdušeni nad steno, ki je primerna tudi za tekmovanja. Smeri redno obnavljajo, zato so zagotovljeni vedno novi izzivi. Plezanje Toprope je najlažji in najvarnejši način plezanja, pri plezanju v vodstvu pa je plezalec na ostrem koncu vrvi. Plezalna dvorana Wahaha Paradise, ki omogoča plezanje po notranjih hribih avstrijske Koroške pri vsakem vremenu in v vseh letnih časih, je med tednom odprta med 14. in 21. uro, ob koncih tedna in praznikih med 10. in 21. uro. **B. B.**

Bosonoga sprostitvev v soteski Čepa

Bosonoga igrišče v soteski Čepa je pešpot s terapevtskimi lastnostmi, ki spodbujajo ravnotežje ter izkustvo dotika in čutenja. Del poti vodi čez vodo in je posebno doživetje za vso družino, skupino prijateljev, šolske skupine in druge v soteski, ki leži komaj osemsto metrov od vasi Podljubelj na avstrijskem Koroškem. Pot vodi skozi sotesko Čepa, ki vsakodnevno dokumentira silno moč vode; mimo bučnih voda in slapov, prek lesenih brvi in mostov do vrhunca – 26-metrskega slapa Sopotniški šum. Na bosonogem igrišču v soteski obiskovalci raziskujejo najrazličnejše podlage. V dolžini tristotih metrov so različne zemeljske, kamnite in gozdne podlage, tu je tudi vaja z ravnotežjem. Obiskovalci tako previdno stopajo po jevolih storžih, ki regulirajo podplate in dobrodejno učinkujejo na boke in spodnji del hrbta, grob prod vpliva na boljši pretok krvi in močnejše mišice v nožnih prstih ter je s tem odlična preventiva za preprečevanje padcev. Bosonoga sprostitvev v soteski je na voljo od maja do oktobra. **B. B.**

PONUDBE ZA GOSTE IN OBISKOVALCE

Gorski izleti na najlepše vrhove in kraje v Karavankah

Povežite najlepše vrhove, pohodne poti in osupljive razglede s tipično koroško-slovensko kulinariko in kulturo.

Program:

1. dan: lasten prihod, sprehod k Morskemu očesu (Meerauge)
2. dan: pohod po soteski Čepa
3. dan: plezalna pot Cijajnik, Košutnikov turn
4. dan: plezalna pot na Stol, prenočitev
5. dan: gorski pohod Begunjščica, Roblekov dom in Preval; prevoz do Jezerskega
6. dan: prosto
7. dan: gorska pot na Česko koč v koči na Zelenici
8. dan: odhod

Storitve: 7 x nočitev s polpenzionom (3 x v gostišču Lauseegger*** v dolini Poden, 1 x v koči na Zelenici in 3 x v hotelu Planinka*** na Jezerskem), pohodi in prevozi po programu, izposoja opreme za pohodniške izlete, vstopnina v soteski Čepa;

Najmanjše število udeležencev: 8 oseb
Cena: od 430 EUR na osebo

Rezervacija:

Feel Green Group (Zg. Jezersko 28a, 4206 Zg. Jezersko),
T: 031/203 930, www.feelgreen.si

Foto: David Pompa

Foto: Wolkeflug Ebn

BSC d.o.o., Kranj, Cesta Stuneta Žagarja 37, Kranj

Bog ga je dal, bog ga bo vzel

Sreda, 12. decembra. Gledam skozi okno in opazujem lepo zimsko pokrajino, obsijano s soncem. Idilično podoba zmoti ropot na cesti. Pogledam in vidim kolono vozil in gradbenih strojev, ki odstranjujejo in odvažajo sneg s pločnika na Zasavski cesti. Dogodek je zanimiv za mojega vnuka Naceta, ki se navdušuje nad vsako vrsto mehanizacije, mene kot nekdanjega »cestarja« pa takoj prešine misel: »Koliko tole stane?« Zunaj je dobrih 10 cm snega, vremenarji pa nam že čez dva dni napovedujejo odjugo. Konec tedna o snegu ne bo ne duha ne sluha.

Slovenija je v globoki finančni krizi, slišim in preberem vsak dan v medijih. Otroci v šolah so lačni, ker njihovi starši ne zmorejo stroškov, javni uslužbenci napovedujejo stavko, ker bodo morali malo zategniti pas, protestirajo študenti in njihovi profesorji, zdravstvo nam obeta po-

novno uvedbo participacije Kurjava je vse dražja in številna gospodinjstva so se spet preusmerila na trda goriva, mi se pa še kar vozimo, kadar je treba in kadar ni. Starši in stari starši se še vedno vozijo nekaj sto metrov daleč v šolo in vrtec po svoje otroke, namesto da bi skupaj z otroki uživali v sprehodu od doma do šole in nazaj. Pločniki so bili po letošnjem zgodnjem sneženju že prvi dan dobro očiščeni, nikomur ni treba hoditi po cesti. Ko pride zima, je treba vozila preobuti v zimske gume, ljudje – pešci pa si bomo obuli gojzarje in varno prišli na cilj. Bog ga je dal, bog ga bo vzel, so imeli navado reči naši dedje, ki so še znali »šparat«. Ali si danes še znamo pritrpati pri razvadah, ki smo se jih navzeli v letih debelih krav, ali znamo le s prstom pokazati na drugega? Sem spadajo tudi »v nulo« očiščene ceste. Ko se bomo tega zavedeli, bomo lažje sprejeli ukrepe, ki nas bodo popeljali iz krize.

MARJAN BAJT

SEBENJE

Žive jaslice danes in jutri

Krajevna skupnost Sebenje pripravlja izvedbo živih jaslic danes in jutri. V obeh dneh se bo ob 16. uri začel vaški sejem z najmanj dvajsetimi razstavljalci, ob 17. uri bo sledil slavnostni nagovor, ob 17.05 blagoslov jaslic, takoj zatem pa igrana Božična zgodba za otroke in mladino. Nastopili bodo člani Kulturnega društva Kruh, v petek bo zapel Moški pevski zbor KUD Triglav Duplje, v soboto pa Ženski pevski zbor Dupljanke. Ob 17.30 bo danes in jutri prišel božiček in obdaroval otroke. Od 18. do 22. ure bo sledila zabava in druženje. »Glede na izjemen obisk in odziv na lansko prireditev pripravljamo novo izvedbo živih jaslic. Potrudili se bomo, da bo letošnja prireditev še boljša,« je povedal Marko Poljanc, predsednik Krajevne skupnosti Sebenje in vodja prireditve. **S. K.**

KAMNIK

Angleži počastili alpinista Marka Prezlja

Marko Prezelj, član PD Kamnik, vrhunski alpinist in vodja slovenske mladinske alpinistične reprezentance, je postal častni član angleškega The Alpine Cluba, najstarejše planinske organizacije na svetu, ki je bila ustanovljena že leta 1857. »Marko je eden najboljših alpinistov na svetu. V njegovi več kot 20-letni alpinistični karieri je prejel dva zlata cepina in dosegel niz svetovno priznanih vzponov v alpskem stilu. Vse od nezaslišane južnega grebena Kangčendzenge v letu 1991 do čudovitega severozahodnega stebra na Chomolari v letu 2006 je vedno plezal v čistem slogu,« so med drugim zapisali v obrazložitvi. Prezelj je šele drugi Slovenec s tem priznanjem, pred dvema letoma je častni član postal tudi domžalski alpinist Silvo Karo. **J. P.**

Pomagali bodo socialno ogroženim osnovnošolcem

CVETO ZAPLOTNIK

Kranj – Rotary Klub Ljubljana 25 je pred dnevi začel humanitarno akcijo Stopimo skupaj za naše šolarje, v okviru katere namerava do konca januarja prihodnje leto zbrati 300 tisoč evrov. S tem denarjem naj bi šest tisoč osnovnošolcem iz socialno ogroženih družin, med njimi tudi dvestotim otrokom z Gorenjskega, kupili šolsko torbo in jo napolnili s šolskimi potrebščinami. Denar bodo zbirali s SMS donacijami, s prispevki podjetij in posameznikov in med dobrodelnim koncertom, ki bo ob ključku akcije 27. januarja na RTV Slovenija. Vsak uporabnik Mobitela, Si.mobila in Tušmobila, ki bo na

številko 1919 poslal SMS sporočilo s ključno besedo Veselje, bo prispeval en evro v sklad za šolske potrebščine, podjetja in posamezniki pa bodo lahko prispevali prek spletne strani projekta www.stopimoskupaj.si ali z nakazilom na transakcijski račun 02019 - 0257161560 (NLB Ljubljana). Rotarijem je na pomoč priskočila Skupnost centrov za socialno delo, ki se je povezala s šolami in pridobila podatke o socialno ogroženih otrokih, centri za socialno delo pa bodo na koncu poskrbeli tudi za razdelitev torb. Ambasadorji projekta so Alenka Godec, Rašo Nesterović in Boštjan Gorenc - Pižama, ki bodo vsak po svoje poskrbeli, da bo za zbiranje denarja zvedelo čimveč ljudi.

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 – od ponedeljka do četrтка do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

Janez Rozman s.p. - Rozman bus, .www.rozmanbus.si, tel: 04/5315 249
SILVESTROVANJE BANJA VRUČICA: 30. 12.–2. 1. 2013; **TRST:** 11. 1.; **AKCIJA BANJA VRUČICA IN TERAPIJE:** 18. 2.–25. 2.; **AKCIJA BIOTERME KOPALNI:** 21. 1., 28. 1.; **MADŽARSKE TOPLICE:** 20.–24. 1. - **AKCIJA, PUSTOVANJE:** 7.–10. 2. **VESEL BOŽIČ IN SREČNO NOVO LETO 2013**

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot brezplačno samo enkrat.

PRIREDITVE

Lizini tolarji in dedek Mraz

Lancovo – Obisk dedka Mraza in gledališka predstava Lizini tolarji bosta v Kulturnem domu Lancovo v nedeljo, 23. decembra, ob 10. uri.

Obisk dedka Mraza

Zgornje Gorje – Občina Gorje vabi otroke in starše v Gorjanski dom, kjer jih bo jutri, v soboto, 22. decembra, ob 17. uri obiskal dedek Mraz.

Žegnanje konj

Blejska Dobrava – V sredo, 26. decembra, bo tradicionalno žegnanje konj na Blejski Dobravi pred cerkvijo sv. Štefana. Sveta maša za domovino ob 10. uri, kulturni program ob 11.30, blagoslov konj pa bo ob 11.45.

Tek Božičkov

Preddvor – Turistično društvo Preddvor organizira jutri, v soboto, 22. decembra, z začetkom ob 15. uri zabavno tekaško prireditev Tek Božičkov. Božički v svojih opravah štartajo izpred poslovalnice TD Preddvor, tečejo okrog jezera in na cilju pred picerijo Urša tekmujejo v raznih družabnih igrah, kjer dobijo tudi zaslužene nagrade.

IZLETI

Pohod z baklami

Kokrica – Turistično društvo Kokrica vabi v sredo, 26. decembra, na 11. večerni pohod z baklami v počastitev dneva samostojnosti. Pohodniki se bodo zbrali ob 17. uri pred Kulturnim domom na Kokrici.

PREDAVANJA

Proučevanje Svetega pisma

Kranj – Društvo prijateljev Svetega pisma vabi jutri, v soboto, 22. decembra, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo O Jezusovem rojstvu in življenju. Pogovor bo povezoval Marko Močnik, vstopnine ni.

OBVESTILA

Okraski za božično drevesce

Preddvor – V novem INFO centru v Preddvor bo potekala tretja zimska delavnica jutri, v soboto, 22. decembra. Izdelovali boste okraske za božično drevesce. Prva delavnica bo dopoldne od 10. do 11. ure, druga pa popoldne od 16. do 17. ure.

Kuharski tečaj

Šenčur – Turistično društvo Šenčur organizira kuharski tečaj. Začetek bo v torek, 8. januarja 2013, ob 17. uri v klubskih prostorih TD Šenčur (nad okrepčevalnico Alo alo). Prijave zbira Zalka Jovanovič, tel. 04/25-11-043, gsm: 031/652 646.

Prijave za letovanje invalidov

Škofja Loka – Medobčinsko društvo invalidov Škofja Loka obvešča, da v mesecu januarju 2013 sprejemajo prijave za koriščenje kapacitet v Termah Čatež, Termah Ptuj, Termah Topolšica, Termah Radenci, Termah Laško in v Simonovem zalivu v Izoli. Člani invalidi dobijo obrazce za prijavo v pisarni društva v času uradnih ur, prijave pa sprejemajo do vključno 31. januarja 2012 v pisarni društva.

KONCERTI

Kaj veseli ne bi peli

Jesenice – V nedeljo, 23. decembra, bo ob 20. uri v dvorani Gledališča Toneta Čufarja Jesenice gala božično-novoletni koncert opernih arj z naslovom Kaj veseli bi ne peli.

Božič s pevskim zborom Lubnik

Škofja Loka – Dobrodelni koncert Božič s pevskim zborom Lubnik bo v nedeljo, 23. decembra, ob 19. uri v Kristalni dvorani Sokolskega doma. Kot gost večera bo nastopil Moški pevski zbor Provoks iz Renč.

Božično-novoletni

Šenčur – V dvorani Doma krajanov Šenčur bo v sredo, 26. decembra, ob 19.30 božično-novoletni koncert Pihalnega orkestra občine Šenčur.

Manjka mi, manjka

Ljubljana – V kavarni Slamič bo v četrtek, 27. decembra, ob 20. uri koncert z naslovom Manjka mi, manjka, avtorski večer s pridihom šansona, popa, jazza in klasike. Nastopili bodo: Romana Krajncan, Primož Grašič, Gašper Primožič, Goran Rukavina, Kristijan Krajncan in kot poseben gost mladi vsestranski umetnik Žigan Krajncan.

PREDSTAVE

Mama je umrla dvakrat

Dovje – V nedeljo, 23. decembra, bo ob 19. uri v Kulturnem domu gledališka predstava Vinka Möderndorferja Mama je umrla dvakrat.

Vse zastonj! Vse zastonj!

Smednik – Ponovitev komedije Vse zastonj! Vse zastonj! bo v nedeljo, 23. decembra, ob 19. uri v kulturnem domu v Smedniku.

Limonada Slovenica

Sveti Duh – V petek, 21. decembra, ob 19.30 gostuje v Kulturnem domu Sv. Duh Prešernovo gledališče Kranj s komedijo Limonada Slovenica.

Jaka Sraka in dedek Mraz

Slovenski Javornik – Lutkovna igrlica za otroke Lutkovnega gledališča Ringo raja z naslovom Jaka Sraka in prihod dedka Mraza bo v Mali dvorani Kulturnega doma na Slovenskem Javorniku v nedeljo, 23. decembra, ob 17. uri.

Več na www.gorenjskiglas.si/ **Kažipot**

Sponzor nagradne križanke, ki je bila objavljena v Gorenjskem glasu 7. decembra 2012, je bilo podjetje Avtohiša Vrtač, d. o. o., iz Stražišča pri Kranju. Nagrajenci so: 1. nagrado: enodnevno uporabo NOVEGA GOLFA 7, prejme **Andrej Eržen**, Zg. Besnica; 2. nagrado: enodnevno uporabo VW POLO, prejme **Nace Kuhar**, Duplje; 3. nagrado: poklanja Gorenjski glas, prejme **Cvetka Bergant**, Tržič. Nagrajencem priskrbo čestitamo.

Želite biti osebno obveščeni v primeru motene oskrbe s pitno vodo?

Prijavite se na brezplačno obveščanje po e-pošti ali SMS sporočilih:
www.komunala-kranj.si
info@komunala-kranj.si
Komunala Kranj, d.o.o., Ulica Mirka Vadnova 1, 4000 Kranj.

BODITE INFORMIRANI!

PETKOVA PRIREDITEV
Izvajajo: Glasbeno gledališče Melite Osojnik
ČAROBNA SMREČICA
Petek, 21. december 2012, ob 17.30 uri
Kriče krace, Tomšičeva 14

SOBOTNA MATINEJA
Izvajajo: Prešernovo gledališče Kranj
MUCA COPATARICA
Sobota, 22. december 2012 ob 10. uri
Prešernovo gledališče Kranj

Gorenjski Glas **GTV**

Odbojkarška ekipa prihodnosti

Odbojkarice Zgornje Gorenjske so prijetno presenečenje letošnje sezone, njihove igre pa napovedujejo boj za najvišja mesta v prvi ženski ligi.

ZORAN RAČIČ

Jesenice – Pred letošnjo sezono so trije odbojkarški klubi na Gorenjskem (OK Mladi Jesenice, OK Bled in OK Žirovnica) združili moči in sestavili žensko odbojkarško ekipo za prihodnost, ki sadove dobrega dela žanje že v letošnji sezoni.

Mladi ekipi deklet so se pridružile še nekatere domače igralke, ki so svojo srečo preizkušale tudi drugod in si nabrle veliko izkušenj (Meta in Urša Jerala, Monika Čančar, Tjaša Kikelj), njihova vrnitev pa je bila zadetek v polno. Varovanke **Tanje Božinovič** so namreč po enajstih krogih prvega dela prvenstva zabeležile kar osem zmag in bile le trikrat poražene, ta dosežek pa napoveduje ogorčen boj za visoka mesta v nadaljevanju prvenstva.

V prvi ženski ligi v prvem delu prvenstva igra osem moštev, ki igrajo vsaka z vsako po enkrat doma in enkrat v gosteh. Po štirinajstih krogih se štiri prvouvrščena moštva uvrstijo v tako imenovano modro skupino, kjer jih čakata dve

Odbojkarice Zgornje Gorenjske so hit letošnjega prvenstva.

moštvi, ki nastopata v mednarodnih tekmovanjih (Kamnik in Maribor), medtem ko se bodo štiri moštva borila za še dve prosti mesti v končnici, ki prinaša boje za naslov prvaka.

Odbojkarice Zgornje Gorenjske so na dobri poti za zgodovinsko uvrstitev v zgornjo polovico lestvice, ki jim že zagotavlja nastop v zaključnih bojih, za potrditev tega uspeha pa bo potrebno odlično odigrati še zadnje tri tekme rednega dela.

Dve bodo Gorenjke odigrale doma in eno v gosteh, ob trenutni formi in še dveh okrepitev (Nika Zidarič in Teja Kolbl), ki sta ekipo Zgornje Gorenjske okrepili konec novembra, pa je uvrstitev v modro skupino postala realnost.

»Uvrstitev v zgornjo polovico lestvice in nastop med šestimi najboljšimi ekipami v drugem delu je sedaj že realnost, toda nikakor ne smemo zaspati na dosedanjih rezultatih, kajti do konca

rednega dela so še trije krogi proti trem zahtevnim tekmicam. Zaloga točk in prednost je solidna, toda biti moramo previdne,« pravi kapetanka ekipe **Urša Jerala**.

Da so odbojkarice resničen hit letošnjega prvenstva, potrjujejo tudi njihovi navijači, ki se jih iz tekme v tekmo zbira več (domače tekme Zgornja Gorenjska igra v dvorani pod Stolom v Zabreznici), dekleta pa spremljajo tudi na gostovanjih.

KRANJ

Deskarji začenjajo sezono svetovnega pokala

Najboljše deskarje in deskarke alpskega sloga, med njimi tudi naše, danes čaka prva preizkušnja letošnjega svetovnega pokala, saj bodo nastopili na tekmi v paralelnem veleslalomu v italijanski Carezzi. Sledile bodo še nekatere preizkušnje po evropskih prizoriščih, vrhunec sezone pa bosta svetovno prvenstvo v kanadskem Stonehamu in domači tekmi na Rogli. Stoneham bo gostil deskarje različnih disciplin od 17. do 27. januarja, moško in žensko preizkušnjo svetovnega pokala na Rogli bomo videli 8. februarja prihodnje leto. **V. S.**

KRANJ

Tretje mesto za Tanjo Rozman

Minulo nedeljo je v Planetu Tuš Kranj potekal 4. krog ženske lige v bowlingu, na katerem sta nastopili Tanja Rozman in Silvija Volarič iz Bowling kluba Kranj. Z rezultatom 1125 podrtih kegljev je Tanja osvojila odlično tretje mesto, skupaj s Silvijo pa sta z 2107 podrtimi keglji izmed trinajstih dvojic zasedli 4. mesto. Po štirih krogih je dvojica Rozman-Volarič izmed 14. dvojic trenutno na 4. mestu z 41 točkami. **V. S.**

Tanja Rozman in Silvija Volarič sta se na domači stezi Planeta Tuš dobro odrezali. / Foto: Gorazd Kavčič

ŽIRI

Skakalci na tekmah tudi v Žireh

Pri smučarskem klubu Alpina Žiri za jutri, 22. decembra, dopoldne pripravljajo tekmovanje za pokal Cockta. Uredili so vse skakalnice, vključno s 66-metrsko, zaradi pomanjkanja snega pa je še vprašljiv nastop nordijskih kombinatorcev. V žirovskem nordijskem centru bo živahno tudi tik pred koncem leta, saj bodo tekme mladih in članic za pokal Cockta 29. in 30. decembra. **V. S.**

KRANJ

Tekači jutri in v nedeljo na Pokljuki

Tekaški smučarski klub Triglav Kranj bo jutri in v nedeljo organizator tekem za državno prvenstvo in pokal Geoplin. Tekmovalci in tekmovalke vseh kategorij se bodo jutri pomerili v sprintu štafet, start na Rudnem polju pa bo ob 9.30. V nedeljo bo tekmovanje namenjeno le za odrasle kategorije, start štafet pa bo ob 15. uri. **V. S.**

DOMŽALE

Jutri gorenjski košarkarski obračun

V hali Komunalnega centra Domžale bo jutri, 22. decembra, na sporedu gorenjski derbi v prvi ligi Telemach. Ob 19. uri se bosta namreč pomerili ekipi škofjeloškega LTH Castih Mercatorja in domačega Heliosa. Domžalčani so na lestvici trenutno drugi, Ločani pa šesti. **V. S.**

Na Podnu rokometna tekma spominov

Po dolgih letih se bosta jutri zvečer na ligaški tekmi pomerili ekipi rokometišev Loke 2012 in Alples, ki letos spet nastopata v isti ligi.

VILMA STANOVNIK

Škofja Loka – Poti športnih kolektivov so različne, jutri pa bo v športni dvorani na Podnu čas za obujanje spominov. V derbiju 2. slovenske rokometne lige si bosta namreč nasproti stali ekipi, ki sta si bili nekdanji vroči nasprotnici, z napredovanjem Ločanov v višje slovenske lige pa so medsosedska ligaška dvoboja postali zgolj zgodovina. Tako si bosta jutri, z

začetkom ob 20. uri, nasproti stali moštvi Loke 2012 in Alples iz Železnikov.

Starejši rokometni navdušenci iz Škofje Loke in Selške doline se zagotovo še spomnijo sezone 1970/71, ko sta ekipi prvič igrali v gorenjski ligi. Ekipi sta bili na koncu v vodstvu lige, odločilno tekmo pa sta moštvi igrali na igrišču Rovn v Selcih. Loški rokometiši so si takrat obljubili, da bodo v primeru poraza šli domov peš.

Po ogorčenem boju so izgubili s 16:15.

Kasneje sta ekipi v isti ligi igrali še v dveh sezonah. Ko pa se je škofjeloška ekipa, ki je nosila ime Šeširja, iz ljubljanske conske rokometne lige uvrstila v 1. slovensko ligo, pa je bilo skupnih ligaških srečanj konec.

Kasneje so Ločani osvojili celo naslov slovenskih prvakov in igrali v 2. jugoslovanski ligi. Zadnja leta so bili člani prve slovenske lige, kot je

znano, pa so lani iz nje izstopili in zato so morali letošnje tekmovanje začeti med drugoligaši. To pa pomeni, da so znova v ligi z ekipo Alples, kjer so Ločani trenutno na 1. mestu, ekipa Alples pa je peta. Zato bo jutri v dvorani na Podnu poleg gorenjskega drugoligaškega derbija tudi čas za obujanje spominov, loški rokometiši pa v športno dvorano Poden še posebej vabijo vse generacije rokometnih navdušencev z loškega konca.

Za vaterpoliste šteje le zmaga

JOŽE MARINČEK

Kranj – Jutri, v soboto, bodo vaterpolisti kranjskega Triglava v 9. krogu Triglav Jadranske vaterpolske lige v domačem bazenu gostili Jadran iz Splita, ki je z dvema zmagama in šestimi osvojenimi točkami na trenutno devetem mestu tekmovalne razpredelnice.

»Če smo zmago zaradi slabše igre in napak izpustili

v Šibenku pred tednom dni, sedaj za uspeh velja le zmaga. Jadran iz Splita je moštvo, ki ga je moč premagati, a moramo srečanje odigrati potrpežljivo in brez napak, saj se v tem tekmovanju vsaka še najmanjša napaka kaj hitro kaznuje,« je pred sobotnim srečanjem, ki se bo v kranjskem pokritem olimpijskem bazenu začelo ob 19.30, povedal trener domačega moštva

Primož Troppan. Triglav je pred tem srečanjem v sredo odigral tekmo državne prvenstva z Branikom in v Mariboru zmagal z golji z 8:9. Kranjčani na tekmi zagotovo niso pokazali vsega, kar znajo, za nameček je manjkal Erik Bukovac, velika dolžnika pa sta za jutrišnje srečanje Čedomir Todič in Luka Komatar, ki sta bila na sredini tekmi neopazna.

NAJVEČJI MALONOGOMETNI TURNIR V SLOVENIJI

KRANJ OPEN 2012

22. in 23. december v dvorani na Planini

Posebni gost 23. 12. ob 17.00 uri Stand up komik VID VALIČ

23. 12. ob 17.30 nogometna tekma **ženskih ekip**
23. 12. ob 18.00 tekma veteranov **NK MARIBOR : selekcija KRANJA**
19.00 polfinale - finale

KRATKE NOVICE

KRANJ

Tudi »stinger« ga ni takoj ustavil

Pri nadzoru prometa v Stražišču pri Kranju so policisti nekaj noči nazaj poskušali ustaviti voznika, ki je vozil hitro, nezanesljivo in zato nevarno. Njihovih znakov ni upošteval, z vijuganjem po vozišču in hitro vožnjo se je policijskemu ustavljanju kar nekaj časa uspešno izogibal, vmes je celo trčil v parkirano vozilo. Možeje v modrem so se nazadnje odločili za uporabo »stingerja«. Sredstvo za prisilno ustavljanje vozil so položili prek vozišča, tako da je bežeči voznik zapeljal preko njega. A tudi predre gume ga niso preveč ovirale, saj je vožnjo nadaljeval v smeri Škofje Loke in šele po nekaj kilometrih je vztrajnim policistom vendarle priznal premoč. Avtomobil so mu zasegli, zoper njega pa bodo podali tudi kazensko ovadbo zaradi nevarne vožnje in obdolžilni predlog zaradi več kršitev cestno-prometnih predpisov. Sodnik se bo v nadaljevanju odločil, ali bo predrzemu vozniku zaradi nevarne vožnje zadoščala denarna kazen ali pa bo potreben zapor, ki je zagrožen do dveh let. Za druge prekrške mu grozi globa v višini najmanj 3.130 evrov, so izračunali na Policijski upravi Kranj. **A. Š.**

RADOVLJICA

Požar so podtaknili

Kriminalisti in policisti so na Poljski poti v Radovljici obravnavali požar lesene lope, za katerega sumijo, da ga je nekdo podtaknil v torek okoli 22.30. Lopa je v celoti zgorela, pri tem pa je nastalo za tri tisoč evrov gmotne škode. Policisti za storilcem še poizvedujejo, pri tem pa prosijo morebitne priče, ki bi znale povedati karkoli uporabnega o požaru, da to sporočijo najbližji policijski postaji ali pokličejo na interventno številko 113. **A. Š.**

JESENICE

V pešca trčil na označenem prehodu

V ponedeljek zvečer se je na Jesenicah zgodila prometna nesreča, v kateri se je hudo poškodoval 54-letni pešec. Policisti so sporočili, da je 44-letni voznik Renault Clia okoli 19.10 vozil iz centra Jesenic proti Hrušici, ko je na prehodu za pešce, v neposredni bližini objekta Cesta maršala Tita 111, trčil v 54-letnega moškega, ki je ravno takrat stopil na vozišče. Za razjasnitev vseh okoliščin prometne nesreče naprošajo morebitne priče, da se oglasijo na najbližjo policijsko postajo ali pokličejo št. 113. **A. Š.**

MOJSTRANA

Vlomilec vzel nakit in denar

Policisti so obravnavali vlom v stanovanjsko hišo v Mojstrani. Neznani storilci so odnesli za dva tisoč evrov zlatnine in gotovine. **A. Š.**

Le tretjina poišče pomoč

Zavod Varna pot je predstavil projekt Skupaj iz stiske, ki skrbi za program psihosocialne pomoči poškodovanim v prometnih nesrečah in njihovim svojcem.

ANDRAŽ SODJA

Ljubljana – Kot je ob predstavitvi projekta poudaril vodja slovenske pisarne Svetovne zdravstvene organizacije **Marijan Ivanuša**, so bile v svetovnem merilu prometne nesreče leta 2004 četrta najpogostejši razlog umrljivosti, tudi v Sloveniji pa je stanje še vedno relativno slabo. Slovenske ceste so tako od leta 1991 do danes zahtevale 6.675 življenj, poškodovale pa se je več kot 300 tisoč oseb, za temi številkami pa se skrivajo tragične življenjske zgodbe posameznikov in njihovih bližnjih.

»V primeru prometne nesreče se ti v hipu spremeni varnost in odnos do sveta. V skupino žrtev pa sodijo tudi povzročitelji. Nihče od nas si ne želi nositi občutka krivde, da je sam kriv za škodo ali celo smrt drugega,« pravi klinična psihologinja **Vesna Radonjić Miholić**, vodja projekta Skupaj iz stiske. Poudarja, da je psihosocialna pomoč žrtvam nesreč zelo pomembna, vendar pa jo poišče samo slaba tretjina poškodovanih, saj jih veliko svojih težav niti ne prepozna, lahko pa se pojavijo tudi več kot leto dni po nesreči.

V Zavodu Varna pot poudarjajo, da jim država doslej za izvajanje programa psihosocialne pomoči ni namenila še niti centa, zato so zelo hvaležni Zavarovalnici Triglav, ki projekt podpira od vsega začetka.

Pomen pomoči je predstavila ambasadorica zavoda Varna pot **Breda Kovše**, ki je pred leti sama preživela hudo prometno nesrečo, v kateri je življenje izgubila njena prijateljica. Utrpela je hude poškodbe, za njo in pred njo je dolgotrajno zdravljenje, psihologom je hvaležna, da so ji v okviru psihosocialnega zdravljenja povrnili spomin in dostojanstvo za novo življenje, še danes pa jo pesti dvojni vid, ki ji onemogoča bolj kvalitetno življenje. Soočiti pa se je morala tudi s hudim strahom pred vožnjo z avtomobilom. Po nesreči je čustva začela

prenašati tudi na papir in pisati pesmi, tako je izdala pesniško zbirko Opus Pomladi, ki jo je posvetila zavodu Varna pot, vsa sredstva, pridobljena s prodajo pesniške zbirke, pa bo namenila preventivno-izobraževalnim dejavnostim zavoda.

Ustanovitelj in predsednik zavoda **Robert Štaba**, ki je bil tudi sam žrtev prometne nesreče, je razkril, da si je po nesreči težko priznal, da potrebuje pomoč: »Marsikom je težko priznati, da je šibak. Pomoč pa obstaja. Od leta 2008, odkar deluje sistem psihosocialne pomoči, so svetovalci

na domovih obiskali že vsaj 3000 družin, v petih letih pa se je na Zavod Varna pot po pomoč obrnilo približno 2000 oseb.«

Psihosocialno pomoč izvajajo strokovnjaki, v obliki individualne ali skupinske terapije vsak dan v tednu po 16. uri, najdete pa jih preko telefona na 05/995 50 22 oziroma na elektronskem naslovu info@varna-pot.si. Pripravljajo pa tudi nov projekt, in sicer Varno hišo Zavoda Varna pot, ki bo v naravnem in umirjenem okolju omogočala izvajanje delavnice psihosocialne pomoči Skupaj iz stiske.

Osebne stiske reševali pro bono

Zanimanje za brezplačne odvetniške nasvete je bilo letos na podobni ravni kot lani. »Brezplačen nasvet tudi med letom ni tako redek,« pravi odvetnica Erna Mokorel.

ANA ŠUBIC

Kranj – Kodeks odvetniške poklicne etike v 46. členu odvetniku veleva, da naj socialno šibki stranki pri računu popusti ali ji nagrade za delo sploh ne zaračuna. Tega se naj bi slovenski odvetniki držali ves čas svojega dela, minulo sredo (19. december je dan ustanovitve Odvetniške zbornice Slovenije) pa so še posebej posvetili dnevno odvetniške brezplačne pravne pomoči (pro bono). Po vsej državi je svoje storitve brezplačno nudilo kar 621 odvetnikov, od tega trideset na Gorenjskem. Koliko državljanov je izkoristilo to priložnost, na Odvetniški zbornici Slovenije še nimajo podatka, zagotovo pa je bilo zanimanje precejšnje. To lahko sklepamo tudi po podatku o lanski akciji, v kateri je brezplačen odvetniški

Odvetnik Mitja Sever

nasvet poiskalo med 3.600 in 3.700 Slovencev.

Po podatkih odvetniške zbornice je večina državljanov iskala pomoč s področja klasičnega civilnega in delovnega prava. Podobno ugotavljajo tudi v radovljški odvetniški pisarni Sever. »Zanimanje za brezplačno pravno pomoč je bilo precejšnje in v približno enakem obsegu kot lani. Svetovali smo

približno tridesetim strankam, vsi interesenti pa sploh niso prišli na vrsto, tako da so imele prednost najavljene stranke, pri tem pa nismo gledali na njihov socialni položaj. Najpogosteje smo jim svetovali v delovnopравниh zadevah, izterjavah preživnine in osebnih stečajih,« je razložil odvetnik **Mitja Sever** in poudaril, da so v akciji znovali sodelovali, ker so številni

občani resnično v stiski in zato potrebujejo pomoč.

Odvetnica **Erna Mokorel** iz kranjske odvetniške družbe Hočevar-Mokorel ugotavlja, da je bilo zanimanje strank za brezplačno pomoč še večje kot lani. »Svetovali smo vsem, ki so želeli pravno pomoč. Nekateri so se prej najavili, drugi so prišli neposredno, socialne ogroženosti pa nismo ugotavljali pri nikomur. Se pa je pri večini res pokazalo, da so v stiski, zato smo tudi nekaterim svetovali, da v primeru sodnega postopka izkoristijo brezplačno pravno pomoč,« je razložila. V sredo so strankam svetovali v zvezi z razvezami, izterjavami, motenjem posesti, delovnopравниh zadev in davkov. »Ljudje nas potrebujejo in brezplačen nasvet sicer tudi med letom ni tako redek, saj se odvetniškega kodeksa držimo tudi v praksi,« je še poudarila Mokorelova.

KURILNO OLJE
DATRIS
GREJE MOČNEJE
080 2341

Policisti so obravnavali vlom v stanovanjsko hišo v Mojstrani. Neznani storilci so odnesli za dva tisoč evrov zlatnine in gotovine. **A. Š.**

Redna cena knjige je 23,90 evrov. Če jo kupite ali naročite na Gorenjskem glasu, je cena le **20 EUR** + poština

Izjemno zanimiva knjiga odstira nova odkritja o obmejnih krajih, gorah in dolinah med Peco in Obirjem. Mnogi bolj znane kraje poznate, Olševo in Goro sv. Heme. Kaj pa Cimpešar, Volinov vrh in Pluže? Kdo pozna skrito grapo Remšenik ali sončne planine na Topici? Knjiga vam slikovito predstavlja slabo poznane naravne bisere v Karavankah.

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

Gorenjski Glas

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Jaslice celo v orehovi lupinici

Simona Repinc Urevc z Mlina je navdušena zbirateljica jaslic. V svoji zbirki jih ima že več kot šestdeset, zato je zanje uredila poseben razstveni prostor v hlevu. Za njihov ogled ne zahteva veliko, dovolj je kakšen objem.

MATEJA RANT

»V roke sem dobila knjigo Anke Tomšič o jaslicah, ki jim mi rečemo š talca, in ko sem jo listala, sem pomislila, da bi to lahko imela tudi jaz. Jaslice sem imela namreč spravljene po skatlah po vsej hiši. Lani jeseni sem tako počasi začela postavljati razstavo in jo od takrat ves čas dopolnjujem,« je Simona Repinc Urevc razkrila, kako je dozorela ideja o postavitvi stalne razstave jaslic v njihovem hlevu, kjer si je mogoče ogledati več kot šestdeset »štalc«, vsaka zase pa je nekaj čisto posebnega.

Med njimi je tudi nekaj avtorskih, pri čemer je kot najbolj dragocene omenila

jaslice akademskega kiparja Viktorja Konjedica. »Dobila sem jih za sedemdeseti rojstni dan od domačih,« je pojasnila Simona Repinc Urevc. Razstavila je tudi jaslice Ceneta Razingerja iz Planine pod Golico, Jožeta Zupančiča z Bohinjske Bele in jaslice iz vitraža Tine Curk iz Celja. Svoje jaslice je izdelala tudi sama, in sicer v tehniki, ki jo obvlada, to je vezenje, a jih žal prav ta čas ni mogoče videti, saj jih je posodila za razstavo jaslic v Gradišču. »Posebno« mesto tik ob vhodu pa so seveda dobile jaslice, ki sta jih postavili njeni vnukinji Zarja in Ajda. Njene najstarejše jaslice, je pojasnila, so še iz mavca, sicer pa je za jaslice

uporabila prav vse, kar ji je prišlo pod roko. »Stekleni krožnik, ki smo ga nekaj časa samo predstavljali naokoli, se je spremenil v jezersko gladino, na katero sem postavila sveto družino v lokvanju.« Posebno zanimive so tudi gibljive jaslice z nemško-češke meje, ki jih premika topel zrak, če na njih prižgeš svečke. Pa jaslice v orehovi lupinici ali v kokosovem orehu, ki ga je dobila iz Indonezije. Pri nekaterih je potrebno uporabiti tudi malce domišljije, da recimo v kamnu iz reke Soče prepoznaš mater z otrokom, kar je prav tako izkoristila za svojevrstne jaslice.

Že bežen pogled po njeni kuhinji pa daje vedeti,

da njena zbirateljska strast ni omejena zgolj na jaslice. Zgornja polica je rezervirana za mlinčke za kavo, njena »slabost«, priznava, pa so tudi čajni in jedilni servisi vseh vrst. Za vsakega izveze svoj pogrinjek, na katerem se ponovi vzorec s krožnikov in skodelic. Njena ljubezen do starin pa je že pred časom prerasla celo v etnološki muzej, ki ga je uredila prav tako v nekdanjem hlevu. »Želja, da bi imela muzej, je že dolgo zorela v meni, do korenite spremembe v mojem življenju pa je prišlo 23 let nazaj, ko sem zbolela za rakom. Po tistem nisem več hotela v hlev, saj sem se želela posvetiti tistemu, kar me veseli.« Takrat, pravi, se je začela ukvarjati z vezenjem, počasi pa se je začela uresničevati tudi njena dolgoletna želja po lastnem muzeju. Antikvariat, priznava, je njena šibka točka. »Kakšno stvar si hodim ogledovati več mesecev ali celo let, preden jo kupim. Če je namreč po tolikem času še vedno tam, vem, da me čaka,« se nasmeji. Zbirateljsko žilico ima tudi njen mož Jože Repinc, ki se ukvarja z vzrejo kanarčkov. Doma jih ima že trideset. »Zdaj pa imam tudi pare, tako da računam, da jih bom imel do februarja že petdeset,« je pojasnil.

Simona Repinc Urevc pa zbira tudi nekaj, kar ni mogoče kupiti – objeme namreč. Vsak, ki se ustavi na njenem domu, je zato tako v pozdrav kot v slovo deležen iskrenega, topllega in prizrčnega objema.

Sveta družina v lokvanju z otoško Marijo / Foto: Gorazd Kavčič

Jaslice v orehovi lupinici / Foto: Gorazd Kavčič

Jaslice iz vitraža / Foto: Gorazd Kavčič

Simona Repinc Urevc je razstavila preko šestdeset jaslic. / Foto: Gorazd Kavčič

Zgodba

Francka in Blaž Kožuh iz Breznice pod Lubnikom sta v neurju izgubila dom. Stran 13

Zanimivosti

Tudi v nekdanji Borovi hiši v Radovljici diši po praznikih. Stran 14

Ekonomija

Erika Drobnič je licenco za izdelovanje zibelke prodala španskemu podjetju. Stran 17

Od petka do petka

Minister za notranje zadeve Vinko Gorenak je bil prvi v tem mandatu, ki ga je doletelo glasovanje o interpelaciji. Prestal ga je uspešno. / Foto: T. K.

Vrata vrtcev bo januarja zelo verjetno zaprla enodnevna stavka, če vlada ne umakne za zaposlene spornih normativov in standardov. / Foto: Tina Dokl

Danes bo v Ljubljani vseslovenska vstaja, uperjena zoper politične elite. Na sliki: eden od protestov v Kranju.

Danes vseslovenska vstaja

Namesto da bi imeli pred božičem mir in dobro, se nam obetajo nemiri, protesti, stavke, po starih majejskih prerokbah celo konec sveta ...

DANICA ZAVRL ŽLEBIR

Premier Janez Janša je ob robu vrha voditelj evropske unije o referendumu, ki ga zahtevajo sindikati javnega sektorja o izvrševanju proračunov za prihodnji dve leti dejal, da gre za slovensko eksotiko in blokado vse države. Če bo država prisiljena na financiranje po dvanajstih, bo to vplivalo na številna področja, od financiranja dijaških prevozov do evropskega sofinanciranja državnih projektov. Pri evropskem komisarju Olliju Rehnu pa je sicer slišal tudi pohvalo, ker gre naša država v reforme, zlasti na pokojninskem področju.

Predsednik državnega zbora Gregor Virant je ta teden določil 35-dnevni rok, v katerem mora biti zbranih 40 tisoč podpisov državljanov za referendum o zakonu o izvrševanju proračunov za leti 2013 in 2014. V rok so zajeti tudi bližnji prazniki, tako da bo potrebno podpisati zbrati do 22. januarja. Pobudniki referenduma zoper to niso ugovarjali. Ta teden pa je znan razplet pobude o ustavni presoji referendumov zakonov o slovenskem državnem holdingu in o slabi banki. Ustavno sodišče je presodilo, da bi bila protiustavna, ker bi ogrozila socialno državo.

Ministrstvo za finance je predlagalo, da bi se država umaknila iz lastništva bank, vendar se koalicijski

partnerici SLS in DeSUS nista strinjali, da bi v tem smislu spremenili koalicijsko pogodbo in tako država v bankah ohranja kontrolni delež.

Bo stavka zaprla vrata vrtcev in šol?

Še vedno razburja zakon o uravnoveženju javnih financ, zlasti v tistem delu, ki govori o spremenjenih normativih in standardih v vrtcih in šolah, ker po mnenju sindikatov vzgoje in izobraževanja posegajo v kakovost javnih vrtcev. Zaradi tega grozijo s stavko v vrtcih, ki je že izglasovana, je sporočil sindikat SVIZ, zanjo pa se je odločila večina zaposlenih v slovenskih vrtcih (razen v dveh). Za en dan bodo zaprta vrata slovenskih vrtcev, če pa vlada ne bo prisluhnila zahtevam in umaknila spornih predlogov, se lahko stavka še zaostri. Na ministrstvu za izobraževanje, znanost, kulturo in šport so presenečeni nad tako odločitvijo, češ da so že umaknili najspornejši predlog, da bi vzgojiteljica najmlajših otrok skrbela za dva oddelka otrok. Novim normativom pa poleg zaposlenih nasprotuje tudi množica staršev, ki je osnovala civilno pobudo svetov staršev v vrtcih. Napovedani stavki (neuradni datum je 23. januar) se utegnejo pridružiti tudi zaposleni v osnovnih in srednjih šolah, saj varčevalni zakon posega tudi vanje. Glasovanje o stavki bo

v drugem tednu po novoletnih praznikih.

Razburjeni pa so tudi v visokošolskih zavodih. Včeraj so pripravili akcijo, v kateri nasprotujejo temu, da »vlada znanje meče na cesto«, kar so izrazili s predavanji na javnih mestih: na trgih, v knjižnicah, knjigarnah, muzejih, kavarnah

Vseslovenska vstaja

Po številnih protestih, ki so se začeli v Mariboru s pozivi Gotof si tamkajšnjemu županu Francu Kanglerju in nadaljevali z množičnimi demonstracijami nezadovoljnih državljanov po več slovenskih mestih, je za danes napovedana vseslovenska vstaja v prestolnici. Demonstracijam proti elitam se med drugim pridružujejo tudi nezadovoljni vojni in policijski veterani, društvo slovenskih pisateljev, več levičarskih civilno družbenih gibanj. Zahtevajo odstop sedanje vlade, sestavo začasne »vlade narodne rešitve« in nato predčasne volitve. Na današnji dan pa naj bi bil po starih majejskih prerokbah konec sveta. Če bo tako, se tudi praznikov ne moremo veseliti.

Že za jutri pa je napovedana osrednja državna proslava ob dnevu samostojnosti in enotnosti. Znova so oživele polemike o izvajanju državne himne. Po ustavi in zakonu je državna himna namreč ena kitica Prešernove

Zdravljice, sedanja oblast pa se zavzema, da bi bila tudi tista, ki govori o tem, da »Bog našo nam deželo, bog živi ves slovenski svet«. Bomo videli, katera bo ubeljala. Da bo spoštoval ustavni red in delal v dobro države Slovenije, pa bo jutri prisegel novi predsednik Borut Pahor, ki bo prevzel posle od dosedanjega Danila Türka.

Interpelacija ni škodila Gorenaku

Ta teden zaseda državni zbor. V torek je v parlamentu prišla na vrsto interpelacija zoper notranjega ministra Vinka Gorenaka, ki jo je poslanec predlagala stranka Pozitivna Slovenija. Objektivno naj bi bil odgovoren za izginotje skoraj štiristo podpisov, priloženih k pobudi za razpis referenduma o slabi banki. PS in SD sta glasovali za interpelacijo, koalicijske stranke pa so Gorenakovo odgovornost za to zavračale, češ da vsa dosedanja poročila o izginulih podpisih niso ničesar dokazala in da gre le za domneve. Nasprotujoča si mnenja so se kresala ves dan in še del noči, vmes je neznani izgrednik z balkona državnega zbora raztrosil lističe z napisom Gotof si. Toda enotna koalicija je z glasovanjem proti interpelaciji poskrbela, da Gorenak ostaja minister za notranje zadeve. Dvom zaradi izginulih podpisov pa ostaja.

Je postal Kranj mesto izgubljenih priložnosti?

ALENKA BRATUSEK, PS

moj pogled

Svojo mladost sem tja do dvajsetega leta preživela na Štajerskem. Bolj natančno, v Žalcu. »Po rodu sem Štajerka,« vedno povem ponosno. A ker že skoraj dvajset let živim v Kranju, sem sedaj verjetno (že lahko) Kranjčanka.

Ko sem se po Jelenovem klanu prvič pripeljala v Kranj, konec leta 1988, se mi je najbolj vtisnil v spomin Globus. Tiste velike črke G L O B U S. Vesela sem, da nam je uspelo tej stavbi dati novo vsebino – knjige in veliko dogodkov. Veliko jih pride tja, si izposodit knjige, prebrat časopis, pogledat televizijo ali se preprosto pogovorit. Naša nova, lepa knjižnica je zaživelela, kot smo si lahko le želeli. A je ob tem tudi nekaj slabega

priokusa. V zadnji fazi se je nova občinska oblast odločila, da bo z aneksom »dala« izvajalcu približno dva milijona evrov darila.

Veste, kaj vse bi lahko v Kranju naredili za dva milijona evrov? Veliko. Ker potrebe v Kranju so velike, da ne rečem ogromne. Nimamo urejenih parkirišč v več delih Kranja. Najbolj pereč problem parkirišč je verjetno na območju celotne Planine. Nimamo dostojne avtobusne postaje. Že več kot petnajst let se v Kranju pogovarjajo in dogovarjajo, da avtobusno postajo nujno potrebujemo. In kje smo še vedno tam, kjer smo bili pred petnajstimi leti. Nujno potrebujemo urejeno

kanalizacijo in vodovodno omrežje. Okoljski projekt, pravim jaz. Projekt »Gorki« je velik del tega. Tukaj je potrebno priznati, da je prejšnja oblast opravila velik del pri tem projektu in prav sedaj, ko je naša in tudi nekaj sosednjih občin postorilo svoje delo (pridobila zemljišča, gradbena dovoljenja), se vlada odloči in nam odtegne velik del denarja. Od 40 milijonov evrov, kolikor je vrednost projekta v občini Kranj, bi morali 30 milijonov evrov pridobiti iz evropskih sredstev. Pa si vlada premisli in pravi, da drugje bolj nujno potrebujejo ta denar. Prav ta teden sem ministroma Žerjavu in Bogoviču postavila poslansko

vprašanje na to temo in odgovor ministra Žerjava je bil, da še ni vse izgubljeno za Kranj in da bodo skušali najti ta za Kranj nujno potreben denar. Upam, da je mislil resno. A to ni zadnji problem v Kranju. Na energetske sanacije oziroma prenovo čakajo skoraj vse javne stavbe v Kranju, obnova tribune na stadionu tudi čaka, pa

Veliko je potreb, denarja pa vedno manj. Vedno manj, ker ta oblast na čelu z županom Bogatajem veselo zadolžuje občino, ob tem pa ni prav nič narejena. Občina Kranj nazaduje in to že vrsto let. Nobenega razvoja. Župan, skupaj s koalicijo, nima nobene vizije, kaj Kranj potrebuje, kaj si

Kranjčanke in Kranjčani želijo in kaj potrebujejo. Nimajo strategije, kaj strategije, nimajo niti letnega plana.

Kranj potrebuje spremembe. Potrebuje odločno, učinkovito in ciljno usmerjeno vodenje, ki se ne bo balo pomembnih in predvsem težkih odločitev. Kranj je bil včasih med najbolj razvitimi mesti v Sloveniji, imel je paradna podjetja, imel je zdravo gospodarstvo, imel je delovna mesta in imel je možnost razvoja. Kaj ima danes? Nobenih poslovnih priložnosti, nič novih delovnih mest, posebej za mlade.

A še vedno ima Kranj možnost za razvoj, samo na pravo pot je potrebno stopiti in to s pravimi ljudmi.

Zgodba

Plaz ju je spravil ob ljubi dom

Francka in Blaž Kožuh sta v neurju, ki je v začetku novembra pustošilo po Sloveniji, izgubila dom. Njuna hiša v Breznici pod Lubnikom stoji na plazu, zaradi česar so v njej zavezale velike razpoke.

DANICA ZAVRL ŽLEBIR

V začetku novembra je tri dni nezadržno deževalo, v hiši pa je tako pokalo, da sta bila zakonca Kožuh vsa iz sebe, kaj se bo zgodilo. »Poklicala sva zeta Janeza Štalca, ki je dejal, naj zapustiva hišo, to pa so potrdili tudi pri civilni zaščiti v občini, ki jo je zet takoj obvestil,« se črnega dne v novembru spominjata Francka in Blaž Kožuh. Poveljnik civilne zaščite v Škofji Loki Nikolaj Kržišnik je odredil izselitev. Kožuhova sta zapustila dom, ki sta si ga v treh desetletjih zgradila in opremila, da je bil kot iz pravljice. Pri njiju so se vedno radi ustavljali prijatelji in tudi drugi ljudje, ki so hodili na Lubnik, posebej dobri prijatelji so bili škofjeloški gorski reševalci. Francki in Blažu je hudo tudi zato, ker vsem tem ne bosta več mogla ponuditi gostoljubja.

»Leta 1930 je oče zgradil hišo. Ko sva jo pred desetletji podedovala, sva jo začela obnavljati. V vseh letih ni bilo videti, da je kaj narobe, ob novembrskem neurju pa se je izkazalo, da hiša stoji na plazu, ki se je premaknil, v hiši pa so se začele pojavljati nevarne razpoke. Rekli so nama, da v njej ni več varno živeti in da jo morava zapustiti,« je povedal Blaž Kožuh. Streho nad glavo sta našla pri hčerki Tatjani v Dolenji vasi. »Hvala, ker si nama dala streho nad glavo, se je mož vsak dan s solzami v očeh zahvaljeval hčerki. Hvaležna sva, da lahko nekaj časa živiva pri

hčerkinu družini, toda tu gostujeva, ni najin lastni dom. Ko je hčerka izdelovala adventne venčke, sem jokala za najinim domom, tudi pri jaslicah bo najbrž tako,« je pred tedni, ko smo obiskali Kožuhova v Dolenji vasi, s solzami v očeh pripovedovala Francka. Rada bi se vrnila v Breznico, toda v njuni hiši ne bo več mogoče živeti. Kožuhova pogrešata svoj dom, ki sta ga gradila tri desetletja. »Dve generaciji sta garali za to hišo, moževe tete so s koši nosile skale zanjo. V njej dolgo ni bilo vode. Če bi vedela, da bo hišo ogrozila prav voda, bi se pokojna taščka kar v grobu obrnila,« Francka kar ne more pozabiti truda, vloženega v gradnjo hiše. Ko sta gradila, si nista privoščila dopusta, sama sta delala malto, Franckin brat je prišel izdelat fasado prav z Dunaja. Tudi on je bil prizadet, ko je slišal za njuno tragedijo.

V hiši sta živela zadnje desetletje, odkar sta upokojena. Francka je bila zaposlena v Odeji, Blaž je bil gasilec in pozneje hišnik v gasilskem domu, kjer sta stanovala, preden sta si ustvarila lasten dom.

Ko sta zapuščala zaradi plazu opustošeni dom, v katerem je bilo nevarno prebivati, so jima pomagali svojci, sosede, gasilci. Pohištvo sta shranila pri sosedih, kurilno olje, ki sta ga naročila spomladi, je vzela prijateljica. Iz opustošene hiše bi rada rešila okna, vrata, radiatorje, saj je vse še kolikor toliko novo. Kuhinjska vrata pa so

bila povsem nova. »Samo še ta vrata montiramo, potem pa se dela zaključijo in bova v hiši le še uživala,« sta mislila Kožuhova, a kruta narava jima je prekrizala načrte.

V hiši so se razpoke v stenah nenehno večale. Krušna peč je za deset centimetrov odstopila od stene, v dnevni sobi so zavezale tolikšne razpoke, da se je skoznje videlo v sosednjo sobico, pod je bil nagnjen. V hišo sta se občasno še vračala po pošto in vsakokrat jima je bilo težko pri srcu. Iz njune hiše na pobočju Lubnika se je videlo daleč naokoli, pozimi si lahko opazoval smučarje na Krivavcu, je dejal Blaž. Kožuhova v tej hiši ne bosta živela nikoli več, na tihem pa upata na vrnitev v Breznico in si želita, da bi bilo mogoče tam zgraditi manjšo montažno hišo. Z nizkima pokojninama pa bo težko, se zavedata Kožuhova.

V Škofji Loki so se na stisko zakoncev takoj odzvali: občina, Rdeči križ, Karitas, civilna zaščita, center za socialno delo. Občina je Kožuhovima ponudila enosobno stanovanje na Trati. Humanitarni organizaciji zbira denar, da bosta nesrečna brezdomca lažje prišla do novega doma. Pred prazniki je župan Miha Ješe pozval občane, naj bodisi darujejo humanitarnim organizacijam za dom Kožuhovih in si na ta način olajšajo plačilo dohodnine, bodisi za ta namen nakažejo denar, ki bi ga sicer potrošili za pirotehnična sredstva.

Preden sta Kožuhova ta teden prejela odločbo občine o dodelitvi začasnega stanovanja, pa sta že dobila in tudi sprejela drugo ponudbo. Stanovanje v hiši pokojnih staršev jima je ponudila gospa (ne želi biti imenovana), ki ju oba dobro pozna in je o svojem motivu za to plemenito dejanje dejala: »Zdi se mi pomembno pomagati človeku v stiski. Ker imam prazno stanovanje in poznam Blaža in Francko, obupana zaradi znanega dogodka, sem s odločila, da jima pomagam. Rekla sem jima, da bosta sedaj videla, da so ljudje tudi pripravljeni pomagati in da včasih presenetijo. Sebe sem vprašala, kako lahko jaz pomagam, in odgovor sem dobila takoj. Ko sem se vrnila domov, sem mojo namero, da jima ponudim stanovanje, preverila še pri ostalih družinskih članih in vsi so bili za. Ko sta si ogledala stanovanje in sem videla njuno zadovoljstvo, sem dobila potrditev moje pravilne odločitve. Ne samo da sem njima polepšala dan, polepšala sem ga tudi vsej moji družini.«

Božič in novo leto bosta zakonca Kožuh preživela še pri hčerkinu družini v Dolenji vasi, takoj po novem letu pa se bosta preselila v ponujeno stanovanje. Plemenita poteza omenjene gospe pa je lahko spodbuda tudi drugim ljudem, da pomagajo Francki in Blažu. Tako kot pravi naša sogovornica, bodo tudi sebi polepšali praznike!

Francka in Blaž Kožuh v svojem opustošenem domu

Razpoke so tolikšne, da se vidi iz ene sobe v drugo.

Večino pohištva in opreme sta Kožuhova shranila pri dobrih ljudeh.

Detajlov, kakršen je tale, je v hiši Kožuhovih še veliko.

Francka in Blaž sta sedaj še pri hčerki v Dolenji vasi, po novem letu se selita na svoje.

➤ Kot nam je povedala Fani Mikš, sekretarka Območnega združenja Rdečega križa Škofja Loka, se je doslej na njihovem posebnem računu za Kožuhove nabralo slabih 10 tisoč evrov. Dobrodelni prispevki se natekajo počasi, čuti se kriza in dejstvo, da so ljudje že darovali za žrtve poplav po Sloveniji. Za Kožuhove še vedno lahko nakažete na račun RK Škofja Loka SI 56 07000 00000 1877397 (sklic SI 00 230 s pripisom Pomoč za poplave 2012 Kožuhovi).

Zanimivosti

Foto: Gorazd Kavčič

Takole je Grega postregel s piškoti, ki so jih za goste spekli v začetku tedna.

Foto: Gorazd Kavčič

Boštjan je bil letos mojster za krašenje smrečice.

Foto: Gorazd Kavčič

Praznični obiski sorodnikov in prijateljev.

Foto: Marjana Ahačič

Miro in Slavko ob pomoči Aldina skrbno izbirata med policami.

Foto: Marjana Ahačič

Tanja in Aleš med peko prazničnih piškotov

Tudi pri Borovih diši po praznikih

Čisto tako kot v vsakem drugem toplim domu so se tudi v hiši, kjer je nekoč živel pesnik Matej Bor, v teh dneh mrzlično pripravljali na prihajajoče praznike. Dvanajst stanovalcev je v četrtek pripravilo prednovoletno čajanko za sorodnike in prijatelje.

MARJANA AHAČIČ

V predprazničnih dneh je bilo tako kot v vseh domovih živahno tudi v Borovi hiši v Radovljici. Tista s skrivnostnim vrtom obdana pravljica hiša, v kateri je nekoč živel pesnik Matej Bor, že več kot pet let sodi v okvir Centra za delo, usposabljanje in varstvo Matevža Langusa. Dvanajst najbolj pogumnih in sposobnih za kar se le da samostojno življenje odraslih tam ob pomoči skrbnikov živi življenje, ki je zelo podobno vsakdanjiku njihovih sosedov. Tudi med prazniki.

Vsako leto se tako kar zgodaj začnejo pripravljati na božično novoletne praznike. Že v začetku meseca so se odpravili v Podkoren, kjer jih je navdušil ognjeni spektakel parkeljnov, obiskali so praznično Ljubljano, vmes pa krasili smrečico, izdelovali čestitke in adventne venčke.

Sredi meseca so se začele priprave na tradicionalno prednovoletno čajanko, ki jo vsako leto pripravijo za prijatelje, sorodnike, nekdanje pomočnike v hiši in sosedo. Posebej živahno je bilo ta ponedeljek, ko je vsa hiša dišala po piškotih, potici in

drugih sladkih dobrotah, ki so pod včasih bolj, včasih manj spretnimi prsti nastajali ob skrbni pomoči gospodinje Majde. »Majda je najboljša za piškote!« je bil odločen Aleš, medtem ko je skupaj s Tanjo valjal in z modelčkom oblikoval sladko testo.

Aldin, varuh, za katerega stanovalci Borove hiše pravijo, da zna pripraviti najboljše čevapčiče v pleskavici, se je medtem s tremi fanti odpravil na predpraznične nakupe v bližnji supermarket. Miro, ki dobro bere in ima lepo pisavo, je na velik list papirja zapisal vse, kar je bilo potrebno nakupiti: kruh in meso, ajdar in gorčico za k čevapčičem, pa sladkor, moko in margarino, ki je v dneh, ko ves čas diši iz pečice, porabijo več kot ponavadi. In maslo, smetano pa poseben jogurt za Slavčija, ki mora zaradi sladkorne posebej paziti na to, kaj poje.

Veselijo se, ker se jim decembra ves čas kaj dogaja. Prejšnji teden so šli na snemanje oddaje Na zdravje, obiskala sta jih je Dedek Mraz pa Miklavž, bili so na srečanju Sožitja, v petek se odpravljajo na Bled na koncert domačih viž.

V sredo so na dišeč čaj in slastne piškote prišli

prijatelji, svojci in sosedje. Urškina mama, ki je svoje dedke po sredini čajanki odpeljala domov v Kranjsko Goro, pravi, da je njena hči sicer zelo rada doma med svojimi, ampak da si vedno tudi zelo želi nazaj v Radovljico, kjer se v družbi vrstnikov in kot se le da samostojna dobro počuti. »Približno polovica stanovalcev bo za praznike odšla domov, ostali, ki nimajo svojcev, ki bi skrbeli zanje, bodo pa ostali tukaj. Imeli bomo božično večerjo in novoletno zabavo,« je povedala gospodinja Majda Vertačnik. Fantje in dekleta iz Borove hiše se obojega zelo veselijo. Pravijo, da imajo radi praznične jedilnike, ko si za večerjo ali pa za kosilo pripravijo tisto, kar imajo najraje. »Pršut!« se med hitenjem iz kuhinje v jedilnico in nazaj zasmeje Boštjan.

Bo za silvestrovo tudi kaj šampanjca, povprašam. »Bo, bo,« odgovori Aldin, »ampak otroški.«

Kot pravi Danica Legat, vodja institucionalnega varstva v CUDV Matevža Langusa Radovljica, so izkušnje z vsemi stanovanjskimi skupnostmi, ki so organizirane v okviru centra, izjemno dobre. »Bistvo

življenja v takšnih skupnostih je, da stanovalec omogočimo čim bolj samostojno gospodinjstvo. Večino v sakodnevni nalog opravijo sami, od nabave in priprave hrane do vzdrževanja perila in pospravljanja. Seveda ob pomoči strokovnih delavcev, ki so z njimi ves dan in tudi ponoči. Radi so samostojni, vključeni v lokalno okolje, ki jih lepo sprejema in kjer jim je omogočeno svobodno gibanje ter stiki z meščani. Zadovoljna sem, da so stanovalci vseh štirih tovrstnih enot, ki delujejo v okviru našega centra, v svojih okoljih izjemno lepo sprejeti – tako tu v Radovljici kot v Poljčah in tudi na Jesenicah, kjer naši uporabniki živijo v dveh stanovanjih v bloku.

Legatova še pravi, da tudi svojci radi pridejo na obisk k svojim otrokom, bratom, sestram. »Na začetku jih je morda strah pred izgubo varnosti, ki jo nudi sam center s svojimi službami in servisi, ampak potem so zadovoljni, ko vidijo, kako se stanovalci vživijo v novo, bolj samostojno življenje.«

in jih, tako kot pred temi prazniki, povabijo na čaj, piškote in potico, ki so jo pripravili – sami.

Razburljivo predpraznično vzdušje v Borovi hiši / Foto: Gorazd Kavčič

Oglasi

Florula Slovenica
CVETJE
SLOVENSKE DEŽELE
fotografije Luka Petar

2013

**4,99
EUR**

Stenski koledar,
dimenzije:
22 x 48 cm

Predlagamo, da koledar kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, ker se lahko pri pošiljanju poškoduje.

Delovni čas od ponedeljka do petka **od 7. do 15. ure**,
ob sredah **od 7. do 16. ure.**

Gorenjski Glas

KRUH

Trda vezava, 168 strani.
Redna cena knjige je 22,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena

**18
EUR**
* poština

Knjiga je vedno lepo darilo.

Naj tudi v vašem domu zadiši po omamnem vonju pravkar pečenega kruha! V knjigi boste našli 70 receptov za telo in dušo, od osnovnih receptov do prefinjenih posebnih kruhov, s številnimi namigi za izboljšanje vaše pekovske veščine.

Knjigo 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.

Gorenjski Glas

TANTADRUJ
pesmi iz polifona

Redna cena zgoščenke je 12 EUR.
Če zgoščenko kupite ali naročite na Gorenjskem glasu, je cena le

**9
EUR**
* poština

Na zgoščenci vas čaka 16 pesmi z uglasbeno klasično slovensko poezijo pesnikov: Franceta Prešerna, Dragotina Ketteja, Josipa Murina in drugih. Prepustite se originalni izvedbi skupine Tantadruj, ki se razlikuje od poznanih interpretacij in preverite, kako slovenska moderna zveni skozi strune Tantadruja.

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

Gorenjski Glas

Dodatna prednost za naročnike Gorenjskega glasa

Jutranja dostava do 7. ure

Ob poplavi dnevno-informativnih novic se dvakrat tedensko sprostite ob prijetnem branju novic z Gorenjske že ob prvi jutranji kavi.

Informacije o naročnini dobite na tel. št.: 04/201 42 41

Pravi Gorenjci beremo **Gorenjski Glas**

Super ideja za darilo!

OB DARUJTE SVOJE NAJDRAŽJE Z NAROČNINO NA GORENJSKI GLAS!

Naročnino lahko podarite v vrednosti, ki jo sami določite. Če se boste odločili za celoletno naročnino, vam bomo priznali še kup ugodnosti. Za več informacij nas, prosimo, pokličite, nam pišite ali se pri nas oglasite osebno!

Podarite nekaj lepega.
Podarite naročnino na Gorenjski glas, ki za vas izhaja vsak torek in petek.

Gorenjski Glas

Za naročnino pokličite
ali pišite na e-naslov

04 2014241
narocnine@g-glas.si

ZA VAS BELEŽIMO ČAS

NAJVEČJA
knjiga voščil

Trda vezava, 324 strani. Redna cena knjige je 25 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

**20
EUR**
* poština

(ker je knjiga težka, vam predlagamo, da jo kupite pri nas na okencu).

Z Največjo knjigo voščil nikoli več ne boste v dilemi, kaj napisati v čestitko. V knjigi boste našli pravo voščilo za božič, ob rojstvu otroka, za valentinovo, ob porokah, abrahamih, za veliko noč, kot tudi voščila za rojstne dneve, zdravice in povabila.

Knjigo 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.

Gorenjski Glas

Ne berite sosedovega. Zagotovite si svoj izvod.

Posebna Glasova akcija: naročniki, priporočite Gorenjski glas svojim prijateljem, sorodnikom, znancem, sosedom ... Če boste pridobili novega naročnika za najmanj eno leto, bosta oba prejela kakovostno jakno iz flisa!*

Ko boste pridobili novega naročnika, nas pokličite in povejte, katero velikost jakne želite.

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

Novi naročnik bo Gorenjski glas prve tri mesece prejemal brezplačno.

Gorenjski Glas

Priprave na »življenje« brez kvot

Kakšna bo Skupna kmetijska politika Evropske unije v obdobju 2014–2020, kakšne spremembe se obetajo kmetijam po odpravi mlečnih kvot, kako bodo posledice varčevanja v javnem sektorju občutili kmetje - je le nekaj vprašanj, na katera je državni sekretar za kmetijstvo Branko Ravnik poskušal odgovoriti na nedavnem srečanju z največjimi pridelovalci mleka.

CVETO ZAPLOTNIK

Komaj so se kmetje v okviru Skupne kmetijske politike prilagodili sistemu mlečnih kvot, že naj bi ga Evropska unija odpravila. To naj bi se predvidoma zgodilo v letu 2015. Da bi bil ta prehod na »življenje« brez kvot čim lažji, Evropska unija že od leta 2009 svojim članicam vsako leto poveča kvoto za en odstotek, zadnje povečanje pred dokončno odpravo pa bo prihodnje leto. Večina držav zaradi tega nima več težav s presežanjem kvote, lani so jo prekoračile samo še tri države, na ravni unije pa je količina mleka dosegla 96 odstotkih kvote. »Ker je odprava mlečnih kvot eden od temeljnih konceptov predlagane kmetijske politike po letu 2013, Evropska komisija nasprotuje kakršnikoli razpravi o kvotah. Nekateri države, med katerimi je še zlasti aktivna Portugalska, poskušajo začeti razpravo o kvotah za sladkor, to pa bi verjetno spodbudilo tudi razpravo o mlečnih kvotah,« je dejal Ravnik in poudaril, da naj bi reforma mlečne sektorja vključevala tudi sklepanje obveznih pogodb in organiziranje proizvajalcev – vse to z namenom, da bi prireja mleka dobila večjo pogajalsko moč v celotni mlečni »verigi«. Evropska komisija omogoča državam, članicam unije, da predpišejo delovanje trga mleka na podlagi pogodbenih razmerij, ki bi se za najmanj šest mesecev sklepala na ravni kmet – prvi odkupovalec ali prvi odkupovalec – mlekar. »Če se bomo v Sloveniji odločili za takšno možnost, bomo to uredili z uredbo, še prej pa bomo morali o tem opraviti razpravo. Za sedaj so stališča različna: združna zveza je za obvezno sklepanje pogodb, GIZ Mleko in kmetijsko gozdarska zbornica temu nasprotujeta, sindikat kmetov se še ni opredelil.«

Drugi mehanizem za krepitev pogajalske moči pridelovalcev mleka so t. i. organizacije proizvajalcev. Medtem ko je za vse panoge v Evropski uniji določeno, da noben proizvajalec zaradi preprečevanja prevladujočega monopolnega položaja na trgu ne sme presežati 20-odstotnega tržnega deleža, pa naj bi organizacije proizvajalcev mleka lahko združevale toliko rejcev, da

Branko Ravnik z Broda v Bohinju, državni sekretar za kmetijstvo na ministrstvu za kmetijstvo in okolje.

bi njihova skupna količina dosegla 33 odstotkov količine mleka v posamezni državi. »Osnovna naloga takšne organizacije je pogajanje z mlekarnami o čim boljši odkupni ceni mleka,« je dejal Ravnik in dodal, da bodo na nadaljnji razvoj mlečne sektorja v Sloveniji po letu 2015 vplivali tudi italijanski trg, kamor Slovenija izvažata 30 odstotkov mleka, odkup mleka v ljubljanskih mlekarnah, odkupna cena mleka v Evropski uniji in na globalnih trgih, prireja mleka pri največjih izvoznikih mleka in mlečnih izdelkov (ZDA, Avstralija,

Nova Zelandija), povpraševanje po mleku in mlečnih izdelkih pri največjih uvoznikih (Kitajska, Rusija) in tudi politika Lactalisa, ki načrtuje prevzem ljubljanskih mlekarn.

Lokalnega trga ni možno »pokriti« z globalnim

Kot je dejal Ravnik, Lactalis ni podjetje, ki bi se ukvarjalo s špekulativnimi nameni (ukinjanjem proizvodnje in doseganjem dobička s prodajo po delih), ampak družinsko podjetje z 80-letno tradicijo, ki svojo poslovno politiko gradi na tem, da prevzema blagovne

znamke in dobro stoječa podjetja, ohranja proizvodnjo in se s kakovostnimi izdelki usmerja na lokalni trg. »Seveda so tudi možni odkloni, pritiski na dobavitelje ...,« je opozoril Ravnik in poudaril, da imajo tudi največje mlekarnе slabo pogajalsko moč v primerjavi z dobro organizirano in koncentrirano trgovino. »To ni problem samo v Sloveniji, ampak v vsej Evropi. Evropska unija že pripravlja ukrepe, s katerimi bo poskušala urediti ta razmerja.«

Z odpravo kvot se bo prireja mleka na območjih z ugodnimi naravnimi pogoji, ki omogočajo tudi nižjo ceno, še povečala, ob tem pa je po Ravnikovem mnenju zelo težko napovedati, kako bo to vplivalo na slovenski trg, še posebej zato, ker lokalnega trga ni možno »pokriti« z globalnim. »Pri ceni žit je dolgoročni trend zviševanje, še posebej to velja za beljakovinske dodatke, kjer smo v celoti odvisni od uvoza,« je dejal Ravnik in poudaril: »V Sloveniji bomo morali zmanjšati odvisnost od krme oz. dodatkov, ki prihajajo k nam z ladjami.«

Kmete najbolj buri t. i. zelena komponenta

Kakšen je zadnji predlog Skupne kmetijske politike za obdobje 2014–2020? Kot je dejal Ravnik, so obvezni elementi nove politike osnovna plačila za upravičene površine (na hektar), plačila za t. i. zeleno komponento, dodatno plačilo za mlade kmete in nacionalna rezerva, vsaka država pa lahko izbira še med prostovoljnimi plačili, kamor sodijo shema za male kmete, plačila za območja s posebnimi naravnimi omejitvami in proizvodno vezana plačila. Kar zadeva plačilne pravice, sta dve možnosti – nova dodelitev v

letu 2014 ali ohranitev sedanjih pravic. Slovenija zagovarja stališče, da bi jih dodelili na novo, vendar pa bi pri tem morali vključiti med upravičene površine tudi 16 tisoč hektarjev vinogradov in še 19 tisoč hektarjev drugih površin. Pomembna novost je izenačitev regionalnega plačila za njive in travnije, pri tem pa je slovenski predlog, da bi bila odločanje o tem v pristojnosti vsake članice Evropske unije. Shema vključuje tudi omejevanje višine plačil za velike kmetije in »mehak« prehod iz sedanjega v nov sistem.

»Najbolj buri kmete t. i. zelena komponenta, ki je administrativno zelo zahtevna, vendar zadnji predlogi Evropske unije pomenijo zmanjšanje administrativnih bremen,« je dejal Branko Ravnik in kot primer navedel, da bi po prvotnem predlogu kmetije z več kot tremi hektarji ornih površin morale zagotavljati raznolikost pridelkov, to je najmanj tri različne pridelke, zadnji predlog pa to mejo zvišuje na petnajst hektarjev. Poleg raznolikosti pridelkov morajo kmetije v okviru t. i. zelene komponente zagotoviti ohranitev obstoječega trajnega travinja in določiti sedem odstotkov površin kot ekološko pomembno območje (zemljišča v prahi, krajinske značilnosti, vodni pasovi ...). Vsaka država bo morala največ dva odstotka nacionalne ovojnice nameniti tudi za dodatna plačila za mlade kmete. Vsi, ki so v shemo za mlade kmete vstopili v tem programskem obdobju ali bodo to storili v letu 2014, bodo pet let upravičeni do 25-odstotnega dodatka na plačilno pravico.

Shema za male kmete

Kar zadeva prostovoljna plačila, je Ravnik dejal, da se

bo Slovenija verjetno odločila za shemo za male kmete, v katero bi se po oceni ministrstva lahko vključilo okoli dvajset tisoč kmetij oz. dobra petina vseh. Kmet bi na podlagi te sheme vložil vlogo za »subvencije« le enkrat za sedem let, prejemal bi pavšalno plačilo od dvesto do tisoč evrov na leto, ob tem pa mu ne bi bilo treba izpolnjevati zahtev t. i. zelene komponente in navzkrižne skladnosti. Vsaka država, članica unije, lahko v okviru prostovoljnih plačil izbere tudi proizvodno vezana plačila za sektorje, ki so v težavah ali so iz ekonomskih in socialnih razlogov pomembni za državo. »Skoraj zanesljivo bomo izbrali enega ali več sektorjev,« je napovedal Ravnik in dodal, da so za pomoč pri odločitvi že izdelali različne simulacije in kalkulacije. Pri kmetijsko okoljskih plačilih naj bi iz koncepta ukrepov in podukrepov prešli na nadstandarde (vseh bo približno sto), izmed katerih bo vsaka kmetija lahko izbrala paket storitev.

Spremembe pri mlečni kontroli

Varčevanje v javnem sektorju občutijo tudi v javnih kmetijskih in gozdarskih službah. »Na področju živinoreje so se sredstva znižala za osemsto tisoč evrov, zato ne moremo ohranjati enakega obsega nalog kot v preteklosti. Pri kontroli proizvodnosti krav predlagamo, da iz kontrole izključimo kmetije z eno in dvema kravama, na kmetijah s tremi do devetimi kravami pridemo iz AT4 na AT5 kontrolo, na kmetijah z več kravami pa ohranimo AT4 kontrolo in uvedemo doplačilo rejcev pet evrov letno na kravo,« je dejal Ravnik in poudaril, da doplačilo odtehta koristi, ki jih imajo rejci od rezultatov kontrole. V kmetijski svetovni službi bodo določili nove prioritete dela. V javni gozdarski službi, kjer se sredstva zmanjšujejo za dva milijona evrov, bodo razliko poskušali nadomestiti z drugimi viri. Osredotočili se bodo na boljše koriščenje lesa iz državnih gozdov oz. na zvišanje koncesijske dajatve, v postopku pa so tudi spremembe zakona o gozdovih, na podlagi katerih označevanje drevja za posek ne bo več brezplačno, ampak naj bi del stroškov pokrili tudi lastniki gozdov.

Govedoreja je na Gorenjskem glavna kmetijska dejavnost. Po podatkih iz popisa kmetijstva se je na na območju sedemindvajsetih občin s širšega gorenjskega območja število govedi v obdobju 2000–2010 le malenkostno zmanjšalo (z 78.170 na 77.894 hektarjev). /Foto: Gorazd Kavčič

Prihodnje leto, ko bo zadnje leto izvajanja Programa razvoja podeželja 2007–2013, bo objavljenih še nekaj razpisov za finančne podpore, med njimi tudi za posodabljanje kmetijskih gospodarstev. Ker je bilo lani narejenih nekaj novih zračnih posnetkov rabe kmetijskih zemljišč, bo na teh območjih Gerke treba prilagoditi dejanski rabi. Pri zavarovanju posevkov, nasadov, plodov in živine bodo zneske prilagodili bolj realnim cenam, možno pa je tudi povečanje konkurence na tem področju. Subvencijska kampanja bo enaka kot letos, potekala bo od 26. februarja do 6. maja, cena za pomoč pri izpolnjevanju vloge pa se bo predvidoma povečala z 12,52 na 31,26 evra (z DDV-jem).

Pohištvo, ki raste skupaj z otrokom

Tako bi lahko opisali inovacije Erike Drobnič iz Železnikov (Zalega Loga). Licenco za izdelovanje večnamenske otroške zibelke ji je uspelo prodati španskemu podjetju Artemur, s katerim bo skušala najprej osvojiti Španijo in Portugalsko, nato ves svet.

BOŠTJAN BOGATAJ

Erika Drobnič je inovatorica, ki je nase in svojo prvo inovacijo, večnamensko otroško zibelko, opozorila pred tremi leti z osvojitvijo številnih priznanj in nagrad za inovacijo. Pot do prodaje licence španskemu podjetju Artemur pa ni bila ne lahka ne kratka.

»Že od ideje do prvega modela in nato prototipa je minilo več mesecev. V Sloveniji sem nato sodelovala s podjetjem Lestetik, tudi prodajali smo v dveh trgovskih mrežah z otroškim programom. Že v začetku pa sem vedela, da je zibelka proizvod za ves svet,« pove inovatorica. Osnovna dejavnost španskega podjetja je ponudba tekstilnih izdelkov, predvsem posteljnine za otroke, dodatno ponujajo otroško pohištvo, tudi zibelke.

V kotu, pri straniščih

Eriko Drobnič so opazili na lanskem sejmu za otroško opremo v Kölnu. Razstavljalo je 850 podjetij, inovacije so tudi ocenjevali. Zibelka Kiara je prišla v ožji izbor, nagrade pa ni prejela zaradi neizkušenosti inovatorke. Spominja se, da je zaradi pomanjkanja denarja najela zgolj štiri kvadratne metre velik razstavni prostor. Zibke so bile naložene ena na drugo. A so pritegnile pozornost.

Najprej nemške televizije ZDF, nato nemškega Amazona. »Razstavni prostor je bil v kotu, pri straniščih. Možno pravi, da je šlo za strateško pozicijo, saj mora vsak dan mimo veliko ljudi. Po začetnih otipavanjih sejem četrti in peti dan obiščejo šefi,« opisuje Erika

Drobnič. Tako so prišli tudi Španci in jo nagovorili: »Sodelavci so mi povedali, da že tri dni hodijo mimo odličnega izdelka.«

Takoj so se dogovorili za sodelovanje, čeprav je najprej ponudbo Špancev zavrnila. »Želela sem, da proizvodnja ostane v Sloveniji, pri podjetju Lestetik,« razloži. Pa ni šlo, saj ne morejo zagotoviti zahtevanih naročil, zato je prodala licenco. Zibelko sedaj na Iberskem polotoku proizvajajo po njenih zamislih in načrtih, z njenim poimenovanjem. Po njeni hčeri Kiari.

»Zamisel o prilagodljivi zibelki je rasla skupaj s hčerko. Želela sem funkcionalno posteljico. Nisem je našla, zato sem o tem veliko razmišljala, ko se je porodila ideja, pa sem jo zapisala in razvijala,« pove diplomirana ekonomistka, ki je imela zaradi pomanjkanja tehničnega znanja najprej težave, sedaj pa ji pridobljeno znanje ekonomije in menedžerske izkušnje iz preteklosti zelo koristijo.

Kolesca postanejo stolčki

Licenčnina, ki jo je prodala španskemu podjetju Artemur, velja le za Španijo in Portugalsko, v Sloveniji zibelko še vedno proizvaja Lestetik, na nemškem trgu gre prodaja preko Amazona. »Tudi Nemci so me opazili na sejmu v Kölnu, vendar upam, da se bomo za širitev dogovorili s Španci. Ti imajo znanje in zmožnosti za prehod na večje serije,« pove inovatorica.

Vprašamo, ali po julijemskem začetku sodelovanja z Amazonom in oktoberskem z Artemurjem družina iz Zalega Loga bogato

Sin Kai in hči Kiara seveda uporabljata rastoče pohištvo mame in inovatorke Erike Drobnič. / Foto: Andrej Tarfila

živi. »Ne, prihodki niso visoki. Po dveh pošiljkah Amazonu se je celo ustavilo, saj mi je obe nakazili, ne visoki, davčna uprava odtegnila z računa. Šok. Bila sem dolžna, prosila za odlog plačil, vendar ni šlo. Zato tudi nisem obiskala novega sejma. Upam, da bo prihodkov s Španci več,« z nogami na tleh razloži inovatorica. Prvi konkretni rezultati prodaje z njimi bodo znani januarja.

O inovaciji Erike Drobnič smo že pisali. Pa vendar, večnamenska otroška zibelka je posteljica na kolesih za dojenčke, ki se običajno uporablja do šestega meseca starosti. Običajna zibelka ali posteljica nato postane neuporabna, čaka na brata ali sestrico ali na podstrešju. To inovatorici ni šlo v račun: »Želela sem zibelko, ki bi jo otrok lahko uporabljal dlje časa. Domislila sem se, da bi iz zibelke naredila stolčke in mizico, posteljica pa je postala košara za igrače.«

Dolga pot do prodaje

Posteljico je razstavljala in jo znova sestavljala kot kocke, se igrala (in upoštevala) stroge evropske standarde, ki veljajo za otroško pohištvo. Na pomoč ji je priskočil

mož, ki ima lesarsko znanje, ideja je postala realna. »Mislila sem, da je ideja tako preprosta, da zagotovo ni nova, da ni le moja ali pa je neizvedljiva. Kot kaže sedaj, takšna kombinacija še nikomur ni prišla v kri,« pojasni.

Vendar je pot razvoja novega izdelka zahtevna in (dokaj) dolga. Za prvi prototip je porabila več mesecev. Zibelka se razstavlja, ob vsaki uporabi mora biti varna in zanesljiva. Prva serija je sicer šla v promet, vendar je bila izdelava predraga, izdelek pretežak, težko se je razstavljala in znova sestavljala. Sledili so popravki. »S Španci prodajamo zibelko srednjega cenovnega razreda, pogovarjamo se tudi o še cenejši verziji in tudi luksuznem modelu,« pove Erika Drobnič.

Pravilo inovatorjev je, da inovacije nastajajo, ko si želi človek olajšati delo, poenostaviti znane rešitve. Sogovornica pravi, da se moraš srečati s problemom in ga rešiti. Njena ideja je stara skoraj toliko kot njena hči Kiara. Prišla je hipoma, Erika Drobnič pa jo je takoj zapisala. »Evforično sem pregledovala podatke na internetu, preračunavala, risala, dodelovala Če

ne bi takoj zapisala, bi šla ideja v zrak. O tem sem prepričana,« pove.

Večfunkcionalnost odgovor na krizo

Nato je vlagala veliko časa in denarja, pravega odziva dolgo ni bilo. Za naše in njene standarde, saj se čas v takšnih primerih meri v letih. Pa vendar, drugi inovatorji bi vedeli povedati, da je bil čas od ideje do izdelave njene inovacije kratek.

»Nekateri inovacij niti ne privedejo do trga. Žal. Saj so med njimi tudi zelo dobre. Na nedavnem srečanju inovatorjev smo se pogovarjali z Juretom Frankom, izumiteljem karving smuč. Izvedela sem, da so potrebovali kar šest let za prodor. Očitno na hitro ne gre,« razloži inovatorica. Meni tudi, da je inovacija vedno nekaj novega, zato je čas potreben tudi za ljudi, ki se morajo z novostjo seznaniti, in še več časa, da jo sprejmejo.

Na vprašanje, ali država dovolj pomaga inovatorjem, Erika Drobnič odgovarja, da je država v krizi. »Ne le ekonomski, govorimo tudi o krizi vrednot. Normalno in dostojno bomo preživeli le, če se spremenimo. Zibelka

je odgovor, saj je večfunkcijska, omogoča dolgotrajno uporabo, s tem pa upošteva tudi ekološki vidik,« pojasni.

Veliko odličnih inovacij

Njej je najbolj pomagalo slovensko podjetje Lestetik, za samostojne inovatorje pa je v Sloveniji slabo poskrbljeno. Pomaga inovatorsko združenje ASI – z nasveti kako od invencije do inovacije in zaščite. Vsak sam pa mora inovacijo predstavljati. To pa zahteva denar.

Sedaj bo Eriki Drobnič lažje. S Španci se dogovarja tudi o razvoju novih izdelkov. Govori o otroški postelji, ki se lahko predeluje v tri različne funkcije, na primer v pisalno mizo, enako otroška soba zraste v mladinsko sobo. Povedano drugače, pohištvo raste z otrokom. Tudi njeni otroci rastejo, z njimi pa ideje in pohištvo.

»Inovatorjev z zelo dobrimi idejami je v Sloveniji veliko. Vendar moraš imeti srečo, trmo in vztrajnost, da inovacijo spraviš na trg,« o pomembnih elementih za uspeh pove inovatorica. Svojim kolegom priporoča vztrajnost. In tako tehnično kot ekonomsko znanje.

Na večji sliki je zibelka razstavljena, na tej pa v prvotni obliki. /Foto: arhiv Erike Drobnič

Na robu

Čas, ko ni niti priložnosti

MILENA MIKLAVČIČ

usode

Anita sodi v mlajšo generacijo. O letih sicer nisva govorili, a več kot 35 jih nima. S fantom, s katerim živi že od tretjega letnika srednje šole, se stiska v miniaturi sobici. Večji del si odmeri mali Miha, kajti otrok pri treh letih potrebuje ogromno prostora, da lahko »vozi« z avtomobilčkom, ki mu ga je podarila prijazna teta. Jani nima službe, je eden od številnih novinarjev, ki so po diplomi ostali na cesti. Kjerkoli vpraša, ali bi se tudi zanj kaj našlo, se prizanesljivo nasmehnejo in ga odslovijo. Še kave mu več nihče ne skuha, kajti danes je tako, da marsikje garajo tudi uredniki, kajti lastniki brezdelja ne vidijo radi.

Včasih mu pade sekira v med, pa mu bratranec odstopi kakšno naročilo, ki ni toliko zahtevno. Jani se namreč v tem novem poslu šele uči.

Anita je diplomirana muzikologinja. Ima poklic, s katerim si nima dosti pomagati.

Kakšen pesimist bi celo dejal, da si lahko z diplomo nekaj obriše, ker od nje ni kakšne druge koristi.

»V rani mladosti sem bila zelo dobra športnica. Igrala sem odbojko, z ekipo, v kateri sem bila, smo potovali tudi po Evropi. Moja mama je bila romantična duša, ujeta v krutem svetu ekonomije. Zmeraj je imela občutek, da se bo kaj podobnega zgodilo tudi meni, zato me je nenehno pregovarjala, naj se bolj posvetim klavirju, ki sem ga prav tako vadila. Nekoč, v trenutku slabosti, ko so nam zamenjali trenerja, pa se z novim nisva ujela, sem vrgla puško v koruzo, v telovadnico pa se nisem nikoli več vrnila. To je bila življenjska napaka. Odličnih odbojkaric je bilo bolj malo, povprečnih pianistk pa kot listja in trave. Zaprta med štirimi stenami sem uživala le kratek čas. Zaradi nedejavnosti, sedenja pri miru, me je pričela boleti hrbtenica, obiski pri zdravniku so postali neizbrisen del mladosti. Nobene organske napake niso mogli ugotoviti, nazadnje me mama pelje še k bioenergetiki, ki ji pove, da se je med vretenca »zataknila« moja energija in me »tišči« k tlom. Kar mi povzroča bolečine. Mama mu je nasedla, jaz pa sem ga poslala v tri krašne,« pripoveduje.

Omeni tudi očeta, ki je bil (in je še) blede senca. Nekdo, ki je pri kosilu sedel za mizo in kimal temu, kar je govorila mama.

»Imam še dva starejša brata, dvojčka, med nami je deset let razlike. Onadva sta imela

večjo srečo, bila sta upornika in jima mama ni mogla priti do živenga. Ubrala sta svojo pot, danes sta – še zmeraj – mlada raziskovalca, vsak na svojem področju. Meni je bilo usojeno, da se vpišem na Glasbeno akademijo, kar me ni niti malo veselilo. Urniki so bili zelo ohlapni, časa sem imela več kot preveč in počela sem vse kaj drugega, le študirala sem bolj malo ali skoraj nič. Po letu dni pavziranja sem se prepisala na Filozofsko fakulteto, na oddelek za muzikologijo. Izpise sem opravljala z levo roko, kar mi je bilo všeč, saj sem si našla dobro plačano študentsko delo, ki mi je pomagalo, da sem se osamosvojila. Odselila sem se od doma, v tole sobico, v kateri smo še danes. Žal sem na ministrstvu, kjer sem delala, ko se je leta 2008 zamenjala vlada, izgubila službo, od takrat naprej pa je šlo vse samo navzdol,« se obrača k meni, medtem ko preoblači malega Miho, ki ob tem glasno protestira.

Čprav je njena družina živel le streljaj iz Ljubljane, je bila preveč trmasta, da bi se vnovič zatekla v njeno naročje. Bala se je, da bi podlegla maminim »čarom«, njeni mehki, nežni, a zelo odločni besedi, s katero je pri vseh, ki so ji bili blizu, običajno dosegla vse, kar si je zamislila. Zgodilo se je celo to, da so doma, nad dvema garažama, naredili prizidek, češ da bo ta njen, da bo tam lahko živela, kakor jo bo volja.

»Osel gre dvakrat na led, jaz sem šla še večkrat. Stiskala sem ustnice, se odpovedovala

vsemu razkošju, da sem le lahko preživela na svojem, a svobodna. Žal v letih, ko sem imela denarja dovolj, nisem mislila na slabe čase, temveč sem raje uživala, potovala, si privoščila marsikaj, kar si danes ne morem več. Kupovala sem si obleke, knjige, videla pol sveta. Ne rečem, bilo je lepo, toda marsikateri evro, ki sem ga takrat vrgla skozi okno, bi mi danes prav prišel,« doda z obžalovanjem.

V času, ko ji ni bilo postlano z rožicami, sta se za nekaj časa skregala tudi z Janijem. On je bil optimist, bodril jo je, da bo že kako, ona pa pesimistka, ker si ni znala predstavljati, kako preživeti s četrtno toliko denarja, kot ga je imela v »zlatih časih«.

Medtem ko še naprej kramljava, Jani pripravi juho. Ko jo pohvalim, mi zaupa, da ni nič posebnega. Juha revežev pač. V vročo vodo je zmetel nekaj starega kruha, glavico sesekljane česna, malo masla in soli in vse skupaj zmiksalski gladko kremo.

»Kadar imam pri roki malo peteršilja, je vsaj lepši pogled na krožnik,« se nasmehne.

Kuhanja ga je naučila babica, v glavo pa mu je vtepla tudi nemalo kuharskih trikov. Zelo rad dela različne njoke, ki so podobni idrijskim žlikrofum. Kepico vlečenega testa potem razdeli na več delov, za več dni, nič ne gre v nič. Če ima pri roki kakšno jabolko, speče tudi zavitek.

»Ne vem, kaj bi brez njega!« se razneži tudi Anita in se stisne k njemu.

(Se nadaljuje)

 SODNA KRONIKA TEDNA

Piše: Ana Šubic

Kamenikovo obsodili zaradi droge

Na okrožnem sodišču v Celju so po poročanju medijev na dve leti in pet mesecev zapora obsodili Marijo Kamenik, mater razvpitega Kristjana Kamenika, ki je na Hrvaškem obsojen na dolgoletni zapor zaradi preprodaje mamil. Prav z mamili se je ukvarjala tudi Marija Kamenik, pa tudi njen drugi sin Konrad Kamenik in Sašo Fijavž, ki jima je sodišče prisodilo po tri leta zapora. Vsi trije so prejeli milejše kazni kot sicer, saj so se sporazumeli s tožilstvom o priznanju krivde. Priznali so sodelovanje v kriminalni združbi, ki se je pred več kot dvanajstimi leti ukvarjala s preprodajo heroina, ekstazija in marihuane, njena člana pa naj bi bila tudi Kristjan Kamenik in Alojz Založnik, ki jima bodo sodili ločeno.

Jelinčič trdi, da ni žalil

Na ljubljanskem sodišču so opravili predobravnavni narok zoper predsednika Slovenske nacionalne stranke in nekdanjega poslanca Zmaga Jelinčiča Plemenitega, zoper katerega je zasebno kazensko tožbo zaradi žaljive obdolžitve in razžalitve vložila nekdanja podsekretarka poslanske skupine SNS Lara Mikuž, poročajo mediji. Njen oče, podjetnik Marjan Mikuž je bil glavna obremenilna priča v procesu zoper nekdanjega poslanca SNS Srečka Prijatelja, ki je bil zaradi izsiljevanja na posebno surov in poniževalen način, poskusa samovolje in hrambe velike količine vojaškega orožja pravnomočno obsojen na štiri leta zapora. Ob njegovi aretaciji marca 2010 je namreč Jelinčič med drugim o Mikuževi dejal, da je bila sodelavka policije in je o članih in poslancih SNS ter delovanju stranke pisala poročila policistom. Jelinčič je na predobravnavnem naroku zavrnil obtožbo, da je bil žaljiv, zato bo sodišče 23. januarja opravilo glavno obravnavo. Na njej bi obramba rada zaslišala več prič, tudi Srečka Prijatelja, ki naj bi potrdile, da je Jelinčič govoril resnico. Pooblaščenec zasebne tožilke Bojan Pečnik pa je sodišču predlagal zaslišanje več prič, ki bodo potrdile, da so Jelinčičeve besede Mikuževo zelo prizadele.

ČRNA KRONIKA TEDNA

Minuli teden trije mrtvi

V minulem tednu (od 10. do 16. decembra) so prometne nesreče na slovenskih cestah terjale tri smrtne žrtve. Gorenjski policisti so prejšnji teden obravnavali 40 prometnih nesreč, v katerih so se tri osebe huje poškodovale, štiri lažje, dve osebi pa sta umrli. Pridržali niso nobenega vinjenega voznika, tudi vozil niso zasegli. Letos so slovenske ceste terjale 129 smrtnih žrtev (lani 136). Na Gorenjskem je do nedelje umrlo šestnajst oseb, prav toliko kot lani.

Konec sveta

DAMJANA ŠMID

moj pogled

V posebno čast si štejem, da bo moje razmišljanje objavljeno na tako poseben dan, kot je konec sveta. Najbrž si mislite, da bi se morala potruditi in napisati kaj modrega, preroškega ali vsaj pedagoškega. Ampak zakaj bi to naredila, če tega ne bo nihče bral. Potiskane liste časopisnega papirja in te besede bo mrzel veter nosil čez opustošeno deželico. Zadnje misli bomo posvetili zavarovalnim policam in obžalovali, zakaj vendar nismo podpisali še zavarovanja za konec sveta. Mogoče bi tako vsaj zlata ribica imela možnost uživanja naših prihrankov. Do konca življenja bi odpirala usta in lovila smrdljive lističe ribje hrane. Je naključje ali igra usode, da je naši zlati ribici ime Petek? Mogoče je to znamenje. Oprostite Petek, ker sem

ti premalokrat zamenjala vodo in ker te nisem poslušala, ko si mi hotel nekaj povedati. Sedaj je prepozno, da me opozarjaš na konec sveta. Petek je tukaj. Uredniki si prav zdaj pulijo lase, zakaj niso tej temi posvetili več časa. Rumeni tisk razmišlja, kaj neki je oblekla Helena Blagne za konec sveta in oh joj, tega nikdar ne bodo izvedli. Tako kot ne bomo nikoli izvedeli, kaj, s kom in kako je nazadnje jedel lastnik gostilne. Za marsičim nam je lahko žal. Šolarjem je žal, ker so šli v šolo, čeprav je danes na urniku samo Jingle bells. Mar bi doma poležavali in čakali, da na televiziji objavijo konec sveta. Vzgojiteljice jočejo, ker so zadnji teden razmišljale o stavki, namesto da bi okrog vrtecev razporedile napihljive čolne. Pa čeprav bi jih morale

izdelati iz recikliranega materiala, da bi prihranile. No, v plus jim štejmo to, da so otroke naučile aktualno pesem Pluj, pluj barčica moja. Otroci so bili tako vsaj pravočasno seznanjeni z vesoljnim potopom. Direktorjem je žal, ker niso dali izplačati trinajste plače, če že ne delavcem pa vsaj sebi. Tako bi ustvarili novo pojmovanje za petek, trinajstega. Ah, ja. Če vam je uspelo preživeti in to berete, vam povem čisto potihno. Vedno je nekomu za nekaj žal. Vsak dan nekdo nekaj obžaluje. Vsak dan je za nekoga konec sveta. Porušijo se sanje, iluzije in življenja. Pri tem je lepo samo nekaj. Če dobimo za petkom še soboto. In nedeljo in čisto svež ponedeljek, ki prinaša novo življenje. Božič bo. Zato obžalujmo, odžalujmo in verjemimo v začetke.

Zanimivosti

Planinski izlet: Dovška baba (1891 m)

Vsakič znova lepa

Vzpon na karavanško lepotico je vsaj meni zelo ljub. Vedno. Zakaj? Kaj pa vem. Še nikoli me ni razočarala, pa naj sem se je lotila peš, s krplji ali s smučmi.

JELENA JUSTIN

Gora nad Dovjim, ki po omenjeni vasi tudi nosi ime, me vedno znova navduši, ker je v vseh letnih časih vredna obiska in nikoli ne razočara. Še vedno me je na njenem vrhu obsijalo sonce, pa naj je bilo to pozimi, pomladi, poleti ali jeseni. Tokrat se bomo na Dovško babo podali s turnimi smučmi, saj so njena južna, travnata pobočja idealna za tovrstno zimsko aktivnost.

Na regionalni cesti Jesenice–Kranjska Gora zavijemo desno proti vasi Dovje. Ves čas se držimo desno. Na koncu vasi, kjer se začne makadam, pustimo avto, saj je pozimi cesta snežena

in mestoma ledena. Morda se lahko zapeljemo še kakšen ovinek višje. Običajno se proti Dovški babi, s turnimi smučmi na nogah, začnemo vzpenjati kar po cesti. Če nismo s smučmi, se lahko vzpenjamo ravno tako po cesti, ali pa se držimo markirane poti, ki poteka po desni strani potoka Mlinca, potem pa strmo skozi gozd proti Belim pečem in naprej. Večkrat prečimo gozdno cesto. Če smo s turnimi smučmi in nadaljujemo lepo po cesti, bomo na razcepu, kjer smerokaz kaže levo Dovška baba, kmalu dosegli Ravne. Na desni strani je čudovita počitniška hiša, kjer je bila pred leti posneta reklama za čokolado v vijolični obleki.

Zavijemo po travniku navzgor preko dveh senožeti, skozi kratek gozd in višje dosežemo gozdno cesto. Še malo in smo na Lahovem prevalu. Do sem je približno 6 kilometrov makadama.

Z Lahovega prevala se markirana pot odcepi levo čez strmo pobočje do planine Dovška Rožca, kjer je koča pašne skupnosti, moderna in urejena, s sončnimi celicami na strehi. Ta strm vzpon skozi gozd ni ravno najbolj primeren za turne smučiči, zato s smučmi raje nadaljujemo po cesti. Joj, cesta se vleče okol riti v varžet. Res je! Ko končno zavijemo proti planini Dovška Rožca, lahko na desni strani opazujemo grape in grapce, po

katerih nekateri tudi smučajo nazaj v dolino.

Od kočice po slemenu nadaljujemo do vrha Dovške babe. Običajno na vrhu močno piha in zanimive, a tudi nevarne so opasti, ki jih naredi igra vetra.

Z Dovjega do planine Dovška Rožca bomo hodili približno dve uri, od tam do vrha pa še dobre pol ure.

Z vrha Dovške babe se odpira razgled, ki jemlje dih; trkamo namreč na Kraljestvo Zlatoroga. Pred seboj na koncu doline Vrata zagledamo Triglav, okoli njega so Rjavina, Vrbanove špiče, Cmir, Bovški Gamsovec, Stenar, Škrlatica, Kukova Špica itd. Pogled proti zahodu nam pokaže Špik, v

Pogled proti Belščici in Stolu / Foto: Jelena Justin

daljavi pa vidimo celo Montazevo skupino. Če gledamo proti Julijcem, imamo na desni strani mogočno karavanško lepotico Kepo, levo pa teče greben vse tja do Stola. Če se obrnemo proti Avstriji, vidimo proti celovski kotlini, v ozadju pa Visoke ture in s kančkom sreče celo Veliki Klek ali Grossglockner. Čudovit razgled se odpre že izpred kočice na Dovški Rožci, a z vsakim višinskim metrom bo le-ta še lepši.

Z vrha lahko odsmučamo po smeri vzpona, najprej proti koči, lahko pa se

usmerimo bolj levo, ali pa proti jugu in po eni od manjših grap, ki smo jih prej opazovali, prismočamo na zadnji ovinek ceste, kjer smo prej zavili levo proti planini Dovška Rožca. Ta del zahteva izkušenega smučarja, saj je strmo in v neugodnih snežnih razmerah tudi plazovito. Po cesti nadaljujemo naprej proti dolini in izkoristimo vse možne travničke za prijetne zavoje.

Nadmorska višina: 1891 m
Višinska razlika: 1186 m
Trajanje: 3 ure in 30 minut
Zahtevnost: ★★★★★

Koča na planini Dovška Rožca. Do vrha je še pol ure. / Foto: Jelena Justin

Dolina zabita z meglo, na višini pa zimska, sončna idila / Foto: Jelena Justin

Pa čeprav ni zmeraj kavjar ...

ALENKA BOLE VRABEC

mizica,
pogrni se

Za naslov sem si sposodila naslov romana Johannesa Maria Simmla, avstrijskega pisatelja, o katerem so pravili, da je »pisec na tekočem traku« in »mehanič za uspešnice«. Simmel, rojen 1924, v povojnem času tolmač, novinar, reporter, ki je obšel svet, filmski scenarist in dramatik, je bil po očetu jud, njegova družina pa je bila med drugo svetovno vojno iztrebljena. Leta 1960 je zaslovel z omenjenim romanom. Nato so se bliskovito vrstili še drugi, 35 po številu, ki so prevedeni v 25 jezikov, nekaj tudi v slovenščino. Teme so sodobne, vpete v čas, genske manipulacije, okoljske svinjarije, boj proti rasizmu. In veliko ljubezni. Končna bilanca: 73

milijonov natisnjenih izvodov!!! »Pa čeprav ni zmeraj kavjar« je duhovito napisana vohunska zgodba z nekaj dobrimi recepti. Knjigo sem dobila v dar skupaj z majhno škatlico kaviarja (30 g) z modrim pokrovčkom, na katerem je pisalo: Beluga, Mallossol (kar pomeni rahlo osoljen) v času, ko je bila Rusija še Sovjetska zveza. Kavjar vseh kaviarjev. Ledeno mrzla vodka ali šampanjec in bogovske ikre na ledu! Čisti luksuz. Danes so jesetri, ki se drstijo v pritokih rek Kapsijskega jezera, Črnega in Azovskega morja, pred izumrtjem, na trgu pa je kup še vedno zelo dragih približkov, pridobljenih v vrhunskih ribogojnicah na različnih koncih sveta. Simmel je

umrl na novoletni dan 2009 v Luzernu. Spomnila sem se na tisti božanski kavjar in jo mahnila na konec celovške ... »A po belugo greš?« je skeptično vprašal moj Izbrani vedoč, da ne igram lota. 30 g stane namreč okoli 100 evrov ali več. Praznična večerja: prva jed: zelnata solata z belugo. Kavjar v solati? ... Jasno, da je finta, se nekedo priduša. A se izkaže, da obstaja podobnost med zrni črne leče, imenovane beluga, saj zrna res spominjajo na slastne ikre, ki so sivkaste do antracitne barve in imajo premer 3,5 mm. Odtlej je ta rastlinski kavjar večkrat na jedilniku. Beluga se hitro skuha in je z rahlim oreškastim priokusom primeren za marsikaj.

Oblizek s kaviarjem (iz supermarkta)

Za 4 osebe potrebujemo: 350 g prekajenega lososa, sok pol limone, kajenski poper, 3 moknate krompirje, 1 jajce, sol, muškat, olje, 4 žličke kaviarja, 4 solatne liste.

Losos sesekljamo, zmešamo z limonovim sokom in kajenskim poprom ter damo na hladno. Krompir naribamo in ga dobro ožmemo s kuhinjskim papirjem, ga zmešamo z raztepenim jajcem in začimbami. Oblikujemo 8 majhnih zrezkov, jih ocvremo in pustimo, da se odtečejo na kuhinjskem papirju. Na zrezke nadevamo lososov nadev, zložimo po dva skupaj, na vrh pa damo žličko

kisle smetane in žličko kaviarja ter ponudimo na solatnih listih.

Zelnata solata z lečo beluga

Za 4 osebe potrebujemo: 100 g leče beluga, 800 g zelja, sol, poper, olje in kis po okusu, 1 žličko gorčice, 1 strok česna, pol žličke kumine.

Lečo skuhamo po navodilu v slani vodi, odcedimo in ohladimo. Pokapljamo z oljem. Zelje tenko narežemo, iz olja, kisa, soli, popra in zmlete kumine naredimo preliv. Solato damo v skledo in potresemo z lečo; lahko pa damo solato na servirni krožnik in jo obdamo z vencem iz leče.

Danes ni konec sveta

MIHA NAGLIČ

mihovanja

Te vrstice pišem nekaj dni pred 21. 12. 2012, izidejo pa prav na ta dan – ko naj bi se zgodil »konec sveta«. Ali se bo res in kako, bo znano že danes, v času nastajanja tega pisanja pa si tega niti napovedati ne upam. Z gotovostjo lahko zatrdim le to, da je bila noč tega dne najdaljša v tem letu in da se prav danes začenja zima. V napovedi konca sveta ne verjamem in ne želim soditi med tiste, ki so jih razni lažni preroki s takšnimi napovedmi v zadnjih dvanajstih letih že osemnajstkrat nategnili. Tudi verovanjem starodavnih Majev se ne želim posmehovati; sicer pa arheolog dr. Ivan Šprajc, veliki poznavalec tega ljudstva, pravi, da Maji za ta dan sploh niso napovedovali konca sveta, temveč je po njihovem koledarju to le konec nekega obdobja. V to, da se – morda ne ravno v teh dneh, ampak v našem času – začenja konec nekih

preživetih časov in paradigem, bi pa prav rad verjel tudi podpisani. Da se, denimo, končuje obdobje neodgovornega odnosa do narave in začenja bioetično obdobje po načelih trajnostnega razvoja. Da se končuje obdobje v razvoju Republike Slovenije, v katerem so tajkuni v navezi s politiki in bankirji pokradli skoraj vse družbeno premoženje, in začenja obdobje pravne države. Nekaterim je treba reči: »Gotofisti ste!« In izreči dobrodošlico novim in bolj poštenim voditeljem.

Na ta dan so napovedani veliki državljanski protesti po vsej Sloveniji. Bog daj, da bi se jih udeležilo čim več državljanov, da bi potekali mirno in dostojanstveno, a odločno. Jasno je, da mora po mariborskem županu svoj položaj zapustiti še marsikdo. Vse bolj očitno je, da ne gre samo za nekaj pokvarjenih posameznikov, ampak dejansko za sistemsko korupcijo, za cel sistem pokvarjenosti. Problem namreč niso le tajkuni, ki so pokradli nekdanje družbeno premoženje, problem so tudi tisti politiki obeh plov, ki so to prihvatacijo spodbujali, in bančniška kasta, ki jo je finančno servisirala. Ti ljudje niso več kredibilni in bi morali oditi, zlepa ali zgrda.

Ne gre za to, da bi se morali na oblast vrniti komunisti. Potrebujemo pa voditelje z večjim smislom za skupno dobro, za tisto, kar nam je vsem skupno; latinski pridevnik »communis«

pomeni prav to: skupen. Zato upam, da se končuje obdobje, v katerem je temu svetu vladala paradigma neoliberalnega kapitalizma. Po tej paradigmi (zgledu, vzorcu) so najbolj važni interesi kapitala in bogatašev, reveže je dopustno ohranjati pri življenju le, če poceni in ponižno služijo kapitalu. V službi te paradigme je tudi sedanja vlada. Pod firmo varčevanja, ki je res nujno, skuša po diktatu mednarodnega finančnega kapitala demontirati tudi socialno državo. A ljudstvo, ki naj bi bilo po ustavi te države njen suveren, je to »finto« spreledalo, bori se za ohranitev socialne in uveljavitev pravne države in prav zato zahteva tudi odstop vseh kompromitiranih politikov in bančnikov.

Danes se torej začenja zima, sicer pa ni napovedana nobena naravna ali socialna katastrofa. Proti zemlji ne leti noben orjaški komet, ki bi se zaletel vanjo in povzročil katastrofo, v kateri ne bi poginili le tajkuni, ampak tudi vsa druga živa bitja, tudi poštenjaki. Tudi poplav ne bo, od naravnih nesreč se lahko zgodi le potres, ki ga še ne znamo napovedati. Lahko pa se nanj pripravimo s protipotresno gradnjo. Če se zgodi en velik družbeni pretres, v katerem bi moral oditi še kak Kangler, pa bi bilo za to družbo samo dobro. Naj se zgodi kaj takega, da bo datum 21. 12. 2012 v slovenski zgodovini vpisan kot začetek ali vsaj znanilec novega obdobja.

Vaš razgled

Posebna kolekcija vzorcev na steklu gorenjske umetnice Marjete Pikelj kliče po tem, da bi kristalni kozarec z vzorcem škofjeloškega kruhka kar prijel v roke in nazdravil ob silvestrski večerji. In to s pregrešno dragim vinom. Izdelek izžareva izvirnost in avtoričino ljubezen do tradicije, kot darilo in polno žlahtne kapljice pa bi vzorec na kozarcu v rokah prave osebe le še bolj prišel do izraza. A. B.

Na novi razstavi Prelepa Gorenjska v Gradu Khislstein je v eni od vitrin predstavljena tudi bogata dediščina nekdanjih kranjskih tekstilnih tovarn. Nekoč naš veliki ponos Tekstilindus, Ibi, Zvezda ... so danes le še lep spomin in resen opomin v muzeju. Ob vitrini lahko upravičeno potočite tudi kakšno solzo. I. K. / Foto: Tina Dokl

Slovinci v zamejstvu (330)

Mladi sprašujejo (starejše) politike

JOŽE KOŠNJEK

med sosedi

Slovenske mladinske organizacije na Koroškem (SMO): Klub koroških študentov, Koroška dijaška zveza, Mlada Enotna lista in Katoliška mladina, so postavile zaradi nezadovoljstva z njihovim delom trem osrednjim predstavniškim organizacijam Slovencev na Koroškem šest vprašanj. Še posebej sprašujejo, na kateri osnovi so osrednje organizacije upravičene govoriti v smislu narodne skupnosti, katera društva zastopajo in koliko članov in volivcev imajo in na kateri osnovi so samo one upravičene odločati o razdelitvi denarja. Mladi so bili še posebej ogorčeni, ker mladinski center, ki deluje v Celovcu v prostoru med

knjigarno Haček in Zvezo Bank, od letošnjega 1,2 milijona evrov vrednega fonda pri sosvetu v uradu zveznega kanclerja niso prejeli niti centa. Predsednica Mlade Enotne liste Olga Voglauer je bila po poročanju celovških Novic čisto iz sebe, ko je dobila iz urada zveznega kanclerja na Dunaju negativen odgovor na prošnjo, v katerem je njegova predstojnica Christa Achleitner tudi zapisala, da so bili proti pomoči mladim tudi predstavniki treh osrednjih slovenskih organizacij na Koroškem: Narodnega sveta, Zveze slovenskih organizacij in Skupnosti koroških Slovenk in Slovencev. Mladinske organizacije so od dunajskega urada v

letih 2008–2010 prejele le 16.833 evrov.

Mladi svojim starejšim politikom in organizacijam, ki jih vodijo, očitajo, da so se oddaljili od mladih. Povprečna starost funkcionarjev Skupnosti Slovenk in Slovencev je 51,3 leta, Narodnega sveta koroških Slovencev 54,4 leta in Zveze slovenskih organizacij 61,5 leta. Mladinske organizacije pa zastopajo generacijo do 35 let. Prav tako Narodni svet že štiri leta ni izvedel volitev, Zveza slovenskih organizacij in Skupnost koroških Slovenk in Slovencev pa imata precej nepregledno članstvo, čeprav vsaka od njih govori v imenu slovenske narodne skupnosti. Slovenske

Vprašanja mladih zadevajo tudi predsednika Enotne liste Vladimirja Smrtnika in predsednika Narodnega sveta koroških Slovencev Valentina Inzka.

mladinske organizacije zato želijo od njih podrobna poročila o njihovem delovanju

in sestavi njihovih zastopstev v manjšinskem sosvetu urada zveznega kanclerja.

OD PIŠKOTOV DO JASLIC

Franci je najprej po avtobusu krmaril z bezgovo ognjeno pijačo, potem je že piškote ponujal, na koncu pa smo ugotovili, da se z nami vozi kar nekaj Glasovih Muc Copataric in najboljša kuharica po izboru bralcev Kranjčanke in Ločanke, Kranjčanka Marija Grošelj.

Alenka Brun

Nasmejana šest- in petdesetletnica, ki jo kličejo tudi Mira, poznajo tudi po njenih flancatih, ki jih ustvarja za TD Kokrica. Ko je imelo domače gasilsko društvo 90 let, jih je baje cvrla dva dni, lani za veselico na Kokrici pa jih je v dveh dneh zamesila kar tridesetkrat, lahko tudi recepte pove, samo ljudem ne ra tajo vedno Mira najraje pozimi in jeseni peče kruh, rada se poigra z jedmi na žlico,

čeprav tudi zrezki in pečenka niso napačni. Z Miro je bila na izletu tudi njena sestrična Mimi Rozman. Skupaj s š trikarico Cirilo so navihane gospe izletnike že navsezgodaj spravljale v smeh. Glasove š trikarice ali Muce Copatarice, kakor imenujemo ljubkovalno naša dekleta, ki pridno ustvarjajo copatke za kranjske novorojenčke, so dobesedno upravičile svoj hobi: v avtobusu so kar naprej pletile. Z nami pa je bila tudi Tanja Draksler iz Mavčič, ki vse te copatke okraši, vsakič pa se poskrbi, da dobijo Glasovi izletniki kakšno zanimivo

darilce. Enkrat so bile to pikapolonice, tokrat pa simpatični papirnati snežaki. Vrstni red izleta je bil pa malce obrnjen. Najprej smo se kopali v Biotermah v Mali Nedelji, potem obiskali oljarno Kocbek, pot nadaljevali v Veržej, kjer smo imeli kosilo v piceriji Koko in se okrepčali z bogračem; sledilo je srečanje z ajdovo, rženo, pirino moko, najbolj pa je izletnike zanimala ajdova kaša, na eni bližnjih ekoloških kmetij Prlekije, Ekokmetiji Topolovec. Ogled Zavoda Marianum – ravno tako v Veržejju smo pustili za konec, Marjova beseda in degustacija

njihovega domačega vina pa nas je prijetno ogrela. Tik pred tem pa smo si ogledali še Center DUO, ki tokrat gosti izvirne jaslice – kvačkanke, naslikane na kamen, take iz bombaža Rdečo nit razstave tokrat predstavljajo glinene jaslice Ane Korenč iz Šmartnega pod Šmarno goro. Drugo leto pa bo na ta način poustvaril rdečo nit med jasličarji Domžalčan Marjan Vodnik. Njegov prepoznaven znak je korenina. Čisto za zaključek pa smo se zvečer peljali še skozi Banovce, kjer so z lučmi in jaslicami pred hišami poustvarili pravo Božično vas.

Z nami so bili tokrat tudi Domžalčan Anton Lavrič in nasmejani Kamničani Marija Mikuž ter zakonca z Duplice, Pavle in Marija Šuštar.

Brez pletilk nikamor Z vedava Cirila in soprog Janez

Mira Grošelj (gospa z naočniki) in Franci Vene sta že na Trojanah 'razveseljevala' potnike.

Tudi nekatere Glasove Muce Copatarice so se udeležile tokratnega izleta.

Gorazd je ob ogledu oljarne izletnikom najprej ponudil v pokušino suho salamo s praženimi bučnimi semeni.

Glasovi izletniki so se za skupinsko fotografijo tokrat slikali v Biotermah.

Marko v Zavodu Marianum

KULTURA

NAŠE, GORENJSKE ZGODBE

Včeraj so v Gradu Khislstein v Kranju slovesno odprli veliko stalno razstavo Gorenjskega muzeja Prelepa Gorenjska.

22

HUMOR

DOBRODOŠLI V (NA) KONCU SVETA

»Naj tapru bo uhtekla voda. Pol bo pa usga fertik,« je zapisano v starem zapisu, ki so ga našli tam nekje pod slapom Savica.

23

LJUDJE

KRANJSKI TI AMO

Gurmanski vodnik, Istrska fešta in oranžen vinski kranjsko-primorski anagram, ki je presenetil – Atimo.

24

KULTURA, KINO

KRANJ

Božič po ljudsko

Učenci Glasbene šole Kranj so na četrtkovem Božičnem koncertu še enkrat znova presegli pričakovanja. Pihalni orkester v prvem delu ter Pevski zbor pod vodstvom Urške Štampe ter Simfonični orkester pod taktirko Tomaža Kukoviča so v nabito polni dvorani publiko navdušili tudi s priredbami božičnih kolednic, ki jih je prav za to priložnost priredil Gašper Jereb. Ideja na prazničnem koncertu predstaviti slovenske ljudske običaje, ki so jo zasnovali omenjeni učitelj glasbene šole, je padla na plodna tla, saj so tako mladi glasbeniki kot učitelji to jesen z navdušenjem pripravljali praznični program. **I. K.**

Foto: Boštjan Guničar

KRANJ

Tavelka reč v Domači vasi

Jutri, v soboto, 22. decembra, med 10. in 12. uro bo v pokriti tržnici Domača vas v sodelovanju z Zvezo kulturnih društev Kranj potekal pevsko folklorni kulturni dogodek. Nastopili bodo: FD Folklorna skupina Iskraemeco Kranj, KD MePZ Musica Viva Kranj, KD Mešani pevski zbor Iskra Kranj, Kranjski kvintet, Obrtniški pevski zbor Kranj, FS Ozara Kranj in APZ France Prešeren Kranj. **I. K.**

KRANJ

Kranjski pihalni orkester za božič in novo leto

Jutri, v soboto, 22. decembra, ob 20. uri bo v Domu kranjanov na Primskovem tradicionalni Božično-novoletni koncert Pihalnega orkestra MO Kranj. Predstavili bodo zanimiv preplet pesmi, prirejenih za orkester, med njimi od zabavnih melodij, muzikalov do znanih melodij iz svetovne glasbene zakladnice. **I. K.**

KINO SPORED

PLANET TUŠ, KRANJ

Petek, 21. 12.
17.00, 19.00, 21.00, 23.05

HOBIT: NEPRIČAKOVANO POTOVANJE

16.20, 20.00

HOBIT: NEPRIČAKOVANO POTOVANJE, 3D

17.45, 20.15, 22.50

PIJEVO ŽIVLJENJE, 3D

18.30, 21.10 TO SO 40
16.20 ČUDOVI NAČRT
15.00 PET LEGEND, sinhro.
15.40 PET LEGEND, 3D, sinhro.
16.10 SKYFALL
Sobota, 22. 12.
12.00, 17.00, 19.00, 21.00, 23.05

HOBIT: NEPRIČAKOVANO POTOVANJE

16.20, 20.00

HOBIT: NEPRIČAKOVANO POTOVANJE, 3D

17.45, 20.15, 22.50

PIJEVO ŽIVLJENJE, 3D

13.30, 18.30, 21.10 TO SO 40
16.20 ČUDOVI NAČRT
11.00, 12.45, 14.30

BOŽIČKOV VAJENEC, sinhro.

12.20, 15.00 PET LEGEND, sinhro.
11.10, 13.20, 15.40

PET LEGEND, 3D, sinhro.

16.10 SKYFALL
Nedelja, 23. 12.
12.00, 17.00, 19.00, 21.00

HOBIT: NEPRIČAKOVANO POTOVANJE

16.20, 20.00

HOBIT: NEPRIČAKOVANO POTOVANJE, 3D

17.45 PIJEVO ŽIVLJENJE, 3D
20.15 JACK REACHER
13.30, 18.30, 21.10 TO SO 40
16.20 ČUDOVI NAČRT
11.00, 12.45, 14.30

BOŽIČKOV VAJENEC, sinhro.

12.20, 15.00 PET LEGEND, sinhro.
11.10, 13.20, 15.40

PET LEGEND, 3D, sinhro.

16.10 SKYFALL
Ponedeljek, 24. 12.
12.00

HOBIT: NEPRIČAKOVANO POTOVANJE

13.20 PIJEVO ŽIVLJENJE, 3D
15.00 JACK REACHER
12.10 TO SO 40
14.50 ČUDOVI NAČRT
11.00, 12.45, 14.30

BOŽIČKOV VAJENEC, sinhro.

12.20 PET LEGEND, sinhro.
11.10, 15.50 PET LEGEND, 3D, sinhro.

KINO SORA, ŠKOFJA LOKA

Petek, 21. 12.
18.00 PRAVA NOTA
20.00 ČASOVNA ZANKA
Nedelja, 23. 12.
19.00 PRAVA NOTA

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

NAŠE, GORENJSKE ZGODBE

Včeraj so v Gradu Khislstein v Kranju slovesno odprli veliko stalno razstavo Gorenjskega muzeja Prelepa Gorenjska. Dvanajst zgodb naše zgodovine.

Igor Kavčič

Nova stalna razstava Gorenjskega muzeja je včeraj zasijala v polnem sijaju. Dvanajst zgodb na skoraj 1500 kvadratnih metrih razstavnih prostorov Gradu Khislstein z več kot 1300 muzealijami pripoveduje o Gorenjski in ljudeh, ki smo tu bili, smo in bomo tudi v prihodnje. V *Prelepo Gorenjsko* je zajeto več kot pol drugo tisočletje. »Z muzejsko postavitevijo, ki sega od pozne antike do skorajda včeraj, torej slovenske osamosvojitve, želimo predvsem opozoriti Kranjčane, Gorenjce, vse Slovence, kakšno bogastvo imamo v svoji domovini, kaj vse so ljudje nekoč znali, kako so živeli in kako pomembni so bili zato, da smo tu tudi obstali. Želimo povedati, da je bilo včasih življenje presneto trdo in se danes mogoče premalo zavedamo naše odgovornosti tako do naših prednikov kot zanjcev,« je povedala muzeološka vodja razstave **dr. Verena Perko**, ki je skoraj štiri leta z več kot tridesetimi sodelavci pripravljala to, kar si od včeraj naprej lahko ogledamo v čudovitem prenovljenem kranjskem dvorcu. »Razstava pripoveduje o Gorenjski, Slovenstvu in o Kranju, dodaja Perkova.

Velika razstava se začne v pozni antiki, ko so različna ljudstva začela oblikovati ta prostor. Sem sodijo nastanki naših najstarejših vasi, skozi podobo podeželja in trdega življenja na kmetih nas pot pripelje v srednji vek, kjer so predstavljene najlepše sakralne upodobitve, gradovi, kranjska farna

Foto: Tina Dokl

V deseti sobi z naslovom »Od nekdaj lepe so Kranjce slovele« se predstavlja večji del ekipe, ki je ustvarjala in pomagala ustvarjati razstavo. Od leve: Vilma Stubelj, Tomaž Lauko, Helena Rant, Marjana Žibert, dr. Verena Vidrih Perko, Marija Ogrin, Željko Kovačič, Jelena Justin, Barbara Kalan, Marjanca Jeglič, Mateja Likozar, Monika Rogelj in Lana Kovačič.

cerkev. Kranj je bilo nekoč pomembno sejmsko mesto, lahko pokukamo v meščanske hiše tistega časa, ko nas različne vrste transporta popeljejo skozi hodnik v naslednjo sobo, se znajdemo v času Marije Terezije in pomena šolstva, ki ga je uvedla tudi v naše kraje. Pošta, železnica, začetki industrije in soba z našimi očeti, ki so izsanjali našo današnjo samostojno državo. Prešeren, Zois, Bleiweis, Aljaž Vstopimo lahko tako v meščanski salon kot sobo kmečke neveste in se pogledimo v začetek dvajsetega stoletja in temelje kranjske industrije, ki sta jo zaznamovali tudi obe svetovni vojni in je v petdesetih letih postala steber takratne jugoslovanske industrije. Na koncu se srečamo s časom slovenske osamosvojitve. »Takrat se vprašamo, ali bomo značilne gorenjske vrednote, ki smo jih podedovali od prednikov, kot so skromnost, ponos, ljubezen do materinega jezika,

Sedmo sobo določa naslov »Bliza se železna cesta«, takle pa je bil pred sto in več leti pogled v izložbo Berjakove trgovine. / Foto: Tina Dokl

ljubezen do domovine, znali sprejeti kot tisto, kar je vredno in kar nam pomaga preživeti v širnem svetu, ali pa bo vse pozabljeno in bomo znali poskrbeti samo za svoje trenutno dobro, sicer pa bomo odšli v neznano,« pomenljivo razmišlja Perkova. Ker je ponos Gorenjske tudi France Prešeren, vsebino posameznih sob povzemajo izbrani verzi iz njegovih poezij, deloma pa tudi ljudskih pesmi.

Razstavo je oblikoval za grebški arhitekt Željko Kovačič, z zvočnimi prostori pa jo je osmisli Boštjan Perovšek. Ob stalni razstavi bo prihodnjih nekaj mesecev v Gradu Khislstein na ogled tudi prva občasna razstava z naslovom *Kranjski mestni svet naznanja*, na kateri so na ogled pozno srednjeveške in novoveške listine, ki jih hrani Gorenjski muzej v Kranju.

HUMOR, HOROSKOP

DOBRODOŠLI V (NA) KONCU SVETA

»Naj tapru bo uhitekla voda. Pol bo pa usga fertik,« je zapisano v starem zapisu, ki so ga našli tam nekje pod slapom Savica.

Mali Brat

V zapisu, ki smo ga pred nedavnim dešifrirali v naši velikobratiski redakciji, je mogoče razbrati, da konca sveta niso predvideli samo majevski vrači, ampak so se s to tematiko ukvarjali tudi prvotni stari prebivalci Bohinja. Res da je pisanje na koži zelo »abšlesalo« in je bilo komaj moč razbrati jezik starih Bohincev, ampak na koncu nam je le uspelo ugotoviti naslednje.

Naj tapru bo uhitekla voda. Pol bo pa usga fertik, ugotovimo iz prvega stavka, v nadaljevanju pa še, da bo datum, ko bo voda odtekla, bržkone iz Bohinjskega jezera na dan *ajnc gruden*. Ker je ajnc igra s kartami, pri kateri je osrednja številka 21, smo to povezali z enaindvajsetim

dnevom v mesecu, Gruden pa se je očitno pisal tisti pisar Tomaž, ki je po navodilu bohinjskega svečenika pisal na kožo. Kot vemo, pa je gruden staro ime za mesec december. Torej danes bo v Bohinju odtekla voda. Ker ima prav tam dež mlade in je voda sploh bistvenega pomena za ta prelepi del Gorenjske, pa bi odtekanje vode za Bohinj pomenilo konec sveta. Tako smo skleпали. Natančne ure, kdaj se bo zgodil konec sveta, sicer ne vemo, dejstvo pa je, da se vam bo konec začel dogajati takrat, ko boste začeli prebirati tole.

Kot smo izvedeli, da bodo podobno konec sveta poskušali doživeti tudi v Besnici pri Kranju, ki se je v končno sveta vedno imela nekako za bohinjko podružnico.

Če nas vprašate po navetu, kako se pripraviti na konec sveta, bi vam težko

Bohinjsko napoved o koncu sveta smo v naši redakciji s sodobno tehniko tudi vizualizirali. Takole sliko o današnjem koncu sveta smo dobili iz našega računalnika. / Foto: program-sam

svetovali. Vsak ga bo doživel po svoje. Ne glede na to, kako dolge gate bomo danes, v petek, oblekli, ne glede na to, ali boste gospe imele novo frizuro ali ne, in ali boste možje sedli v avto, ki ima pogon na vsa štiri kolesa, ali pa boste

peš s pol litra sadjevca v žepu plašča, konec sveta bo konec koncev za vse enak.

Naj vam pa sporočim še to. Danes bo konec sveta, sobota pa bo, kot pravijo vreme-narji, lepa. Gorenjski glas izide že v ponedeljek.

V zakonu mi po kosilu pripada oddremati eno kitico, od letošnjega dneva samostojnosti naprej pa bom vselej izkoristil ustavno pravico in oddremal dve kitici. Ne glede na to, kaj bo rekla žena.

Od zadaj

Po dvaindvajsetih letih samostojnosti smo Slovenci prav tam, kjer smo bili pred triindvajsetimi leti. Rahlo v riti.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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.

TA JE DOBRA

Prosto po romanu 50 odtenkov sive

Štirje tipi že vrsto let skupaj hodijo na večdnevni ribiški izlet. Dva dni, preden naj bi spet šli, Janezova žena odločno nastopi in mu izlet prepove. Kolegi so začudeni, ampak kaj lahko storijo? Odločijo se, da bodo odšli sami.

Ko so prispeli na že znano mesto za taborjenje, so tam našli Janeza, ki je že postavil šotor, zakuril ogenj in je že kuhal večerjo.

»Šit stari, koliko časa si pa že tukaj? In kako si pregovoril tvojo, da te je pustila??«

»Tu sem že od sinoči. Včeraj zvečer, ko sem sedel v dnevni sobi, je vstopila žena, mi stopila za hrbet, položila roke čez oči in tam je stala, oblečena v spalno srajčko. Prijela me je za roko in me odvela v spalnico. Svečke in lističi vrtnic vsepovsod. Hja, ravno pred kratkim je brala roman 50 odtenkov sive. Na postelji so bile lisice in vrvi. Ukazala mi je, naj jo vklenem in privežem na posteljo, pa sem jo. Potem je rekla: »Naredi, kar hočeš!« In sem tukaj.«

Ko bom velik, bom

Učiteljica v šoli sprašuje učence, kaj bi radi postali, ko bodo odrasli. Na vrsto pride Janezek: »Hočem biti milijarder, v najdražji diskoteki bom ujel najboljšo bejbo na svetu, poklonil ji bom pol milijona evrov vreden BMW. Imela bova apartma na Havajih, dvorec v Parizu, potovala bova po svetu in seksala trikrat na dan.«

Učiteljica šokirana nad odgovorom in nekoliko zgrožena nad Janezkovim obnašanjem se je odločila, da ga bo ignorirala, zato je vprašala Janezkovo sošolko: »Kaj pa ti Špel ca?«

»Jst bi b la pa sam rada bejba od Janezka!!«

NOVO DARILO ZA NOVE NAROČNIKE GORENJSKEGA GLASA
 Darilni bon za vedeževanje pri vedeževalki Tanji
 Gorenjski Glas

HOROSKOP

TANJA IN MARICA

- Oven (21. marca–21. aprila)**
Pred vami se odpira novo obdobje, sprejeli boste marsikatero odločitev z upanjem na najboljše. Nova pot, ki je pred vami in vas je bo sprva strah, vam bo vlila pozitivne energije in ne bo ovire, ki je ne bi mogli preskočiti.
- Bik (22. aprila–20. maja)**
Končalo se vam bo težko obdobje, ki ste ga morali preživeti, saj v nobenem primeru niste mogli vplivati na odločitve iz preteklosti, kar pa ne velja za prihodnost. Trikrat premislite, če je res dobro za vas in če ni, zakaj ni.
- Dvojčka (21. maja–21. junija)**
Doslej nikoli niste imeli možnosti, da bi spoznali, kaj je tisto, kar vam sproži, da delate nepremišljene napake. Priložnost, ki je pred vami, vam bo odprla oči in dobili boste čisto drugačen pogled na marsikaj, kar ste si v preteklosti napačno razlagali.
- Rak (22. junija–22. julija)**
Razočarali vas bodo ljudje, od katerih tega ne bi pričakovali. Samo nezaupanje vam bo za nekaj časa ohromilo dar komunikacije, vendar vam bodo pravi prijatelji kmalu odpihnili slabo voljo. Že nekaj časa premišljujete o dopustu in končno se boste odločili.
- Lev (23. julija–23. avgusta)**
Nekdo vas bo razočaral, a glejte, da potem tega ne vrnete nekemu, ki si ne zasluži takšnega odnosa od vas. Prijatelje si lahko izbiramo, zato prizadetosti ne pestujte, ampak svojo energijo usmerjajte drugam, v prave prijatelje ali šport.
- Devica (24. avgusta–23. septembra)**
Že dolgo časa vam je nekdo zelo všeč in vaša domišljija nima meja. Vedno kadar hočete izreči čarobne besede, vam izgine ves pogum in niste sposobni narediti koraka naprej. Končno bo ta oseba to spoznala in sama stopila v akcijo.
- Tehtnica (24. septembra–23. oktobra)**
Pozornost ste posvečali nepomembnim stvarem, zato ste izgubili občutek, kaj je pravzaprav tisto, kar si želite in vam je v veselje. K sreči niste veliko zamudili in imate še čas, da popravite zamujeno. V koncu tedna se boste zabavali v prijetni družbi.
- Škorpion (24. oktobra–22. novembra)**
Za uresničitev svojih ciljev boste pripravljene storiti vse in nobena ovira vam ne bo previsoka. Sem in tja vas bo zmotil neumestni nasvet iz okolice, a ne boste se pustili premotiti. V koncu tedna boste presenečeni.
- Strelec (23. novembra–21. decembra)**
Prestavili boste v prvo prestavo. Malo se boste res slabo počutili in vse vas bo bolelo. No ja, za polovico tega bo res kriva viroza, ki je na poti, polovico pa to, da se vam prav nič ne bo ljubilo. Skratka, počivali boste.
- Kozorog (22. decembra–20. januarja)**
Spet boste malo pretiravali s svojo natančnostjo. Skušali boste ujeti še prave roke, kar vam bo seveda tudi uspelo, čeprav boste zamorili sebe in ljudi v vaši bližnji okolici. Okoli rojstnodnevne zabave boste veliko premišljevali.
- Vodnar (21. januarja–19. februarja)**
Občutek, da ljudje več pričakujejo od vas, kot ste tisti trenutek sposobni dati, vas bo bremenil kar nekaj dni. Ob spoznanju, da vsaka stvar zahteva svoj čas, boste v prihodnost gledali z nasmehom in nikomur ne boste dovolili, da vas spravi iz tira.
- Ribi (20. februarja–20. marca)**
Zdravstvene težave, ki se vam bodo sprožile na začetku tedna, boste hitro in uspešno odpravili. Če se vam bodo pri finančnih pokazalih težave, nikar ne delajte panike, saj se vse pozitivno reši, preden bi sploh lahko prišlo do težav.

DRUŽABNA KRONIKA

KRANJSKI TI AMO

Gurmanski vodnik, Istrska fešta in oranžen vinski kranjsko–primorski anagram, ki je presenetil – Atimo.

Alenka Brun

Novembra je Ljubljana gostila 15. Slovenski festival vin in 5. Festival kulinarike. Tokrat so prvič izpeljali Ocenjevanje oranžnih vin, vodila pa ga je francoska vinska mojstrica Isabelle Legeron. Na koncu je bila zanimiva lestvica najboljših treh med petindvajsetimi oranžnimi vini. Predvsem drugo mesto, saj ga je osvojil primorsko-gorenjski dvojec, naveza **Sirk – Koletnik**. Drugo mesto je namreč pripadlo vinu Valterja Sirka Atimo 2010, ki je bilo narejeno za Kranjčana Dajo in Filipa.

Filip Koletnik nam razloži: »Atimo izhaja iz zgodnjih časov ljubezni med Dajo in menoj. Ime je italijansko in bi bilo korektno z dvojnimi tjem, vendar je tudi fonetičen zapis sprejemljiv. Drugače pa je to tudi anagram na ti amo. V osnovi pomeni trenutek, kar zelo lepo ponazarja, kot tudi samo uravnovešenost vina, znamka na steklenici, fotografija akta Avgusta Bertholda iz leta 1907.«

Valter Sirk je namreč že vrsto let Filipov hišni vinar, pa tudi družinski prijatelj, vendar dela sveža, Filipu pa so bila vedno bliže oranžna vina. Tako je Valterju predlagal, da bi naredila tako vino le zanj in Dajo. »Dejansko le za naju, prijatelje

in poslovne partnerje.« A se je usoda narave poigrala z vinom in Filipom in pravi ljudje so ugotovili, da je vino predobro in mora na ocenjevanje. In tako se je v Višnjeviku ro dilo suho vino, **Atimo Chardonnay 2010**. En sod, 450 litrov, 300 steklenic magnum – vino, ki je na ocenjevanju oranžnih vin v Ljubljani prejelo drugo najboljšo oceno. »Vino je okusno, sveže, da željo po še,« pove Filip, in zamišljeno z nasmehom doda, da bo moroda v naslednjem življenju vinar, no, čeprav ima čas tudi še v tem.

Pred kratkim pa je Slovenija dobila **Gurmanski vodnik 2013** v izdaji Restavrant Cluba, kar je sicer dobra promocija kulinarike in

turizma naše države – seže pa tudi malce zunaj naših meja, vendar se je izkazalo, da so na predstavitev vodnika v ljubljansko Plazo tistega večera povabljeni prišli iz drugih razlogov, kot pa zato, da bi jih zanimala razlaga sommeljejeke Nine Bratovž, ki se je na odru trudila, da bi predstavila prosecco večera.

V centru Cerkelj pa danes zvečer na trgu pred Petrovčevo hišo od 17. ure dalje gostijo **Istrsko fešto**, kjer boste lahko pričla združitev mediteranskega in podalpskega vzdušja. V goste so namreč povabili prijatelje iz Istre, ki bodo predstavili vse od istrske kulinarike do vina, nastopili pa bodo tudi harmonikarji iz občine Savičente.

Valter Sirk in Filip Koletnik ob novoletnem srečanju škofjeloških Lionsev Pr' sedmic v Poljanski dolini. / Foto: AB

Nekaj o nagrajenem oranžnem vinu sta tokrat izvedela tudi Zdravko Krvina in Janez Bohorič. / Foto: AB

Na snežni decembrski torek smo lahko otipali hrvaško izdajo Gurmanskega vodnika 2013, slovenska se je še tiskala ...

Dogodek je privabil predvsem znane obraze. Med njimi tudi pevko Neisho, ki je prišla v družbi prijateljice ...

... pa Jurija Bradača, ki po novem ustvarja realistični šov, televizijski obraz Majo Rejec in njenega Jerneja Pleška.

Na predstavitvi smo naleteli tudi na Jožeta in Lili, lastnika radovljiškega Lecterja, ki je tudi v vodniku. / Foto: Tina Dokl

VRTIMO GLOBUS

Obama izbran za osebnost leta

Revija Times je za osebnost leta razglasila ameriškega predsednika **Baracka Obama (51)**. Tako je prvi temnopolti predsednik že drugič pridobil ta laskavi naziv. Osebnost leta je prvič postal leta 2008, ko je kot prvi afroameriški predsednik zmagal na volitvah. »Obama je oblikoval novo večino, slabosti spremenil v priložnosti in sredi velike stiske ustvaril popolnejšo unijo,« so izbor utemeljili pri reviji.

Romeo Beckham nov obraz hiše Burberry

Sin Victorie in Davida Beckhama je postal nov obraz prestižne znamke Burberry Kids. Kljub temu da je desetletni **Romeo** prvič stal pred objektivom na fotografiji kolekcije pomlad-poletje 2013, izgleda kot izkušen mali model. »Veselite se bilo sodelovati z Romeom, ki je ukradel spektakel in zasenčil vse druge,« je povedal Burberryjev kreativni direktor Christopher Bailey.

Najbolj privlačen zemljan bo postal očka

Channing Tatum (32), ki je bil pred kratkim izbran za najbolj privlačnega zemljana, in njegova žena **Jenna Dewan-Tatum (32)** bosta prihodnje leto prvič postala starša. »Jaz sem pripravljen in mislim, da je tudi ona. Želim si tri otroke, toda za začetek bo dovolj en zdrav dojenček,« je pred kratkim povedal Tatum, ki pravi, da je moškim lahko reči želim si petnajst otrok, toda njegova Jenna bi na to odgovorila potem si raje najdi drugo ženo.

Heiglova odsvetuje sedem psov in dva otroka

Ameriška igralka in velika zagovornica pravic živali **Katherine Heigl (34)** je v svoj dom v nekaj letih sprejela sedem psov, kar zna biti, kot sama pravi, včasih zelo naporno. »Tega res ne priporočam. Zelo imam rada te pse, toda ob dveh majhnih otrocih je skrb za vse velikokrat prenaporna.« Igralka je ustanovila tudi fundacijo za pomoč zapuščenim psom.

Šestintridesetletna **Mojca Zaplotnik** s Spodnje Bele se s kvačkanjem ukvarja že od petnajstega leta. Na začetku so bili to bolj enostavni vzorci iz revij, sedaj pa najbolj uživa, ko izdelkom doda svojo idejo in dušo. Izdeluje tudi kvačkane ogrlice, zapestnice, uhane in prstane, za katere uporablja različne materiale, kot so bombažni kvačkanec, volna, žica, navadna vrstica in rafija. Izdelke na koncu utrdi s štirko, da ostanejo pravih oblik. / Foto: Tina Dokl

NAGRADNA KRIŽANKA

oblikovanje, izdelava
in trženje vizualnih sporočil

godešič 142, škofja loka

t: 04/51 37 310

f: 04/51 37 311

www.krizaj.si
www.increative.si

e: info@krizaj.si

grafično oblikovanje

logotipi, celostne grafične podobe

reklamni napisi

table, transparenti, 3d in svetlobni napisi

grafika na vozilih

oblačenje vozil v folijo, tiskane grafike...

stenska in pohištvena grafika

fototapete, izrezana grafika, stenske nalepke

promocijski sistemi

klip okvirji, alu stojala, prenosna stojala

tiskanje promocijskega tekstila

majice, jakne, dresi, dežniki, kape

SESTAVIL: F. KALAN	GRAD V MARIBORU	ZNAK, KI OKLEPA TEKST	HANS SOTIN	REDKA KOVINA (Y)	NARAVA	PISATELJ SKET	ZAČIMBA IZ MORJA	NAŠ SMUČARSKI CENTER	OSKAR DEV	GLASBENIK HENDRIX	FINSKO JEZERO, INARI	ZAČETNI DEL SKOKA	EROTIČNI PESNIK	NEKDANJI JAPONSKI DROBIZ	DROG NA VPREZNEM VOZU	
NAJVEČJE JEZERO V SLOVENJI																
IZREDNI PROFESOR										19						10
TINE LOGAR			PREKLA PISMENA ODREDNA SODIŠCA	12					AMERIŠKA IGRALKA (DOROTHY) BRIT. OTOK V PACIFIKU			3				
NETILO							FRANČOSKI IGRALEC (PHILIPPE) AM. PEVKA (DIANA)								ZLATO JABOLKO	OČKA
RIMSKI CENZOR					VAS JUŽNO OD KOMNA					MORALA POKRAJINA V GRČJI						
VARJENI SPOJ	8			NAVJE	TRICKEL	DEL ROČNIH STATEV					ČASTNIK KRALJA DAVIDA V BIBLIJI	DRAŽILNO NASLADILLO KRAJ PRI MARIBORU				
AJAS				18		STISKAČ MODE- RATORKA BAŠ				22				KARL ERB NERGAČ		
GORENJSKI GLAS	KMEČKI KOLENDAR	OBLIKA IMENA LARA RAMADAN					24		IRONIČNA OSEBA GRŠKA GO- RA BOGOV						23	
SLEPILO			4				NASELJE PRI GOLNIKU GL. MESTO MAROKA							11	SISTEM CEVI	DODATEK K POGODBI
VZDEVEK RADKA POLIČA					SKLA- DATELJ PAHOR KOŽNA RAZPOKA			1		IGRALKA MRZEL RUSKI VLADAR						
GRENAK NAPITEK						LUKA V ČILU VETRNI JOPIČ						DEDNA ZASNOVA AMERIŠKI IGRALEC (JAMES)				
TANTAL					DRŽAVA V ZDA PRIJAVA KAZNIVEGA DEJANJA					21	AVSTRALSKI GLASBENIK (NICK) RIM. PESNIK, HORATIUS					13
ČRTA NA ZEMLJE- VIDU						9		TUŠ TANJA SALAMA						JURE KOŠIR OTOK V POLINEZIJI		
OPOJNA PIJAČA	14				ESTONSKI PEVEC (GEORGIJ) TROJA				VULKANSKI IZMECEK	AMERIŠKI IGRALEC (WARREN) GRŠKA ČRKA						
REKA V SIBIRIJI							PORT. PESNICA (LEONOR) JURE ROVAN		15						NOVINARKA BATISTA ŠTADER	HUDE SANJE
ALORNA ARICA MALONE OENO URJA	NAUK O RITMU	TIBETANSKI VERSKI POGLAVAR SKALP (KNJIŽNO)												DEL HEMO- GLOBINA		
SKRAJNI KONEC PREDMETA			2		IKRNIK, OOLIT FIGURA									ILOVICA SANJA DOLEŽAL		6
LEToviŠČE V ČRNI GORI							NAŠA REKA	AKADEMSKA STOPNJA MESTO V MAKEDONIJI	17		25					
TEO LIPICER					POLOPICA Z MADAGAS- KARJA REKA V ITALIJI					AJDA (NAREČNO)						20
PISATELJ TWIN				5		EVROPSKI VELETOK PADEC										
SLIKAR ŠUBIČ					CONA, PREDEL TANJA RIBIČ			RENATA TEBALDI								
GR. MITO- LOŠKO BITJE, POL CLOVEK POL KONJ							7									
OSEBA, KI ODDAJA DELO NA AKORD	16															

Nagrade:

1. soft shell ženska jakna
2. moška flis jopica
3. ženska majica z dolgimi rokavi

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 9. januarja 2013, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

Domplan d.d., PE Nepremičnine,
Mesti trg 20, 4220 Škofja Loka
T: 04/51 10 831, F: 04/51 10 835,
M: 041 647 434, E: nepremicine@domplan.si

Domplan d.d., Bleiweisova 14, 4000 Kranj
T: 04/20 68 700, F: 04/20 68 701
M: 041 647 433, I: www.domplan.si
E: domplan@domplan.si

Družba Domplan širi dejavnost posredovanja nepremičnin na območje občine Škofja Loka in Medvode. V naši enoti na Mestnem trgu 20 v Škofji Loki vam nudimo ugodno vse storitve v zvezi s posredovanjem nepremičnin in sicer:

- Iskanje kupcev in prodajalcev nepremičnin;
- Strokovno svetovanje in ocenjevanje tržne vrednosti nepremičnine;
- Organiziranje ogleda nepremičnine;
- Preverjanje in pridobitev vseh potrebnih dokumentov o nepremičnini (v ZK, v katastru stavb);

Skrb za oglaševanje po različnih medijih;

- Izdelava ustreznih pogodb z lastno pravno službo;
- Pomoč in svetovanje pri vpisu lastninske pravice na ime kupca v zemljiško knjigo.

Družba Domplan na nepremičninskem trgu Gorenjske predstavlja jamstvo za tehnično strokovno upravljanje nepremičnin ter varnost in zaupanje pri posredovanju le-teh.

STANOVANJE – PRODOMO

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 116.000,00 EUR.

Tržič, Ravne, 1s+kabinet, l. nadstr. v izmeri 55,70 m², l. izgr. 1989, lepo ohranjeno in sončno, CK, balkon, klet, ZK še ni urejena, sta pa obe originalni pogodbi, cena 75.000,00 EUR.

Kranj, Zlato polje, trisobno, II. nadstr. v izmeri 97,07 m² (uporabne površine 73 m²), l. izgr. 1949, prenovljeno l. 2007 - okna, CK, l. 2008 - kopalnica, WC, ZK urejeno, stanovanje je prazno, cena 107.000,00 EUR.

Kranj, staro mestno jedro, trisobno, mansarda, izmere 100 m², l. izgr. 1983, kuhinja, dnevni prostor, 2x spalnica, kopalnica, WC, CK, klet, dvigala in balkona ni, cena 80.000,00 EUR.

HIŠE – PRODOMO

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.

Kranj, Klanec, vrstna, tlorisa 125 m² na parceli velikosti 182 m², l. izgr. 1974, uporabne površine 3x 80 m², streha zamenjana l. 2007, ogrevanje na plin, v hiši garaža, lepa sončna lokacija, cena 228.000,00 EUR.

Kranj, mestno jedro, pod Jelenovim klanecem, dvanadstropna tlorisa 88 m² na parceli velikosti 319 m², podkletena, v hiši je garaža, l. izgr. 1930, streha obnovljena 1970, fasada 2010, drugače potrebna obnove, lokacija sončna, cena 130.000,00 EUR.

Davča, enonadstropna tlorisa 90 m² na parceli velikosti 942 m², l. izgr. 1930, obnova streha 1950, l. 2000 obnovljeno - tlaki, WC, kuhinja, vse instalacije, zelo lepa sončna lokacija, pribl. 6 km oddaljena od smučišča Cerklno, cena 99.000,00 EUR.

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

POSLOVNI PROSTOR PRODOMO

Tržič, Deteljica, na dobri, prometni lokaciji za trgovino, pisarniško ali računalniško dejavnost v skupni izmeri 1130 m² (klet 522 m² in etaži 581 m²) l. izgr. 1978, možnost parkiranja, CK, ZK urejeno, cena 740 EUR/m² in še en poslovni prostor v kleti za trgovino ali skladišče izmere 605 m², l. izgr. 1978, cena 640 EUR/m².

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 – PRODOMO

Tržič, Hudo, velikosti 1099 m², zelo lepa, ravna, vsi priključki, cena 119 EUR/m².

Bašelj, velikosti 1007 m², zelo sončna in mirnem okolju, malo v naklonu, na parceli že elektrika, voda in telefon, cena 115.000 EUR/m².

Kranj, proti Naklemu, v industrijski coni v izmeri 3260 m² za proizvodnjo, skladišča, parkirišče, cena 130 EUR/m² in še pribl. 18 EUR/m² za komunalni prispevek.

Kranj, Planina l, Zupancičeva ulica v izmeri 1429 m², možna je samo gradnja podzemne garažne hiše, cena 80,00 EUR/m².

Preddvor, Tupalče v izmeri 2184 m² za poslovni objekt velikosti tlorisa 19,30 x 13,60 m² z gradbenim dovoljenjem, cena 140 EUR/m².

MALI OGLASI

T: 201 42 47, F: 201 42 13

E: malioglas@g-glas.si

PRAZNIČNI DELOVNI ČAS:

Pon., 24.12.2012 od 7. - 12.

Čet., 27.12.2012 od 7.-15.

Pet., 28.12.2012 od 7. - 15.

Pon., 31.12.2012 od 7. - 12.

SREČNO 2013

ODDAJA MALIH OGLASOV IN

ZAHVAL MED PRAZNIKI:

Male oglase in zahvale

oziroma osmrtnice

sprejemamo za objavo v

ponedeljek, 24.12. do petka,

21.12. do 14. ure; za petek,

28.12. do ponedeljka, 24.12.

do 14. ure in za ponedeljek,

31.12. do petka, 28.12., do

14. ure.

NEPREMIČNINE

STANOVANJA

KUPIM

V KRANJU kupim manjšo hišo ali stanovanje z lastnim parkirnim prostorom, tel.: 041/947-677 12005542

ODDAM

OPREMLJENO stanovanje, 40 m², v Kranju, za daljše obdobje, tel.: 041/715-148 12005553

STANOVANJE 1,5-sobno, opremljeno, Sp. Gorje pri Bledu, cena 240 EUR + stroški, tel.: 041/629-890 12005527

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

2.5-SOBNO stanovanje v hiši v Škofji Loki, 1. nadstropje, 75 m², cena 350 EUR + stroški, tel.: 041/719-442 12005551

2.5-SOBNO, 82 m², opremljeno, v hiši, v Selški dolini, tel.: 041/744-142 12005590

NAJAMEM

SVA mlad zakonski par in nujno iščeva stanovanje v najem za daljše obdobje. Sva nekadilca., tel.: 031/770-463 12005601

HIŠE

PRODOMO

ENODRUŽINSKO hišo na Hrvaškem - Draganici, ob cesti Karlovac - Zagreb, tel.: 070/557-560 12005613

KUPIM

HIŠO v Kranju ali okolici, sem resen kupec, tel.: 030/931-011 12005568

VIKENDI, APARTMAJI

PRODOMO

POREČ - Červar, 32 m², obnovljen apartma, 1. nad., cena 47.000 EUR, tel.: 041/725-225 12005566

POSESTI

PRODOMO

ZAZIDLJIVO parcelo, 1.100 m², na Gorenjskem, tel.: 040/872-052 12005610

NAJAMEM

TRAVNIK ali njivo v okolici Kranja, tel.: 040/730-922 12004595

TRAVNIK ali njivo v okolici Kranja, Medvod, Škofje Loke, tel.: 041/711-691 12005578

POSLOVNI PROSTORI

ODDAM

POSLOVNE PROSTORE v IOC Ineksa na Savski cesti 34 Kranj (bivša Trenča) oddamo, velikosti od 100 do 750 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898 12004845

Kapucinski trg 13, Škofja Loka
tel.: 04/50 60 300, GSM: 041/ 675 123
e-mail: info@loka-nepremicnine.si

DELAVNICO/skladišče, potrebno manjše obnove, 120 m² + parkirišče, ob glavni cesti Gorje - Jesenice, tel.: 041/629-890 12005528

GARAŽE

ODDAM

GARAŽO v Šortljevi ulici v Kranju, tel.: 040/190-600 12005546

GARAŽO v Kranju, na Kridičevi, tel.: 04/20-26-272 12005617

MOTORNA VOZILA

AVTOMOBILI

PRODOMO

MITSUBISHI Pajero 3.2 DID, letnik 11/2003, 3 vrata, srebrne barve, 206.000 km, lepo ohranjen, novi sedeži, komplet zimskih in letnih gum, strešni prtljažnik, cena 8.900 EUR, tel.: 041/681-045 12005387

MOTORNA KOLESA

KUPIM

STAR moped ali ponyexpress, lahko nevozen ali brez dokumentov, tel.: 041/681-058 12005579

AVTODELI IN OPREMA

PRODOMO

GUME in platišča za različne avte, akumulatorji različnih moči, rabljeni - preizkušeni, tel.: 041/722-625 12005523

KARAMBOLIRANA VOZILA

KUPIM

AVTOMOBILI, celi ali poškodovani, lahko tudi z okvaro motorja, od let. 1997 dalje, tel.: 041/638-882, Marjan 12005311

TEHNIKA

PRODOMO

NOTESNIK Eee PC 1000H, trdi disk 160 GB, zaslon 10 inch, črne barve, malo rabljen, s torbico in miško, Cena 170 EUR, tel.: 031/605-101, Kranj 12005508

STROJI IN ORODJA

PRODOMO

SEKULAR za žaganje drv s koritom, tel.: 031/812-210 12005524

GRADBENI MATERIAL

PRODOMO

HRASTOVE in smrekove plohe, tel.: 041/233-150 12005616

KURIVO

PRODOMO

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019 12005308

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, tel.: 040/338-719 12005307

BUKOVA, brezova in jesenova drva, cena 50 EUR/m³, tel.: 041/657-175 12005471

DRVA, mešana, možen razrez in dostava manjših količin, tel.: 04/51-88-063, 041/446-510 12005576

MEŠANA drva, cena od 25 EUR dalje, tel.: 041/211-602 12005564

PO UGODNI ceni prodam lesne bri-kete za kurjavo, tel.: 04/53-31-648, 040/887-425 12005526

SUHA bukova (50 EUR) in jesenova (45 EUR) drva, tel.: 041/608-765 12005573

STANOVANJSKA OPREMA

GOSPODINJSKI APARATI

PRODOMO

ELEKTRIČNI štedilnik Gorenje, 4 x elek. plošča, tel.: 040/471-976 12005556

ŠPORT, REKREACIJA

PRODOMO

SMUČI Speedwave, 160 cm, dobro ohranjene, z vezmi, ogled v Kranju, tel.: 031/325-326 12005548

SMUČI Elan 160 cm, 0.4 carving, rdeče, z okovjem, cena 40 EUR, tel.: 051/257-986 12005597

SNOWBOARD Atomic 144 cm, z vezmi Burton, smuči TC PRO, 150 cm in smuč. čevlji št. 44, ugodno, tel.: 031/329-207 12005595

JADRNICO Elan 31 (9,90 m), reg. do 2014, SLO zastava, nova jadra, lepo ohranjena in redno vzdrževana. Možna menjava za gozd, travnik, sadovnjak ali bivalni vikend., tel.: 041/297-577 12005560

HOBII

KUPIM

ODLIKOVANJA, kovance, značke, ure, srebrnino, medalje in drugo, tel.: 030/670-770 12005552

UMETNINE, NAKIT

PRODOMO

TAPISERIJE, strogi unikati, višji cenovni razred, tel.: 040/567-544, www.mil-tapiserijetarot.si 12005530

OTROŠKA OPREMA

PRODOMO

OTROŠKI voziček in nekaj druge opreme, tel.: 031/425-825 12005584

OTROŠKO posteljo, 140 x 70, z jogijelom, tel.: 04/57-25-213, 041/457-407 12005581

RDEČ kombiniran otroški voziček, ohranjen, potovalno posteljo komplet, tel.: 051/256-605 12005583

MEDICINSKI PRIPOMOČKI

OSTRINO svojega vida lahko brezplačno preverite v Optiki Aleksandra, Qlandia Kranj in Kamnik, 04/234 234 2, www.optika.si 12005554

PRODOMO

MAGNETNO terapevtsko blazino Anti sew, tel.: 04/25-23-031, 041/558-974 12005569

KMETIJSKI STROJI

PRODOMO

CISTERNO Creina, 3200 litrov, tel.: 040/728-264 12005559

HIDRAVLIČNI cepilniki drv, 13, 17, 21 in 25 ton ter transportni trakovi za transport drv in senenih bal. Kozina, Kranj, d.o.o., Pintarjeva ul. 5, Kranj, tel.: 041/652-285 12004864

KAMIONSKI priklop na sistem Gramer z možnostjo predelave za traktor, tel.: 031/641-643 12005544

PAJEK Sip, 4 vretena 3.4 m in rotacijsko kosilnico Sip 165 cm, 2 bobna, tel.: 051/673-752 12005615

ROVOKOPAČ Kramer 615, 4 x 4, starejši, cena po dogovoru, tel.: 040/616-387 12005570

KUPIM

IZKOPALNIK krompirja in samonakladalko za seno, tel.: 041/539-440 12005612

TRAKTOR, poleg lahko tudi plug in brane ter kiperprikolico Tehnostroj, tel.: 041/235-349 12005531

ZGORNJI priklop za traktor IMT 539, tel.: 031/309-694 12005594

PRIDELKI

PRODOMO

KRMNI krompir, tel.: 031/638-736 12005618

SOK, naraven, domači iz jabolk, visokodebelnih dreves in jabolka, ugodno prodajamo. Kmetija Primc, Hudo 1 (pri Kovorju), tel.: 041/747-623 12005606

STEKLENICE s hruško viljamovko naravno zraslo na drevju, različnih oblik in velikosti, primerne za darilo, tel.: 051/235-186 12005555

VINO - cviček, integrirana pridelava, v rinfuzi ali ustekleničen, z dokumentacijo, tel.: 031/206-874 12005509

VZREJNE ŽIVALI

PRODOMO

4 BURSKE koze, tel.: 041/676-195 12005602

ALI zamenjam za goved, žrebca, starega 20 mesecev in simentalco, staro 8 mesecev (350 kg), tel.: 041/706-526 12005614

BIKCA simentalca, starega 14 dni, tel.: 04/53-38-040 12005575

BIKCA simentalca, starega 2 meseca, tel.: 031/266-163 12005586

BIKCA in teličko (dvojčka) simentalca, stara 10 dni, tel.: 041/378-773 12005603

Iščete delo?

www.ms-kranj.si

Mišinski servis Kranj d.o.o., Koroška cesta 31, Kranj

IŠČEM DELO - varstvo otroka od enega leta starosti dalje, tel.: 040/835-712

12005567

IŠČEM DELO - kuharska pomočnica, čistilka, tel.: 030/245-989

12005571

IŠČEM DELO - pospravljanje, likanje, pomoč starejšim, tel.: 031/283-555

12005598

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

12005309

ADAPTACIJE novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našimi ali vašimi materiali, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741

12005561

BELJENJE, kitanje sten, barvanje vrat, oken, odstranjevanje tapet, antiglivični premazi, dekorativni ometi in opleski vam nudi Pavlec Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909

12005133

EKOCLEAN, d.o.o., Podlublje 259, Tržič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilnega olja, tel.: 041/989-987

12005314

MIZARSTVO LESPO d.o.o., Brode 13, Šk. Loka izdeluje notranja vrata, vgradne omare, kuhinje in drugo pohištvo, tel.: 041/341-290

12004054

POLAGANJE vseh vrst keramike, kompletna adaptacija kopalnic. Pečarstvo Železnik, Stanislav Železnik s.p., Vinharje 14, Poljane nad Šk. Loko, tel.: 031/505-468

12005332

POUČUJEMO klavir in el. klaviature za vse starosti; www.klavier-online.eu

12004848

SLO DOM - stene, stropi knauf, armstrong; izdel. podstreh in adaptacije stanovanj; laminati, okna, vrata, str. okna Velux; pleskarska dela, Slavko Markotič, s. p., Suška c. 28, Šk. Loka, tel.: 0590/20-722, 041/806-751

12005313

ZASEBNI STIKI

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

12002834

OBVESTILA

ČIŠČENJE in razrez cistern, prečrpavanje, filtracija in prevoz kurilnega olja. Ekol, d.o.o., Laze 18 a, Kranj, tel.: 04/25-19-922

12005485

RAZNO

ODPADNI gradbeni material z »gruštom«, brezplačno odpeljem, okolica Kranj, tel.: 031/857-475

12005600

PRODAM

2 CEPILCA na sveder, mlin - šrotar, 2 gumivoza, 1 voz prikolica na dve kolesi in 1 obračalnik v okvari, tel.: 040/975-911

12005547

BOŽIČNE hlevčke za jasli, izdelane ročno iz naravnih materialov, tel.: 041/202-089

12005580

KOMPRESOR, nosilec koles za Berlingo, novo amaro, kamero JVC, tel.: 051/213-206

12005550

STROJENE ovčje kože, cena 20 EUR/kom., tel.: 040/931-350

12005545

IŠČEM

IŠČEM harmonikarja (amater 40 do 60 let), za ustanovitev ansambla, tel.: 040/452-786

12005588

Radio Triglav[®]
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

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

www.gorenjskiglas.si

Močna kakor smrt je ljubezen (Visoka pesem)

Ob mnogo prezgodnjem slovesu od našega dragega moža, očeta in brata

MATEJA JOCIFA

od Svetega Duha pri Škofji Loki

se želimo iskreno zahvaliti vsem sorodnikom, prijateljem in sosedom, ki so Mateja obiskovali v času bolezni in nam vedno stajali ob strani. Hvaležni smo vsem, ki so nas v težkih trenutkih podpirali s svojo molitvijo, in vsem, ki so nam ob smrti izrekli besede sožalja, zdravnikom, ki so Mateja spremljali v času bolezni, in sodelavcem Hidroinštituta iz Ljubljane za vso pomoč in podporo. Pristrčna hvala direktorju Zavoda sv. Stanislava, ravnatelju, profesorjem ter dijakom ŠKG iz Ljubljane, profesorjem KGBL in ravnateljici, profesorjem ter učencem 7.d in 3.a razreda OŠ Cvetka Golarja za tople človeški odnos in pozornost do vseh nas. Zahvaljujemo se pogrebni službi Navček, vsem duhovnikom za duhovno spremljanje in somaševanje pri pogrebni maši, obema govorcema za ganljive besede, pevkam in pevcem za čudovito petje in vsem, ki ste Mateja imeli radi in ga v tako velikem številu pospremili na zadnji poti.

Žena Alenka, otroci Vida, Marjanca, Eva in Martin, brat Janez
z družino in ostali sorodniki

Mestno pokopališče Kranj
Pogrebne storitve
Komunala Kranj, javno podjetje, d.o.o.

Pogrebne in pokopališke storitve

Neprekinjeno smo vam na voljo na številki 041 638 561.
Z vami tudi v najtežjih trenutkih.

ZAHVALA

V 69. letu starosti nas je zapustil dragi mož, oče, dedi, brat in stric

JANEZ RIHTER

s Kokrice

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za podarjeno cvetje, sveče in izrečena sožalja. Hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi

ZAHVALA

Ob nenadni in prezgodnji izgubi moža, atija in dedija

EDVARDA - EDOTA ŠILARJA

se iskreno zahvaljujemo sorodnikom, prijateljem, znancem, vaščanom Nemilj, PGD Besnica in Podblica, Elektru Gorenjske, Društvu upokojencev Elektro Gorenjske, ŠD Bela Peč, delavcem MORS-a Ljubljana in Doma ob Savinji Celje za izrečeno ustno in pisno sožalje, tolažilne besede, stiske rok, cvetje, sveče in darovane maše. Zahvala gre tudi župniku g. Jakobu Kralju za lep pogrebni obred, pogrebni službi Navček, pevcem, trobentaču in nosačem. Hvala tudi Boštjanu za ganljive besede slovesa. Vsem imenovanim in neimenovanim, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti, iskrena hvala.

Žalujoči: žena Nevenka, hčerki Vesna in Marta z družinama
Nemilje, decembra 2012

Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...

OSMRTNICA

V 78. letu je tiho odšel od nas naš dragi mož, oče in stari oče

PETER KOKOL

iz Žabnice

Od njega se bomo poslovili jutri, v soboto, 22. decembra 2012, ob 14. uri na pokopališču v Žabnici. Žara bo od danes, od 15. ure dalje v tamkajšnji poslovljni vežici.

Vsi njegovi
Žabnica, decembra 2012

Nisi se izgubil kot zven v tihoto,
nisi odšel v nič in pozabo:
po tebi merimo stvarjem pomen
in tvojo pesem skušamo peti za tabo.
(T. Pavček)

ZAHVALA

V 81. letu življenja nas je zapustil naš dragi mož, ata, stari ata, tast, brat, stric in bratranec

JOŽE HUDOBIVNIK

iz Hotemaž

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem in vaščanom za izražena pisna in ustna sožalja, besede tolažbe, darovano cvetje, sveče in svete maše. Zahvaljujemo se duhovnikom za somaševanje in lepo opravljen pogrebni obred, PGD Hotemaže za častno stražo in poslovljne besede, praporščakom sosednjih PGD, pevcem, trobentaču in pogrebni službi Navček. Za zdravstveno oskrbo v zadnjih trenutkih se zahvaljujemo UKC Golnik, osebni zdravnici in patronažni sestri ZD Kranj ter negovalkam DU Kranj za pomoč na domu. Imenovanim in neimenovanim še enkrat iskrena hvala, da ste ga v tako velikem številu pospremili k večnemu počitku in ga ohranili v lepem spominu.

Žalujoči vsi njegovi
Hotemaže, decembra 2012

Zaman te iščejo naše oči,
zaman te kliče naše srce,
srce ljubeče sedaj spi,
nam pa rosijo se oči.

ZAHVALA

V 23. letu starosti nas je tragično zapustil dragi sin, brat, vnuk, nečak, bratranec

KLEMEN VOLK

Iskreno se zahvaljujemo sorodnikom, sosedom, sošolcem, prijateljem, sodelavcem in znancem, ki ste nam v tem bolečem trenutku stali ob strani, za izrečena ustna in pisna sožalja, besede tolažbe, tople stisk roke, podarjene sveče, cvetje, denarno pomoč in darovane maše. Zahvala UKC Ljubljana, zahvala g. kanoniku Vinku Prestorju za lepo opravljen pogrebni obred, pogrebni službi Navček ter pevcem iz Predoselj za lepo petje. Najlepša hvala vsem imenovanim in neimenovanim, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem še enkrat iskrena hvala.

Žalujoči: mami Brigita, ati Igor, brat Matic, stari mami Silva in Marija ter ostalo sorodstvo
Voklo, decembra 2012

ANKETA

Za praznike
večinoma doma

JASNA PALADIN

Božični in novoletni prazniki so pred vrati, prav tako šolske počitnice. Tokrat smo vas spraševali, kako jih boste preživeli. Boste z družino praznovali doma ali si boste morda privoščili oddih kje drugje.

Rozalija Grašič, Kranj:

»Praznike bom preživela doma. Na obisk bodo prišli otroci, pa tudi sestra, tako da si bomo te dni polepšali skupaj. Z veseljem bi šla v toplice, a si jih s to pokojnino ne morem privoščiti.«

Renata Perger, Šenčur:

»Nekaj dni dopusta se bo prileglo, a bomo z družino kar doma. Ker smo se letos selili v novo hišo, si počitnic zdaj ne bomo privoščili. Bo pa prihodnje leto spet možnost za kakšne toplice.«

Marjanca Šiling, Kranj:

»Za praznike bom doma, ničesar posebnega ne načrtujem. Počitnice si raje privoščim poleti. Bom pa poskrbela za praznično vzdušje s potico, pa tudi sinova z dekletoma bosta prišla, tako da nam bo lepo.«

Denis Rahmanovič, Jesenice:

»Ravno prejšnji teden sem prišel z dopusta, tako da bom te dni večinoma kar delal. Božiča ne praznujem, za konec leta pa tudi še ne vem, kje bom – se bomo z družbo še dogovorili.«

Silvana Novinec, Kranj:

»Praznike bomo tako kot vsako leto preživeli doma. Prav nič posebnega ne načrtujem, verjetno bo kdo prišel na obisk. Bi si pa zelo želela te dni preživeti v toplinah, a žal ne gre.«

Hotel v Dvorski vasi je zaprt

Z jesenjo so odšli še zadnji zaposleni hotela Lambergh, nekdanje Drnče v Dvorski vasi. Potem ko so se finančne težave lastnika stopnjevale, se je ta odločil za prodajo.

MARJANA AHAČIČ

Dvorska vas – Telefoni recepcije hotela Lambergh, nekdanje Drnče, ki ga je pred nekaj leti v javno-zasebnem partnerstvu z Občino Radovljica zgradilo podjetje Predence, že nekaj tednov zvonijo v prazno. Jeseni so namreč hotel zapustili še zadnji delavci. »Resne težave so se začele, ko je vodnje hotela v postopku prisilne poravnave prevzel dotedanji predsednik upniškega odbora Mihael Živec. Potem ko lani po novem letu niso bili doseženi pričakovani prodajni rezultati, so se začela odpuščanja in menjave predvsem zaposlenih v prodajni službi,« dogajanje opisuje eden od nekdanjih zaposlenih. Živec za pojasnila zaenkrat ni dosegljiv.

»Spomladi smo z odločbo DURS o izvršbi ugotovili, da nam delodajalec že eno leto ni plačeval prispevkov. Sledile so izredne odpovedi, neredne plače, razrahljani odnosi. Odšel sem spomladi, poleg neplačanih prispevkov mi nekdanji delodajalec dolguje še tri plače in tri regrese za letni dopust,« še pripoveduje

nekdanji zaposleni, ki je bil v Lamberghu, takrat še Drnči, vse od začetka. »Škoda, ker se je zgodilo, kar se je,« pravi. »Hotel in dvorec sta bila priljubljena in relativno dobro zasedena, a dejstvo je, da so bili stroški obratovanja visoki in ne verjamem, da bi se jih dalo pokriti brez že v začetku načrtovanega medicinskega dela.«

Z njim se strinja tudi direktorica LTO Radovljica

Nataša Mikelj: »S hotelom smo v preteklosti zelo dobro sodelovali, še zlasti z njegovo prodajno službo, a je bilo kasneje zaradi pogostega menjavanja osebja v hotelu težko dobro delati. Žal nam je, ker je hotel zaprt – gre objekt, ki ponuja odlične možnosti, zato upamo, da se bo zanj vendarle našel pravi kupec, ki bo oživel turistično dejavnost v Dvorski vasi.«

Lastnik hotela Lambergh, Podjetje Predence, za katero je bila lani potrjena prisilna poravnava, ima že skoraj vse leto blokirana oba poslovna računa. Zdaj iščejo novega lastnika, ki naj bi hotel postavil na noge in upnikom v prihodnjih štirih letih povrnil 3,2 milijona evrov, kar sicer predstavlja 21 odstotkov od okoli 16 milijonov prijavljenih terjatev v postopku prisilne poravnave.

Nekdaj hotel Drnča, kasneje Lambergh, je že od jeseni zaprt. / Foto: Gorazd Kavčič

KLANJ

Prinašajo luč iz Betlehema

Skavti in taborniki v dneh pred božičem nosijo Betlehemske luči tudi po Gorenjskem. Nosijo jo po župnijah, po nekaterih vrtcih, domovih za ostarele in občinah, v sredo pa so jo kranjski skavti in taborniki prinesli tudi na kranjsko občino, kjer so jo izročili županu Mohorju Bogataju. Hkrati so zbranim prebrali božično poslanico, katere geslo v letošnjem letu je »Z roko v roki«. Zbrana sredstva od prodaje sveč bodo letos namenili za odpravljanje posledic novembrskih poplav. »Želim vam, da obiščete čim več ljudi ter jim zaželite mir in vse dobro. Tega nam v današnjih časih marsikdaj manjka. Manjka nam miru, modrosti, družinskega sožitja, druženja s prijatelji,« je ob simboličnem prejemu luči miru z Betlehema povedal kranjski župan **Mohor Bogataj** ter vsem zaželel sreče in lepe praznike. **V. S.**

Foto: Gorazd Kavčič

Skavti in taborniki so v sredo obiskali tudi kranjsko občino in županu Mohorju Bogataju izročili Betlehemske luči.

KLANJ

Banke dva ponedeljka odprte le do 12. ure

Iz Združenja bank Slovenije so sporočili, da bo za banke in hranilnice, ki so članice združenja, veljal v času božičnih in novoletnih praznikov nekoliko spremenjen delovni (zapiralni) čas. V ponedeljek, 24. decembra, in v ponedeljek, 31. decembra, bodo poslovalnice bank in hranilnic odprte le do 12. ure. **C. Z.**

vremenska napoved

Danes bo oblačno, a brez padavin. Jutri bo v gorah jasno, po nižinah pa megleno. V nedeljo bo oblačno z rahlimi padavinami, deloma sneg, deloma dež.

Agencija RS za okolje, Urad za meteorologijo

PETEK

-2/2 °C

SOBOTA

-3/3 °C

NEDELJA

-1/1 °C

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

TELEFON:
(04) 281-2220
(04) 281-2221
(04) 2022-222
(051) 303-505

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si