

Najbolj jo je presenetila prijaznost

Na Jesenicah že osem let živi Ukrajinka Olga Šepić, ki ji je Slovenija po poroki postala nov dom.

stran 8

Svinjska glava Abrahamu

Petdeseta izvedba smuka za svinjsko glavo je minila v znamenju obletnice in smučanja po travi.

stran 16

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 26. FEBRUARJA 2016, ŠTEVILKA 3

Začetek raziskav v predoru Karavanke

V predoru Karavanke so začeli izvajati raziskave pred začetkom gradnje druge predorske cevi. Državni prostorski načrt naj bi bil sprejet junija, drugo cev naj bi začeli graditi čez dve leti, zgrajena naj bi bila do leta 2021.

URŠA PETERNEL

V predoru Karavanke so v začetku meseca začeli opravljati raziskave, ki bodo osnova za pripravo projektne dokumentacije za gradnjo druge predorske cevi. Kot so pojasnili v Družbi za avtoceste v Republiki Sloveniji (DARS), bodo izvedli štiri najst horizontalnih vrtin iz obstoječega predora v smeri nove predorske cevi. V vrtinah in na površju predora bodo izvedli obsežne hidrogeološke, geotehnične in geofizikalne meritve, zatem opravili laboratorijske raziskave odvzetih vzorcev, na osnovi rezultatov pa izdelali elaborate, ki bodo izhodišče za projekt gradnje. Rok za izvedbo vrtin je leto dni, vrednost pogodbe za raziskave pa skoraj 2,5 milijona evrov. Dela bodo izvajali na slovenski strani predora, naročnik je DARS, Avstrijci pa so meritve na svoji strani predora že opravili.

Kot so pojasnili na DARS-u, je ta čas v pripravi državni prostorski načrt za umestitev nove cevi in manjkajočega dela avtoceste v prostor. »Načrtovana prostorska ure-

Druga predorska cev bo umeščena vzhodno od sedanje, nov bo tudi portal predora.

ditev obsega gradnjo nove predorske cevi dolžine približno 3530 metrov in manjkajočega dela avtoceste med vhomom v predor in obstoječo cestninsko postajo v dolžini približno 620 metrov. Pri gradnji predorske cevi bodo izkopane večje količine materiala, za katerega se bodo v okviru državnega prostorskega načrta predvidele ustrezne lokacije za odlaganje. V okviru državnega prostorskega načrta se načrtujejo tudi ostale spremljajo-

če prostorske ureditve, kot na primer prilagoditve gospodarske javne infrastrukture, krajinska ureditev ...« so pojasnili. Ves čas se usklajujejo z avstrijsko stranjo, saj gre za skupni projekt z Avstrijo. Kot računajo, bo državni prostorski načrt sprejet predvidoma junija letos, gradnja druge cevi pa naj bi se začela leta 2018, odvisno od pridobitve gradbenega dovoljenja in od uspešnosti razpisa za izbiro izvajalca gradbenih del. Predvi-

devajo, da bo druga cev dokončana leta 2021 in promet bodo takoj preusmerili v novo cev, tako da bo spet potekal dvosmerno. V stari cevi pa naj bi pričeli izvajati sanacijska dela. Ocenjujejo, da bo promet po obeh cevih stekel leta 2023. Investicijska vrednost projekta dograditve predora Karavanke vključno z manjkajočo polovico avtoceste ter vsemi potrebnimi ureditvami na slovenski strani je ocenjena na 149,3 milijona evrov.

Največ dolgov odpisal JEKO-IN

V jeseniški občini so šestintridesetim upravičencem odpisali za skoraj petintrideset tisoč evrov dolgov.

URŠA PETERNEL

V jeseniški občini so v sklopu projekta odpisa dolgov socialno šibkejšim 36 upravičencem odpisali za skoraj 35 tisoč evrov dolga. Projekt se je začel julija lani, ko je Občina Jesenice z vlado podpisala sporazum o odpisu dolgov. Sporazum je podpisalo tudi jeseniško javno komunalno podjetje JEKO-IN. Kot so povedali na Občini Jesenice, so dolgove odpisovali jeseniški vrtec in osnovne šole ter javno komunalno podjetje. Vrtec in šole so odpisale dolg iz naslova neplačila vrtca oziroma šolske prehrane, JEKO-IN pa dol-

gove iz naslova komunalnih storitev. Podatki kažejo, da je Vrtec Jesenice odpisal dolg v višini 1171 evrov, OŠ Toneta Čufarja Jesenice v višini 806 evrov, OŠ Prežihovega Voranca Jesenice v višini 147 evrov, javno komunalno podjetje JEKO-IN pa je odpisalo dolg v višini glavnice 32.685 evrov. Javni zavodi in javno komunalno podjetje so upravičencem v celoti, so povedali na Občini Jesenice.

Sporazum o odpustu dolga je sicer v Sloveniji podpisalo 93 podjetij in 120 občin, ki so skupaj odpisali za 1,9 milijona evrov dolgov.

Občina pripravila dan odprtih vrat

Občina Jesenice se je pridružila pobudi Skupnosti občin Slovenije in tako že tretje leto zapored organizirala dan odprtih vrat, ki je na isti dan, 17. februarja, potekal tudi po številnih drugih občinah. Župan Tomaž Tom Mencinger je občane uvodoma sprejel in pozdravil, navzoči pa so bili tudi oba podžupana, direktorica občinske uprave ter vodje oddelkov. "S skupno akcijo smo želeli opozoriti na številne dobre in uspešne projekte slovenskih občin ter predstaviti dobro delo naše občine. Vseeno bi ob tem rad poudaril tudi dejstvo, da so vrata Občine Jesenice za vse občane in drugo zainteresirano javnost odprta tudi ostale delovne dni v letu. Tako jaz kot moji sodelavci smo vselej na voljo vsem, ki imajo kakšno vprašanje ali težavo iz pristojnosti lokalne skupnosti, zato so ti dobrodošli ne le ob dnevu odprtih vrat, temveč vsak delavnik," je ob tem dejal župan Jesenic Tomaž Tom Mencinger.

OBČINSKE NOVICE

Malo zanimanja za razvojni program

Občina Jesenice je v Kolpernu organizirala okroglo mizo o novelaciji Občinskega razvojnega programa za obdobje 2011–2025.

stran 2

OBČINSKE NOVICE

Radio in zaposleni ostajajo na Jesenicah

Novi lastnik Leo Oblak je zagotovil, da bo Radio Triglav ohranil svoj lokalni značaj, bo pa »osvežen«, sodobnejši in bolj komercialno usmerjen.

stran 3

ZANIMIVOSTI

Jeseniški planinci z obsežnimi načrti

Največje investicije načrtujejo v Koči na Golici, kjer bodo uredili vodovod, zgradili čistilno napravo in elektrificirali kočjo.

stran 12

optika Berce
fashion eyewear
OKULISTIČNA AMBULANTA BERCE
JESENICE • LESCE

LESCE, Železnikova cesta 7
tel: 04 531 89 34
JESENICE, C. Maršala Tita 50
tel: 04 586 24 16

NAJ VAS OBLJUBLJENI SANJSKI POPUSTI NE ZAVEDEJO!

OBISČITE NAS IN SE PREDLOČITE ZA UGODNE CENE, KVALITETO IN TRADICIJO!

OBČINSKE NOVICE

Županov kotichek

URŠA PETERNEL

"Od občanov v zadnjem času prejemamo veliko vprašanj v zvezi z novim nadhodom na območju Hrenovice, zato smo o naj-novejših informacijah v zvezi s potekom investicije povprašali predstavnika investitorja, podjetja Anepremičnine. Na podlagi informacij, ki nam jih je podal, z veseljem lahko sporočim, da bo nadhod odprt predvidoma do konca naslednjega meseca, ko naj bi pridobil tudi uporabno dovoljenje. Kot smo že večkrat pojasnili, bo nadhod prilagojen tudi invalidom in otroškimi vozičkom, saj je na eni strani vgrajena dvizna ploščad, na drugi pa dvigalo, ki pa bosta v uporabi po prejemu uporabnega dovoljenja. Nadhod bo zelo koristna pridobitev s pomembno povezovalno funkcijo – centralni del Jesenic bo namreč povezoval s Hrenovico in Staro Savo – hkrati pa bo olajšal tudi dostop do stanovanj v Gorenjskem sončku, ki so prav tako tik pred pridobitvijo uporabnega dovoljenja," je povedal župan Tomaž Tom Mencinger.

V začetku meseca je v dvorani Kolperu na Stari Savi potekala javna obravnava noveliranega dokumenta Občinskega razvojnega programa za obdobje 2011–2025. "Dogodka se je sicer udeležilo le okrog 20 predstavnikov javnosti, kar me lahko preseneča, saj gre za enega temeljnih dokumentov naše občine in bi bila tudi v tej fazi sprejemanja dokumenta zelo dobrodošla večja zainteresiranost samih občanov in s tem njihovo sodelovanje. V vsakem primeru pa smo zelo hvaležni za vse prejete pripombe in predloge, do katerih se bomo v kratkem tudi opredelili. Končna obravnava dokumenta in njegov

Tomaž Tom Mencinger

sprejem na seji občinskega sveta Občine Jesenice sta predvidena konec naslednjega meseca," je dejal Mencinger.

Kot je povedal, so nedavno imeli tudi sestanek z lastniki nekdanjega hotela Pošta. "Izsledki sestanka so zelo spodbudni, saj se nam je uspelo dogovoriti, da bodo lastniki hotela Pošta zamažanje sanirali in na ta način poskrbeli za delno odpravo težave. Seveda pa še vedno ostaja problem celotnega objekta, ki je potreben temeljite sanacije oziroma ureditve, a sem, predvsem po tokratnem sestanku, optimističen, da se bodo lastniki objekta uspeli dogovoriti tudi to in se bo uspel razrešiti tudi problem celotnega objekta."

Po objavljeni reportaži o turistični izkušnji naše občine v Dnevnikovi izvidnici so opravili tudi že prve aktivnosti za odpravo pomanjkljivosti in sklenili, da bodo za začetek poskusili s spremembo odpiralnega časa Gornjesavskega muzeja, ki bo tako odprt še ob določenih sobotah, prav tako pa tudi Turistično informacijski center, ki bo ob sobotah odprt ne le v poletnih mesecih, temveč tudi v maju, septembru in decembru.

Malo zanimanja za razvojni program

Občina Jesenice je 3. februarja v Kolpernu organizirala okroglo mizo o novelaciji Občinskega razvojnega programa za obdobje 2011–2025, ki pa se ga je udeležilo le okoli dvajset predstavnikov zainteresirane javnosti.

ANDRAŽ SODJA

Občina Jesenice je konec lanskega leta pristopila k novelaciji Občinskega razvojnega programa 2011–2025, ki je eden od temeljnih strateških dokumentov občine, ki opredeljuje vizijo razvoja občine Jesenice do leta 2025, strateške cilje v tem obdobju, prioritete ter programe in projekte, ki so potrebni za uresničevanje teh ciljev. Zaradi ekonomskih, socialnih in drugih sprememb je bila sprememba dokumenta nujna, pri pripravi prenovljenega programa pa je sodelovalo okoli sto udeležencev, od članov občinske uprave do zunanjih strokovnjakov iz vrst lokalnega gospodarstva. Kot ključni projekti so bili izpostavljeni finančne spodbude za razvoj gospodarstva, vzpostavitev neformalnega združenja gospodarskih subjektov, vzpostavitev TCM – managementa mestnih središč, mreženje tako na področju zdravstva in socialnega varstva, kot tudi šolstva in varstva in številni drugi. Dokument so januarja že obravnavali člani občinskega sveta, tretjega februarja pa je bila za vse občane pripravljena še

Okrogla miza je bila slabo obiskana.

okrogla miza, kjer je bil program podrobneje predstavljen, udeleženci pa so imeli možnost tudi podati pripombe in predloge, ki jih bodo pripravljavci še poskušali vključiti v razvojni program do druge obravnave v marcu. Po uvodnem pozdravu župana Tomaža Toma Mencingerja je dokument predstavila Vera Djurić Drozdek, vodja Oddelka za gospodarstvo, ki je poudarila, da je vizija dokumenta, da Jesenice do leta 2025 postanejo moderno in odprto mesto z razvitim

gospodarstvom: »To mora temeljiti na sodobnih tehnologijah, ter z visoko kvaliteto bivanja, ki privablja ustvarjalne ljudi. Strateški cilji, s katerimi bomo to vizijo skušali doseči so povečanje dodane vrednosti v gospodarstvu, dvig izobrazbene strukture in povečanje zaposljivosti, zagotovitev zdravih, visoko kvalitetnih pogojev življenja za vse generacije in skupine ter zagotovitev ustrezne infrastrukture za konkurenčnost Jesenic.« Razvojni načrt je glede na investicijske zmo-

žnosti občine Jesenice ambiciozen, skozi pripravo pa so poskušali vključiti večino sprememb, ki odražale dejansko stanje možnosti in potreb gospodarstva in prebivalcev. Okrogle mize se je udeležilo le okrog dvajset predstavnikov zainteresirane javnosti, ki pa so podali nekaj zanimivih pobud in predlogov, do katerih se bodo pripravljavci dokumenta opredelili še pred končno obravnavo in sprejetjem dokumenta, ki je predvidena na marčevski seji občinskega sveta.

Podprli pobudo za svetovni dan čebel

Čebelarstva zveza je v sklopu turneje zbiranja podpore za pobudo, da se 20. maj razglasi za svetovni dan čebel, obiskala tudi Jesenice.

ANDRAŽ SODJA

Čebelarstva zveza Slovenije je lani začela s pobudo, da se 20. maj, rojstni dan Antona Janše, razglasi za svetovni dan čebel. Za spodbudo so prejeli že veliko naklonjenost svetovne čebelarstva organizacije Apimondia, ki je pobudo enotno podprla. 15. januarja so tako v sklopu turneje obiskali tudi Jesenice.

Na Jesenicah so ekipo čebelarstva zveze pod vodstvom predsednika ČZS Boštjana Noča sprejeli člani čebelarstva Jesenice s predsednikom Julijanom Cvekom, župan Tomaž Tom Mencinger, direktor razvojne agencije zgornje Gorenjske in državni svetnik Stevo Ščavničar, ravnateljica Gimnazije Jesenice, hokejisti HDD SIJ

Acroni Jesenice s predsednikom Anžetom Pogačarjem in drugi, ki so slovenski pobudi za svetovni dan čebel izrekli enotno podporo.

Kot je povedal predsednik Čebelarstva zveze Slovenije Boštjan Noč, želijo projekt svetovnega dneva čebel predstaviti vsej slovenski

Pobudo Čebelarstva zveze Slovenije za razglasitev 20. maja, rojstnega dne Antona Janše, za svetovni dan čebel so predstavili tudi na Jesenicah, kjer so jo enotno podprli.

javnosti: »Obiskali bomo vseh 210 čebelarstev, obiskali smo jih že okoli sto. Samo na dveh lokacijah ni bilo županov, vendar je podpora lokalnih skupnosti, športnikov in kulturnikov izjemna, kar kaže, da tudi Slovenci znamo stopiti skupaj. To je velika priložnost tudi za gorenjski turizem, kar nas še posebej veseli.« Noč se ni mogel izogniti zadnji aferi z zdravili za varojo, pri kateri meni, da gre za poskuse uničevanja slovenskega čebelarstva. Predsednik čebelarstva društva Jesenice Julijan Cvek, ki združuje okoli trideset jeseniških čebelarjev, je projektu izrazil polno podporo, saj čebelarji podpirajo to iniciativo že od vsega začetka. Tudi župan Tomaž Tom Mencinger je ob tem dejal, da gre za zelo pomemben dogodek, ki predstavlja izjemno priložnost za promocijo tako Slovenije kot tega dela Gorenjske. Stevo Ščavničar, državni svetnik in direktor Razvojne agencije Zgornje Gorenjske, pa je omenil tudi obnovo pobude čebelarstva poti Dunaj–Žirovnica.

Obvestilo o objavi javnega razpisa

Občina Jesenice, Cesta železarjev 6, 4270 Jesenice, obvešča vse zainteresirane pravne in fizične osebe, da je danes na svoji spletni strani objavila Javni razpis za prodajo nepremičnin 902/222 k.o. 2175 – Jesenice (ID 6551718), 902/71 k.o. 2175 – Jesenice (ID 761691), 901/5 k.o. 2175 – Jesenice (ID 1019399), 902/57 k.o. 2175 – Jesenice (ID 4289027) in 901/6 k.o. 2175 – Jesenice (ID 3538800) na območju občine Jesenice z javnim zbiranjem ponudb.

Ponudbe morajo biti pripravljene v skladu z razpisno dokumentacijo in oddane do vključno srede, 16. 3. 2016, osebno v sprejemno pisarno Občine Jesenice do 14. ure ali priporočeno po pošti do 24. ure.

Razpisna dokumentacija je ponudnikom na voljo od danes, 26. 2. 2016, naprej v sprejemni pisarni Občine Jesenice, Cesta železarjev 6, Jesenice, ter na spletni strani Občine Jesenice: www.jesenice.si.

Ponudniki lahko dobijo vse informacije v zvezi z izdelavo ponudbe in pojasnila k razpisni dokumentaciji na Občini Jesenice, Cesta železarjev 6, Jesenice, Oddelek za gospodarstvo, pri ge. Veri Djurić Drozdek, e-pošta: vera.djuric-drozdek@jesenice.si; tel.: 04 586 92 89.

OBČINSKE NOVICE

Radio in zaposleni ostajajo na Jesenicah

Novi lastnik Leo Oblak je zagotovil, da bo Radio Triglav ohranil svoj lokalni značaj, bo pa »osvežen«, sodobnejši in bolj komercialno usmerjen.

URŠA PETERNEL

Na januarski seji občinskega sveta je novi lastnik Radia Triglav Leo Oblak iz družbe Infonet Media občinskim svetnikom predstavil vizijo razvoja Radia Triglav. Kot je dejal, so prešli vsa potrebna soglasja in tudi plačali kupnino (višine Oblak ni razkril) do sedanjim lastnikom, to je sedanjim in nekdanjim zaposlenim. Je pa solastnica radia ostala Občina Jesenice, in sicer je obdržala okrog 5,5-odstotni lastniški delež. »Obdržali bomo vse zaposlene in sedež radia ostaja na Jesenicah,« je zagotovil Oblak, ki je uvodoma razkril svojo poslovno pot, ki se je začela leta 1993 na Radiu Sežana, sledil je nakup Radia Fantasy Celje, leta 2000 pa je postal solastnik Radia Antena. Leta 2001 je ustanovil družbo Infonet Media, ki je začela kupovati različne radijske postaje v finančnih težavah. Iz »propadlih« radijev, kot jih je označil, je

ustvaril sedanji radijski »imperij«, ki vključuje deset radijskih programov in ima 25-odstotni tržni delež na področju radijske dejavnosti. Njihov Radio 1 je najbolj poslušana radijska postaja v Sloveniji. V skupini imajo 120 redno zaposlenih in 130 zunanjih sodelavcev. Maja lani so postali lastniki Radia Kranj, radio je bil tik pred stečajem, v manj kot letu dni pa je Oblak z ekipo poskrbel, da je radio začel poslovati brez izgube, in to brez odpuščanja. Tako Radio Kranj kot Radio Triglav sta radijski postaji s posebnim pomenom in ta status naj bi tudi ohranili. Oblak stavi na povezovanje obeh radijev in izkoriščanje sinergij, tako so že oblikovali posebne skupne oglaševalske pakete za oba radia, ki so ju vključili tudi v regionalni paket. To pomeni, da oglaševalec enega oglaševalca predvajajo po vseh radijskih postajah skupine v regiji. Poleg okrepitev ekipe tržnikov

Novi lastnik Radia Triglav Leo Oblak je vizijo razvoja radia predstavil jeseniškim občinskim svetnikom.

bodo na Radiu Triglav posodobili tudi produkcijo lokalnih novic, začeli so šolati kader (s pomočjo strokovnjakov z BBC in iz Avstralije), začeli so posodabljati radijsko opremo. Okrepili bodo tudi voditeljsko ekipo, saj Oblak želi ustvariti ekipo lokalnih voditeljev, ki

bodo privabili tudi poslušalce v starostni skupini od trideset do štirideset let, a tako, da ne bodo izgubili starejših poslušalcev. Oblak je zagotovil, da bo Radio Triglav ohranil svoj lokalni značaj, bo pa »osvežen«, sodobnejši in bolj komercialno usmerjen.

Gostili prvega predsednika

Društvo upokojencev Jesenice je pred kratkim povabilo v goste prvega predsednika Republike Slovenije Milana Kučana in zgodovinarja dr. Boža Repe, ki je o njem napisal knjigo.

DANICA ZAVRL ŽLEBIR

Pri založbi Modrijan je novembra lani izšla monografija Milan Kučan, prvi predsednik, ki jo je avtor dr. Božo Repe skupaj s prvim predsednikom predstavil v že več slovenskih krajih. Sredi februarja so jo v pomenku z obema, prvim predsednikom in zgodovinarjem (gorenjskim rojakom iz Gorij), spoznali tudi Jeseničani. V Gledališču Toneta Čufarja se je z njima pogovarjala Branka Smole. Predsednik Društva upokojencev Jesenice Boris Bregant je uvodoma povedal, da njihove člane zanimajo družbeno dogajanje in ljudje, ki so oblikovali našo preteklost in vplivali na prihodnost, zato so v goste tudi povabili prvega demokratično izvoljenega predsednika v samostojni Sloveniji. Milan Kučan je dejal, da sicer ne misli, da ima kako mesto v slovenski zgodovini, vsekakor pa je želel o njej kot pričevalec kaj povedati. Zgodovinar Božo Repe, ki se je pri svojem raziskovalnem delu

veliko ukvarjal z obdobjem razpada Jugoslavija in nastankom samostojne Slovenije, je spregovoril o precej dolgotrajnem procesu nastajanja knjige, avtorizirane biografije, pri kateri je prvi predsednik sodeloval s svojimi dragocenimi pričevanji. Knjiga se ukvarja s Kučanovim življenjem od rojstva do danes in tudi z njegovo vlogo pri nastajanju samostoj-

ne Slovenije. Odziv na knjigo je pozitiven, je dejal avtor, v strokovnih krogih je dobro sprejeta, slišati je tudi kritična mnenja, v političnih pa je odziv odvisen tudi od ideološkega aspekta. Avtor je to pričakoval, prvi predsednik Kučan pa je na Jesenicah dejal, da si on sam s knjigo ni nakopal novih sovražnikov, dr. Repe pa si jih najbrž je. Mimogrede sta se sogovor-

nika na duhovit način dotaknila tudi neuspelega poskusa požiga knjige pred Kučanovim domom v Murglah, češ: to je knjiga, ki zažiga, zažgati pa je ni mogoče. Pomenek z gostoma je tekkel pretežno o nastajanju samostojne države Slovenije, za katero so po Kučanovih besedah v največji meri zaslužni državljanki in državljani Slovenije, o takratni enotnosti Slovencev, o pravem času za uresničitev ideje o osamosvojitvi. Beseda pa je tekla tudi o aktualnih razmerah doma in v svetu, o pravni državi, o obrambi države, o ograjah na mejah Slovenije in o zidovih v Evropi in predvsem v glavah ljudi, o vladini kapitala v sodobnem svetu, pa tudi o tem, kako Milan Kučan razume položaj predsednika države, ki je po njegovem mnenju v večji meri moralna in v manjši politična avtoriteta. Njegova vloga zahteva tudi jasno opredelitev do pomembnih, tudi bolečih družbenih vprašanj, zahteva pogovore z državljani in razumevanje njihovih problemov.

Prvi predsednik države Milan Kučan s knjigo, ki jo je o njem napisal zgodovinar dr. Božo Repe. / FOTO: TINA DOKL

PVC OKNA, VRATA, ROLETE IN ŽALUZIJE

MBA
SCHÜCO

JESENIC, 04/586 33 70
GSM: 040/201 488

KRANJ, 04/236 81 60
GSM: 051/ 621 085

- za novogradnje
- zamenjava starih oken

www.oknamba.si

POPUSTI SE NE SEŠTEVAJO!

KUPON za 10% popusta na storitve za mesec MAREC

Projekt Dobro sem

V občini Jesenice se bo od marca do junija 2016 odvijal projekt Dobro sem, ki se izvaja pod okriljem Zveze prijateljev mladine Ljubljana Moste - Polje in ga sofinancira Ministrstvo za zdravje. Projekt je usmerjen v izobraževanje in ozaveščanje ranljivih skupin posameznikov, tako da bodo ti lahko lažje vplivali na svoje duševno zdravje in počutje ter ga vzdrževali in varovali. V okviru projekta bo na Jesenicah izvedenih 12 brezplačnih delavnic, ki bodo potekale vsako sredo od 17. do 19. ure v sejni sobi Zdravstvenega

doma Jesenice, Cesta maršala Tita 78. Srečanja so namenjena mladim od 18 do 30 let, ki se soočajo z nezaposlenostjo in finančno ali socialno negotovostjo ter dolgotrajno brezposelnim staršem mladoletnih otrok oziroma otrok v socialno-ekonomskih stiskah, potekala pa bodo v manjši skupini (10–15 oseb). Pričetek delavnic bo v sredo, 2. marca 2016, prijave pa zbirajo na elektronskem naslovu gaber.polajnar@gmail.com, kamor lahko pišete tudi za več informacij o samem projektu in delavnicah. Vljudo vabljeni.

Sofinanciranje mladinskih projektov

Občina Jesenice obvešča, da bosta od ponedeljka, 29. februarja 2016, dalje na spletni strani Občine Jesenice, www.jesenice.si, pod rubriko »Javna naročila in razpisi«, objavljena

Javni razpis za sofinanciranje mladinskih projektov za leto 2016 in

Javni razpis za sofinanciranje preventivnih projektov na področju dela z mladimi (otroki in mladostniki) za leto 2016.

Župan

Tomaž Tom Mencinger

jeseniške novice

WWW.JESENIC.SI

Jeseniške novice so priloga Gorenjskega glasa

IZDAJATELJ

Gorenjski glas, d. o. o., Kranj,
Bleiweisova cesta 4, 4000 Kranj

ODGOVORNA UREDNICA

Marija Voltjak

UREDNIKA

Urša Peternel, GSM: 041/570 942,
ursa.peternel@g-glas.si

UREDNIŠKI ODBOR:

Vera Pintar, Ines Dvoršak, Urša Peternel,
Janko Rabič

novice.jesenice@jesenice.si

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovarStritar, d. o. o.

TEHNIŠKI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

Nenaročenih prispevkov in pisem bralcev ne honoriramo. Dolžina prispevka za objavo ali pismo za rubriko Pisma bralcev sme obsegati največ tri tisoč znakov s presledki in ne sme biti daljši od ene tipkane strani formata A4.

Jeseniške novice, št. 3/letnik XI so priloga časopisa Gorenjski glas, št. 16, ki je izšel 26. februarja 2016. Jeseniške novice so priložene Gorenjskemu glasu in brezplačno poslane v vsa gospodinjstva v Občini Jesenice, izšle so v nakladi 25.970 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

GORENJSKI GLAS (ISSN 0332-6666) 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 Voltjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, faks: 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, srede od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poletnik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: TV okno, Letopis, Slovenske počitnice in dvajset lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,70 EUR, redni plačniki (fizične osebe) imajo 10% popusta, polletni 20% popusta, letni 25% popusta; v ceno je vračunan DDV po stopnji 9,5%; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

OBČINSKE NOVICE

ENERGETSKI NASVET

Letos na Eko skladu dovolj sredstev

JOŽEF POGAČNIK,
ENERGETSKI SVETOVALEC
MREŽE ENSVET

V Energetski svetovalni pisarni Jesenice smo preverili, kakšne bodo spodbude Eko sklada za učinkovito rabo in obnovljive vire energije občanov za leto 2016. Denarja naj bi bilo za vse vrste okoljskih naložb v letu 2016 dovolj, tako za subvencije kot za kredite. To so dobre novice za vse občane, ki se odločajo o izvedbi določenih ukrepov za rabo OVE, večjo energetsko učinkovitost ter boljše bivalne razmere v svojih hišah in stanovanjih. V letu 2016 pričakujemo ključne pozive za občane, npr. poziv za nepovratne finančne spodbude (subvencije) občanom za nove naložbe rabe obnovljivih virov in večje energijske učinkovitosti stanovanjskih stavb ter poziv za kreditiranje okoljskih naložb občanov, v februarju in marcu, dotlej pa bosta predvidoma še vedno na voljo poziva iz leta 2015. Tako bo občanom olajšana

priprava naložb ter tudi kasneje na Eko skladu ne bo prišlo do takšnih zastojev pri obravnavi vlog kot lani, ko skoraj do poletja ni bilo razpisa za subvencije. Pri večini ukrepov za 2016 niso predvidene bistvene spremembe glede tehničnih zahtev (npr. debeline izolacije, izkoristki ...). Obetajo pa se določene dodatne spodbude za hkratno izvedbo najmanj treh ukrepov pri energijski prenovi stavb po načelu 'več za več'; za priklop stanovanjskih stavb na daljinsko ogrevanje ne glede na vrsto energenta za pridobivanje toplote; za izvedbo skupnih kotlovnice na lesno biomaso v večstanovanjskih stavbah. V energetski svetovalni pisarni Jesenice menimo, da bodo spodbude uporabne za občane Jesenic. Zato vse občane vabimo, da se najavijo v svetovalni pisarni, kjer lahko nudimo podrobnejše informacije o pogojih. Posebej opozarjamo, da je vlogo obvezno treba oddati pred začetkom izvedbe del.

Osem sej občinskega sveta v letu 2016

Jeseniški občinski svetniki se bodo v letu 2016 sestali na osmih rednih sejah.

URŠA PETERNEL

Na prvi letošnji seji občinskega sveta so občinski svetniki sprejeli program dela občinskega sveta za leto 2016. Kot izhaja iz programa, se bodo letos sestali na predvidoma osmih sejah; prvotno je bilo sicer načrtovanih sedem sej, a so občinski svetniki sklenili, da se bodo sestali osemkrat. Seje ne bo februarja, aprila, julija in avgusta. Sredstva za nemoteno delovanje občinskega sveta so zagotovljena v letošnjem proračunu. Po poslovniku so določene tudi točke dnevnega reda po vrstnem redu, in sicer sejo vselej začnejo s potrditvijo zapisnika predhodne seje, sledijo predlagani odloki po hitrem postopku, odloki v drugi obravnavi, zatem sledijo odloki v prvi obravnavi in pravilniki, sklepi, odred-

be, torej tisti akti, za katere velja, da se sprejemajo po enofaznem postopku. Poleg tega na dnevni red po potrebi uvrstijo gradivo, s katerim občina pridobiva, razpolaga ali oddaja nepremično premoženje. Temu sledijo predlogi komisije za mandatna vprašanja, volitve in imenovanja in kadrovske zadeve. Kot zadnje točke pa so na dnevnem redu sej programi, poročila in različne informacije. Dnevni red običajno zaključijo z vprašanji in pobudami občinskih svetnikov in odgovori nanje. Občinski svetniki so na predlog programa dela za leto 2016 podali več pobud, med drugim so menili, da bi proračun v prvi obravnavi na mize morali dobiti že na oktobrski seji, v drugi obravnavi pa decembra, zato da bi bilo v vmesnem času dovolj časa za usklajevanje. A v

Občinski svetniki s svojimi vprašanji in pobudami pridejo na vrsto ob koncu dnevnega reda seje.

občinski upravi so pojasnili, da je glede na zahtevnost priprave proračuna in iskanje rešitev še pred prvo obravnavo najbolj smotno, da občinski svetniki dokument v prvem branju obrav-

navajo na novembrski seji, tako kot je bila praksa doslej. Ena od pripomb občinskih svetnikov pa se je nanašala tudi na dolžino predstavitev javnih zavodov, ki naj bi jo v prihodnje časovno omejili.

CELOSTNA PROMETNA STRATEGIJA JESENIC

Marca javni razpis

Občina Jesenice je na razpisu ministrstva za infrastrukturo in prostor za pridobitev nepovratnih sredstev za sofinanciranje celostne prometne strategije v občinah prejela skoraj 35 tisoč evrov evropskih kohezijskih sredstev. Pogodba bo predvidoma podpisana v začetku marca.

Občina Jesenice bo tako predvidoma marca objavila javni razpis za izbiro izdelovalca dokumenta in z njim podpisala pogodbo o sodelovanju, dokument pa mora biti izdelan najkasneje do sredine leta 2017. Ocenjena vrednost izdelave celostne prometne strategije je sicer petdeset tisoč evrov, razliko med prejetimi evropskimi kohezijskimi sredstvi in celotno vrednostjo dokumenta pa bo Občina Jesenice financirala iz lastnega proračuna.

Celostna prometna strategija predstavlja strateški dokument, s katerim občina oriše učinkovito zaporedje ukrepov na področju prometa, ki ji med uresničevanjem pomagajo doseči celostne spremembe na področju potovalnih navad, urejanja prometa in javnih površin ter posledično višjo kakovost bivanja. Velik poudarek v dokumentu predstavlja trajnostna mobilnost, ki pomeni

težnjo k večji uporabi okolju prijaznih prevoznih oblik, kot so npr. pešačenje, kolesarjenje in javni potniški promet. Dokument predvideva analizo obstoječega stanja na področju prometa v občini Jesenice, predloge strokovno utemeljenih rešitev ter pripravo akcijskega načrta, ki ga bo treba izvesti za uspešno realizacijo CPS. Temeljni cilj dokumenta je zmanjšati negativne vplive motornega prometa na okolje ter povečati privlačnost mestnih središč za prebivalce in obiskovalce.

Občina bo pri pripravi Celostne prometne strategije, ki jo bo v končni fazi sprejel Občinski svet občine Jesenice, na različne načine sodelovala tako s strokovno javnostjo kot tudi z vso zainteresirano javnostjo ter prebivalci občine Jesenice, npr. prek delavnic, anket, javnih predstavitev in organiziranih dogodkov.

Celostno načrtovanje prometa pomeni načrtovanje za ljudi, in ne za avtomobile in promet. To se odraža v boljši kakovosti javnih prostorov, izboljšani varnosti otrok, zmanjšanju količine toplogrednih plinov in podobno.

Celostna prometna strategija vključuje pristope, ki dajejo poudarek na dostopnosti in mobilnosti prebivalcev, hkrati pa poskušajo izboljšati kakovost življenja in bivanja v mestih. Vemo, da je motorni promet eden glavnih povzročiteljev hrupa in slabe kakovosti zraka v mestih, zato je njegovo zmanjšanje ključnega pomena za dvig kakovosti življenja v mestih. S Celostno prometno strategijo bo Občina Jesenice pridobila strateški dokument, katerega sestavni del bo akcijski načrt s konkretnimi ukrepi, ki jih bo morala Občina (in s tem njeni občani) izvesti. Vsak ukrep pa bo

Okolju in človeku prijazni načini potovanja so pešačenje, kolesarstvo, javni potniški promet ...

moral vsebovati tudi merljive kazalnike, na podlagi katerih bo moč ugotoviti, ali se posamezen ukrep oziroma aktivnost izvaja in kako uspešna je njena realizacija. Občina bo pri pripravi Celostne prometne strategije velik poudarek namenila analizi trenutnih prometnih razmer in potovalnih navad občanov v občini, saj bo na njihovi podlagi lahko pripravila ustrezne usmeritve za

razvoj vseh vrst prometa, seveda s poudarkom na okolju in človeku prijaznih načinov potovanja (pešačenje, kolesarstvo, javni potniški promet ...). Celostna prometna strategija želi postaviti v ospredje načrtovanje za ljudi, torej da bi se naselja prilagajala potrebam ljudi, z več kakovostnimi javnimi površinami, motorni promet pa bi se temu podredil.

Ker je to dolgotrajen proces, ki zahteva čim večje sodelovanje javnosti in seveda tudi široko strinjanje javnosti z ukrepi, že sedaj spodbujamo vse prebivalce občine, da bodo pri projektu Celostne prometne strategije aktivno sodelovali, saj bomo le na ta način lahko sprejeli dokument, ki bo sprejemljiv za vse in ki ga bomo lahko skupaj tudi realizirali.

Več informacij o trajnostni mobilnosti in pripravi celostnih prometnih strategij je dostopnih na spletni strani: www.trajnostnamobilnost.si.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014–2020, prednostne osi št. 4: Trajnostna raba in proizvodnja energije in pametna omrežja, prednostne naložbe št. 4.4: Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi v okviru specifičnega cilja Razvoj urbane mobilnosti za izboljšanje kakovosti zraka v mestih.

KRAJEVNA SKUPNOST

Načrti v krajevni skupnosti Hrušica

Leto 2016 bo na Hrušici tudi praznično obarvano, saj bodo obeležili 110-letnico karavanškega železniškega predora.

JANKO RABIČ

V krajevni skupnosti Hrušica v letošnjem letu nadaljujejo z izvajanjem različnih nalog. Po besedah predsednika sveta Janeza Marinčiča gre na komunalnem področju predvsem za tekoča vzdrževalna dela, popravilo kanalizacijskih jaškov in podobno. V naselju Republika so zaradi posledic zledoloma in dotrajanosti požagali in odstranili lipe in kostanj. Spomladi jih bodo nadomestili z novimi drevesi.

V aprilu bodo spet izvedli čistilno akcijo. Krajanje imajo vsako leto bolj spoštljiv odnos do lepega in urejenega okolja, saj je divjih odlagališč in drugega onesnaževanja manj. Problemi s smetmi in drugimi odpadki se predvsem pojavljajo ob kolesarski stezi od Hrušice proti Mlakam.

Letošnje leto bo na Hrušici tudi bolj praznično obarvano kot običajno, saj bo 20. junija minilo 110 let, odkar

so skozi železniški karavanški predor začeli voziti vlaki. Ta datum so si izbrali za svoj krajevni praznik. Ob tej priložnosti bodo pripravili prireditve ob vходу v predor ter v Kulturnem domu dokumentarno razstavo avtorja Janeza Tarmana o zgodovini in dogodkih, povezanih s predorom. Povabili bodo tudi sosede onstran Karavank, iz občine Šentjacob na Koroškem. Poleg tega se bodo v tem mesecu zvrstile druge praznične prireditve. Na Hrušici so tudi v pričakovanju večjih investicij širšega značaja. Gre predvsem za izgradnjo novega mostu čez Savo, saj je sedanji pošteno dotrajan. Letos mineva šestdeset let od njegove izgradnje. Poleg tega bodo na magistralni cesti od Jesenic proti Kranjski Gori zgradili krožišče s povezavo proti Hrušici. V prihodnjih letih bo na delovni utrip in življenje v kraju vplivala tudi gradnja druge cevi karavanškega cestnega predora.

Na območju nekdanje Žage nov objekt

URŠA PETERNEL

Na območju nekdanje Žage na Spodnjem Plavžu je se nekdanjim lastnikom območja uspelo dogovoriti o prodaji, novi lastnik pa je pogorišče, ki je dolgo časa kazilo območje in ogrožalo

sosednje objekte, saniral in zgladno uredil. Na tem območju se v kratkem obeta nov objekt z novo vsebino, ravnanje novega lastnika in njegove načrte za tisto območje pa lahko samo pohvalimo, je zadovoljen župan Tomaž Tom Mencinger.

Vandalizem v Kurirskem domu

Zaradi vandalizma in poškodovanja inventarja Kurirskega doma za zabave ne bodo več oddajali.

ANDRAŽ SODJA

Kot je sporočil najemnik Doma Pristava v Javorniškem Rovtu Jože Repe, se pri oddajanju priljubljene Kurirskega Doma v Javorniškem Rovtu kljub varščini za te namene spopadajo s hudim vandalizmom

in poškodovanjem inventarja, zato ga do nadaljnjega ne oddajajo. Kot je na spletnem družbenem omrežju zapisal Repe, zainteresirani pridejo kot nedolžni otroci: »Vsi spedenani, poštir-kani, pridni mamini sinkoti, izobraženi, pametni ..., potrebujejo še to in ono, saj

Namesto da bi umazano posodo pomili, jo vržejo kar v smeti. / FOTO: DOM PRISTAVA

Uničenje inventarja in pohištva je povsem običajno.

bodo vse vrnili ... V nekaj urah se spremenijo. Postanejo nekulturni, nečloveški, počnejo stvari, ki jih razumen človek enostavno ne razume. Da bi kdo hotel slišati o povračilu škode, seveda ni govora, me raje še pretepejo. Izgovori so razno razni, smešni, neumni. Najzadnje sem vsega skupaj še

sam kriv, češ – kaj pa sploh oddajam.«

Kot zaključuje Repe, se mu je koča zasmilila, zato je za zabave ne bodo več oddajali, začasno pa je zaprta za vse. Ko jo bodo dovolj uredili, jo bodo znova ponudili v najem zaupanja vrednim ljudem, saj ocenjujejo, da si Kurirski dom to tudi zasluži.

Rdeči alarm zaradi smrekovega lubadarja

Na območju krajevne enote Jesenice je bilo lani evidentiranih dvaindvajset tisoč kubičnih metrov lubadark, to je smrek, ki jih je napadel lubadar. Največ smrek je uničil v Podmežakli.

URŠA PETERNEL

Na blejski območni enoti Zavoda za gozdove opozarjajo na neverjetno močan izbruh napada smrekovih podlubnikov, ki je posledica vročih, sušnih poletij, počasnega pospravila posledic žleda, vse manjše skrbnosti pri poseku drevoja in rasti smreke v nižini ter na sušnih pobočjih. Kot je opozorila Vida Papler-Lampe, je bilo na območju krajevne enote Jesenice v letu 2015 evidentiranih 22 tisoč "kubičnih" lubadark, to je smrek, ki jih je napadel lubadar. Največ smrek je lubadar uničil v Podmežakli in v okolici Dovja ter Mojstrane.

"Na Zgornjem Gorenjskem je bilo v letu 2015 zaradi lubadarja posekanih 124 tisoč kubičnih metrov ali sto tisoč dreves. To pomeni golosek gozda v površini dveh Blejskih jezer. Za te količine lubadark je Zavoda za gozdove Slovenije OE Bled lastnikom izdal 2320 odločb in 29 sklepov o izvršbi. Revirni goz-

dari so vse leto intenzivno odkrivali lubadarska žarišča, označevali napadeno drevje, obveščali lastnike gozdov, jih seznanjali z lokacijo in količino napadene drevja, trasirali vlake in izdajali sanacijske odločbe. Zaradi tako obsežnega in intenzivnega napada lubadarja pa javna gozdarska služba ne more pravočasno odkriti vseh žarišč lubadarja. Zato je potrebno tudi sodelovanje lastnikov gozdov, ki pregledujejo svoje gozdove. Če nalletijo na napad lubadarja, naj takoj obvestijo revirnega gozdarja in lahko tudi nemudoma začnejo s sanacijo," poziva Vida Papler-Lampe. Širitev lubadarja se namreč lahko omili le s hitrim posekom napadenih smrek, odvozom hlodovine iz gozda ali uničenjem podlubnikov, preden ti spet ležejo jajčeca v zdrava okoliška drevesa. "Pri tem je ključno, da posekamo najprej tista drevesa, običajno še zelena, v katerih se še nahaja lubadar, posek zgolj »mrtvakov« (suhih dreves

brez lubja) je z vidika zatiranja lubadarja nepotreben." Ker je hitrost ukrepanja pri zatiranju lubadarja ključna, so roki za pospravo, ki jih lastnikom gozdov z odločbo nalaga Zavod za gozdove, še posebno poleti, ko je lubadar najaktivnejši, le deset do štirinajst dni. Pozimi so roki za pospravo daljši. Hitra sanacija napadenih dreves nima samo ugodnega vpliva na zaustavitev širjenja lubadarja, temveč pomeni tudi pomemben ekonomski ukrep, ki vpliva na vrednost, torej ceno lesa. Ko se drevo zaradi napada tisočih lubadarjev posuši, zelo hitro pade tudi kvaliteta in s tem odkupna cena lesa, opozarja Vida Papler-Lampe. Napad lubadarja se pomika navzgor in utegne v primeru suše in vročine letos zajeti tudi doslej zdrave gozdove in okolico prepozno saniranih lanskih žarišč. "Da bi zajezili uničujoče delo lubadarja, je zelo pomemben zimski čas. V tem času lubadar in vegetacija mirujeta, če

ni preveč snega, so tudi za delo v gozdu lahko zelo ugodni pogoji. In prav letošnja zima je ugodna in s tem dana priložnost, da se v največji možni meri pospravi napadeno drevje. Ocenjujejo, da na Zgornjem Gorenjskem trenutno deluje sedemdeset sekaških ekip, ki skupaj z lastniki gozdov dnevno lahko sanirajo tisoč kubičnih metrov lubadark. Za lastnike gozdov, ki sami ne opravljajo gozdarskih del, posek in spravilo ter odkup izvedejo usposobljeni izvajalci. Njihove kontakte lahko dobite na internetnih straneh, zanje izveste od znancev ali pa vam jih nekaj svetujejo revirni gozdarji. Kadar je treba za izvedbo sanacije lubadark zgraditi traktorsko vlako, je nujno, da projekt in trasiranje vlake opravi revirni gozdar. Samovoljno zgrajene vlake so pogosto vzrok erozije, hudourniških jarkov, predstavljajo pa tudi kršitev, kar sankcionira gozdarska inšpekcija," še dodaja Vida Papler-Lampe.

OPTIKA MESEC BLED
tel + 386 (0)8 205 77 97

OČESNA AMBULANTA
optometrični pregledi
okulistični pregledi
predpisi kontaktnih leč in
kontrolni pregledi

OPTIKA
korekcijska očala
mehke in poltrde kontaktne leče
modna sončna očala
športna sončna očala
sončna očala z dioptrijo

OPTIKA MESEC BLED
Poslovni center Union,
Ljubljanska cesta 11,
Bled

OPTIKA MESEC JESENICE
Cesta maršala Tita 31,
Jesenice
tel + 386 (0)4 583 26 63
www.optika-mesec.com

KULTURA

Kljunasta flavta, sopran, harmonika

URŠA PETERNEL

V dvorani Lorenz Glasbene šole Jesenice je potekal koncert kljunaste flavtistke Mateje Bajt, sopranistke Andreje Geržina in harmonikarja Gašperja Primožiča. Andreja Geržina je leta 2005 diplomirala na Univerzi Mozarteum v Salzburgu iz smeri samospjev in oratorij, nastopa na samostojnih recitalih v različnih zasedbah, zraven pa poučuje petje na Glasbeni šoli Jesenice. Mateja Bajt je diplomirala in magistrirala na Univerzi za glasbo in upodabljačo umetnost na Dunaju in za izjemen uspeh prejela nagrado avstrijskega ministrstva za znanost. Leta 1998 je na Dunaju zaključila še izredni študij s poudarkom na komorni in sodobni glasbi. Kot solistka, članica in

vodja različnih ansamblov koncertira v Sloveniji in drugod po Evropi. Sodeluje z uglednimi slovenskimi in tujimi glasbeniki, poučuje kljunasto flavto in vodi poletne šole ter seminarje za učitelje in učence kljunaste flavte.

Gašper Primožič pa je z odliko zaključil študij profesorja harmonike ter koncertnega harmonikarja na Koroškem deželni konzervatoriju v Celovcu, prav tako pa tudi magistrski študij na Univerzi za glasbo in upodabljačo umetnost v Gradcu. Doslej je nastopal s profesionalnim Koroškim simfoničnim orkestrom, Simfoničnim orkestrom RTV Slovenija, Big Bandom RTV Slovenija, Celjskim godalnim orkestrom; redno sodeluje s komorno zasedbo Quintakkord ...

Mateja Bajt, Andreja Geržina in Gašper Primožič

Igranje z ognjem

V Gledališču Toneta Čufarja Jesenice se pripravljajo na 364. premiero.

URŠA PETERNEL

Igranje z ognjem je naslov drame Johana Augusta Strindberga, ki jo bodo v prevodu in režiji Dušana Mlakarja premierno uprizorili na odru jeseniškega gledališča v četrtek, 3. marca. "Režiser je za uprizoritev na jeseniškem odru, kjer dela prvič, predlagal delo Johana Augusta Strindberga, švedskega dramatika, pisatelja, pesnika in slikarja. Dramo je Strindberg na osnovi lastnih doživetij napisal leta 1892 in sodi v naturalistični

del njegove dramatike. Mlakar je dramo prevedel leta 2002 iz nemškega jezika," je povedala direktorica Gledališča Toneta Čufarja Branka Smole. V predstavi igrajo: Jasna Koron, Milan Trkulja, Ivan Berlot, Franci Koradžija in dve "povratnici" na jeseniški oder, Magda Flander in Nataša Ravnik Remer. Prva se vrača po tridesetih letih, druga pa po štirinajstih. Po premierni uprizoritvi bo ponovitev na domačem odru še v soboto, 5. marca, ob 19.30 in v četrtek, 10. marca, za abonma in izven.

Praznik in priznanje

Na osrednji proslavi ob slovenskem kulturnem prazniku so podelili tudi vsakoletno priznanje Zveze kulturnih društev Jesenice, ki ga je prejel Leon Mohorič.

ANDRAŽ SODJA

Na večer slovenskega kulturnega praznika sta Javni sklad za kulturne dejavnosti Jesenice in Zveza kulturnih društev Jesenice pripravila osrednjo proslavo v Gledališču Toneta Čufarja. Kulturni program prireditve je pripravila lanska prejemnica priznanja zveze kulturnih društev Marija Palovšnik z mladimi gimnazijskimi gledališniki, ki so z izvrstnim in domiselnim recitalom obiskovalce popeljali skozi doživljanja Slovenije v besedah slovenskih pesnikov. Slavnostni govornik, predsednik zveze kulturnih društev Slovenije Jože Osterman, je ob slovenskem kulturnem prazniku poudaril pomen kulture v teh težkih časih, ter poudaril dejstvo, da po udeleževanju v ljubiteljski kulturi sodimo v sam evropski vrh. "Ko govori-

Prejemnik priznanja Zveze kulturnih društev Leon Mohorič

mo o ljubiteljski kulturi, smo po udeležbi na najvišjem mestu – v družbi skandinavskih držav. Vpliv ljubiteljske dejavnosti na kulturo naroda in človečnost kot tako pa je izjemno velik, kar se kaže

tudi v humanitarnem pristopu, ki ga je Slovenija pokazala ob begunski krizi," je še poudaril Osterman. Priznanje Zveze kulturnih društev Jesenice je prejel dolgoletni kulturnik, glasbenik,

član pevskega zbora Vox Carniola, Leon Mohorič, ki so ga po prireditvi s pesmijo v predverju gledališča počastili tudi pevci zbora Vox Carniola ter mu iz oči privabili kar nekaj solz veselja.

Na ulicah Amsterdama in Münchna

PIA KOKELJ

Fotograf Sandi Novak je na začetku februarja skupaj s Fotografskim društvom Jesenice pripravil potopisno fotografsko razstavo, ki je na ogled v avli Gledališča Toneta Čufarja Jesenice vse do 1. marca.

Po poklicu zdravstvenik, po duši fotograf, po srcu pa popotnik, vse to je Sandi Novak, ki se s fotografiranjem aktivno ukvarja že vse od osnovnošolskih let. Dolga leta je bil član Fotografskega društva Jesenice, svoje znanje pa zdaj uspešno prenaša tudi na mlajše kot mentor mladih fotografov. Za tokratno razstavo je pripravil fotografije s kratkega potovanja po Evropi, natan-

čneje iz Amsterdama in Münchna. Želel je prikazati življenja ljudi na ulici, nepomembnih, kratkih trenutkov, ki jim ne posvečamo pozornosti, dokler le ti ne ujamejo našega pogleda. Ta pogled je Sandi prenesel na stene jeseniške fotogalerije in tako tudi nam omogočil, da se za sekundo zazremo v drugačne, a enakovredne prebivalce, priseljence in pribežnike evropskih mest. »Prvič sem potoval z vlakom, zato je bila to res edinstvena izkušnja. Uživam v neopaznem slikanju ljudi in živali, tokrat pa so bila moja strast ulična doživetja prebivalcev,« pojasni Sandi. Odrptje razstave so popestrili tudi glasbeni nastopi Sandijevih

sopotnikov, Jana in Tilna Maleja iz Kopra, uradno pa jo je odprla jeseniška podžupanja Vera Pintar. To je že avtorjeva 28. samostojna razstava, saj redno razstav-

lja v Sloveniji in tudi v tujini, prejel je že več kot 98 nagrad in diplom. Zbralo se je veliko obiskovalcev, podpornikov in ljubiteljev Sandijeve fotografije.

Krstna izvedba Pomladnih sanj

V Glasbeni šoli Jesenice so krstno izvedli skladbo jeseniškega pesnika Tomaža Iskre z naslovom Pomladne sanje, ki jo je uglasbil priznani skladatelj Jani Golob.

URŠA PETERNEL

V Glasbeni šoli Jesenice so pripravili koncert v počastitev slovenskega kulturnega praznika. Na njem vsako leto igrajo le dela slovenskih skladateljev ter slovenske ljudske pesmi. Tokrat pa so krstno

izvedli skladbo jeseniškega pesnika in pisatelja Tomaža Iskre z naslovom Pomladne sanje. Besedilo je uglasbil priznani slovenski skladatelj Jani Golob, skladbo pa je izvedla učenka pevskega oddelka Neža Novšak pod mentorstvom Andreje Geržina.

Mentorica Andreja Geržina, jeseniški pesnik in pisatelj Tomaž Iskra in učenka pevskega oddelka Neža Novšak

Zmanjšajte možnost okvar!

- Pregrevanje
- ropot
- počasno delovanje
- so znaki za **alarm**

Ne odlašajte!
Pravočasno čiščenje prenosnega računalnika zmanjša možnost okvar in visokih stroškov popravila.

Samo 41,18€ s kuponom do 31. 3. 2016

3BM d.o.o., Cesta Železarjev 7a, 4270 Jesenice.
www.3bm.si, 3bm@sezai.net, tel.: (04) 58-30-444

ŠPORT

Prvi državni naslov

Začetek leta je bil za petnajstletno Jeseničanko Tino Cvetkovič, članico Teniškega kluba Radovljica, več kot odličen, saj je osvojila svoj prvi posamični državni naslov v tenisu.

MATJAŽ KLEMENC

Leto se je začelo več kot odlično, saj ste v Mariboru osvojili naslov državne prvačkinje v tenisu v kategoriji U-16. Ste naslov pričakovali? Naslov sem potihoma pričakovala, saj sem bila postavljena kot prva nosilka. Težje je bilo od četrtfinala naprej. Prisotno je bilo tudi nekaj nervoze, a če pogledam v celoti, sem odigrala dober turnir.

Bili ste prva nosilka, a kljub vsemu se je bilo treba za naslov dobro potruditi. Proti kateri igralki je bilo najtežje? Najtežje je bilo zagotovo v finalu proti Lian Benedejčič. Po dobljenem prvem nizu sem drugi niz odigrala slabše in prikradla sta se strah in vprašanje, kaj če mi ne uspe? Na srečo sem se v odločilnem nizu spet znala maksimalno zbrati in odigrati, kot znam.

Državni naslov ima svojo težo. Ga razumete kot svoj največji uspeh do sedaj? Kar se tiče posamezne konkurence, je to moj prvi državni naslov. Štirikrat sem bila državna prvačinja v dvojicah. Zagotovo ima večjo težo posamezni naslov.

Raje igrate posamezno ali v dvojicah? Veliko raje igram posamezno. Dvojice so bolj za zabavo.

Kakšni so bili vaši teniški začetki? Začela sem pri petih letih na Jesenicah, pri Mateju Poljanšku. Leta 2007, po dveh letih treniranja, sem prestopila v Radovljico. Res je, da se je to poznalo pri prabljenem

času, a na srečo je šel v Radovljico tudi brat Tom, kar je malo olajšalo situacijo. Od vsega začetka v Radovljici treniram pod vodstvom Mitje Skaze, ki mu pomaga Žiga Kristan. Pohvalila bi še kondicijskega trenerja.

Glavni teniški center na Gorenjskem je v kranjskem Triglavu. Še vedno ostajate zvesti Teniškega klubu Radovljica.

Treningi pod vodstvom Mitje Skaze mi zelo ustrezajo in svojemu trenerju popolnoma zaupam.

Imate na treningu dovolj močno konkurenco?

Največ treningov od igralk naredim s Tino Tavčar. Z njo treniram že od samega začetka. Kakšen trening naredim tudi proti mlajšim igralkam. Se pa tudi zgodi, da se trener dogovori s kakšno starejšo igralko. To je dobrodošlo, saj so udarci močnejši in bolj natančni.

Tenis praktično ne pozna počitka, saj so tekme vse leto.

Odmora je bolj malo, mogoče teden dni morja. V poletnem času je še dodatno kondicijski trening, saj je za dobro pripravljenost vse leto potrebne veliko moči. Ti treningi so še kako koristni. Ob treningih igram številne turnirje, tako doma kot v tujini.

Preskok v člansko konkurenco bo najtežji. Se tega preskoka kaj bojite?

Po pravici povedano se, a poskušam o tem za zdaj čim manj razmišljati.

V teh letih se je nabralo kar nekaj turnirjev v tujini. Bi katerega še posebej omenili?

Tina Cvetkovič

Kar nekaj držav se je nabralo, kjer sem igrala turnirje. V konkurenci U-14 je bil moj najbolj oddaljeni turnir, in sicer v Albaniji.

Kaj so vaše prednosti, kaj slabosti?

Sem levičarka, kar razumem kot prednost, saj pri nekaterih igralkah mine kar nekaj časa, da se temu privadim. Na treningu me trener najbolj opozarja na delo nog in da sem vseskozi zbrana.

Katera podlaga vam najbolj odgovarja?

Najbolj sem na »ti« s hitrimi podlagami, saj igram zelo napadalen tenis.

Kako vam uspe usklajevati šolo in tenis?

Usklajevanje ni najbolj enostavno. Zgodaj vstajam in po jutranjem učenju opra-

vim prvi trening. Sledi šola, popoldanski trening in zvečer, kar ostane časa, ga spet namenim šoli.

Kje opravljate treninge?

Pomladi in poleti v Radovljici. V zimskem času v Zabreznici. Od letos hodim na ekonomsko gimnazijo v Radovljico. Ko bodo urejena zunanja igrišča v Radovljici, bom pridobila veliko časa, saj bom en trening opravila pred šolo, ki ni daleč od igrišča, drugi trening pa bo na sporedu po končani šoli. S tem bo odpadla dodatna popoldanska vožnja na relaciji Jesenice-Radovljica-Jesenice.

Kako visoke cilje ste si postavili v tenisu?

Vsi igralci tenisa bi bili radi pri vrhu. Sama se še kako dobro zavedam konkurence in grem korak po korak.

Uspešno na državnem prvenstvu

V Zrečah je potekalo posamično in ekipno državno prvenstvo v taekwon-doju, verzije ITF. Skupno je nastopilo 158 tekmovalcev iz sedmih klubov. Več kot odlično je nastopil jeseniški klub Thor. Poblize si poglejmo jeseniške tekmovalce po kategorijah, ki so se domov vrnili z medaljami. Mlajši dečki: Timon Zrnič: 1. mesto – forme rumeni pas. Starejši dečki: Maj Benič: 1. mesto – borbe do 60 kg, 3. mesto – forme rumeni pas, Harris Deomič: 2. mesto – forme rumeni pas, 2. mesto – borbe nad 60 kg, Aleksej Zrnič: 3. mesto – forme rumeni pas. Starejše deklice: Zala Benič: 1. mesto – forme beli pas, Iva Kuvček: 2. mesto – forme rumeni pas. Mlajši mladinci: Luka Panič: 2. mesto – borbe do 63 kg, 2. mesto – specialna tehnika. Starejše mladinke: Tamara Vilič: 1. mesto – forme zeleni pas, 2. mesto – borbe do 64 kg. Člani: Matija Javorski: 1. mesto – forme črni pas III. dan, 1. mesto – borbe do 71 kg, 1. mesto – specialna tehnika. Članice: Nika Plečnik: 1. mesto – forme črni pas III. dan, 1. mesto – borbe do 51 kg. Veterani: Mirko Benič: 1. mesto – forme modri pas, 2. mesto – borbe do 90 kg.

Pri odbojkaricah še vse odprto

Do konca tekmovanja v ženski odbojkariski zeleni skupini (v njej so ekipe, ki so se v rednem delu uvrstile od 7. do 10. mesta) so še štirje krogi. Zadnji dve tekmi je ekipa Zgornje Gorenjske igrala doma. S 3 : 1 (27, 18, 18, 20) je premagala Alianso Šempeter, z ekipo Kema Puconci pa je izgubila z 2 : 3 (14, -20, 18, 23, -14). Pogled na lestvico štiri kroge pred koncem razkriva le, da je ekipa Aliansa Šempeter praktično v izgubljenem položaju. Formis ima 18 točk, Kema Puconci in Zgornja Gorenjska po 16, Aliansa Šempeter pa 8. Prve tri omenjene ekipe se bodo enakovredno borile za prvi dve mesti, ki vodita med osmerico, ki se bo borila za prvaka. Najslabša izmed teh treh ekip bo igrala dodatni tekmi za obstanek. V zadnjih štirih krogih razpored Zgornji Gorenjski ne gre na roko, saj zdaj trikrat zaporedoma gostujejo, v dandnem krogu pa doma gostijo ekipo Formis.

Še štiri tekme do konca

Zadnji dve tekmi v 2. Ligi zahod so jeseniški kegljači SIJ Acroni odigrali odlično in dosegli dve zmagi. S 6 : 2 so doma odpravili Calcit. Z enakim rezultatom so bili uspešni v gosteh, ko so v derbiju kroga odpravili Taborsko jamo. S tem porazom se je Taborska jama praktično poslovila od prvega mesta, ki edino vodi naprej. Štiri kola pred koncem so Jeseničani še vedno na vrhu s 23 točkami, točko več od Ograjce. Taborska jama in Izola na tretjem oz. četrtem mestu imata 17 točk. V zadnjih štirih tekmah imajo Jeseničani na papirju lažji razpored, saj igrajo z ekipami, ki so v drugem delu lestvice. Vseeno velja iti v vsako tekmo maksimalno. Najvažnejše je to, da o svoji usodi, torej prvem mestu, odločajo sami. Jutri se bodo doma pomerili z ekipo Proteus-LIV II.

Strelci na področnem tekmovanju šol

V Škofji Loki je potekalo strelsko področno tekmovanje srednjih in osnovnih šol. Poblize si poglejmo uvrstitve strelcev ekipe Triglav Javornik-Koroška Bela med prvo deseterico. Srednje šole: 1. Matevž Pivk, 3. Denis Hamzić. Osnovne šole. Učenci letnik 2001 in 2002: 1. Ernest Eman Babača, 5. Martin Papič, 6. Aljaž Plasin, 8. Sandi Vertelj. Mlajše učenke letnik 2003 in 2004: 5. Anja Grčar. Mlajši učenci letnik 2003 in 2004: 3. Anton Korba, 4. Matevž Pogačnik, 7. Miha Černe, 9. Štefan Žuber. Ekipno: 2. mesto Osnovna šola Prežihov Voranc, 3. mesto Osnovna šola Koroška Bela. Mlajši učenci letnik 2005 in mlajši: 2. Ažbe Močivnik, 5. Edbin Babača.

Državno prvenstvo v dveh kategorijah

V Mariboru je potekalo državno prvenstvo v judu za starejše dečke, deklice in kadete, kadetince. Skupno je nastopilo 380 tekmovalcev iz 24 slovenskih klubov. V kategoriji starejši dečki je iz judo sekcije Partizan Jesenice v kategoriji do 34 kg nastopil Denis Mušič in osvojil peto mesto. V kadetski kategoriji so osvojili tri medalje za jeseniško judo sekcijo: tretje mesto so osvojili Luka Ambrožič (do 55 kg), Kati Ambrožič (do 52 kg) in Julija Komac (do 57 kg). Nuša Ambrožič (do 52 kg), Janja Razingar (do 70 kg) in Mark Klinar (do 55 kg) so osvojili peto mesto. Rok Zupančič je v kategoriji do 66 kg osvojil deveto mesto.

V boj od sedmega do dvanajstega mesta

V zadnji tekmi rednega dela so košarkarji Enosa Jesenice dosegli pomembno zmago. V gosteh so z 81 : 69 premagali Gorenjo vas in se še uspeli uvrstiti v skupino, ki se bo borila od 7. do 12. mesta. Redni del v 3. Ligi center sta na vrhu končala Medvode in Union Olimpija mladi s po 23 točkami. Sleđijo Litija z 18, Enos Jesenice s 17 (pet zmag, sedem porazov), Gorenja vas s 17, Calcit Basketball s 16, Metlika z 0 točkami. V skupini od 7. do 12. mesta bodo poleg Jeseničanov igrali še Litija, Tolmin, Koper, Globus in Posavje Krško. Drugi del se začne jutri. Jeseničani gostujejo pri ekipi Posavje Krško.

Za polfinale s Kitzbühelom

Redni del so hokejisti ekipe SIJ Acroni Jesenice končali na tretjem mestu. Za preboj v polfinale so za tekme izbrali Kitzbühel.

MATJAŽ KLEMENC

Zadnje štiri tekme rednega dela so jeseniški hokejisti odigrali v gosteh. Predzadnji konec tedna so preživel na vzvodu Avstrije. Pomerili so se z Bregenzerwaldom in Lustenauom in obe tekmi izgubili. Z Bregenzerwaldom z 1 : 0, z Lustenauom pa s 3 : 1. Sledila je zaostala tekma v Celju. S popolno zmago bi si že zagotovili tretje mesto, a do zmage, v rednem delu so izenačili šele v 58. minuti, so prišli v zaključku podaljška. Zadnja tekma, še enkrat na

vzhodu Avstrije, tokrat pri vodilnem Feldkirchnu, tako ni bila zgolj formalnost. Jeseničani so potrebovali vsaj točko za zanesljivo tretje mesto. Če so v Celju koga negativno presenetili, so v Feldkirchnu obrnili ploščo in vodilno ekipo odpravili s 7 : 3. Ker se po rednem delu takoj igra končnica na izpadanje, je sledilo izbiranje tekmecev. Jeseničani kot tretji so imeli izbiro med Zell am Seejem in Kitzbühelom. Na koncu so se odločili za slednjega.

Ko berete te vrstice, so jeseniški hokejisti odigrali še

tretjo tekmo četrtfinale. Ne bomo se šli jasnovidcev. Upamo lahko samo to, da so z zmago obdržali prednost domačega terena.

Vrnimo se k prvima tekma ma z ekipo Kitzbühel. Hiter pogled na obe tekmi izlušči dve značilnosti. Rezultatsko sta bili obe tekmi negotovi. Druga značilnost je ta, da je ekipa, ki je povedla z 2 : 0, v obeh primerih je bila to gostujoča ekipa, na koncu izgubila. Prva tekma se je končala z zmago železarjev s 5 : 4 (Terlikar 2, Erman, Hoffernan, Sodja). Spet so

bili boljši v streljih na gol (41 : 29), a se jim na srečo učinkovitost ni maščevala. V drugi tekmi na gostovanju so še enkrat več »nastreljali« tekmece. Tokrat »le« s 34 : 32. Na koncu so izgubili po podaljšku s 4 : 3 (Rakovič, Hoffernan, Remar). Odločilni gol so dobili v 27. sekundi podaljška. Na obeh tekmah je priložnost v vratih dobil Žan Us.

Razpored prihodnjih tekem v četrtfinalu: 27. 2. Kitzbühel, 2. 3. Jesenice. Morebitni šesta in sedma tekma: 5. 3. Kitzbühel, 9. 3. Jesenice.

ZANIMIVOSTI

Najbolj jo je presenetila prijaznost

Na Jesenicah že osem let živi Ukrajinka Olga Šepic, ki ji je Slovenija po poroki postala nov dom. "Dober dan, pozdravljeni – na ulici ljudje prijazno pozdravljajo, česar pri nas v Ukrajini ni ..."

URŠA PETERNEL

"Dobila sem dobrega moža, ki veliko pomaga!" o možu Darku pravi Olga Šepic, Ukrajinka, ki jo je pred osmimi leti na Jesenice pripeljala ljubezen. Tu sta si z možem ustvarila družino in danes se Olga počuti (skoraj) Slovenko. Tudi slovensko govori odlično in kot pravi, se je jezika naučila kar hitro, opravila je tudi dva tečaja, da je lahko vadila pogovorno slovenščino, pa je nekaj časa delala tudi v restavraciji.

"Moj materni jezik je ruščina, zato se doma z otroki pogovarjam rusko. Mož z njimi govori slovensko, čeprav zna tudi rusko," pravi Olga, ki je Darka (dela kot metalurg v Acroniju) spoznala v Kijevu. Ljubezen je naredila svoje in kmalu sta se s hčerko Darino odločili za pot v Slovenijo. Kot pravi, ju je – ko sta prišli na Jesenice, je hčerka začela obiskova-

ti sedmi razred osnovne šole – najbolj presenetilo, kako prijazni so ljudje. »Dober dan, pozdravljeni – na ulici ljudje prijazno pozdravljajo, česar pri nas v Ukrajini ni ... A ko razmišljam o tem, je nekako razumljivo, saj v Ukrajini ljudje živijo veliko težje." Težav z urejanjem papirjev ni bilo, pravi Olga, ki je po izobrazbi pravica in je v Ukrajini imela uspešno kariero. Pet let je delala na davčni upravi, pet let pa kot namestnica direktorja za pravne zadeve v zasebnem podjetju. "Sem pravica po duši," se zasmehi, a dodaja, da se je zadnjih pet let posvečala predvsem družini. Pred petimi leti je namreč rodila sinčka Žana, pred tremi pa še Luka. V Ukrajini porodniški dopust traja tri leta in Olga je prepričana, da majhni otroci potrebujejo mamo ob sebi tako dolgo. Tudi zato sama prej ni iskala zaposlitve; zdaj, ko sta fanta že malce zrasla, pa je prišel čas, da

ne bo več le mama, ampak bo začela razvijati tudi svojo poklicno kariero. "Razlika v pravi med Ukrajino in Slovenijo ni velika, različni so le roki in postopki. Vsekakor pa vem, da bom koristna delodajalcu."

In koliko stika ohranja z rodno Ukrajino? Srce jo boli zaradi vojne v Ukrajini, boji potekajo le tristo kilometrov stran od Zaporizžje, kjer živijo njeni starši, s katerimi so v stiku predvsem preko Skypea. Tudi obiščejo jih, nazadnje so bili na obisku julija lani. "Pogrešam jih, seveda. Zelo navezana sem na starše, prijateljice, na svoje mesto. Bilo je težko priti v Slovenijo, zame, še bolj pa za hčerko. Ko grem v Ukrajino, imam občutek, da sem doma, a hitro me vleče spet na Jesenice, ker sem tu doma ..." Na Jesenicah živi kar nekaj priseljencev iz držav bivše Sovjetske zveze in Olga pravi, da se tudi družijo med seboj. Njena

Ukrajinsko-slovenska družina Šepic: Olga z možem Darkom, hčerko Darino in sinčkoma Žanom in Lukom / FOTO: GORAZD KAVČIČ

najboljša prijateljica je prav Ukrajinka, ki živi pri nas, na Jesenicah je spoznala celo neko dekle iz njene rojstne Zaporizžje.

"Življenje v Sloveniji je veliko lažje kot v Ukrajini. Vem, da Slovenci niste zadovoljni,

ker ste začeli živeti slabše, kot ste živeli pred leti. Za nas, Ukrajince, pa je vsekakor boljše, saj je država bolj socialna. Moja družina je tako lani dobila neprofitno stanovanje; v Ukrajini bi bile to sanje."

Olga v prostem času zbira križce, rada plete, veliko bere. V ruščini in slovenščini, tudi časopise, in kot se zasmehi, celo bolje od svojega moža ve, kaj se dogaja v slovenski politiki in kdo je kak minister ...

Radovljica - Jesenice - Tržič - Kranj

PODILJAČNI PRISILJALEC

Ne spreglejte novega paketa!

Enostavni 1000 plus

Vključuje 2000 enot storitev, ki jih poljubno porabite za pogovore, SMS-/MMS-e in brskanje po spletu.

Podrobnosti in pogoji so zapisani na www.telekom.si

Naročnina
16.95€
na mesec

Akcija velja do 31.3.2016

LASERSKO GRAVIRANJE

Napisne tablice
Štampiljke
Označevalne table
Graviranje na promocijske artikle

EKSPRES

IZDELAVA
KLJUČEV

JESENICE Cesta maršala Tita 16

04 586 13 05

031 637 700

www.h-h.si info@h-h.si

Hartman & Hartman d.o.o.
Gorenjska cesta 23c, 4240 Radovljica

NOVO V SALONU POHIŠTVA ACRON

Po novo kuhinjo **DANKÜCHEN**
v salon pohištva Acron na Jesenice.

PREVERITE TRENUTNE AKCIJE.

Acron, d.o.o., Titova 53b,
4270 Jesenice
Tel.: 04 586 65 00
E-pošta: info@acron.si

Delovni čas:
od ponedeljka do petka:
9.-13. in 15.-18.30,
sobota po predhodnem dogovoru,
nedelja in prazniki zaprti.

ACRON, BLEJSKA DOBRAVA, D.O.O., LIPICE 38, BLEJSKA DOBRAVA

ZANIMIVOSTI

Spomini na žensko delo v železarni

Februarski muzejski večer v Kosovi graščini je ponudil obujanje spominov na jeseniško železarno, natančneje na delavke železarne. Večer se nanaša na razstavo, ki je že od decembra 2015 na ogled v Ruardovi graščini, vodil pa je kustos dr. Marko Mugerli.

PIA KOKELJ

Gornjesavski muzej Jesenice je v sodelovanju z nekdanjimi delavkami železarne pripravil veliko razstavo Delavke železarne, ki bo na ogled vse do novembra 2016. Razstava nam ponuja pester vpogled v zgodovino ženskega dela v železarni v obdobju 20. stoletja in tako s slikovnim, pisnim in materialnim gradivom reflektira spomine na zgodovino. Na muzejskem večeru, ki je potekal 18. februarja, je dr. Marko Mugerli s pripovedovanjem ob fotografijah opisal življenje delavk, predstavil posameznice, ki so bile pomembne za jeseniško železarno, ter pojasnil, v kakšnih razmerah so delale in živele. Ženske so bile v tistem času premalo plačane in cenjene za svoje delo, ponavadi so v službo hodile vdove oziroma samske ženske, druge pa so preživljali

Muzejski večer v Kosovi graščini

možje, ki so prejeli še enkrat višjo plačo kot njihove sodelavke. Pokazal je tudi cenik, kjer je jasno razvidno, koliko je stal kilogram pomaranč ali pa kava v kavarni. To so si lahko privoščile le meščanske gospe in bogate gospodje. Leta 1943 so iz Ukrajine, Poljske in Rusije

pripeljali prisilne delavke za delo v železarni, ki so jih namestili v taboriščih in jih po koncu druge svetovne vojne transportirali nazaj. Zadeve so se spremenile, ko so ženske leta 1945 dobile volilno pravico in s tem tudi druge ugodnosti pri samem delu. Ženske so delale v vseh

obratih jeseniške železarne, med vojno tudi bolj fizična dela, v glavnem pa so opravljale pisarniško delo. Veliko zapisov so ustvarili skupaj z ženskami, ki se še danes spominjajo tistih časov, za namene razstave pa so darovale tudi osebne predmete.

V cerkvi na Stari Savi blagoslovili sveče

Tudi letos je ob svečnici svoja vrata odprla cerkev Marijinega vnebovzeta in svetega Roka na Stari Savi, kjer sta Gornjesavski muzej Jesenice in jeseniška župnija pripravila tradicionalni blagoslov sveč. Opravila sta ga triglavski župnik France Urbanija in diakon Anton Klinar, udeležilo pa se ga je več kot sto obiskovalcev. Praznik svečnice je katoliški praznik Jezusovega darovanja v templju oziroma Marijinega očiščenja. Po obredu blagoslavljanja sveč pa je praznik postal znan kot svečnica oziroma praznik luči, v katerem je luč prisposoda odrešenika, ki razsvetljuje človeštvo.

Eno pesem č'mo zapet

Jutri, v soboto, 27. februarja, z začetkom ob 19. uri bo v kulturnem domu na Slovenskem Javorniku potekala območna revija odraslih pevskih zborov in malih pevskih skupin pod naslovom Eno pesem č'mo zapet. "Na pregledni tradicionalni reviji se bo predstavilo osem zborov in skupin, ki delujejo na območju občin Jesenice, Žirovnica in Kranjska Gora. Vsak izmed njih se bo predstavil s tremi skladbami: s slovensko ljudsko pesmijo v izvorni obliki ali priredbi, z umetno pesmijo slovenskega avtorja in s skladbo po lastni izbiri," je v imenu organizatorja Javnega sklada za kulturne dejavnosti, območne izpostave Jesenice, dejala koordinatorka Petra Ravnihar. Pevcem na reviji omogočijo tudi strokovno spremljanje (strokovni spremljevalec bo Primož Kerštanj) in s tem povratno informacijo o kakovosti njihovega dela ter vsakoletnega kakovostnega napredka. Strokovni spremljevalec zborov in skupine razporedi na območni, regijski in državni nivo. Na podlagi te razporeditve se lahko udeležijo revij, ki jih na regijski in državni ravni organizira JSKD.

Mesto železarjev (3. del)

DR. MARKO MUGERLI, KUSTOS GORNJESAVSKEGA MUZEJA JESENICE

V Gornjesavskem muzeju Jesenice smo pretekli teden organizirali prvo srečanje z naslovom Kdo je na fotografiji? Obujali smo spomine na jeseniške vrtce in šole v obdobju med letoma 1930 in 1965. Vsem, ki so se odzvali našemu vabilu za zbiranje fotografij, predmetov in spominov, se lepo zahvaljujemo, druge pa vabimo, da se nam pridružijo vsako drugo sredo v mesecu.

Najstarejšo fotografijo vrtca iz leta 1936 je prinesla gospa Danijela Šimbera, rojena Freljih. Obiskovala je vrtec v Krekovem domu, ki so ga oskrbovale šolske sestre de Notre Dame. Po drugi svetovni vojni je prvi jeseniški vrtec ustanovila železarna. Imenoval se je Dom igre in dela Sonje Zupančičeve in je bil namenjen le otrokom njenih delavcev. Niso imeli le dnevne oskrbe, ampak so otroci lahko tudi prenočevali. Ko je leta 1952 pokroviteljstvo prevzela občinska skupščina, so dom preimenovali v Otroški vrtec, ki je ponujal le dnevno varstvo. Spalnice so preuredili v igralnice in tako omogočili sprejem večjega števila otrok. V vrtec, ki so ga kasneje poimenovali po Julki Pibernik, je hodila tudi Ma-

rija Novak, rojena Pikon. Njena družina je živela v Ruardovi graščini na Stari Savi in pot v vrtec je vodila skozi železarno ter čez tire pri kavperjih. Otroci so radi opazovali tovarniške parne lokomotive. Njihov dim jih je pogostokrat prekril, da niso ničesar videli. Takšna idila se je nadaljevala še v osnovni šoli. Prva tri leta je hodila v stavbo blizu Jelenovega doma, četrti razred v kletne prostore gimnazije in šele v petem razredu se je njen oddelek preselil v novo stavbo na Tomšičevi ulici.

Po končani osnovni šoli so se lahko učenci vpisali v gimnazijo. Do šolske reforme leta 1958 je bila razdeljena na nižjo in višjo gimnazijo. Nekaj časa jo je obiskovala tudi Rezka Kavčič, rojena Lagoja. Ker so doma želeli, da bi čim prej prišla do poklica, se je leta 1948 prepisala na vajeniško šolo. Prvo leto so imeli pouk v barakah pod Mežaklo, kjer je bilo med vojno delovno taborišče. V drugem letniku so se preselili v novo stavbo Metalurške industrijske šole. Na srečanje v muzej sta prišli s sošolko Štefko Vister, rojeno Svetina.

V Metalurško industrijsko šolo je hodil tudi Ivan Bor-

Ob zaključku šolanja prve generacije Tehnične srednje šole leta 1959, hrani Ivan Borštnik.

štnik. Po končani poklicni šoli se je zaposlil kot strugar na Javorniku. Želel je pridobiti več znanja, zato se je vpisal na Tehnično srednjo šolo v Ljubljani. Leta 1955 se je vrnil na Jesenice, ker je kadrovskega sektorja železarne Jesenice omogočil odprtje dislocirane enote ljubljanske Tehnične srednje šole. Po štiri ure je hodil v službo, potem pa k pouku, ki je trajal od 10. do 16. ure. Šolo je obiskoval tudi ob sobotah. Prva generacija je šolanje zaključila leta 1959, ko so organizirali slavnostno povorko in pre-

dajo ključev naslednji generaciji. Ivan Borštnik se je po šolanju obrnil na kadrovskega sektorja, kjer ga je Berti Brun vprašal, kaj ga najbolj veseli. Rekel je: »Risanje in konstruiranje.« Tako je dobil službo v konstrukcijskem biroju v stavbi nekdanje kašte. Danes je nepredstavljivo, da bi v službi počel predvsem tisto, kar te veseli in za kar si najbolj usposobljen. Po vrnitvi s služenja vojaškega roka je poučeval na srednji šoli, kjer je imel različne predmete: risanje, strojne elemente, poklicno tehnologijo in celo telovad-

bo. Po njegovi zaslugi so odprli šolsko risalnico. Dijaki so morali demontirati stroje, natančno izrisati dele in jih zopet sestaviti. Da so največ odnesli od pouka, je uveljavljal kabinetno učenje. Izdelovali so različne izdelke. Najbolj znani so bili po majhnih stružnicah. Eno so podarili tudi predsedniku Titu. Z odkrivanjem zgodbe jeseniške preteklosti bomo nadaljevali v sredo, 9. marca, ob deseti uri. Zanimalo nas bo, kako so na Jesenicah stanovali v obdobju od 1930 do 1990.

MLADI

Skoki s ponjave na stopničke

Mlajše deklice Partizana Jesenice, ki so ekipno zasedle drugo mesto (Nina Koljanin je bila druga, Danaja Osmančević sedma, Seldijana Bajektarevič osma, Ana Kejžar 23. in Katarina Žuber 29. med 74 tekmovalkami).

URŠA PETERNEL

Na državnem prvenstvu v skokih z male prožne ponjave v Kopru so bile tekmovalke Partizana Jesenice in Žirovnice spet na zmagovalnih stopničkih. Med cicibankami je zmagala Rebeka Modrijan (Partizan Žirovnica), sicer učenka drugega razreda Osnovne šole Žirovnica, srebrno kolajno pa je osvojila Zala Biček, drugošolka z Osnovne šole Koroška Bela. Ekipa cicibank Žirovnice je osvojila četrto mesto med desetimi ekipami. Ekipa mlajših deklic Partizana Jesenice je bila druga in med posameznicami je

Nina Koljanin osvojila srebrno kolajno. Mlajši dečki Jesenic so osvojili četrto mesto. "Presenetil je Gal Černe, ki vadi akrobatiko pet mesecev in je osvojil med mlajšimi dečki šesto mesto," je povedal trener Leon Mesarič. Starejše deklice so bile pete in posamezno Nikolina Davidović na šestem mestu. "Žal cicibanke in cicibani Partizana Jesenic niso imeli ekipe, ker je bila vožnja do Kopra za nekatere starše predaleč. Zaradi mladosti te starostne kategorije pa otrok brez staršev ne moremo voziti na tekmovalne, ki traja deset ur," je še dejal Leon Mesarič.

Pustovanje z mačkom Murijem

Mladinski center Jesenice je tudi letos pripravil tradicionalno pustovanje, ki se je odvijalo na pustno soboto, 6. februarja, v Osnovni šoli Toneta Čufarja na Jesenicah. Prireditve, ki je namenjena vsem generacijam, se je udeležilo več sto otroških in odraslih mask, ki so se zabavale ob dogodivščinah mačka Murija in prijateljev v izvedbi Družinskega gledališča Kolenc. Maškare pa so tudi obdarili s krofi.

Številna udeležba na otroškem pustovanju z mačkom Murijem

Uspeh nogometne selekcije U-10

Mladi jeseniški nogometaši, selekcija U-10, je več kot uspešno nastopila na mednarodnem turnirju, ki je potekal v Medvodah. Na turnirju je nastopilo 18 ekip. Do polfinala so odigrali šest tekem. Pet tekem so dobili (Olimpija 1:0, Arne Tabor 2:0, Aluminij 3:0, Slovan 3:1, Svoboda 4:2). Izgubili so le s Škofjo Loko z 2:1. V polfinalu so se pomerili z gostitelji turnirja, ekipo Medvod, in zmagali z 2:1. Pika na i je bila finalna zmaga. S 3:2 so bili boljši od Korotana. Priznanje je dobil tudi Maid Bajrič, ki je bil izbran za najboljšega vratarja turnirja. Ekipa, ki je zastopala Jesenice na turnirju v Medvodah: Maid Bajrič, David Mladenovič, Marko Stojanovič, Timon Railič, Din Čatak, Aldin Jakupovič, Nik Stevič, Benjamin Silahič, Luka Karahodžič Dovžan.

Po informacije o šoli

Sredi meseca so tudi na Gimnaziji Jesenice za devetošolce, ki se prav v teh dneh odločajo o tem, ki se bodo šolali po končani devetletki, pripravili informativni dan, na katerem so mladim in njihovim staršem predstavili delo in življenje na šoli.

MARJANA AHAČIČ

Na Gimnaziji Jesenice bodo to pomlad predvidoma vpisovali v tri splošne in en športni oddelek, tako kot že nekaj let doslej. »Smo zahtevni, a se tudi prilagajamo posameznikom. Dijakom nudim varno in urejeno okolje in odlične pogoje za delo,« je prednosti jeseniške gimnazije izpostavila ravnateljica Lidija Dornig, ki je kot uspeh prizadevanj vseh slovenskih gimnazij poudarila dejstvo, da bo splošna matura v prihodnjem šolskem letu vendarle predstavljala prednost pri vpisih na fakultete. »S tem se odpravlja nekajletna anomalija, ko so rezultati poklicne mature ob omejitvi vpisa na fakultetah veljali za enake tistim na zahtevnejši splošni maturi.« Prihodnje dijake in njihove starše so na informativnem dnevu seznanili z načinom dela, možnostmi in življenjem na šoli ter se pohvalili z nekdanjimi dijaki. »Na Gimnazijo Jesenice sem prišel po šestih mesecih na drugi šoli,« je tako povedal izjemni plezalec Domen Škofic. »Na

Devetošolcem in njihovim staršem so učitelji in učenci Gimnazije Jesenice na informativnem dnevu predstavili delo in življenje na šoli, najbolj pa jih je navdušila akrobatska skupina Leteči medvedki.

Gimnaziji Kranj, kjer sem začel, niso imeli razumevanja za moje športne aktivnosti. Ko sem na primer po tekmi v tujini na ponedeljek prišel v šolo, sem bil takoj vprašan, ne glede na to, da sem prosil, če bi lahko imel kak dan ali dva za pripravo na ocenjevanje. Šolo sem zamenjal, prišel na Jesenice, kjer so se mi maksimalno prilagodili in mi omogočili, da sem delal oboje: se uspešno šolal in bil obenem tudi vrhunski športnik.«

"Če hočemo mlade dobro pripraviti na študij na fakultetah, moramo biti zahtevni, a delo temelji na načelu, da najprej krepimo močna področja svojih dijakov. Tudi zato jim ob rednem pouku omogočamo kar več kot šestdeset različnih dejavnosti, ki se jih z veseljem udeležujejo," pravi ravnateljica Lidija Dornig. Prav slednje, velik nabor priložnosti za delo na različnih področjih, je kot veliko prednost jeseniške gimnazije

izpostavil tudi Lenart Dolar, član akrobatske skupine Leteči medvedki. "Moram kar priznati, da sem nisem prišel kot zelo ambiciozen dijak, pa še reda pri učenju mi je manjkalo, zato me je malo skrbelo, kako bo šlo. A ko sem enkrat začel, ni bilo več težko. Vzdušje na šoli je pozitivno, spodbujajo te na vseh področjih, številne možnosti sodelovanja v najrazličnejših dejavnostih dajejo voljo in dodatno motivacijo za delo..."

Devet učencev zlatih

Na regijskem tekmovanju mladih glasbenikov je kar devet jeseniških učencev doseglo zlato priznanje in se uvrstilo na državno tekmovanje.

URŠA PETERNEL

V začetku meseca je potekalo 19. regijsko tekmovanje mladih glasbenikov Gorenjske. Mladi glasbeniki so nastopali v Glasbeni šoli Jesenice in Glasbeni šoli Škofja Loka. Tekmovanja se je udeležilo kar dvanajst učencev Glasbene šole Jesenice, od tega je po besedah ravnateljice Martine Valant devet učencev doseglo zlato priznanje in se bodo udeležili 45. tekmovanja mladih

glasbenikov Republike Slovenije, ki bo potekalo v začetku marca v primorski regiji. "Nastopilo je pet klarinetistk iz razreda Monike Korbar. Urška Torkar, Manca Noč, Jana Dremelj, Emilija Šmitran so tekmoval v 1. b kategoriji in vse dosegle zlato priznanje. Katja Smolej je tekmovala v 1. c kategoriji ter dosegla zlato priznanje. Katja je kot tekmovalka z največ točkami v posamezni disciplini in

kategoriji nastopila tudi na koncertu prvonagrajencev, ki je bil zadnji dan tekmovanja v Glasbeni šoli Jesenice. Klarinetistke sta korepetirali Saša Golob in Monika Toman. V disciplini saksofon je v 1. c kategoriji nastopil Žan Žiga Lešnjak. Pod mentorstvom Andreja Knapa je dosegel srebrno priznanje. Njegova korepetitorica je Saša Golob. Tekmovali sta tudi dve pianistki v 1. b kategoriji iz razreda Saše Golob. Maruša Oman je

dosegla zlato priznanje, Tia Šuvak Kozjek srebrno priznanje. V disciplini kljunasta flavta je v 1. a kategoriji nastopila Laura Biščevič in dosegla zlato priznanje ter nastopila na koncertu prvonagrajencev. Njena mentorica je Monika Korbar, korepetitorica Saša Golob. Tekmovalce so tudi tri učence flaute. Iz razreda Barbare Volčič sta v 1. a kategoriji nastopili Lara Reš in Sara Sedovšek. Obe sta dosegli zlato priznanje. Korepetitorica jih je Irena Urbanc. Iz razreda Barbare Knap pa je nastopila Katja Jakopič v 1. c kategoriji ter dosegla srebrno priznanje. Korepetitorica je bila Monika Toman," je odlične rezultate nanizala ravnateljica Martina Valant.

Udeleženci regijskega tekmovanja iz Glasbene šole Jesenice / FOTO: SAŠO VALJAVEC

ZANIMIVOSTI

Ko v vrtec pride otrok druge narodnosti

V Vrtcu Jesenice posebno pozornost namenljajo multikulturalnosti.

URŠA PETERNEL

Na Jesenicah živijo številne družine, ki prihajajo iz držav bivše Jugoslavije, zadnja leta pa tudi iz drugih držav. Multikulturalnost poseben izziv predstavlja za zaposlene v Vrtcu Jesenice, saj so med otroki številni tujci, mnogi med njimi, ko prvič pridejo v vrtec, ne znajo niti besedice slovensko. Po besedah ravnateljice vrtca Zdenke Kovač so se jim pri delu z otroki in družinami priseljencev pojavile številne dileme in vprašanja; strokovni delavci vrtca so ugotovili, da potrebujejo dodatna znanja in veščine, tako na področju komunikacije v tujem jeziku kot na področju medkulturnih kompetenc. Zato so se začeli ozirati naokrog in iskati projekte, v sklopu katerih bi prav področju multikulturalnosti namenili večjo pozornost.

Tako so se konec lanskega leta vključili v projekt Zavoda za šolstvo z imenom Ustvarjamo prostor za vse, ki bo trajal tri leta. "Kako spodbujati vključevanje otrok in staršev iz drugih kulturnih okolij v dejavnosti vrtca? Kako pomagati staršem in otrokom iz drugih kulturnih okolij pri vključevanju v vrtec? To so raziskovalna vprašanja, na katera bomo iskali konkretne rešitve. Zbirali bomo primere dobre prakse, pripravili interni slovar in prevod vpi-

Prostovoljci iz različnih držav so otrokom predstavili države, iz katerih prihajajo. Otroke so naučili pozdrava v tujih jezikih, pesmice in plese.

snega lista za sprejem otroka v vrtec, načrtujemo sodelovanje z različnimi ustanovami, društvi ... Pripravili bomo delavnice za otroke in starše, jih vključevali v razne prireditve. V zaključku projekta pa bi radi izdelali neki model, ki bi bil lahko pomoč pri delu z otroki in družinami priseljencev tudi širše," je povedala Kovačeva. Nekaj projektov pa v vrtcu poteka že dlje časa. V sklopu projekta Europe – my treasure so tako vrtec obiskali prostovoljci iz Irske, Estonije, Španije, Francije, Ma-

džarske, Slovaške, Finske, Poljske, Srbije in Makedonije, ki so otrokom predstavili značilnosti dežel, iz katerih prihajajo, otroke so naučili pozdrava v tujih jezikih, pesmice in plese. "Z zanimanjem so sprejemali nova znanja, mi pa smo prostovoljcem predstavili značilnosti svojega kraja, jih naučili različne igrice in pozdrava v slovensščini. Tuj jezik ni predstavljal ovire za izvajanje dejavnosti. Ko je zmanjkalo besed, pa so nastopile roke ali mimika," je povedala ravnateljica.

Že drugo leto vrtec sodeluje tudi v mednarodnem projektu Pomahajmo v svet – Say Hello to the World. "Sodelujemo z vrtcem v Litvi in z vrtcem iz Ljutomer, otroci spoznavajo drugo kulturo, jezik, srečevanja pa potekajo preko video povezav in družabnega omrežja," je povedala ravnateljica. Dobro pedagoško prakso pa strokovni delavci izmenjujejo v sklopu projekta Erasmus+ Pokukam drugam, da kaj novega spoznam. Izkušnje izmenjujejo s strokovnimi delavci iz vrtcev v Litvi in na avstrijskem Koroškem.

V deželi kivijev

PIA KOKELJ

Ljudska univerza Jesenice je organizirala potopisno predavanje: Nova Zelandija, na katerem je o šestmesečnem potovanju po tej čudoviti deželi pripovedovala Jeseničanka Polona Drvoderič. Polono je želja po potovanju in

odkrivanju novih delov sveta pripeljala do polletne delovne potovalne vize, ki ji je na Novi Zelandiji omogočila brezskrbno potepanje in tudi zaslužek denarja. 28. septembra 2014 se je z Münchenskega letališča odpravila na drugi konec sveta, natančneje v Auckland, naj-

večje mesto na Severnem otoku Nove Zelandije. Njena pot ni bila začrtana vnaprej, temveč se je prepustila toku. Nekaj časa je potovala, uredila vse potrebno za življenje v tujini, nato pa hitro dobila prvo službo na plan-taži kivijev, kasneje pa se je preizkusila tudi v vinogradništvu in delu v trgovini z zelenjavo. Proste dni je izkoristila za odkrivanje dežele, sklepanje novih prijateljstev, predvsem pa za uživanje trenutka. Neskončni zeleni travniki, ovce, slapovi, vulkani, gejzirji, ledeniki, gore, vse to sestavlja neverjetno deželo dveh otokov v jugovzhodnem Pacifiku, katere se je prijelo tudi ime dežela tisočerih možnosti. Ponuja resnično vse, kar je človeško oko kdaj zagledalo. Tam živi 4 milijone prebivalcev, ki se zaradi lege v oceanskem

podnebnem pasu, ki na jugu prehaja v subantarktični, na severu pa v subtropski podnebni pas, soočajo z različnimi podnebnimi spremembami. Temperature na Severnem otoku dosežejo tudi do 35 stopinj Celzija, na Južnem otoku pa se lahko spustijo tudi visoko pod ničlo. Srečanje s prvotnimi prebivalci Maori, kivijem, ptičem, ki živi samo na Novi Zelandiji, spanje na plaži pod zvezdnatim nebom, kjer ima občutek, da se lahko dotakneš Mlečne ceste, hoja ob delujočem vulkanu ter stopljenem ledeniku so spomini, ki jih Polona ne bo nikoli pozabila. Kar nekaj fotografij jo spominja na slovensko naravo, a doda, da se z novozelandsko vseeno težko kosa. Polona je na polletnem potovanju po obeh otokih okusila pravi čar Nove Zelandije in na vprašanje, če se bo še kdaj vrnila, brez razmišljanja odgovorila: Ja!

VABIM K VPISU PREDŠOLSkih OTROK ZA ŠOLSKO LETO 2016/2017
z možnostjo vključitve otroka s 1. 9. 2016 ali kasneje

Vpis bo potekal v enoti **Angelce Ocepek na Cesti Cirila Tavčarja 21, Jesenice, v torek, 1. marca, in sredo, 2. marca 2016, od 8. do 18. ure.**

Za novo šolsko leto razpisujemo naslednje programe:
DNEVNI PROGRAM, ki traja od 6 do 9 ur;
POLDNEVNI PROGRAM, ki traja 6 ur (od 7. do 13. ure);
IZMENIČNI PROGRAM, ki poteka en teden dopoldne (v času odprtja enote vrtca), en teden popoldne (od 13. do 20. ure).

Dodatne informacije ter vlogo za sprejem otroka v vrtec lahko dobite na naši spletni strani **www.vrtecjesenice.si** ali na telefonski številki **(04) 58 36 740**.

V vseh enotah vrtca bodo v času rednega vpisa **DNEVI ODPRTIH VRAT** med 9. in 14. uro.

SPOŠTOVANI STARŠI IN DRAGI OTROCI, Z VESELJEM VAS PRIČAKUJEMO!

Arhitekturni nasvet znova na Jesenicah

V ponedeljek, 29. februarja, bodo potekala brezplačna arhitekturna svetovanja.

URŠA PETERNEL

V ponedeljek, 29. februarja, na Jesenice znova prihajajo mladi arhitekti in krajinski arhitekti Zavoda za uravnotežen prostorski razvoj Aksa, ki bodo v okviru svetovalnice ponujali brezplačne arhitekturne nasvete. Svetovanja bodo potekala med 17.30 in 18.30 v prostorih Razvojnne agencije Zgornje Gorenjske na Spodnjem Plavžu 24e, obvezne so predhodne prijave na www.arhnavet.si/svetovalnice.

"Mladi (krajinski) arhitekti bodo na voljo za reševanje obstoječih prostorskih zagat in iskanje optimalnih izvedbenih ter finančnih rešitev. Obiskovalci bodo lahko iz prve roke izvedeli vse o smiselnosti načrtovanih posegov ter morebitnih nadaljnjih postopkih in sodelovanju s posameznimi strokovnjaki," so povedali. Svetovanji želijo nuditi osnovne usmeritve pri vprašanih v zvezi z gradnjo, prenovno, sanacijo, adaptacijo ter urejanjem okolice.

Pust za polžke in želvice v TVD Partizan

V društvu TVD Partizan Jesenice dvakrat tedensko pripravljajo telovadbo za najmlajše, ki jo vodita Nika Ferbežar in Sandra Džajič v skupini polžkov in želvic. Že tako pester in zabavni program za predšolske otroke pa so v pustnem času še dodatno popestrili, saj so na pepelnico sredo pripravili telovadbo v maskah, ki se je je udeležilo več kot 15 otrok in staršev. Telovadba za polžke in želve v TVD Partizan se sicer odvija vsak ponedeljek in sredo ob 17. uri in predstavlja izvrstno priložnost za aktivno zabavo z najmlajšimi, še posebej v zimskem času.

Pustno-športna zabava v TVD Partizan na Jesenicah

ZANIMIVOSTI

Izjemni portreti Špele Pirnat

V razstavnem salonu Dolik na Jesenicah je na ogled razstava domače slikarke Špele Pirnat, ki navdušuje z izjemnimi portreti.

Avtorica Špela Pirnat v družbi predsednice Kulturnega društva Svoboda Tone Čufar Stanke Urbas na odprtju tretje samostojne razstave

ANDRAŽ SODJA

V razstavnem salonu Društva dolinskih likovnikov Dolik na Jesenicah so odprli pregledno razstavo jeseniške ljubiteljske slikarke Špele Pirnat, ki s svojimi izjemnimi portreti navdušuje ljubitelje umetnosti ter tudi likovne kritike. Kot je povedala slikarka Špela Pirnat, navdih za njeno ustvarjanje izhaja iz človeških podob, izrazov, ki so v izjemnem realizmu, še posebej glede na dejstvo, da resneje ustvarja šele zadnja tri leta, ujeti v njenih oljih na platnu. »Človekova notranjost se pokaže na njegovem obrazu. To me zanima, fascinira, tako tudi delam portrete. Portreta ne moreš narediti iz fotografije za osebno izkaznico, saj je brezizrazna, portret mora biti nekaj spontanega, nenačelnega. Tisti pravi si tedaj, ko te nihče ne vidi.« Z ume-

tnostjo se je sicer srečala v otroštvu, ko je spremljala očeta pri rezbarskem in slikarskem ustvarjanju, pozneje ji je slikarstvo predstavljalo sprostitve, pred leti pa se je odločila svoje znanje nadgraditi in se pridružila celoletni slikarski šoli akademске slikarke Brigite Požegar Mulej, kjer je spoznala klasično slikarsko tradicijo. Razstava bo na ogled do 15. marca.

Kot je dejala Stanka Urbas, predsednica Kulturnega društva Svoboda Tone Čufar, ki vodi Dolik, v društvu vabijo zainteresirane na njihove likovne delavnice in delavnice oblikovanja glin, filcanja, saj si želijo okrepiti umetniške vrste društva dolinskih likovnikov. Letos pa tudi nadaljujejo s tekmovanjem Lepota je umetnost, namenjenim osnovno- in srednješolcem, ki ga širijo tudi preko državnih meja.

Klepetski pesnik in pisateljica

Gostja 72. družabnega srečanja v Društvu upokojencev Jesenice je bila Sonja Koranter, pesnica in pisateljica. Pesmi je začela pisati v zrelih letih. Kar odločila se je, ker je v njej vse pelo. Še danes ne ve, od kod pride navdih. Pri kasnejšem oblikovanju se izluščila ali daljša pesem. Včasih pa navdih izgine brez sledi in takrat z obžalovanjem zavrže osnutke. Rada piše za otroke in je izdala že 15 knjig. Piše, da bi bralci uživali pri prebiranju njenih pesmi in knjig, ne zaradi denarja. Honorarji so zelo ubogi. Veseli se vsakega izida svoje knjige. Založnike je težko prepričati, da ti izdajo knjigo. Odločilna je kvaliteta pisanja in vsebina, ki je zanimiva za bralce. Zelo veliko bere. Ne mara prebirati kriminalk, a piše jih. Za zadnjo, ki jo je napisala, še išče založnika.

Sonja Koranter v pogovoru z Albino Seršen / FOTO: STANE ARH

Obsežni načrti planincev

Največje investicije načrtujejo v Koči na Golici, kjer bodo uredili vodovod, zgradili čistilno napravo in elektrificirali kočjo.

ANDRAŽ SODJA

Pri Planinskem društvu Jesenice so v novo leto 2016 vstopili z vrsto načrtov, ki so povezani predvsem z obnovami postojank. Največje investicije načrtujejo v kočji na Golici. Koča je stara več kot 30 let in je že potrebna kar temeljite obnove, tudi zaradi vse strožjih zakonskih zahtev. V načrtu imajo ureditev vodovoda z ustrežno pitno vodo, elektrifikacijo kočje in izgradnjo čistilne naprave. Pri društvu so se vključili v čezmejni projekt Karavanke, v okviru katerega načrtujejo, da bi kočja postala osrednja informacijska točka za ta del Karavank. Planincem bodo na voljo različne informacije o poteh, planinska literatura pa tudi druge zanimivosti, botanične in zgodovinske znamenitosti tega območja. V okviru projekta načrtujejo tudi razširitev planinske poti od stare rudne poti z Jesenic v Planino pod Golico in nap-

Kočja na Golici naj bi postala osrednja informacijska točka za ta del Karavank.

rej mimo kočje na vrh Golice in na Koroško.

Pred novo poletno sezono jih čaka zahtevna naloga – pridobitev osebja za vse postojanke. Zavedajo se, da bodo izkušeni in delov-

ni zaposleni kos nalogam, ki jih zahtevajo postojanke v gorah. S tem in ob dobri ponudbi in prijazni postrežbi bodo postojanke lahko ustvarjale dohodek, ki je namenjen vzdrževanju in

obnovam. Stroški so vse večji, tako glede spoštovanja vseh potrebnim standardov, oskrbovanja in od letos še nove davčne blagajne.

Posebej veliko dela jih čaka tudi z Erjavčovo kočjo na Vršiču, ki je sedaj v zimskih mesecih odprta ob koncih tedna. Poleg obiska posameznih planincev želijo organizirati različne dejavnosti za skupine v okolici in kočji, za alpiniste, mladince in druge. V januarju je kočja na zboru gospodarjev Planinske zveze Slovenije prejela certifikat družinam prijazna planinska kočja, zato se bo novo osebje moralo še posebej potruditi, da bodo imeli več primerne ponudbe za otroke in družine.

Da bodo vse to lahko uresničili, pri društvu želijo okrepiti gospodarski odsek. Predvsem vabijo ljudi, ki imajo izkušnje z obnovami objektov, voljo do dela in so pripravljeni pomagati.

KDO PRAVI, DA NE

MORETE URESNIČITI

SVOJIH ŽELJ?

V BANKI KOPER VAM JIH POMAGAMO URESNIČITI.

POTROŠNIŠKI KREDIT

PO IZJEMNO UGODNI OBRETNOSTI MERI

INFORMATIVNI IZRAČUN KREDITA:

Znesek kredita	15.000,00 EUR	8.500,00 EUR
Spremenljiva obrestna mera	6-mesečni EURIBOR* + 4,0 o. t.	6-mesečni EURIBOR* + 3,8 o. t.
Odplačilna doba	96 mesecev	60 mesecev
EOM**	6,38 o. t.	6,75 o. t.
Skupni stroški	1.187,48 EUR	545,42 EUR
Mesečna anuiteta	182,84 EUR	155,78 EUR
Skupni znesek za odplačilo	18.740,12 EUR	9.892,22 EUR

Izračun je informativne narave in za banko ni zavezujoč. Temelji na predpostavki, da se obrestna mera v izbranim obdobju ne spreminja. Zaradi dviga obrestne mere, kot posledica povišanja EURIBOR-ja, se skupni znesek za odplačilo in posledično mesečna anuiteta lahko občutno povečata. V izračunu je uporabljen EURIBOR v višini 0. *Če je EURIBOR določen kot negativno število, se šteje da je EURIBOR enak nič. **V izračun učinkovite obrestne mere (EOM) so vključeni: obresti, stroški odobritve, stroški zavarovanja kredita pri zavarovalnici in stroški vodenja transakcijskega računa. EOM se spreminja, če se spremeni kateri koli podatek, uporabljen pri izračunu. EOM je izračunan pod predpostavko, da se kredit koristi na dan prenosa v odplačilo.

Ponudba velja do 30. 6. 2016 oziroma do preklica.

Ponudba je namenjena obstoječim in novim komitentom, ki boste v Banki Koper odprli transakcijski račun in prenesli k nam svoje redne mesečne dohodke (plača in drugi redni dohodki). Ponudba velja le za komitente poslovnih enot v Mariboru, Novi Gorici, Ljubljani, Novem mestu, Kranju, Celju, Murski Soboti in v Slovenj Gradcu.

 BANKA KOPER

OGLASITE SE V POSLOVALNICI KRANJ, GLOBUS, RADOVLJICA, JESENICE IN SI SVOJE ŽELJE IZPOLNITE TUDI VI.

SVET PRILOŽNOSTI.

www.banka-koper.si

Banka Koper, d. d., Pristaniška ulica 14, 6502 Koper, Slovenija, matična številka: 5092221000, ID za DDV: SI98026305, registrski organ: Okrožno sodišče v Kopru, osnovni kapital: 22.173.218,16 EUR, BIC: BAKOSI2X, poravnalni račun: SI56 0100 0000 1000 153

BANK OF INTESA SANPAOLO GROUP
INTESA SANPAOLO

ZANIMIVOSTI

Življenje s športom

Brane Jeršin je prejel Bloudkovo plaketo za življenjsko delo v športu.

JANKO RABIČ

»Šport je moje življenje,« ponosno poudari Brane Jeršin s Slovenskega Javornika, ki je že desetletja najbolj prepoznavno ime na področju športa v občini Jesenice in tudi v širšem slovenskem prostoru. »Nemogoče je prešteti vse ure, ki sem jih namenil športu, kajti to je področje, kjer ni osemurnega delovnika. Niti za uro niti za minuto mi ni žal za to. Temu se je prilagodila tudi moja družina, hčerki Petra in Anja ter soproga Gordana, ki so morale marsikaj potrpeti zaradi mojih dejavnosti v športu.«

Za njegov izjemen prispevek je eden od letošnjih dvanajstih dobitnikov Bloudkove plakete, za življenjsko delo v športu, poleg treh nagrad, najvišjega priznanja Republike Slovenije na področju športa za leto 2015. Petinpetdeset let je vpet v šport, tako volontersko kot profesionalno. Dela na področju športa za vse, rekreacije in vrhunškega športa. Kot šestletni deček je začel igrati nogomet in hokej, kasneje se je kot tekmovalcev povsem posvetil igranju košarke in zatem trenerskemu delu v tem športu. Opravlja številne naloge v športnih klubih in organizacijah v občini Jesenice. Dvaindvajset let je bil tehnični vodja Hokejskega kluba Jesenice. Poleg tega je bil tehnični vodja

Brane Jeršin: »Res sem izredno ponosen, da sem dobil to najvišje slovensko športno priznanje. To je zahvala za vse moje delo.« / FOTO: TINA DOKL

slovenske moške in ženske hokejske reprezentance ter opravljal več drugih funkcij. Za njegov velik prispevek v tem športu so ga leta 2007 sprejeli v Slovensko hokejsko akademijo. Dvanajst let je bil predsednik Kegljaškega kluba Jesenice. Kot profesionalni športni delavec je bil sekretar Športne zveze Jesenice (ŠZJ) in koordinator športnih programov pri Zavodu za šport Jesenice. Sedaj vodi sekcijo športnikov veteranov pri ŠZJ, z izjemno pozornostjo dela na

področju zgodovine jeseniškega športa, organizira športne prireditve, vsa leta piše članke o športu. Več kot deset let je uspešen vodja regijske pisarne Olimpijskega komiteja Slovenije na Jesenicah. Deluje v organih OKS in še bi lahko naštevali. Je zares zvest sopotnik vseh športnih dogajanj v občini Jesenice, tudi kakšno kritiko so mu »vsevedni prijatelji« včasih namenili, če slučajno niso našli drugega dežurnega krivca za nakopičene probleme. Vendar je bila prav

to zanj spodbuda, da se je dela lotil še bolj zavzeto.

Na vprašanje, kateri šport mu je bil najbližji oziroma kaj je najraje delal, odgovarja: »Ponosen sem na veliko stvari. Morda bi v ospredje postavil mojih dvaindvajset hokejskih let, kjer sem sodeloval pri osvajanju osmih naslovov državnih prvakov. Pa potem tudi na košarkarska leta pa še na veliko drugih dosežkov. Poudariti moram, da je vsa moja dejavnost ves čas povezana s številnimi vzorniki, sodelavci, ki so mi pomagali in me usmerjali. Imel sem to srečo, da sem delal s številnimi legendami jeseniškega športa. Bile so mi zgled in od njih sem se učil.«

Uradno se je lani upokojil, vendar ostaja zvest športu. Ob prejemu Bloudkove plakete je dejal: »Res sem izredno ponosen, da sem dobil to najvišje slovensko športno priznanje. To je zahvala za vse moje delo. Morda bi se daj tudi čas, da razmislim, ali še vztrajati naprej. Imam še kar nekaj ambicij, zato bom še naprej pomagal jeseniškemu športu, ne glede na katerem športnem področju.« Brane Jeršin je poleg Bloudkove plakete prejel še dve pomembni priznanji. Leta 2009 plaketo Olimpijskega komiteja – Združenja športnih zvez Slovenije za štirideset let delovanja v športu in leta 2014 plaketo Športne zveze Jesenice za dolgoletno delo v jeseniškem športu.

Načrtujejo obnovo društvenega doma

Pri Društvu upokojencev Slovenski Javornik-Koroška Bela so se odločili za obsežnejšo obnovo društvenega doma.

Denar za obnovo so zbirali tudi na dobrodelnem koncertu.

JANKO RABIČ

Pri Društvu upokojencev Slovenski Javornik-Koroška Bela se že nekaj časa srečujejo s problemi v društvenem domu, ki ga je že kar pošteno načel zob časa. Odločili so se za obsežnejšo obnovo, s katero članom želijo omogočiti boljše in kvalitetnejše izvajanje različnih dejavnosti, izvedbo prireditev in druženje. V lanskem letu so nabavili novo peč za centralno ogrevanje, v planu imajo še energetsko sanacijo objekta, popravilo strehe in druga vzdrževalna dela. Ker sami nimajo dovolj finančnih sredstev, so

prošnje naslovili na različne donatorje in druge v pričakovanju, da bodo pripravljeni pomagati. Veseli so bili odziva Pihalnega orkestra Jesenice Kranjska Gora, ki je v februarju pripravil dobrodelni koncert v dvorani kulturnega doma na Slovenskem Javorniku. Program godbenikov je dopolnil nastop društvenega ženskega pevskega zbora Večerna zarja. Predsednik Jernej Udir je zbranim in dvorani predstavil delovanje društva in se vsem zahvalil za obisk in za zbrani denar. Namenili ga bodo za zamenjavo oken v društvenem domu.

Kegljači v spomin na Janka Kavalarja

Da šport združuje ljudi in plete pristne prijateljske vezi, vedno znova dokazujejo kegljači na asfaltu društev upokojencev z Jesenic, s Slovenskega Javornika in iz Šentjakoba na Koroškem. Dvakrat letno organizirajo tekmovanja izmenično v Šentjakobu in na Jesenicah. Od leta 1914 naprej enkrat letno na Jesenicah organizirajo tekmovanje v spomin na Janka Kavalarja, ki je bil dolgoletni vodja kegljaške sekcije pri Društvu upokojencev Jesenice. Ima velike zasluge za dobro sodelovanje in ohranjanje dolgoletnega prijateljstva s kegljači v Šentjakobu. Na letošnjem tretjem tekmovanju na kegljišču Podmežakla na Jesenicah je bilo v ospredju spet prijateljsko druženje, ni pa manjkalo tudi vneme, kdo bo podr več kegljev. Pri moških so bili najboljši gostitelji. Zmagal je Mirko Savandič pred Pavlom Smolejem in Izetom Fočakovičem. Pri ženskah je prvo mesto zasedla Steffi Bearzi iz Šentjakoba pred domačima tekmovalkama Jožico Smolej in Jožico Kljukovič.

Najboljši tekmovalci na tekmovanju v spomin na Janka Kavalarja

Poročni sejem že petič

V Kolpernu na Stari Savi je Gornjesavski muzej Jesenice petič organiziral Poročni sejem. Tudi letos v času valentinovega konca tedna.

ALENKA BRUN

Odzvalo se je lepo število ponudnikov, žal pa med njimi nismo zasledili razstavljalcev – lahko bi rekli tistega, kar igra kar pomembno

vlogo pri porokah, namreč – poročnih oblek. Ob našem obisku nas je na vratih pred vstopom v dvorano pozdravila bela limuzina, na sredini dvorane pa primer modno okrašene

mize poročnega slavlja, ki je spomnila, da pri porokah igra veliko vlogo tudi cvetje. Izvedeli smo še, da dvorana, ki je gostila letošnji sejem, lahko gosti poročno slavlje, samo poroko pa iz-

peljejo tudi na muzejskem območju.

Med prisotnimi razstavljalci smo srečali Alenko Dovžan iz Hiše kulinarike Ejga. Gabriela Zupan se je na Poročnem sejmu predstavila z essens parfumi, Mateja Berguš pa nam je razložila, da je videoprodukcija nevestam in ženinom še vedno zanimiva, a mora biti kreativna. Valjavčeva z Blejske Dobrave se s poročno fotografijo ukvarjata že dobrih petnajst let, Matej Mišič in Boris Pretnar izhajata iz vrst mlajše generacije poročnih fotografov. Tržičan Miro Cerkovnik se je razgovoril o že šestnajstletni družinski slaščičarski tradiciji; Ramiz Pašič, vodja hotela Špik v Gozdu - Martuljku, pa je predstavil Poročno v objemu gora. Marto Gašperlin ljudje poznajo po njenih čokoladah,okusnih piškotih in pralinejih, po katerih posegajo tudi pari, ki se odločajo za poroko. Stojnica Gozdnega moža je pripovedovala zgodbo, kako namesto papirnih vabil lahko uporabite na primer lešena, če pa sanjate o drugačni, individualni poročni dogodivščini, pa vam je svetovala Špela Ažman Svetina.

Poročni sejem so na Jesenicah organizirali že petič. / FOTO: A.B.

ZANIMIVOSTI

Sudoku s končno rešitvijo

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

Sestavlil: Cveto Erman

Mrežo izpolnite tako, da bodo vsaka vrstica, vsak stolpec in vsak manjši kvadrat vsebovali številke od 1 do 9. Ob pravilni rešitvi boste v označeni vrstici, če zamenjate številke s črkami (1=K, 2=I, 3=M, 4=Č, 5=Ž, 6=N, 7=O, 8=G, 9=A), od leve proti desni prebrali rešitev, ki jo vpišite v označeno mesto v križanki. Rešitev sudokuja iz prejšnje številke je KOLEDNICA.

Nagrajenci križanke iz prejšnje številke

Pravilno geslo je JUBILEJNI SMUK SVINJSKA GLAVA. Sponzor križanke je organizacijski odbor, ki podarja pet spominskih majic. Nagrajenci so: **Mirko Jekovec**, Kranj; **Vid Fabjan**, Blejska Dobrava; **Kristina Mlinar**, Kranj; **Dragomira Pust**, Begunje in **Vera Petrovčič**, Jesenice. Čestitam, za nagrade pokličite TIC Jesenice na 04 586 31 78.

Ribji zajtrk in kosilo

Zdravniki opozarjajo, da ribe jemo prereditko, ker so zdrave za srce in um. Odkar so se pojavile na lokalnih tržnicah (Podvin, Bohinjska Bistrica) okusne, domače prekajene postrvi, jih doma pripravljamo že za zajtrk.

JELKA KOSELJ

Zajtrka iz prekajene postrvi

1. Ržen, pirin ali domač kruh narežemo na rezine za prst debelo, jih tanko premažemo z maslom in obložimo z rezinami prekajene postrvi, na kolobarčke narezanimi jajci in potresemo z naribanim hrenom.

2. Vmešana jajca s postrvi. Na osebo potrebujemo: za oreh masla, 2 jajci, žlico sladke smetane, žlico ribanega sira, rezino prekajene postrvi, sol in bel poper.

Jajca umešamo s smetano in sirom, popramo in solimo. Nato zmes spečemo na segretem maslu kot palačinko ali pa jo samo zmešamo in spečemo le toliko, da zakrknje. Rezino postrvi le malo popečemo na obeh straneh, a ne preveč, da ne razpade, in jo nato damo na vrh pečene jajčne zmesi.

Jed jemo toplo z belim kruhom.

Za malice pripravimo kuhan fižol ali lečo, pripravljeno v solati (olje, kis, čebula ali por, česen, poper), in po njej potresemo narezane koščke prekajene postrvi. Jemo s kruhom.

Prava poslastica je tudi prekajena postrv na krompirjevi solati s šalotko, bučnim oljem in kančkom majoneze.

Za kosilo pripravimo pečene ribe, kot npr. orado, postrvi, t. i. plave ribe za več joda, največkrat pa ocvrte sardele za več kalcija.

Orada s česnovno omako (za dve osebi)

Potrebujemo: 2 oradi (skupaj 80 dag), 3 glavice česna, limonin sok, belo vino, liste svežega zelja ali blitve, 2 žlici sesekljanega peteršilja, sol, poper, koruzno moko in olivno olje.

Priprava: Ribjo očistimo, operemo in obrišemo. V ribjo kožo napravimo nekaj zarez, nato ribo premažemo z limoninim sokom, jo solimo, popramo in tanko posujemo s koruzno moko. Ribjo nato malo opečemo na segretem olju na obeh straneh, nato jo v pečici do kraja spečemo. Pečemo jo na naoljenem pekaču, pokritem z listi zelja ali blitve, da med peko ribo lepo obrnemo z lopatico. Med peko

ribo polivamo z belim vinom. Spečeno ribo vzamemo iz pekača. Olju, ki je ostalo od peke (malo ga še dodamo), vmešamo grobo sesekljan česen, ga malo popražimo, a le toliko, da postekleni. Na koncu dodamo še peteršilj. Česnovno omako polijemo po ribah in jed toplo serviramo. Priloga k pečenim ribam: slan krompir s peteršiljem in razne solate z vmešanim fižolom ali krompirjem.

Sponzorja križanke sta **Društvo Križemkražem** in **Gostilna pri Jurču**. V prostorih gostilne bo v soboto, 12. marca, tretji turnir v sezoni 2016. Turnir poteka skozi cel dan in je možen ogled, seznanitev z igro in druge informacije. Za naše zveste reševalce so pripravili tri nagrade: 1. komplet namizne igre KK, 2. kosilo za dve osebi, 3. malici za dve osebi. Nagrade za križanko lahko dobite že na dan turnirja v Gostilni pri Jurču.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do petka, 4. marca 2016, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj, p. p. 124, ali vrzite v naš poštni nabiralnik.

										V SOBOTO, 12. 3. 2016					
										VAS VABIMO					
AVTOR: CVETO ERMAN										1		10			
POSLEDICA GLADKE PODLAGE										13		2		12	
TUKAJ VPIŠETE REŠITEV SUDOKUJA															
IME TV NOVINARKE ROŠ-SIRCA															
KOŽA, ZLASTI GLEDE NA ZGORNJI DVE PLAST															
NOVO MESTO															
IME SMUČARŠKE TEKAČICE HIŽAR															
MANJŠA KEPA															
TURNIR POTEKA OD 8H ZJUTRAJ DO 18H ZVEČER															
TULEC, ETUI															
OKUSNA MORSKA SKOLJKA															
HRVAŠKI PISATELJ 7000 DNI V SIBIRIJI (KARLO)															
EKSPLOZIVNA SNOV V OBLIKI PRAHU ALI ZRN															
ZNAČILNOST POTEMNELEGA															
IZDELOVALEC VRVI															
LADISLAV GUZELJ															
SLOVENSKI UMETNOSTNI ZGODOVINAR (FRANC)															
NAŠA PESNICA (MAJDA)															
KDOR NOSI OČALA															
HERCEGOVEC															
NEKDANJI SLOVENSKI MOTOČIK-LISTIČNI DIRKAČ, IMENOVAN LETEČI KRANJEC (LUDVIK)															
ŠPANSKA IGRALKA IN PEVKA MONTIEL															
DEL ELEKTRONSKEGA VEZJA															
IME NEMŠKE KANCLERKE MERKEL															
VRSTA TROBILA, KORNET															
ILKA VAŠTE															
NAŠ SKLADATELJ IN ZBOROVOĐJA (AMBROŽ)															
VABLJENI, DA SI V ŽIVO OGLEDATE IGRO KRIŽEM KRAŽEM															
NACRTNO DELOVANJE ZA DOSEGO CILJA															
REKA NA JUGU ŠKOTSKE															
ALUMINIJ															
DOMAČNOST															
SOL SOLITARASTE KISLINE															
ROGER VADIM															
ŠAMPION KNEZ MAKEDONSKIH SLOVANOV V 7. STOLETJU															
MEHKO USNJE IZ KOŽ DIVJADI															
SARAJEVO															
NASELJE POD RATITOVCEM															
SIROTA															
ČASTNI NAZIV V FRANCIJI															
HRV. DIRIG. MIRSKI															
DUHOVIT DOMISLEK PRI FILMU															
POMOČ V NESREČI															
ALPSKE REŠEVALNE SANI															
NIT ZA KVAČKANJE, KVAČKANEC															
KRAJ V OBČINI BRÉŽICE															
BRITANSKA IGRALKA (DIANA)															
GLAVNI ŠTEVNIK															
HUDA JEZA															
NAŠ IGRALEC (LÁDO)															
ČRT KANONI															
KRAJ JUŽNO OD SEVNICE															
NAŠA TELOVADKA ŠAJN															
OPICA Z DOLGIM OBOČEM IN KRATKIM REPOM															
ENO NAJSTAREJŠIH MEST NA SLOVAŠKEM															
NAGRADE ZA KRIŽANKO SE DOBJO NA TURNIRJU PRI JURČU															

GORENJSKI GLAS
JESENIŠKE NOVICE 3 / 2016

PP. 124, 4001 KRANJ

SLOVAR EK: ŠTAJNER: hrvaški pisatelj (Karlo), RIGG: britanska igralka (Diana), AGE: italijanski scenarist, ORTA: jezero v Italiji, ARMAN: rman (Ijudsko), MAKAK: vrsta opice, TORKA: naselje pod Ratitovcem, TRNAVA: eno najstarejših slovaških mest, PAIR: astni naziv v Franciji

PRIREDITVE

Februarsko-marčevske prireditve

SOBOTA, 27. FEBRUARJA

ŠPORTNA DVORANA PODMEŽAKLA,

Rekreacijsko drsanje v dvorani Podmežakla, ura objavljena na: <http://urniki.zsport-jesenice.si/index.php?page=week&key=1>

KULTURNI DOM NA SLOVENSLEM JAVORNIKU, ob 19. uri

ENO PESMO Č MO ZAPET – območna revija odraslih pevskih skupin

OŠ PREŽIHOVEGA VORANCA JESENICE, od 9. do 18. ure

Tekmovanje v hitrostnem plezanju (Zahodna liga)

DRUŠTVO BOLNIKOV Z OSTEOPOROZO, ob 11. uri

Zbor poteka v restavraciji kazina

NEDELJA, 28. FEBRUARJA

ŠPORTNA DVORANA PODMEŽAKLA,

Rekreacijsko drsanje v dvorani Podmežakla, ura objavljena na: <http://urniki.zsport-jesenice.si/index.php?page=week&key=1>

GLEDALIŠČE TONETA ČUFARJA JESENICE, ob 10. uri

VAŠA – NAŠA MATINEJA: Matjaž Kolman – Hišica v gozdu

PONEDELJEK, 29. FEBRUARJA

DRUŠTVO UPOKOJENCEV JAVORNIK – KOROŠKA BELA, ob 18. uri

Predavanje z digitalno fotografijo Mira Rozmana – SIRIJA

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Izdelovanje kvačkanih narcis – kreativna delavnica

TOREK, 1. MARCA

GLASBENA ŠOLA JESENICE, ob 17.30

Nastop tekmovalcev

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Misija najstnik – pogovor s starši, ki so v bitki s pubertetniki

DOM DU JESENICE, POD GOZDOM 13, ob 16.30

Meritve krvnega tlaka, sladkorja in holesterola

SREDA, 2. MARCA

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Potopisno predavanje: INDONESIA

OBČINSKA KNJIŽNICA JESENICE, ob 19.30

Predstavitve knjige Anje Baš – Lačna življenja: kako sem premagala bulimijo

ČETRTEK, 3. MARCA

GLASBENA ŠOLA JESENICE, ob 18.30

Javni nastop

KONFERENČNA DVORANA KOLPERN, ob 19. uri

Predstavitve knjige Ahilove pete evolucije

GLEDALIŠČE TONETA ČUFARJA, ob 19.30

364. premiera: August Strindberg – Igranje z ognjem

PETEK, 4. MARCA

ŽELEZNIŠKA POSTAJA JESENICE, ob 5.50

Pohod Društva bolnikov z osteoporozo: Solkan – Sveta gora

DOM DU JESENICE, PDO GOZDOM 13, ob 17. uri

Zbor članov DU Jesenice

SOBOTA, 5. MARCA

ŠPORTNA DVORANA PODMEŽAKLA, popoldan

Rekreacijsko drsanje v dvorani Podmežakla, ura objavljena na: <http://urniki.zsport-jesenice.si/index.php?page=week&key=1>

MMJ NA KURILNIŠKI ULICI, od 14. do 18. ure

Obisk in ogled voženj vlakcev

GLEDALIŠČE TONETA ČUFARJA, ob 19.30

August Strindberg – Igranje z ognjem

NEDELJA, 6. MARCA

ŠPORTNA DVORANA PODMEŽAKLA, popoldan

Rekreacijsko drsanje v dvorani Podmežakla, ura objavljena na: <http://urniki.zsport-jesenice.si/index.php?page=week&key=1>

PONEDELJEK, 7. MARCA

GLASBENA ŠOLA JESENICE, ob 18.30

Nastop tekmovalcev

DRUŠTVO UPOKOJENCEV JAVORNIK - KOROŠKA BELA,

ob 17. uri

Proslava v počastitev mednarodnega dneva žena

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Izdelovanje rož za dan žena – kreativna delavnica

KEGLJIŠČE PODMEŽAKLA, od 15. ure dalje

Športne igre Jesenic, Liga v kegljanju

GLEDALIŠČE TONETA ČUFARJA, ob 18.30

Podelitev priznanj športnikom za leto 2015

SREDA, 9. MARCA

ŽELEZARSKI MUZEJ NA STARI SAVI, ob 10. uri

Kdo je na fotografiji? Zbiranje fotografij, predmetov in spominov za razstavo Mesta Železarjev

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Predavanje Jože Lavrinec: Z zdravo prehrano do preprečevanja sarkopenije

ČETRTEK, 10. MARCA

GLASBENA ŠOLA JESENICE, ob 18.30

Nastop oddelka pihal

ŠPORTNA DVORANA PODMEŽAKLA, od 18. do 21. ure

Športne igre Jesenic, Liga v namiznem tenisu

KEGLJIŠČE PODMEŽAKLA, od 15. ure dalje

Športne igre Jesenic, Liga v kegljanju

GLEDALIŠČE TONETA ČUFARJA, ob 19.30

August Strindberg – Igranje z ognjem

Prireditve za mlade od 15 do 30 let

MLADINSKI CENTER JESENICE, Kejžarjeva 22, Jesenice, 04 5884 680/681, www.mc-jesenice.si

od ponedeljka do petka od 12. do 16. ure: DNEVNI KLUB MCJ – namizne športne in družabne igre, različne aktivnosti za dijake za opravljanje Obveznih izbirnih vsebin (OIV), informiranje mladih o priložnostih, ki jih mladim nudi MCJ, ter o MCJ-podpori njihovim idejam (za slednje možen predhodni dogovor izven tega termina)

Prireditve za osnovnošolce in mlade do 15. leta

MLADINSKA TOČKA CENTER II, Cesta maršala Tita 41, ZŠJ-MCJ, 5884 680/681, www.mc-jesenice.si

vsak četrtek od 16. do 18. ure: Vodene dejavnosti za osnovnošolce: ustvarjalne delavnice in družabne igre

DRUŠTVO ŽAREK, Titova 78 (vhod z zadnje strani ZD), 030-625-298, info@drustvo-zarek.si

Vsak dan od torika do petka od 16. do 18. ure: ustvarjalno-kreativne delavnice, prostoročne aktivnosti, družabne igre

5. 2. od 16. ure dalje – Pustni teden (izdelava in priprava mask za pustovanje, kreativno-ustvarjalne delavnice na temo pusta ...)

Vsak ponedeljek ob 17. uri: Filmski večer

OBČINSKA KNJIŽNICA JESENICE, igralnica, 04/583 42 01, info@knjiznica-jesenice.si

Vsak ponedeljek: 16.00–18.45 Angleške urice (zaključena skupina)

Vsak torek: 17.00–18.45 Nemške urice (zaključena skupina)

Vsako sredo: 17.00–18.30 Ustvarjalne delavnice

Vsak četrtek: 17.00–17.45 Ura pravljic

Vsak petek: 10.00–10.45 Brihtina pravljica dežela

Zadnji četrtek v mesecu: 18.00 – Lepo je biti bralec – žrebanje nagradencev knjižne uganke

KNJIŽNICA JAVORNIK KOROŠKA BELA, 04/583 42 11, info@knjiznica-jesenice.si

Prvi torek v mesecu: 15.00–16.00 Družabne igre

Zadnji torek v mesecu: 15.00–16.00 Ustvarjalne delavnice in žrebanje nagradencev knjižne uganke

KNJIŽNICA HRUŠICA, 04/583 42 12, info@knjiznica-jesenice.si

Prvi četrtek v mesecu: 16.00–17.00 Ustvarjalne delavnice

Zadnji četrtek v mesecu: 17.00–17.45 Ura pravljic z grafico in žrebanje nagradencev knjižne uganke

LJUDSKA UNIVERZA JESENICE

Torki in srede, 14.00–17.00, Pripravimo se na nov šolski dan – starši na LUJ podpišejo soglasje in vključijo otroka v program, kjer s prostovoljci in/ali mentorji LUJ pišejo domače naloge.

ZAVOD ZA ŠPORT JESENICE

Vsako soboto in nedeljo – rekreativno drsanje v športni dvorani Podmežakla, urnik drsanja je odvisen od razporeda hokejskih tekem v dvorani. Več informacij na spletni strani Zavoda za šport: <http://urniki.zsport-jesenice.si/index.php?page=week&key=1>

Ponedeljek, 15. 2. 2016, in sredo, 17. 2. 2016:

Športna dvorana Podmežakla, telovadnica od 11. do 12. ure. Športna urica za osnovnošolce, spretnostni poligoni, koordinacija, osnovna motorika Vodena vadba pod vodstvom športnega pedagoga. Informacije Primož Samar, 041 682 871

Razstave

KOSOVA GRAŠČINA

Vesna Čadež, akademska slikarka – likovna razstava na ogled do 6. marca 2016

RUARDOVA GRAŠČINA NA STARI SAVI, JESENICE

Delavke železarne, muzejska razstava – na ogled do 15. novembra 2016

RAZSTAVNI SALON DOLIK

Špela Pirnat – razstava bo na ogled do 15. marca 2016

BANKETNA DVORANA, KOLPERN NA STARI SAVI

Kaj dela moja mamica? Razstava ob zaključku literarnega natečaja (za najavljene skupine vsaj 10 ljudi ogled tudi izven odpiralnega časa) – razstava bo na ogled do 8. 3. 2016, v ponedeljek, torek, četrtek in petek od 8. do 16. ure in v sredo od 9. do 17. ure.

ŽELEZARSKI MUZEJ NA STARI SAVI

Delavke železarne, muzejska razstava (za najavljene skupine vsaj 10 ljudi ogled tudi izven odpiralnega časa) – razstava bo na ogled do 15. 11. 2016, v ponedeljek, torek, četrtek in petek od 8. do 16. ure in v sredo od 9. do 17. ure.

FOTOGALERIJA JESENICE V AVLI GLEDALIŠČA TONETA ČUFARJA

V sredo, 2. marca, ob 19. uri bo potekalo odprtje fotografske razstave Barbare Silič Grgurič.

Ogledate si lahko tudi fotografsko razstavo Sandija Novaka, ki je že postavljena.

Vabila

Društvo bolnikov z osteoporozo vabi na izlet – pohod Solkan. Zbor 4. marca ob 5.50 na ŽP Jesenice. Prijave zbirajo na telefonski številki 031 720 586.

VRTEC JESENICE, ENOTA ANGELCE OCEPEK, C. C Tavčarja 21

Vpis predšolskih otrok za šolsko leto 2016/17 poteka 1. in 2. marca od 8 do 18. ure.

VRTEC JESENICE VSE ENOTE

DAN ODPRTIH VRAT, ko si lahko ogledate življenje in delo v vrtcu, 1. in 2. marca od 9 do 14. ure.

TURISTIČNA ZVEZA SLOVENIJE

Osnovnošolci vas vabijo 1. marca med 15. in 18. uro na turistično tržnico na temo zeleni turizem v Mercatorjev center v Kranju.

NA VSE PRIREDITVE VLJUDNO VABLJENI!

Podelitev priznanj športnikom

V ponedeljek, 7. marca, z začetkom ob 18.30 bo v dvorani jeseniškega gledališča potekala podelitev priznanj športnikom za leto 2015. Priznanja podeljuje Športna zveza Jesenice, podelili pa bodo malo in veliko priznanje, bronasto, srebrno in zlato plaketo, priznanje za življenjsko delo na področju športa ter posebno priznanje za najodmevnejši dosežek v letu 2015 v ženski in moški konkurenci.

Občni zbor Turističnega društva Golica

Jutri, v soboto, 27. februarja, bo ob 19. uri v dvorani Krajevne skupnosti Planina pod Golico potekal redni letni občni zbor Turističnega društva Golica. Kot zanimivost si bodo ogledali tudi videoposnetek s prireditve Miss narcis iz leta 1993. Po končanem uradnem delu bo še družabno srečanje s pogostitvijo.

Predstavitve knjige Lačna življenja

V sredo, 2. marca, bo v Občinski knjižnici Jesenice potekala predstavitve knjige Anje Baš z naslovom Lačna življenja – Kako sem premagala bulimijo in se začela imeti rada. Mlada glasbenica bo v pogovoru s Pavlo Klinar iskreno spregovorila o svojem boju z bulimijo. Dogodek se bo začel ob 19.30.

Svinjska glava Abrahamu

Petdeseta izvedba tradicionalnega smuka za svinjsko glavo je minila v znamenju obletnice in smučanja po travi.

ANDRAŽ SODJA

Tudi zelena zima ni ustavila letošnjega jubilejnega petdesetega smuka za trofejo svinjska glava. Na spodnji postaji žičnice Španov vrh se je v nedeljo, 7. februarja, zbralo lepo število obiskovalcev, ki se niso pustili odgnati sicer nekoliko slabšemu vremenu. Na poledenelo progo, ki je po zahtevnosti konkurirala najtežjim smukom, se je podalo več kot 30 otroških in skupno več kot 15 odraslih mask, med njimi tudi pet skupinskih.

Da je vse teklo kot namazano, je letos po dolgih letih znova skrbela "ta zgornja" županja Tatjana Košir, ki je še pred začetkom tekmovanja napovedala spremembe, saj je po njenih ugotovitvah dolgoletna moška oblast pustila razsulo, zato je napovedala ostre ukrepe.

Dogajanje se je odvijalo v skladu s pričakovanji županje, tako so med mladimi pustnimi šemami, ki so se potegovala za sladko svinjsko glavo – torto, najbolj navdušili rovtarski kavboji s kmetije Smo-

lej Uric. Odrasle maske so se tradicionalno pomerile v inovativnosti in lovu za najboljši približek srednjemu času, ki prinaša čaščeni prehodni pokal smuka za trofejo svinjska glava in pečeno svinjsko glavo.

Med posamičnimi maskami je tretje mesto zasedla maska vreme, drugo Tina Turner in prvo solata ljubljanska goljufivka, med pari sta si tretje mesto priborila France Prešeren in njegova Julija, drugo svinjski Abra-

ham in prvo žičnica, med skupinskimi maskami, ki so največja atrakcija smuka za svinjsko glavo, pa je tretje mesto zasedla svinjska družina, drugo rovtarski gusarji in prvo zbor zmagovalcev vlak smrti Španov vrh, s

katerim so bile obeležene tudi najboljše skupinske maske zadnjega desetletja. Srednjemu času se je najbolj približal svinjski Abraham, ki je iz rok županje tudi prejel pečeno svinjsko glavo in prehodni pokal. Kot

pravijo organizatorji, se za prihodnost prireditve ni bati, kljub številnim ugibanjem zaradi negotove usode smučišča. Še vedno pa si zelo želijo tudi vrnitve na stari prireditveni prostor na Črnem vrhu.

Za najboljšo skupinsko masko je bil izbran vlak smrti Španov vrh.

Srednjemu času se je najbolj približal svinjski Abraham.

Solata ljubljanska (ledenka) goljufivka, ki je bila v stalni pripravljenosti.

Sladko svinjsko glavo so zaslužno prejeli Rovtarski kavboji s turistične kmetije Smolej Uric v Planini pod Golico.

Odrasle maske so kot po navadi prikazale precej lokalne in državne družbene kritike, kot na primer pogreb žičnice Španov vrh.