

Blok na Trati je zaživel

V Frankovem naselju uspešno deluje dnevni mladinski center Blok, ki so ga številni otroci iz naselja sprejeli za svojega.

stran 7

V Železnikih želijo živeti zdravo

Od oktobra je v Železnikih v sodelovanju z Zavodom za zdravstveno varstvo Kranj potekal program Živimo zdravo.

stran 11

ŠKOFJA
LOKA
ena
dve dolini
tri pogorja
neskončno zgodb

loški glas

ČASOPIS ZA ŠKOFJELOŠKO OBMOČJE

ŠTEVILKA 1, JANUAR 2012

Spomladi začnejo z gradnjo

V občinah na Škofjeloškem, vključenih v evropsko sofinancirani projekt Urejanja porečja Sore, bodo v spomladanskih mesecih začeli graditi kanalizacijske sisteme in čistilne naprave.

DANICA ZAVRL ŽLEBIR

Škofja Loka, Žiri, Železniki, Gorenja vas - Poljane - V občini Žiri se je gradnja kanalizacije v Rakulku začela že novembra lani, v drugih treh občinah pa bodo z gradbenimi deli v projektu Odvajanje in čiščenje odpadnih voda v porečju Sore začeli spomladi. Od leta 2006, ko so občine o projektu podpisale pismo o nameri, sedaj prehajajo h konkretnim dejanjem. Investicijska vrednost projektov za vse štiri občine, v katerih bodo prebivalci loškega območja dobili nove ali izboljšane primarne kanalizacijske sisteme v skupni dolžini 23 kilometrov s pripadajočimi objekti, nove ali posodobljene čistilne naprave, je 29,6 milijona evrov. Kohezijski sklad Evropske unije bo naložbo sofinanciral v višini 15,6 milijona.

Polovico vrednosti celotnega projekta je vredna naložba v največji, škofjeloški občini. "Gre za 13,5 milijona evrov, če pa ji prištejemo še vrednost sekundarnih kanalizacijskih vodov, bo investicija dosegla 22 milijonov evrov," je ob predstavitvi poteka projekta dejal župan občine Škofja Loka Miha Ješe. Naložba obsega 13 kilometrov kanalizacijskih vodov, gradnjo čistilne naprave v Retečah in obnovo obstoječe

Čistilno napravo v Železnikih bodo začeli posodabljati letošnjo jesen. | Foto: TINA DOKL

osrednje čistilne naprave na Suhi, sicer pa si lahko Ločani v prihodnjih petih ali šestih letih obetajo gradbišča od starega mestnega jedra, Puštala, Stare Loke in manjših okoliških vasi do Trate in Reteč do Godešiča, še dodaja škofjeloški župan. Izvajalca in nadzornika del že imajo, dela pa naj bi se začela letošnjega aprila. Začetek gradbenih del na kanalizacijskih sistemih v občinah Gorenja vas - Poljane, Žiri in Železniki so napovedali tudi tamkajšnji župani Milan Čadež,

Janez Žakelj in Janez Ferlan, slednji podžupan v Železnikih v začasnem opravljanju funkcije župana. Občani bodo s to okoljsko naložbo veliko pridobili, so si enotni župani štirih občin. Na kanalizacijo bo na novo priključenih 8532 prebivalcev, na čistilne naprave pa 9476 populacijskih enot iz gospodinjstev, industrije in negospodarstva. Občine pa bodo na območjih, ki ne bodo mogli odvajati odpadka v javno kanalizacijo, poskrbeli tudi za gradnjo malih čistil-

nih naprav. Medtem ko dokončanje projekta javnih kanalizacijskih sistemov in čistilnih naprav načrtujejo za leto 2014, naj bi podeželje z malimi čistilnimi napravami opremili do leta 2017. Župan Milan Čadež iz občine Gorenja vas - Poljane pove, da projekt v njihovi občini obsega gradnjo skoraj sedmih kilometrov kanalizacije, čistilno napravo pa naj bi posodobili in njeno zmogljivost povečali s tisoč na 3100 populacijskih enot.

► 7. stran

Mladi smučarji za že 37. Pokal Loka

Smučarski klub Alpetour bo med 17. in 19. februarjem pripravil tradicionalno tekmovanje mladih smučarjev, letos pa bo posebej zanimiva uvodna slovesnost.

VILMA STANOVNIK

Škofja Loka - Škofja Loka je že vrsto let znana tudi po tekmah mladih alpskih smučarjev, mnogi med njimi pa imajo lepe spomine na Pokal Loka tudi zato, ker so prvič nastopili na velikem mednarodnem tekmovanju. "Želimo, da se naša prirediteljem mladim iz vseh koncev sveta za vedno vtisne v spomin, prav tako pa želimo, da bi prireditve ob Pokalu Loka tako v mestu kot ob tekmovališču na Starem vrhu pomenila prijetno druženje za Škofjeločane in vse obiskovalce. Zato smo se letos še posebej potrudili. Sicer tradicionalno slovesnost ob odprtju nameravamo popestriti s paralelnim slalomom vseh reprezentanc udeleženk pod Škofjeloškim gradom. Verjamemo, da nam bo naklonjeno tudi vreme in da nam načrtov ne bo treba spreminjati," pravi predsednik organizacijskega odbora Pokala Loka Janez Poljanec, ki na prvo prireditelje ob letos 37. tekmovanju vabi že v sredo, 15. februarja, ko bodo ob 19. uri v Galeriji Ivana Gro-

harja na Mestnem trgu odprli razstavo o Pokalu Loka. Prireditelj, katere glavni pokrovitelj je tokrat EGP, se bo nato začela v petek, 17. februarja, le da bo letos malce prej, saj bo zbor ekip udeleženk ob 17. uri, slovesnost ob odprtju tekmovanja pred Upravno enoto pa se bo začela ob 17.30. Ob 18.30 bo sledil atraktivni paralelni slalom pod Škofjeloškim gradom, vmes pa bo seveda poskrbljeno tudi za glasbo s skupino Energija. Sobota, 18., in nedelja, 19. februarja, bosta tekmovalna dneva. Najprej bo na Starem vrhu na sporedu slalom, nato še veleslalom. Razglasitev rezultatov prvega tekmovalnega dne bo v soboto ob 18. uri na parkirišču pred Upravno enoto, razglasitev nedeljskih rezultatov in ekipnega tekmovanja pa bo na smučišču. "Tako kot zadnja leta tudi letos pričakujemo okoli trideset državnih udeleženk, nastopilo pa naj bi okoli dvesto petdeset tekmovalcev in tekmovalk. Skupaj s trenerji in spremljevalci pričakujemo več kot štiristo udeleženk," dodaja Janez Poljanec.

Foto: Gorazd Kavčič

Za številne mlade tekmovalce je nastop na Pokalu Loka prva priložnost, da se dokažejo na mednarodni tekmi.

ŠKOFJA LOKA

Mediatorji in Mary Poppins

Zadnje dni minulega leta je občina Škofja Loka podelila prvi priznanji za prostovoljstvo. Dobili so ga prostovoljni kulturni mediatorji v Loškem muzeju in Špela Oblak.

stran 6

GORENJA VAS - POLJANE

Najbolj zelena občina v Sloveniji

Občina Gorenja vas - Poljane je med tremi finalistih izbora najbolj zelene občine v Sloveniji (z nad pet tisoč prebivalci). Razglasitev najboljših bo prav danes.

stran 8

ŽELEZNIKI

Na kulturni dom niso pozabili

Januarja je Kulturno društvo France Koblar priredilo dobrodelni koncert za nadaljnjo obnovo kulturnega doma, poškodovanega v poplavih. Občina pa je že doslej veliko vložila vanj.

stran 10

ŽIRI

Nadzidava šole je zaključena

Selitev v nove učilnice v osnovni šoli Žiri načrtujejo po zimskih počitnicah, saj morajo še pridobiti uporabno dovoljenje. Učenci in učitelji se že veselijo novih prostorov.

stran 12

ŠKOFJA LOKA

Slovesnost v spomin talcem za Kamnitnikom

Pri spomeniku za Kamnitnikom bo 9. februarja ob 16. uri slovesnost v spomin petdesetih ustreljenih talcev. Organizatorja sta Občina Škofja Loka in Združenje zveze borcev za vrednote NOB Škofja Loka, govornika bosta župan **Miha Ješe** in **dr. Ivan Kristan**, član sveta ZZB za vrednote NOB Slovenije. V kulturnem programu sodelujejo Pihalni orkester Škofja Loka, Jernej Jemec in Anton Habjan. Delegacije bodo k spomeniku položile vence, odnesle pa jih bodo tudi k večstrskemu mlinu, kjer je delovala partizanska tehnika. D. Ž.

Prireditev za kulturni praznik

V večnamenskem prostoru Osnovne šole Škofja Loka - Mesto bo v torek, 7. februarja, ob 17. uri osrednja občinska prireditev ob 8. februarju, slovenskem kulturnem prazniku. Kulturni program pripravljajo učenci te šole. D. Ž.

Abomna mladih glasbenikov odslej dopoldne

Kulturni center Škofja Loka, Sokolski dom ima med drugim tri abonmaje za različne starostne skupine. Eden je tudi Abomna mladih glasbenikov, v katerem se predstavljajo različne gorenjske glasbene šole ter Konservatorij za glasbo in balet iz Ljubljane. Letos so program s popoldanske ure predstavili na dopoldansko, deseto uro. Četrtega aprila bo koncert Glasbene šole Tržič, 16. maja se bodo predstavili mladi glasbeniki iz Radovljice, koncert Konservatorija za glasbo in balet iz Ljubljane pa izjemoma ostaja ob 18. uri. D. Ž.

Kraje so strah muzejev

Preteklo leto je na Škofjeloškem minilo v znamenju obeleževanja 100. obletnice Groharjeve smrti, čemur so se pridružili tudi v Loškem muzeju. Senco na sicer zelo uspešno razstavo Groharjevih portretov pa žal meče kraja treh slik konec leta. Pogovarjali smo se z direktorico muzeja Jano Mlakar.

IGOR KAVČIČ

Slikarjevi veličini ste v Loškem muzeju posvetili razstavo z naslovom **Moč pogledov**, ki je bila zelo dobro obiskana ...

"Razstava portretov Ivana Groharja je bila naš osrednji projekt minulega leta, odprta je bila skoraj pol leta, saj smo jo zaradi velikega zanimanja naknadno podaljšali za en mesec. Sicer pa se tako kot v preteklih letih tudi letos lahko pohvalimo z dobrim obiskom obeh naših galerij in stalnih muzejskih razstav Loškega muzeja. Naš cilj 50 tisoč obiskovalcev smo letos presegle za štiri tisoč, izjemen obisk pa je imela tudi naša razstava orožja, s katero smo gostovali v Vojaškem muzeju v Pivki, saj si jo je ogledalo kar 25 tisoč ljudi. Prav tako smo z razstavo Sledi slovenske grafične dediščine gostovali v Dravogradu. Pri tem bi rada poudarila sodelovanje z drugimi muzejskimi institucijami v Sloveniji, pri Groharjevi razstavi z Narodnim muzejem Slovenije in Mestnim muzejem Ljubljana. V zadnjem času pa se intenzivneje med seboj povezujemo tudi muzeji na Gorenjskem. Če se vrnem k razstavi Groharjevih portretov, menim, da je prav, da so dela na ogled javnosti, saj so del naše kulturne dediščine in predvsem tudi identitete. Razstava je prinesla tudi nekaj pomembnih izsledkov za stroko, ki jih bomo predstavili še letos. Pojavila so se tudi nekatera doslej javnosti manj znana Groharjeva dela."

Jana Mlakar

Ob tem pa je nemogoče ubežati kraji treh Groharjevih slik iz Loškega muzeja v času božičnih praznikov, potem ko je bila razstava že zaključena. Je dosedanja policijska preiskava že dala kakšne oprijemljive rezultate?

"Lahko rečem le to, da se kriminalisti intenzivno ukvarjajo z zadevo, saj policija v interesu preiskave ne daje drugih izjav. Tudi v muzeju samem med zaposlenimi in sodelavci muzeja je bila opravljena obsežna preiskava in tudi sama sem, če seštejem po urah, v zadnjem mesecu s kriminalisti preživela kar nekaj dni. Kriminalisti so prijazni in svoje delo opravljajo zelo korektno, a vam lahko potrdim, da so to za nas zelo neprijetne stvari. Verjemite mi, da mi je kraja precej zagnena življenje, saj ni dneva, da se ne bi spraševala s sodelavci, kdo in zakaj je to storil. Tat je očitno vedel, kako se lotiti kraje, a je svoje delo opravil zelo neprofesionalno, plat-

na je namreč izrezal iz okvirjev. Prav te dni smo okvirje s policije dobili nazaj."

Kako odgovarjate na očitke o slabem varovanju?

"Na razstavi so bile slike tako v fizičnem kot tehničnem smislu dobro varovane. Mali preteti so bili v posebnih zastekljenih škatlah, galerija je bila pod nadzorom kamer, vedno je bil v prostoru še en človek ... Taki so bili tudi pogoji zavarovalnice, ki nam zavaruje razstavo. Takoj po razstavi smo večji del izposojenih del vrnili, pri nas v hrambi sta ostali ravno dve ukradeni sliki, izposojeni od lastnikov-zasebnikov s Štajerskega in iz Beograda, in seveda tiste, ki so v lasti muzeja. Slike so bile v prvem nadstropju zaščitene pod pleksi steklom. Ne vem, mogoče smo žal tudi s tem poudarili njihovo vrednost ... Obstaja tudi možnost, da je bil tokratni naročnik tudi isti kot leta 2007, ko so nekaj Groharjevih del ukradli v Sorici. Sicer pa že leta opozarjam, da je nevzdržno, da sta grajski vrt in v njem muzej na prostem prosto dostopna za kogarkoli in karkarkoli. Tu je težko opravljati stalen nadzor."

Muzejska vrata so tesneje zaklenjena, tudi vstop v muzejsko upravo je nadzorovan ... Ste torej kljub temu še povečali varnostne ukrepe?

"Seveda smo povečali varnostne ukrepe, tudi v naše poslovne prostore ni več možen neevidentiran vstop. Prav tako smo povečali var-

nostno službo v muzeju tako v smislu tehničnega kot tudi fizičnega varovanja."

Slišati je bilo tudi pozive po vašem odstopu z mesta direktorice.

"O odstopu ne razmišljam. Tudi veliki muzeji v svetu z vrhunsko tehniko varovanja so deležni kraja, pa bi zanje težko rekli, da so te odraz dela direktorja. Kraja se lahko zgodi v katerem koli muzeju ta trenutek in verjamem, da so številni direktorji vselej v strahu. Vprašanje je, kaj lahko kot direktorica pri tem naredim? Mar naj bi vsaki sliki namenila varnostnika za 24 ur? Moje primarno delo je čim bolj voditi muzej. Mislim, da je v zadnjih letih Loški muzej naredil veliko promocijo za Škofjo Loko in njeno prepoznavnost. Ljudje v naše mesto hodijo tudi zaradi muzeja, ki je urejen in tudi zanimiv ter atraktiven za obiskovalce. Odstop bi ponudila, če bi delala strokovne napake, mislim pa, da skupaj s sodelavci vedno znova dokazujemo ravno nasprotno."

Kaj menite, bodo ukradene Groharjeve slike še kdaj našle mesto v svojih "starih okvirjih"?

"Moja največja želja je, da se to zgodi čim prej, čeprav se bojim, da ne bo ravno tako. Upam, da to razumeta tudi lastnika dveh slik, ki sta nam jih zaupala v hrambo. Vsekakor intenzivno sodelujemo s kriminalisti in se nadajamo dobrega konca te žalostne zgodbe."

Cena kompleta je **35 EUR**

50 znamenitih MITI
50 znamenitih RIMSKA ANTIKA

20€ + poštnina*

20€ + poštnina*

MIT
50 vznemirljivih esejev, 50 strani s stvarnimi podatki: o izvoru mitov in njihovem vplivu na umetnost, kratke ocene, nasveti in namigi, kaj je vredno ogleda in branja, slovarček pomembnih mitoloških oseb, več kot 300 barvnih slik. Redna cena knjige je 24,90 EUR. *Ce knjigo kupite ali naročite na Gorenjskem glasu.

RIMSKA ANTIKA
50 vznemirljivih esejev, 50 strani s stvarnimi podatki: življenjepisi in zgodovinska dejstva, kratke ocene, nasveti in namigi, kaj je vredno ogleda, branja in obiska, več kot 200 barvnih slik. Redna cena knjige je 24,90 EUR. *Ce knjigo kupite ali naročite na Gorenjskem glasu.

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

Gorenjski Glas | www.gorenjskiglas.si

ŠKOFJA LOKA
neskončno zgodbe

loški glas

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

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Danica Zavrl Zlebir

NOVINARJI
Boštjan Bogataj, Igor Kavčič, Vilma Stanovnik, Danica Zavrl Zlebir

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Gorenjski Glas

Loški glas št. 1/letnik I je priloga časopisa Gorenjski glas št. 9, ki je izšla 31. januarja 2012. Loški glas je brezplačno poslan v vsa gospodinjstva v občinah Škofja Loka, Gorenja vas - Pljane, Železniki, Žiri in je priložen Gorenjskemu glasu, izšel je v nakladi 30.000 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

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

Pustovanje v Medvodah

vstop prost

Sobota, 18. februar 2012, Športna dvorana Medvode
Ples z Okroglimi muzikanti

Nedelja, 19. februar 2012
tradicionalno pustno rajanje
z Obers Bandom
Babica pripoveduje - animacije ...

- zbor mask ob 14. uri na parkirnem prostoru PRI KROŽIŠČU
- štart povorke ob 14.30 uri
- rajanje v Športni dvorani Medvode

Pustni krofi za vse otroške maske!

Možna je rezervacija miz do 16. februarja 2012 v Turistično informacijskem centru Medvode

V primeru slabega vremena (sneženje ali dež) povorka odpade in se dobimo ob 14.30 uri v dvorani.

Informacije TIC Medvode: Tel.: 01 / 361 43 46, 041 378 050
E.pošta: tmedvode@tzm.si | Delovni čas: 9.00 - 16.00
www.tzm.si in www.sportmedvode.si

Občina Medvode | Zavod za šport in prireditve Medvode

AKTUALNO

Tokrat tudi štiri investicije

Ob šolah v Bukovščici, Lenartu in Davči ter ob planinskem domu na Ermanovcu bodo letos postavili štiri čistilne naprave.

BOŠTJAN BOGATAJ

Škofja Loka - Razvojna agencija Sora je že lani izvedla projekt o ozaveščanju o nujnosti gradnje malih komunalnih čistilnih naprav na območjih, kjer občine ne bodo gradile kanalizacijskega sistema. "Prek programa Leader lanskega projekta nadgrajujemo s projektom Očistimo vodo z ustreznimi malimi komunalnimi čistilnimi napravami. Pri njem sodelujejo vse štiri občine na Škofjeloškem, Planinsko društvo Sovodenj in naša agencija," pravi Samra Šečerovič iz Razvojne agencije Sora.

V sklopu projekta želijo partnerji spodbuditi lastnike stavb na območjih razpršene poselitve, ki ne bodo opremljena z javnim kanalizacijskim omrežjem, h gradnji malih komunalnih čistilnih naprav v skladu z zahtevami okoljske zakonodaje. "V preteklosti so lastniki večinoma komunalno odpadno vodo odvajali in čisti-

Letošnji projekt o malih komunalnih čistilnih napravah bi lahko razumeli tudi kot nadaljevanje lanskega, ko so v agenciji znali privabiti veliko prebivalcev in jim predstavili možnosti gradnje (in pomoči države) prave naprave.

li v pretočnih greznicah, danes pa ta način ni več primeren, saj okoljski predpisi določajo, da je komunalne odpadne vode treba odvajati v

javno kanalizacijo ali v male komunalne čistilne naprave. Izjema so le nepretočne in vodotesne greznice, ki so dovoljene na območjih, kjer

je s predpisi prepovedana gradnja čistilnih naprav (vodovarnostna območja) ali pa gradnja zaradi tehničnih razmer ni primerna (počistiški objekti)," pojasnjuje Šečerovičeva. Pri novogradnjah morajo lastniki omejene zakonske zahteve že upoštevati, za obstoječe objekte je rok do konca leta 2017.

Letošnji projekt pa ne bo zgolj svetovalne narave, saj bodo zgradili in zagnali tudi štiri male komunalne čistilne naprave različnih tipov za podružnične šole Bukovščica, Lenart in Davča in ob planinskem domu na Ermanovcu. Hkrati bodo v sklopu projekta tudi spremljali delovanje naštetih čistilnih naprav (in tudi drugih, kjer bodo lastniki tako želeli) in na koncu rezultate tudi predstavili. Na ta način pričakujejo manjšo onesnaženost okolja v vseh štirih občinah, hkrati se bo lahko izboljšalo stanje voda na Škofjeloškem.

ŠKOFJA LOKA

Za smučarji še starodobni avtomobili

Turistično društvo Škofja Loka v imenu nizozemskih organizatorjev CLASSIQUE B.V. vabi k ogledu starodobnih avtomobilov, udeležencev zimske preizkušnje dvajsetega zimskega relija. V četrtek, 2. februarja, se bodo udeleženci ob 18. uri pripeljali na Mestni trg v Škofji Loki, kjer bo postanek za časovno kontrolo. Pri sprejemu sodelujejo društvo Rovtarji z ansamblom Suha špaga in AMD Škofja Loka. Tekmovanje se je sicer začelo 29. januarja na Nizozemskem. Udeležuje se ga približno 35 starodobnih avtomobilov, med drugim tudi Porsche 356 SC, Porsche 911, Alfa Romeo GT Junior, DKW, Volvo 142, Mercedes 350 SLC, Peugeot 404, BMW 2002 in drugi. D. Ž.

ŽELEZNIKI, SORICA

Ob kulturnem prazniku

Ob slovenskem kulturnem prazniku bodo v dvorani na Češnjici v Železnikih v soboto, 4. februarja, ob 18. uri pripravili prireditev Ljubezen gore premika. Nastopili bodo: Mešani pevski zbor Domel, Ženski pevski zbor Kresnice iz Nove Gorice in člani KUD France Koblar. V Sorici pa na predvečer praznika, 7. februarja, vabijo na pohod z baklami iz Sorice v Spodnje Danje. Začetek poti je v Sorici ob 18.30, na cilju v Spodnjih Danjah pa bo potekal kulturni program. D. Ž.

Ljudska Univerza
Škofja Loka

Podlubnik 1a
4220 Škofja Loka

tel.: 04 / 506 13 00
fax: 04 / 512 08 88
www.lu-skofjaloka.si

Tudi med šolskim letom se lahko vpišete v:

enoletni poklicni tečaj PREDŠOLSKA VZGOJA

Pogoj za vpis so uspešno zaključeni štiri letniki srednje šole.

Po zaključku pridobite naziv vzgojitelj/ica predšolskih otrok. Z vpisom v prvih dneh februarja 2012 lahko zaključite februarja 2013.

Informacije in prijave: 04/ 506 13 60
in na www.lu-skofjaloka.si

Ljudska Univerza
Škofja Loka

Podlubnik 1a
4220 Škofja Loka

tel.: 04 / 506 13 00
fax: 04 / 512 08 88
www.lu-skofjaloka.si

Vabimo vas k vpisu v **brezplačne** izobraževalne programe:

ZA BREZPOSELNE (izvedbe v Škofji Loki):

Ali se znam učiti?
Vera vase je skrivnost uspeha
Nemščina I
Nemščina II

ZA UPOKOJENCE (izvedbe v Škofji Loki):

Z besedo in sliko skozi čas
Česar mladi ne vedo, stari povedo
Besede minejo, črke ostanejo

ZA UPOKOJENCE (izvedba v Železnikih):

Preprečevanje osamljenosti pri starejših

ZA UPOKOJENCE (izvedba v Žireh):

Govor je slika duše

Prijave sprejemamo do zapolnitve mest.

Prijave in dodatne informacije: Ljudska univerza Škofja Loka, telefon 04/506 13 80, tanja.avman@guest.arnes.si

Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007 - 2013, razvojne prioritete: Razvoj človeških virov in vseživljenjskega učenja; prednostne usmeritve: Izboljšanje usposobljenosti posameznika za delo in življenje v družbi temelječi na znanju.

Spomladi začnejo z gradnjo

◀ 1. stran

Izvajalca za čistilno napravo so že izbrali, z deli začnejo maja letos, s kanalizacijo pa jeseni. V Žireh, kjer so z deli na kanalizacijskem sistemu Rakulka začeli že lansko jesen, pa bodo poleg te urejali tudi kanalizacijo v naselju Dobračeva in čistilno napravo, ki ji bodo povečali kapacitete za tisoč populacijskih enot, je povedal župan Janez Žakelj. Janez Ferlan iz obci-

ne Železniki pa je za jesen napovedal začetek obnovitvenih del na čistilni napravi v Studenem. Njena zmogljivost se bo s posodobitvijo več kot podvojila (na 4500 populacijskih enot). Sedaj pridobivajo gradbeno dovoljenje, naložba pa bo po Ferlanovih besedah znašala 2,6 milijona evrov. Tudi na območju občine Železniki bo zgrajenih več malih čistilnih naprav, pričakujejo, da do leta 2015.

Poroka v Škofji Loki

Izmenjajte svoji zaobljubi v srednjeveškem mestu

Srednjeveška poroka
Grajska poroka
Mestna poroka
Poroka na mestnem vrtu

Informacije in prijave:
Turizem Škofja Loka
Kidričeva cesta 1a
4220 Škofja Loka
T: 04 517 06 00
M: 051 427 827
F: 04 517 06 05

E: info@skofja-loka.com
W: www.skofja-loka.com

Srednja medicinska sestra	Strojni tehnik
Vzgojitelj predšolskih otrok	Mehatronik operater
Administrator	Pomočnik v tehnološkem procesu
Ekonomski tehnik PTI	Svetovalna delavka: 04 581 31 16
www.ssj-jesenice.si	

OBČINA ŠKOFJA LOKA

ŽUPANOV KOTIČEK

Zbližali bi generacije

Januarja smo se začeli aktivno ukvarjati s projektom medgeneracijskega sodelovanja, ki vodi k pripravi strategije varstva starejših občanov od domske oskrbe do drugih oblik pomoči, ki jih bodo potrebovali tisti starejši občani, ki ne bodo prebivali v domovih. Strategijo pripravljamo za vse štiri občine na Škofjeloškem. V delovni skupini, ki se je že sestala, bodo sodelovali vsi podžupani, več strokovnjakov, predstavniki univerze za tretje življenjsko obdobje in upokojenskih društev. Medgeneracijsko pa se bomo povezali z vrtci, osnovnimi in srednjimi šolami (škofjeloška gimnazija izkušnje takšnega povezovanja že ima), saj je potrebno, da že najmlajšim vcepljamo misel, da medgeneracijsko sodelovanje bogati vse generacije, po drugi strani pa daje možnost polne in kvalitetne zaposlitve. Konkretno predloge še pripravljamo: najprej bo treba zagotoviti primerno število mest v domovih za starejše. Po že opravljeni analizi raz-

polagamo s podatkom, da bi do leta 2020 v raznih oblikah domske oskrbe potrebovali okoli 500 mest. Imamo že narejene projekte, a koncesija za dom v vojašnici še ni bila podeljena, tako da se bomo ozrli tudi po kaki drugi možnosti. Ugotavljamo, da sicer že sedaj primanjkuje zmogljivosti za negibljive starostnike, misliti pa moramo tudi na gibljive, ki so morda osamljeni, ki rabijo družbo in drugačno oskrbo, kot je sedanja domska. Tem naj bi zagotavljali namestitev čim bližje lastnega doma, torej želimo tudi pri tem podobno kot v predšolski vzgoji slediti načelom policentričnega razvoja. Ob vsem tem pa je pomembno medgeneracijsko sodelovanje, saj iz lastnih izkušenj (pri očetu) vem, da starejše ljudi najbolj poživljajo najmlajši, ker so jim najbližji. Našim zamislim pritrjuje tudi dr. Jože Ramovš, predstojnik Inštituta dr. Antona Trstenjaka, s katerim smo se pred kratkim srečali. Medtem ko snujemo lasten projekt medgeneracijskega sodelovanja, ki je tudi del mojega volilnega programa, pa sem po naključju izvedel, da je leto 2012 prav leto medgeneracijskega sodelovanja. Pomembno pa je tudi dejstvo, da sama organizacija novih oblik sodelovanja ne rabi veliko denarja, kar je pomembno ob dejstvu, da bomo kar nekaj naslednjih let izvajali okoljski projekt, ki bo terjal veliko finančnega vložka. Pač pa medgeneracijski projekt terja več ustvarjalnega dela, idej, organiziranje večjega števila občanov in pripravo strategije z vključitvijo širokega kroga strokovnjakov, nato pa javno razpravo na vseh ravneh od akademske do izvedbene.

Mag. Miha Ješe,
župan občine Škofja Loka

Decembra več tisoč vlog

Od januarja letos velja nov zakon o uveljavljanju pravic iz javnih sredstev, za katere je po novem mogoče zaprositi na centrih za socialno delo. Kako so novost obvladovali na Škofjeloškem, je povedala direktorica Ivana Erman Košir.

DANICA ZAVRL ŽLEBIR

Kako uspešno ste se na centru, ki je po novem enotna vstopna točka za uveljavljanje vseh socialnovarstvenih pravic, spopadli z novostjo?
"Pred uvedbo novega sistema smo bili v negotovosti, saj nismo vedeli, koliko ljudi bo sploh uveljavljalo pravice po novem, vendar smo se ustrezno kadrovske in prostorsko organizirali. Želeli smo urediti podstrešne prostore, kjer bi bila enotna vstopna točka, vendar nam ministrstvo tega ni potrdilo in tako smo delo organizirali v večjih pisarnah, v pritličju pa odprli sprejemno okence za stranke. Na enotni vstopni točki dela sedem ljudi in čeprav smo bili po začetnih zapletih v dvomih, kako bo vse skupaj potekalo, nam je decembra uspelo brez večjih težav pobrati vse vloge. Teh je bilo 3082, od tega smo dve tretjini sprejeli osebno na centru, tretjina jih je prišla po pošti."

Katerih pravic so ljudje uveljavljali največ?

"Najpomembnejša je bila skupina staršev, ki je uveljavljala subvencijo plačila za vrtce. Prej so to pravico uveljavljali na občini, če pa so jo hoteli uveljavljati za leto 2012, so morali vlogo oddati izključno v decembru, in to na povsem novem obrazcu. Kljub velikemu številu vlog ni bilo daljših čakalnih vrst, niti kakega večjega konflikta, le sem in tja manjše nezadovoljstvo. Smo pa bili deležni celo pohval za pomoč pri izpolnjevanju obrazcev. Sicer pa smo decembra sprejeli vloge za pravice, ki so potekle ob koncu leta, od znižanja plačil za vrtce

Ivana Erman Košir

V sistemu uveljavljanja pravic iz javnih sredstev je trinajst različnih pravic. Štiri od teh so "velike", in sicer denarni prejemki kot otroški dodatek, denarna socialna pomoč, varstveni dodatek in državna štipendija, ostalo pa subvencije ali znižanja plačil.

do otroškega dodatka, do katerega imajo sedaj družine pravico do 18. leta otrokove starosti. Do konca marca pa bo center opravil preračune za sedanje prejemnike varstvenega dodatka in državne

pokojnine, njihovi podatki bodo v kratkem preneseni s ZPIZ-a. Ocenjujemo, da gre za več kot tisoč oseb."

So ljudje dovolj seznanjeni z novostmi, je bilo kaj zapletov?

"Vse kaže, da ne, saj je še vedno veliko telefonskih klicev denimo glede obremenitve premoženja in vračanja pravic, pa tudi o drobnih podrobnostih, značilnih prav za posameznikov primer. Informacij o zakonski novosti je bilo veliko, morda celo preveč in preveč podrobne, tako da se ljudje iz njih težko znajdejo. Se pa tudi dogaja, da pridejo urejat pravice slabo pripravljene, nekateri ne preberejo niti navodil na vlogi. Vloga ima sicer resda enajst strani, a ljudem ni treba izpolnjevati vsega, pač pa zgolj tisti del, ki se nanaša na njihove pravice."

Kaj sledi sedaj? Kdaj bodo ljudje dobili odločbe in kako bo z njihovimi pravicami, dokler odločb ne bo?

"Vloge imamo, nekaj tisoč jih je, sedaj jih bo treba še obdelati in o njih odločiti. Pomoč pri odločanju je nov informacijski sistem, ki je kompleksen in zelo zahteven. Ta hip dopušča le vnašanje vlog, začetek obdelave in odločanja pa bo možno v prihodnjih dneh. Sistem tudi ni stabilen. Pogosti so izpadi, zato se bojimo, da bo prihajalo do zamud pri izdajanju odločb in da vseh ne bomo uspeli izdati do konca marca. Vsi, ki so imeli pravice priznane do 31. decembra lani, sicer še naprej dobivajo akontacijo te pravice, ki se bo po izdani odločbi poračunala. Problem so tisti, ki pravico z januarjem uveljavljajo prvič. In če je to pravica do denarne socialne pomoči, lahko neizplačilo te ljudi spravi v hudo stisko. Skupaj z Ministrstvom za delo, družino in socialne zadeve se išče rešitev za te primere."

V predoru spet vrtajo

DANICA ZAVRL ŽLEBIR

Škofja Loka - Gradbeniki nadaljujejo dela v predoru pod Stenom, ki so se zaradi težav ajdovskega Primorja lani ustavila za več mesecev. Z Direkcije za ceste sporočajo, da gradbeniki na drugi in tretji fazi poljanske obvoznice spet delajo, dela pa bodo potekala v dveh izmenah po deset ur. Le v času od ene po polnoči do pete ure bodo prekinjena, ob sobotah bo na gradbišču le ena ekipa, ob nedeljah pa se dela ne bodo izvajala. "Zamuda pri gradnji predora traja že od septembra, zadovoljen sem, da se dela sedaj nadaljujejo. Prejšnji teden sem slišal že

prve detonacije, tako da so dela očitno res stekla. Ni pa nujno, da zamuda pri gradnji predora zamakne tudi

dokončanje celotnega projekta. Upam, da v prihodnje ne bo več prihajalo do zastojev," je ob tem dejal župan **Miha Ješe**. Dodaja pa, da ne more biti zadovoljen z rešitvijo dela trase obvoznice na Suhi.

Foto: Tina Doki

30. marec 2012
ob 19. uri

Večnamenska
dvorana
Trata

Veliki koncert
Pasijon po Janezu
avtor: Damijan Močnik

ŠKOFJELOŠKEGA PASIJONARJA

Kantata za orkester zbor in soliste
Izvajalci so: Simfonični orkester RTV Slovenija,
Mladinski mešani zbor sv. Stanislava, Komorni zbor
Megaron, Pevski zbor Lubnik, solista: Marcos Fink,
Marta Močnik

Organizator:
Občina Škofja Loka

Prodaja vstopnic:
Turistično društvo Škofja Loka,
Turizem Škofja Loka (info točka)

Vstopnina:
10 EUR

http://pasijon.skofjaloka.si

Škofjeloški pasijon
PROCESSIONE LOCOPOLITANA
1721-1999

OBČINA ŠKOFJA LOKA

Rokodelski center polno živi

Domača in umetnostna obrt je na Škofjeloškem še kako zanimiva, saj prve tečaje (na temo volne) ponavljajo že tretji mesec. Med tečajnicami (moških zaenkrat še ni) tudi mlada dekleta, ki si želijo obvladati ročna dela.

BOŠTJAN BOGATAJ

Škofja Loka - Rokodelski center domače in umetnostne obrti na škofjeloškem Placu je vse bolj živ, predvsem po zaslugi tečajev kvačkanja, pletenja in polstenja, ki polnijo center že vse od novembra. "V začetku smo tečaje na temo volne namevali izvajati zgolj dober mesec, a jih zaradi velikega zanimanja izvajamo tudi januarja," pravi vodja centra Marija Demšar. Ob našem obisku je bilo na nadaljevalnem tečaju kvačkanja 12 tečajnic ali maksimalno število, kar jih lahko naenkrat obiskuje tečaj v centru DUO. Da je rokodelski center zanimiv tudi za fante, pa kaže obisk najstnika, ki je prišel vprašati, kako bi zaključil s pletenjem kape. Ker ni prišel v času tečaja (in se morda tudi zbal učenja v skupini žensk), se je oglašil še enkrat, dobil nasvet mentorice, kar je bilo očitno dovolj in se (na žalost deklet) ni več oglašil. Kaže pa, da interes za ročna dela živi tudi med mladimi fanti. "Res je, interes za sodelovanje pri teča-

Na dosedanjih tečajih so se udeleženke lotile kvačkanja najrazličnejših izdelkov, ob našem obisku prtička.

"V družbi gre lažje," pravi Vera Keber. / FOTO: GORAZD KAVČIČ

jih so zaenkrat izkazale le ženske," pove Demšarjeva in tudi, da so presenečeni in hkrati veseli, ker je med njimi tudi veliko mlajših: "Sama pri tečajih ne sodelujem, opazila pa sem, da so kvačkali kape, puloverje, šale ali copatke za najmlajše oziroma vse, kar se tečajnice dogovorijo z mentorico. Pri pletenju so poleg osnov spletli najrazličnejše izdelkov. Pri mokrem polstenju

so tečajnice izdelovale torbe in copate, pri suhem polstenju pa najrazličnejše figurice, kot je ježek v izložbi." Center je postavljen v središču dogajanja, skozi izložbo se vidi, kaj se v njem dogaja in nastaja, in je s tem zelo zanimiva popestritev Škofje Loke. "Ne, firbci nas prav nič ne motijo, niti opazimo jih ne," o radovednih pogledih skozi izložbo pravi mentorica kvačkanja Jana Šuligoj:

"Danes malce ponavljamo, sicer pa smo že izdelovali šale, kape, rože, ..., predvsem uporabne reči. Imam zelo pridne tečajnice, ki so začele iz nič ali pa osvežujejo znanje izpred mnogih let." Na vprašanje, ali je pri kvačkanju potrebno osnovno znanje in vaje (delo), Šuligojeva po premisleku odgovori, da predvsem potrpljenje in veselje do ročnega dela. Tečajnice imajo otroke ali vnuke, same jim želijo izdelati kapo ali nogavičke, tudi domač okrask je lepši kot kupljen. Vera Keber pravi, da je prtičke že znala izdelovati: "Želela pa sem se naučiti izdelovati tudi druge raznovrstne izdelke iz volne. To sploh ni naporno. Je sproščujoče, imeti pa moraš potrpljenje, vendar je v družbi, kakršna je tukaj, vse lažje." "Osnov me je naučila mami, ko sem slišala za tečaj, pa sem se takoj ogrela zanj, saj mi veliko znanja še manjka," je povedala Iza Križaj. Sedaj že zna kvačkati kapo, pulover, jopico ...

"Tudi doma se lotevam dela, saj kvačkanje jemljem kot meditacijo in sprostitvev," dodaja Iza. Na vprašanje, ali veliko njenih vrstnic prime za kvačko, odgovori, da ne pozna nobene, ki bi se lotila te ročne spretnosti. Tečaji so bili minule mesece kar štirikrat na teden, v začetku februarja sledi teden do dva zatišja, zatem pa novi tečaji - tokrat najbrž klekljanja. In če smo v začetku pisali, da tečaje do sedaj obiskujejo le tečajnice, bo v prihodnje več prostora tudi za moške - rokodelski izdelki iz lesa, glin in pletarstvo bodo na vrsti v prihodnjih mesecih. Takrat bo tudi več radovednih turistov, ki bodo morda ne le kukali skozi izložbo, ampak tudi sami poprijeli za glino, les, kleklje ali pletilke.

"Ročna dela jemljem kot meditacijo in sprostitvev," pravi Iza Križaj. / FOTO: GORAZD KAVČIČ

Čarnice navdušile loško občinstvo

DANICA ZAVRL ŽLEBIR

Škofja Loka - V Kristalnem abonmaju je januarja nastopila glasbena skupina Čarnice, ki je navdušila občinstvo v nabito polni dvorani Sokolskega doma. Čarnice so eden redkih zborovskih sestavov pri nas, ki projektno delujejo z različnimi dirigenti. Zasedba deluje od jeseni 2002, ustanovile pa so jo pevke, ki so pelev v APZ Toneta Tomšiča. V dosedanjem delovanju so se ukvarjale s šestimi projekti, izdale pa so tudi štiri zgoščenke. Čarnice od jeseni 2010 sodelujejo z dirigentko Martino

Batič. Pri tokratnem projektu so sodelovali tudi vrhunski glasbeniki: harfistka Ma-

ria Gamboz ter štirje hornisti, na koncu pa seveda ni manjkala Sveta noč Franza

Gruberja, nam sporoča Andreja R. Megušar iz kabineta župana občine Škofja Loka.

Darja Porenta Kreačič

1964 - 2012

Poleg njene družine, sorodnikov in prijateljev smo se prejšnji teden od svoje dolgoletne članice, nekoč uspešne tekmovalke, poslovili tudi člani Smučarskega kluba Alpetour. Darja je namreč svojo športno pot začela prav v našem smučarskem klubu. Ob podpori kluba in staršev je kmalu začela dosegati izvrstne rezultate in že kot pionirka postala državna prvakinja. Še večje uspehe je dosegla v mladinski in članski konkurenci, leta 1979 pa se je uvrstila v takratno B-reprezentanco Jugoslavije in z odličnimi rezultati začela svoj prodor v alpskem smučanju. Postala je prvakinja v slalomu na Balkanskih zimskih igrah, osvojila srebrno kolajno na članskem državnem prvenstvu na Popovi Šapki, njen največji uspeh v kratki karieri pa je bil na tekmi za svetovni pokal v francoskem Megevu, kjer je v slalomu zasedla 19. mesto.

Žal se je njena športna pot končala mnogo prezgodaj. V avtomobilski nesreči, ko se je reprezentanca vračala s tekmovanja v Avstriji, se je Darja hudo poškodovala, kar je preprečilo tudi njeno nadaljnjo smučarsko kariero. Tako je svojo pozornost namenila družini in poslu. Uspešno je vodila družinsko podjetje Porenta šport, ob tem pa študirala fizioterapijo ter se posvetila otrokoma Marku in Kim.

Žal se je usoda z njo znova poigrala, saj je hudo zbolela. S svojo življenjsko energijo in optimizmom je zadržala bolezen dolgo kljubovala, nazadnje pa smo se od Darje morali posloviti. Želimo si, da bi delček njenega optimizma in smeha še dolgo ostal med nami.

Člani SK Alpetour Škofja Loka

ŠKOFJA LOKA

Vse več ljudi na mestnem avtobusu

Odkar so v občini Škofja Loka lansko pomlad uvedli cenejši in pogostejši javni avtobusni prevoz, se število potnikov nenehno povečuje. "Naš cilj je bil v letu dni priti s prejšnjih tristo na tisoč petsto potnikov na mestni liniji, a je bila ta številka že novembra presežena. To je dobra spodbuda, da s to akcijo nadaljujemo," je povedal škofjeloški župan Miha Ješe. Razmišljajo tudi o uvedbi nove linije. Župan pa ob tem še pove, da razmišljajo tudi o racionalizaciji šolskih prevozov. "Otroke prevažamo tudi na zelo kratkih razdaljah, kjer bi lahko hodili v šolo tudi peš. S tem ne delamo usluge njihovemu zdravemu telesnemu razvoju. Seveda pa moramo na njihovih peš poteh v šolo poskrbeti, da bodo te varne," še dodaja Miha Ješe. **D. Ž.**

OBČINA ŠKOFJA LOKA

OBVESTILO

Obveščamo Vas, da so na spletni strani Občine Škofja Loka objavljeni naslednji javni razpisi:

JAVNI RAZPIS
za sofinanciranje publicistične dejavnosti
v Občini Škofja Loka v letu 2012
(kontakt: Sabina Gabrijel, 04/51 12 330),

JAVNI RAZPIS
o sofinanciranju socialnih, invalidskih in humanitarnih
dejavnosti v letu 2012
(kontakt: Sabina Gabrijel, 04/51 12 330),

JAVNI RAZPIS
za izbor javnih kulturnih programov in kulturnih projektov,
ki jih bo v letu 2012
Občina Škofja Loka sofinancirala iz proračuna
(kontakt: Marija Ferjan, 04/51 12 334).

Vsebine javnih razpisov in razpisna dokumentacija so na voljo na spletni strani Občine Škofja Loka: www.skofjaloka.si pod rubriko Javni razpisi, ter v sprejemni pisarni Občine Škofja Loka, "Loška hiša", Mestni trg 15, Škofja Loka.

Datum: 31. januarja 2012

Mag. Miha Ješe, i.r.
ŽUPAN

OBČINA ŠKOFJA LOKA

Sožitje sedaj na svojem

S selitvijo v nove prostore na Kapucinskem trgu 8 je škofjeloško društvo Sožitje vse svoje dejavnosti združilo na enem mestu.

DANICA ZAVRL ŽLEBIR

Škofja Loka - Društvo za pomoč ljudem z motnjo v duševnem razvoju Sožitje iz Škofje Loke je imelo prej prostore nad škofjeloško avtobusno postajo, decembra lani pa se je preselilo na drugo stran ceste v poslovno stavbo na Kapucinskem trgu 8. Predsednik društva **Marko Mohorič** pravi: "Dolgo smo varčevali, da smo sedaj prišli do prostorov, ki nam omogočajo, da vso dejavnost izvajamo na enem mestu. Večji prostor, ki ga imamo na novi lokaciji, omogoča druženje do 60 ljudi, v manjšem bo lahko enkrat na teden deloval klub staršev. Slednji se srečujejo zaradi izmenjave izkušenj, družabnih razlogov, rokodelskih dejavnosti in podobnega, medtem pa naše prostovoljke poskrbijo za njihove otroke. Dvakrat na teden je odprta društvena pisarna, večji prostor pa omogoča seje izvršnega odbora društva, občne zборе, razna predavanja (vse od zakonodaje do socialno-zdravstvenih tem), tu bo lahko vadila folklorna skupina Sožitje. Dejavnosti, ki zahtevajo nekaj več prostora, so morale v preteklosti go-

stovati drugje. Sedaj pa lahko mi drugim društvom ponudimo prostor." Na novi lokaciji je tudi dvigalo, ki omogoča dostop tudi ljudem z gibalnimi ovirami. Škofjeloško Sožitje, ki šteje tristo članov (od tega je polovica ljudi z motnjo v duševnem razvoju, ostalo so starši in strokovni sodelavci), v Sloveniji sodi med aktivnejša, kar Marko Mohorič pripisuje izvajanju prevozov. Iz različnih krajev v občini Škofja Loka, Železniki, Gorenja vas - Poljane, Žiri, Medvode in Vodice vsak dan prepeljejo 77 uporabnikov v razvojni vrtec, osnovno šolo Jela Janežiča in škofjeloško enoto Varstveno delovnega centra Kranj. In seveda tudi nazaj, pa tudi k različnim popoldanskim dejavnostim. Občine prevoze plačujejo po zakonu. Za prevoze imajo na voljo šest kombijev, zaposlenih je šest voznikov in voznic ter en honorarni sodelavec. Marko Mohorič pravi, da gre za edinstveno dejavnost v Sloveniji, zaradi katere je na Škofjeloškem in v sosesčini zelo dobro poskrbljeno za ljudi z motnjo v duševnem razvoju od vrtca do varstveno delovnega centra.

Marko Mohorič je decembra na slovesnosti ob odprtju novih prostorov simbolično izročil ključke sodelavkama v društvu.

ŠKOFJA LOKA

Imenitna razstava in koncert

V Sokolskem domu v tem in prihodnjem tednu napovedujejo dva imenitna dogodka. V petek, 3. februarja, bodo odprli razstavo fotografij Boruta Peterlina, ki bo na ogled do 7. marca. Na predvečer slovenskega kulturnega praznika, 7. februarja, pa bo ob 19.30 koncert mezzosopranistke Bernarde Fink Inzko in baritonista Marcosa Finka. Na klavir ju bo spremljal Antony Spiri. Po koncertu bo imelo občinstvo za umetniki priložnost za četrtturni pomenek. **D. Ž.**

Znanje, kultura in tretje življenjsko obdobje

Od danes naprej bo v občinski avli na ogled razstava Univerze za tretje življenjsko obdobje pri Društvu upokojencev Škofja Loka. Decembra lani so v Sokolskem domu gostili prvi festival učenja in ustvarjalnosti starejših, ki bo v prihodnjih letih postal tradicionalen. Pripravila ga je v sodelovanju z Univerzo za tretje življenjsko obdobje iz Ljubljane, nanj povabila vseh 46 slovenskih univerz ter zagrebško univerzo za tretje življenjsko obdobje, poleg njih pa predstavnike italijanskih Slovencev iz Terske doline. V Mali razstavni galeriji odpirajo razstave enkrat na mesec, za konec februarja pa že napovedujejo razstavo Toneta Mlakarja, priznanega arhitekta in fotografa iz Škofje Loke, ki je lani praznoval svojo 90-letnico. **D. Ž.**

Mediatorji in Mary Poppins

Zadnje dni minulega leta je občina Škofja Loka podelila prvi priznanji za prostovoljstvo.

DANICA ZAVRL ŽLEBIR

Škofja Loka - Priznanje prostovoljka leta 2011 je na prireditvi, ki je potekala ob prazničnem koncertu Mestnega pihalnega orkestra Škofja Loka, dobila Špela Oblak, priznanje za prostovoljski projekt pa prostovoljni kulturni mediatorji v Loškem muzeju. Špela Oblak je bila lani voditeljica, režiserka in glavna igralka v muzikalu Mary Poppins, ki ga je junija prvič uprizorilo Prosvetno društvo Sotočje. Skupina kulturnih mediatorjev pa izvira iz Univerze za tretje življenjsko obdobje pri Društvu upokojencev Škofja Loka, z Loškimi muzejem pa sodelujejo pri informiranju in vodenju obiskovalcev po muzejskih zbirkah, v muzejski knjižnici, prevajalskem in pedagoškem delu, pri ohranjanju žive kulturne dediščine z zbiranjem življenjskih zgodb in podobnem.

Borjana Koželj, ki je v imenu kulturnih mediatorjev prejela priznanje, nam je o tem povedala: "Veseli me takšno priznanje naši Univerzi za tretje življenjsko obdobje. Še vedno namreč

Špela Oblak kot Mary Poppins v istoimenskem muzikalu, ki ga je Prosvetno društvo Sotočje prvič uprizorilo junija lani in poželo velik uspeh.

med ljudmi vlada prepričanje, da se starejši v tej univerzi učijo kar tako, ker jim je v starosti dolgčas. V resnici pa takšno delovanje pri naša koristi tudi okolju. Štiri leta skrbimo za zbirke v muzeju, v našem krožku smo v angleščino prevedli strip z zgodbo iz loške zgo-

dovine, tri kolegice so delale v muzejski knjižnici in pomagale prepoznavati napise v stari gotici, naša članica Meri Bozovičar, ki izhaja iz znane gostilne pri Kajbitu, pripoveduje zgodbo svojega otroštva in tako pomaga pri ohranjanju nesnovne kulturne dediščine. V muzeju,

kjer so nas predlagali za nagrado, cenijo naše delo, v prihodnje pa bomo z njimi sodelovali tudi pri prevajanju podnapisov pri muzejskih zbirkah."

Špela Oblak, ki v društvu Sotočje sodeluje že od malega, predvsem pri igrah za obisk Miklavža in za materske dneve, v društvu vodi pevski zbor Iskrice. Lani pa so se lotili zahtevnega projekta, izvedbe muzikala Mary Poppins. Predlog za nagrado prostovoljki je prišel prav iz društva Sotočje. Kaj ji pomeni priznanje?

"Prejeto priznanje mi zelo veliko pomeni, saj smo v celotno predstavo vložili veliko truda in me veseli, da je bilo to prepoznano tudi v javnosti. To ni samo priznanje meni, temveč vsem, ki so kakorkoli sodelovali pri pripravi in izvedbi. Tudi sodelovanje in vodenje muzikala mi pomeni veliko predvsem zato, ker so se med nami spletle prijateljske vezi, ker sem spoznala veliko različnih ljudi, ker sem se marsikaj naučila in ker me je sodelovanje v muzikalu že kar nekaj časa zanimalo," pravi Špela Oblak.

Čez tristo tabornikov osvojilo Škofjo Loko

Taborniki Roda svobodnega Kamnitnika so ta mesec tradicionalno pripravili orientacijsko tekmovanje Glas svobodne Jelovice. Skupna zmagala odšla v Žiri.

BOŠTJAN BOGATAJ

Škofja Loka - Rod svobodnega Kamnitnika z več kot 55-letno tradicijo delovanja spada med najstarejše v Sloveniji. Že pred dobrimi štirimi desetletji se je med člani rodila ideja, da bi organizirali vseslovensko orientacijsko tekmovanje. "Letos smo v Škofji Loki pripravili že 41. Glas svobodne Jelovice, ki so se ga tradicionalno udeležili taborniki iz vse Slovenije, letos kar 320 tekmovalcev in še približno trideset spremeljencev," pravi vodja tekmovanja Aleksander Rant. Organizatorji so za izhodišče ali bazo svojega delovanja tokrat izbrali Osnovno šolo Ivana Groharja, nekateri, iz bolj oddaljenih krajev v Sloveniji, so v šoli tudi prespali. Glavni motiv Glasa svobodne Jelovice je orientacija, letos so postavili šest krožnih prog za prav toliko kategorij. Gostje, Škofjeločani so se pomerili zgolj zunaj konkurence, so tekmovali v 27 kategorijah gozdovnikov oziroma se je v skupini od deset do 15 let pomerilo kar 32 ekip, med popotniki in popotnicami (od 15 do 21 let) dvajset ekip, v kategoriji grč (21 let in več) pa je sodelovalo deset ekip. Na novo so lani uvedli tudi kategorijo

korenin, kjer sta letos sodelovali dve ekipi.

"Orientacija je osnovna nit tekmovanja, sicer pa smo na kontrolnih točkah preverili tudi teoretično znanje prve pomoči, imeli smo tematski test o Škofji Loki (tokrat o poti treh gradov, Venerini poti, legendi o zamorcu, ...), tudi topografski test je tekmovalcem prinesel nekaj točk," pojasnjuje Rant. Tekmovanje, ki se je v zadnjih letih moderniziralo, saj uporabljajo identifikacijske čipe, že vsa leta privablja konstantno veliko število tekmovalcev, žal pa tudi letos tekmovanju ni sledila narava, saj snega ni bilo. Taborniški Rod svobodnega Kamnitnika je med večjimi v Sloveniji, njihova dejavnost je vzgoja tabornikov oziroma mladostnikov ter učenje ali prenašanje taborniških veščin od starejših na mlajše. Ob sotočju obeh Sor v Škofji Loki so pred leti dobili nov objekt, v njem pa, razen tako velikih tekmovanj, kot je Glas svobodne Jelovice in seveda letovanj in zimovanj, izvajajo svoje dejavnosti. Kot kaže število članov, zelo uspešno.

Zmagovalci 41. Glasa svobodne Jelovice - Gozdovniki (11-15 let): ekipa Pume, Rod

Bičkova skala (Ljubljana); Gozdovnice (11-15 let): ekipa Extreme 1, Rod skalnih tabornikov (Domžale); Popotniki (16-21 let): ekipa Tajni agentje, Rod močvirski tulipani (Ljubljana); Popotnice (16-21 let): ekipa Štorkle, Rod jezerski zmaj (Velenje) Grče (+ 21 let): ekipa Lubadarji, Rod jezerski zmaj (Velenje); Korenine (+ 40 let): ekipa Kamnožerji, Odred svobodnega Kamnitnika (stara ime za domači rod) Med vsemi rodovi skupaj se je na najboljšo mesto uvrstil Rod zelenega žirka (Žiri).

Aleksander Rant

Na letošnjem Glasu svobodne Jelovice so Bouhe & Co, Rod zelene sreče (Železniki) osvojile 2. mesto v kategoriji popotnice. / FOTO: SAMO VODOPIVČ

OBČINA ŠKOFJA LOKA

Blok na Trati je zaživel

Potem ko je oktobra lani začel v Frankovem naselju delovati dnevni mladinski center Blok, so ga otroci iz naselja sprejeli za svojega.

DANICA ZAVRL ŽLEBIR

Škofja Loka - Mladinski center Blok, ki je odprt vsako popoldne od 13. do 19. ure in je namenjen otrokom in mladostnikom od 12. do 18. leta starosti, je v veselje otrok iz naselja in izvajalec programa dobro zaživel. **Anja Eržen**, ena od koordinatoric mladinskega centra, ki ga sicer financira Občina Škofja Loka, izvaja pa na razpisu izbran zavod Familija, je dejala, da jim je to uspelo z vzpostavitvijo živega stika z otroki. Zanimanje zanj so pri mladih med drugim zbudili z osebnimi povabili v bližnji šoli in na igriščih, magnet pa je bila tudi kratka komična predstava, ki jo je o dejavnosti Bloka pripravila in večkrat odigrala trojica mladih. V dobrih treh mesecih sta zaživela program za kakovostno preživljanje prostega ča-

sa ob popoldnevih po koncu pouka, ko staršev večinoma še ni doma, in program učne pomoči za tiste, ki imajo v šoli težave.

"V evidenci imamo 117 mladih, dnevno pa k nam prihaja od 20 do 30 otrok. Največ jih pride takoj po pouku, nekateri pri nas počakajo na avtobus, veliko pa se jih vrača tudi pozno popoldne, zlasti tistih, ki jih pritegnejo različne delavnice ali prihajajo k učni pomoči, pa seveda vseh, ki so se pri nas ujeli in se dobro počutijo," pove Anja Eržen. Mladi si prosti čas v Bloku lahko izpolnijo po svoje, z različnimi igrami, filmi, ročnim nogometom, tudi pri računalniku. Slednji jim sicer bolj služi v učne namene, ob njem pomagajo mladim pri izdelavi seminarских nalog, čas ob računalniku pa si določijo po vrstnem redu. Tudi sicer v Bloku veljajo pravila, za ka-

tera so se z mladimi dogovorili, sedaj pa pričakujejo, da jih bodo upoštevali.

Mladi obiskovalci z navdušenjem sodelujejo tudi v delavnicah. Radi imajo glasbeno, pove študent predšolske vzgoje **Marko Kozomara**, ki jih je pritegnil s kitaro. "Tako kot v življenju sam čutim, da glasba združuje ljudi, skušam tako delati tudi z mladimi. Te zanima igranje kitare, mnogim bi bilo sicer težko dostopno. V prihodnje bi rad s tistimi, ki jih zanima petje in kitara, osnoval skupino. V glasbenih delavnicah bi v okviru kreativnega glasbenega ustvarjanja lahko zasnovali svojo himno, po kateri bi postali prepoznavni. S tem bi radi začeli februarja," pojasnita Marko in Anja. Mlade, med katerimi je zlasti v poznejših popoldanskih urah več fantov kot deklet, pa navdušujejo tudi kuhar-

ske delavnice. Te vodi študentka **Tatjana Likar**, ki jih skuša navdušiti tudi za naravoslovne delavnice. Za sedaj ji to uspeva z različnimi eksperimenti ali z nevsiljivim ponujanjem knjig in stripov o teh vsebinah, želi pa se lotiti tudi projekta o dvoživkah, saj bi rada, da mladi do teh organizmov pridobijo pozitiven odnos. Kaj v Bloku najbolj privlači njegove mlade obiskovalce? **Žan in Žiga**, ki sta zgodnje popoldne začela s sproščanjem na računalniku, pravita, da "nogomet, računalnik in družčina", pritegneta jima tudi **Matej** in **Antonio**, ki pravita, da sicer ne pride ta vsak dan, a kadar prideta, se zadržita vse popoldne. Anja Eržen pa meni, da mlade privlači zlasti dejstvo, da so v Bloku vsi sproščeni, predvsem pa to, da so sodelavci zanesljivi in jih nikoli ne pustijo na cedilu.

S Tatjano pri pripravi slastnega peciva / FOTO: TINA DOKL

V Bloku veljajo določena pravila, za katera so se dogovorili skupaj z mladimi. / FOTO: TINA DOKL

Markova kitara jih je veliko pritegnila v glasbene delavnice. / FOTO: TINA DOKL

Pri računalnikih so ob igrah, tokrat pa z Anjo ob izdelovanju seminarske naloge. / FOTO: TINA DOKL

Turizem - priložnost za povezovanje

ROK ŠIMENC,
DIREKTOR RA SORA

Večini ljudi sta kraj in okolica, v katerih živijo, všeč. Slovenci smo na svoj kraj še posebej navezani in le z veliko težavo se odpravimo na delo kam drugam, kaj šele, da bi šli tja živeti. Radi imamo svoje ulice, trge, vasi, pokrajino, po kateri ponosno hodimo že od malih nog. Tudi mene so starši učili vrednot, močno povezanih z okolico, v kateri živim, z našo domovino in slovenskim jezikom. Ne spominjam se, da bi me kdaj učili ponižnega hlapčevskega značaja, ki nam ga stric z velikimi sivimi brki želi vsiliti.

Res je, Slovenci smo zelo ponosni na svojo deželo, če pa je naš kraj še turistično zanimiv, nam ponos še naraste. Le s težavo ga bomo delili še s kom. Tudi naše obiskovalce ljubo-

sumno čuvamo samo zase.

Pa vendarle se zadnja leta naš odnos spreminja. To so nam sicer morali posredno povedati gostje, ko v naših krajih niso ostali več kot klasičnih sedem dni, temveč v povprečju le dva dneva in pol. Turistični trg je postal eden najbolj kompleksnih trgov na gospodarskem področju in je že davno presegal debatne krožke v prostem času. To velja tudi za manjše destinacije, saj bi drugače ob vse večji konkurenci izginile s turističnega zemljevida. Turizem lahko opišemo kot podjetje, ki tekmuje za večji kos pogače z drugimi, turistu zanimivimi kraji. Trženje svojega kraja oziroma ponudbe brez medsebojnega povezovanja neizbežno pelje k visokim stroškom in nizki učinkovitosti. Končno

smo tudi mi doumeli, da nas edino povezovanje lahko popelje tako k vsebinski kot količinski rasti. Na turističnem zemljevidu se Slovenija pojavlja kot ena destinacija. S povezovanjem lahko turista zadržimo dalj časa in mu ponudimo aktivnejše počitnice oziroma počitnice za vsak okus. Tako posamezni kraji ne bodo več tekmovali med seboj in izgubljali v primerjavi z drugimi destinacijami (npr. avstrijsko Koroško, Tirolsko, Trentinom ...). Res je, da bodo turisti še vedno bolj obiskovali tako imenovane razvite turistične kraje, ki so širše poznani (Bled, Ljubljana ...). S povezovanjem v enotne destinacije pa jim lahko drugi kraji bogato dopolnijo ponudbo naravnih, kulturnih, zgodovinskih in etnografskih posebnosti.

Vesel sem, da celotno škofješko območje spet turistično diha skupaj. Res je, da še ne s povsem polnimi pljuči, ampak vendarle. Povezali smo se v Gorenjsko turistično destinacijo na čelu z velikimi tremi (Bled, Bohinj in Kranjska Gora). Tudi veliki se zavedajo, da je turistični kraj lahko še tako atraktiven, vendar več kot dva do tri dni turista težko zadržijo. Na drugi strani mi pridobimo enodnevne goste, z možnostjo, da se k nam še kdaj vrnejo. Podobno povezovanje načrtujemo s prestolnico in z drugimi zgodovinskimi mesti.

Skratka, edino povezovanje nas lahko pripelje naprej v razvoju. Svoj vrtiljak lahko še tako skrbno obdelujemo, vendar ta nikoli ne bo postal vrt,

njiva, kaj šele plantaža, ki jih v soseščini ponujajo z veliko prijaznostjo. Smisel povezovanja ne velja le za turizem, ki je kot lokalni produkt z globalnim trgom tipičen primer, velja tudi za vse drugo od družbenih dejavnosti do gospodarstva. Rast in napredek lahko dosežemo le s tem, da se med seboj povezujemo in skupaj iščemo poslovne priložnosti. Trg za nas ne sme biti le naše mesto, območje, regija, država, temveč najmanj Evropa in končno ves svet. Meje si moramo predvsem izbrisati v naših glavah, se pogledati v ogledalo ter preslišati strice, katerih usta so polna razvoja in napredka. Čudno je le, da jim kljub vsem danim priložnostim nikoli ni uspelo realizirati svojih zamisli.

OBČINA GORENJA VAS - POLJANE

ŽUPANOV KOTIČEK

Ne more biti vse v točkah

Na Občini Gorenja vas - Poljane bomo kandidirali na javna razpisa Ministrstva za kmetijstvo, ukrep 322 - Obnova in razvoj vasi in ukrep 323 - Ohranjanje in izboljševanje dediščine podeželja. Na prvem bi uredili Dom občine, na drugem dokončno še Štefanovo hišo.

Razpis med drugim pravi: "... Vloge se ocenijo na podlagi meril za pridobitev spodnje, vstopne meje točk, določene v javnem razpisu in razpisni dokumentaciji. Med vlogami, ki presežejo vstopno mejo točk, se izberejo tiste, ki dosežejo višje število točk, do porabe sredstev za posamezen javni razpis ..."

Vse lepen in prav, vendar naša občina verjetno nima možnosti pridobiti ustreznega števila točk, saj jih avtomatično dobimo manj le zato, ker smo - na Gorenjskem. Pri točkovanju ocenjevalci upoštevajo tudi Sklep o razvrstitvi razvojnih regij po stopnji razvitosti za programsko obdobje 2007-2013, po katerem je Gorenjska tretja najbolj razvita regija, takoj za Obalo in osrednjo Slovenijo.

Pri merilih se nato še enkrat vrednoti tudi stopnja razvitosti občin po letu 2011 sprejeti Uredbi o metodologiji za določitev razvitosti. Po tej uredbi smo znova uvrščeni v kategorijo z najmanj točkami (od možnih 12 jih dobimo le tri), saj uredba upošteva za nas neugodna merila: indeks staranja prebivalstva, stopnja registrirane brezposelnosti, oskrbljenost z dobrinami in storitvami javnih komunalnih služb, opremljenost s kulturno infrastrukturo (kulturni spomeniki in objekti javne kulturne infrastrukture). Nobene točke ne dobimo niti v kategorijah skupni prirast na ravni občine

Milan Čadež

in stopnja brezposelnosti v občini, ki se vrednotita posebej.

Očitno je, da so pri razpisih v veliki prednosti občine celotnega vzhodnega dela Slovenije, ki niso primerljive s storitvami javnih komunalnih služb in oskrbljenostjo z dobrinami, ki je pri nas precej dražja. Večina naših cest je speljanih po hribovitih terenih, ki so precej zahtevnejši za gradnjo in vzdrževanje, z zimsko službo se sploh ne moremo primerjati. Na vzhodu ne vedo, kaj so zemeljski plazovi in usadi po deževju in kakšna škoda nastaja s hudournimi vodami, ter se ne soočajo z zahtevno gradnjo cest, komunalne infrastrukture ali na primer športnih igrišč v težavnih reliefnih razmerah. Ko sem pred meseci obiskal vzhodne kraje v Sloveniji in opazoval sicer lepo pokrajino, sem lahko vsaj za področje kmetijstva ugotovil, da so na naših koncih skrbno obdelane tudi strme površine do 1000 metrov nad morjem in več, na vzhodu sem opazil precej neobdelane in zaraščene ravnine ... To je pa nepravilno, nepošteno in me res boli.

Milan Čadež

Iz zgodovine za prihodnost

Med decembrskimi prazniki so v Gorenji vasi odprli novo Neškovo brv, ki je, sicer sodobno narejena, a po zgledu brvi in mostov Poljanske doline izpred sto let. Z velikimi lesenimi škarjami je župan Milan Čadež prerezal slavnostni trak in Neškovo brv predal namenu. Pomagala sta mu Roman Demšar in Jurij Krvin. Že prihodnje leto pa bo ob Neškovi brvi znova gradbišče, ko se bo gradila gorenjevaška obvoznica. Do takrat je treba pripraviti še vse potrebne dokumente. B. B.

Najbolj zelena občina v Sloveniji

Občina Gorenja vas - Poljane je med tremi finalisti izbora najbolj zelene občine v Sloveniji (z nad pet tisoč prebivalci).

BOŠTJAN BOGATAJ

Gorenja vas - Razglasitev najboljših bo prav danes, že pred tem pa je znano, da se bo občina Gorenja vas - Poljane v finalu pomerila z občino Vrhnika in občino Vojnik. "Veseli smo uvrstitve v finale, saj se s tem kaže naše načrtno delo na področju ravnanja z odpadki v zadnjih letih. Naj samo spomnim, da smo prvi uvedli rumene zabojnike (najprej rumene vreče) za embalažo, ki jih danes poznajo skoraj vse občine na Gorenjskem," je ponosen župan Milan Čadež.

Kljub temu da jim je v občini s tem ukrepom uspelo ločiti precejšen del embalaže od ostanka komunalnih odpadkov in s tem manj obremenjujejo naravo, pa župan meni, da je potenciala za nadaljevanje dela na področju odpadkov še veliko. "Za sluga za dosledno ločevanje odpadkov gre občankam in občanom, s tem lahko že pet let tudi ohranjamo enako ceno za odvoz in odlaganje odpadkov, čeprav se stroški (pogonska goriva) povečujejo," pravi župan in pohvali tudi izvajalca zbiranja odpadkov.

FOTO: DENIS BOZOVČAR

V petih letih jim je v občini Gorenja vas - Poljane uspelo skoraj prepoloviti odlaganje odpadkov na deponijo oziroma podvojiti zbrano embalažo. To pomeni, da se toliko časa tudi niso podražili stroški za ravnanje z odpadki.

Podatki kažejo, da so občanke in občani od leta 2007 do konca prejšnjega leta zbrali skoraj dvakrat toliko embalaže kot pred izhodiščnim letom in obratno, odložili za skoraj polovico manj ostanka odpadkov. Posebej uspešni so bili v občini pri ločeno zbranih frakcijah (to so ravno steklo, oblačila, tekstil, topila, nevarni odpadki, odpadna elektronska oprema, kovine, les in drugo), saj so od šestih ton v letu 2007 prišli na 194 ton v letu 2011. Skupaj v občini pridelajo skoraj enako količino odpadkov (leta 2007 1,079 tone, leta 2011 1,026 tone). Ti podatki, gledano na število prebivalcev, kažejo, da so občanke in občani po petih letih izvajanja programa ločevanja odpadkov odložili za deset kilogramov manj odpadkov letno, hkrati pa občutno zmanjšali količino mešanih komunalnih odpadkov (iz 113 kilogramov leta 2007, lani skoraj pol manj - 58 kilogramov).

Župan Čadež meni, da v občini še več naredijo z doslednim ločevanjem odpadkov na izvoru, da bi lahko še več bioloških odpadkov odložili tudi v kompostnik, sicer pa so v občini uvedli tudi inovativna sistema zbiranja sveč in bioloških odpadkov. K dobremu učinku veliko pripomore tudi urejen zbirni center, ki ga vzorno upravlja sodelavca občine, nad vsem pa bedi Kristina Knific iz občinske uprave. "Ključno je bilo, da smo hoteli in znali vpeljati primerne spremembe: vzpostavitev ločenega zbiranja embalaže od vrat do vrat, spodbujanje hišnega kompostiranja, uvedba ločenega zbiranja bioloških

odpadkov, sveč in drugih frakcij, ukinili smo tudi skupne zabojnike za celotna naselja in uvedli nadzor pri odvozu odpadkov. Pri posameznih uporabnikih se je namreč izkazalo, da ozaveščanje ni zadostno, zato so uvedli tudi nadzor nad vsebino v zabojnikih. Kdor ne ločuje, kot je treba, ga obvestimo o nepravilnostih, v skrajnem primeru pa zabojnika v okviru rednega odvoza ne izpraznimo," je razložila Kristina Knific. V letu 2012 občina namerava izboljšati ločevanje na izvoru, hkrati bodo začeli ločeno zbirati tudi odpadna oblačila, ki zaenkrat še vedno končajo na deponiji.

Letos rekordni proračun

"Realizacija proračuna bo letos zagotovo boljša kot lani, saj imamo večino pogodb že podpisanih, nekaj projektov že zaključenih," o 16,78 milijona evrov visokem proračunu pravi župan Milan Čadež.

BOŠTJAN BOGATAJ

Gorenja vas - Župan Milan Čadež pravi, da se bo na področju proračuna veliko posvečal prihodkovnemu delu, medtem ko je plan dela (za investicije gre skoraj deset milijonov evrov) že vnaprej določen: največ bo šlo za gradnjo komunalnih vodov. "Dober mesec opravljam le župansko funkcijo, zato bom imel več časa, da bomo potrjeni proračun tudi korektno izpeljali," napoveduje župan. Ob sprejemanju proračuna so nekateri svetniki menili, da je 16,78 milijona evrov visok proračun napihnjjen in ga ne bo mogoče realizirati, a župan, kot zapisano zgoraj, meni drugače. "Lanska realizacija je bila manjša le proračunsko, sicer pa smo projekte Neškovo brv, igrišče na Sovodnju in nov vhod v utrbo na Golem vrhu že izvedli in pridobili uporabno dovoljenje. Le ev-

ropsko pomoč bomo prejeli z zamikom, šele v proračunskem letu 2012," pojasni Čadež. "Odhodki kažejo, da je za investicije letos namenjenih skoraj deset milijonov evrov. Med odhodki je 900 tisoč evrov planiranih tudi za naložbe za Visoko, Toplice in manjši znesek za kreditno shemo Razvojnega agencije Sora," pojasnjuje vodja oddelka za proračun Branka Srša. Občina naj bi letos za delno pokritje proračuna najela 2,2 milijona evrov

kredita, kdaj, pa je odvisno od izvajanja investicij. Letošnji proračun je veliko višji, kot je bil v preteklih letih. "Povečanje gre na račun velikih investicij. Za investicije v kanalizacijo občina planira iz EU pridobiti kar 3,9 milijona evrov, nekaj investicij je bilo izvedenih že lani, le izplačila so na vrsti letos," razloži Srša. Zanimivo je, da bo občina iz naslova evropske in državne pomoči za investicije pridobila 4,6 milijona evrov. Med najpomembnejše investicije župan šteje dodatno

izboljšanje ločevanja odpadkov, gradnjo vodovodov in kanalizacije ter obširnejše priključevanje na širokopasovno optično omrežje, zelo pomemben je tudi projekt zamenjave energenta v Osnovni šoli Poljane prek švicarskega projekta Obnovljivi viri energije v Alpskem prostoru. "Zelenim projektom dajem veliko veljavo, saj moramo čisto naravo, ki jo še imamo v Poljanski dolini, pustiti našim zanamcem. Fosilna goriva moramo nadomeščati z obnovljivimi viri energije. Zakaj ne bi izkoristili lesne biomase? Kar 70 odstotkov naše občine je pokrite z gozdom, niti letnega prirasta na znamo porabiti. To moramo spremeniti, naj bo med prvimi koraki nova kotlovnica na lesno biomaso v poljanski šoli," razmišlja župan Milan Čadež.

Višina občinskega proračuna 16,78 milijona evrov
Višina zadolžitve 2,2 milijona evrov

Največji letošnji projekti:

- Urejanje porečja Sore 1,756 milijona evrov
- kanalizacija s čistilno napravo Javorje 1,527 milijona evrov
- oskrba s pitno vodo - porečje Sore 816.750 evrov
- lokalna cesta Javorje 785.760 evrov
- gradnja vodovodnega sistema Podvrh - Zapreval 696.147 evrov
- Obnovljivi viri energije v Alpskem prostoru 562.203 evrov

OBČINA GORENJA VAS - POLJANE

Ne rudarji, pod zemljo balinarji

Minulo soboto je v utrdbi Rupnikove linije na Golem Vrhu potekal prvi podzemni balinarski turnir z lesenimi krogami.

BOŠTJAN BOGATAJ

Goli Vrh - "Razmišljali smo o inovativni ponudbi vsebine utrdb na Golem Vrhu, kjer smo lani uredili nov, predvsem lažji dostop v utrdbo," idejo o balinanju v utrdbi opiše župan Milan Čadež. V sodelovanju z gostilnoma Jager in Na Vidmu, kjer imajo sicer urejena balinišča, je občina uredila balinišče, organizacijo dogodka pa prepustila prej omenjenima gostilnoma. Minulo soboto je v utrdbi na Golem Vrhu že potekal prvi turnir za pokal Rupnikove linije. Po predhodnih najavah sodeč se je pomerilo kar šestnajst ekip, zato organizatorji predvidevajo, da turnir ni bil zadnji, saj zanimiv, kot je, privablja tudi gledalce, ki so lahko uživali

ob hrani in pijači v utrdbi. Mi smo novo balinišče obiskali pred tednom, ko je bil organiziran prvi trening. Poljanski gostilničar Boštjan Poljanšek nam je povedal, da so v utrdbo pripeljali deset kubičnih metrov peska in še dodaten kubični meter kalcita, uredili so tudi kostanjev okvir, ... "Odlučili smo se za lesene krogle, saj so v času gradnje utrdb Rupnikove linije večino uporabljali lesene krogle," pojasnjuje Poljanšek. Tudi sam je poskusil, kako letijo takšne 'kugle', in pravi, da so za nekoliko neutrjen teren zelo primerne. "Pod zemljo še nikdar nisem balinal," nam je povedal Matevž Demšar in na vprašanje, ali je bil morda rudar, odgovoril: "Ne, očitno to postajam sedaj (smeh). Zanimivo je takšno balinanje, malce drugače kot

FOTO: DENIS BOZOVIČAR

Prvi turnir za pokal Rupnikove linije za tekmovalci

zunaj. Temperatura je konstantnih osem stopinj Celzija, zunaj se na soncu lahko tudi zelo poviša. Tudi lesenim krogam smo se morali prilagoditi. Vendar je vse skupaj zanimivo, zelo pomembno pa je tudi druženje."

"Prepričan sem, da smo s tem pripravili edinstven in prestižen dogodek, ki ga še

nisem zasledil ne v Sloveniji ne v tujini. Menim, da lahko tovrstne prireditve privabijo tako tekmovalce kot radovedneže, s tem se turistično bogatimo in tudi ponudimo domačim gostilnam priložnost za zaslužek," pojasnjuje župan. Balinišče bo v utrdbi ostalo, lahko bi ga uporabljali tako pozimi kot poleti.

Oznake postavljene, maja zloženka

BOŠTJAN BOGATAJ

Gorenja vas - Ideja o občinskih kolesarskih poteh oziroma občinskem kolesarskem krogu je županova. "Rad kolesarim, le v naši občini od vseh na Škofjeloškem še nimamo označenih poti, čeprav trdim, da imamo zelo atraktivne, lepe in s čudovitimi pogledi po občini in tudi dlje," o zamisli pravi župan Milan Čadež. Kolesarski krog, na njem lahko redno na kolesu srečujemo župana, je dolg več kot sto kilometrov, pa ne bo običajen, ampak z bogato vsebino. "V sodelovanju s športniki in turističnimi društvi pripravljamo nabor znamenitosti, ki bi jih lahko ponudili ko-

lesarjem, pa naj gre od utrdb Rupnikove linije, dvorca Visoko, gostiln, Blegoša, ..." pojasnjuje Marjeta Šifrar iz občinske uprave.

Župan načrtuje, da bodo kolesarske poti odprli v začetku maja, ko bo pripravljena tudi zloženka z opisanimi etapami (vse se začnejo v Gorenji vasi) in ponudbo ob njih. Označevalne tablice so že postavljene, oblikoval jih je Rok Oblak in so v občinskih barvah - s silhueto kolesarskega kroga, kolesarjem in oznako, kam naj se kolesar poda. Gorenjevaško-poljanski občinski krog je namenjen tako rekreativcem kot družinam, vsak si bo sam izbral sebi primerno.

FOTO: DENIS BOZOVIČAR

Označevalne tablice so po občini že postavljene.

SOVODENJ

Neč Bat Teater s Predvolilno Mineštro

Minuli konec tedna so na Sovodnju uživali v prvi letošnji predsedniški tekmi oziroma v volilnem boju za novega predsednika Republike Slovenije. Predvolilna Mineštra je nova avtorska komedija Neč Bat Teatra, gledalci pa so lahko izbirali med Alojzom Smukavcem iz stranke Konzervativni Domoljubi (Kon-Dom), Pikipikcem Pikipakpukom iz stranke za Banalno Umetnost Banane in Razvoj (BUMBaR) in Adrijano Bodyroža, kandidatko, ki jo podpira Javna Organizacija za Širjenje Kozmetičnih Interesov (J.O.Š.K.I.). Igra je zasnovana kot zadnja predvolilna oddaja pred predsedniškimi volitvami, ki jo je pripravila pisana družina mladih igralcev s Sovodnja in bližnje okolice. Ti so postavljeni v najrazličnejše situacije, v katerih morajo izkazati svojo vrednost za zasedbo najvišjega političnega položaja v Sloveniji. Marsikaj jim seveda ni šlo od rok ... Neč Bat Teater je dramska sekcija KUD-a Sovodenj, ki je nastala pred petimi leti, ko so na Sovodnju začeli postavljati avtorske igre. Predvolilna Mineštra je že peta predstava, ki so jo Sovodenjčani sestavili po principu comedia dell'arte. Kdaj bodo mladi igralci znova nastopili, še ni znano, a dve uri smeha in sprostitve po tem vikendu še ne bosta pozabljeni. B. B.

Vsebinska utrdb Rupnikove linije še ni določena, pravi Marjeta Šifrar iz občinske uprave: "Pripravljamo revitalizacijski načrt s poudarkom na muzejski zbirki in prostorom za kulturne prireditve." Novembra je Gorenjski muzej Kranj vsa orodja in ostanke iz utrdb popisal in spravil v enega od suhih rogov, sedaj na občini čakajo na ponudbo za sodelovanje. Občina je povabila društva v občini k brezplačni uporabi prostorov utrdb, kot je bil konec decembra tudi tradicionalni nastop Moškega pevskega zbora Alpina Žiri.

Novi dom ob zdravstvenem domu

Novi dom za starejše bo ob zdravstvenem domu, v smeri naselja Bloki. "Gre za skupni projekt sosednje občine Žiri in CSS Škofja Loka," pravi župan Milan Čadež.

BOŠTJAN BOGATAJ

Gorenja vas - "V Gorenji vasi želimo imeti dom za starejše, ki bo skrbno umeščen v lokalno okolje, za lokalno prebivalstvo, ki jim bo tudi prilagojena ponudba. Z drugimi besedami to pomeni, da ne želimo imeti doma za vsako ceno, ampak takšno, kot je danes poznajo v CSS Škofja Loka," o gradnji doma, ki je vse bližje realnosti, pravi domači župan Milan Čadež. Aktivnosti, povezane z gradnjo doma starejših, so se začele v letu 2008, ko je občinski svet na pobudo DeSUS-a in Društva upokojencev za Poljansko dolino imenoval Odbor za izgradnjo doma starejših. Ob imenovanju odbora so določili več nalog: izbiro lokacije, pripravo in obravnavo aktov, ki se nanašajo na program gradnje, zbiranje potrebnih osnov za načrtovanje ustreznih bivalnih kapacitet, predlaganje načina financiranja investicije, sode-

lovanje pri pripravi razpisov, povezanih z izvedbo projekta, in podobno. V občini se zavedajo, da bi bila pridobitev koncesije s strani ministrstva zelo težka, zato so se povezali s Centrom slepih, slabovidnih in starejših (CSS) v Škofji Loki in se pogovorili o možnostih dislocirane enote v Gorenji vasi. "Ideja je padla na plodna tla, usmeritev, da se povežemo z občino Žiri, ki je našemu projektu tudi dala podporo, pa kaže, da gre za skupni projekt obeh občin," pravi župan.

Najpomembnejša naloga občine v letu 2012 bo pridobitev zemljišč ob zdravstvenem domu (oba domova se bosta stikala), hkrati pa na občini vodijo tudi občinski podrobni prostorski načrt za to območje. Kapaciteta doma v prvi fazi predvideva možnost bivanja 60 oseb, drugo fazo doma pa bi lahko zgradili v Žireh. "Veliki

Predvideni dom za starejše v Gorenji vasi bo tudi fizično povezan z zdravstvenim domom. / FOTO: DENIS BOZOVIČAR

objekti, z velikimi stroški, so preteklost. Po naši analizi bi bil dom za šestdeset oseb v Gorenji vasi pravšnji za našo občino, večjega ne potrebujemo," pojasnjuje župan. V bodoči gorenjevaški enoti CSS bi svoje mesto

našli predvsem starejši prebivalci zgornjega dela Poljanske doline, ki želijo stanovati v domu v domačem okolju. Hkrati pa je to za občino ali dolino velika priložnost za ustvarjanje novih zaposlitev.

Kulturni teden ob slovenskem kulturnem prazniku

Osrednja občinska proslava ob slovenskem kulturnem prazniku *Govoril bom, kot me je mati učila* bo v sredo, 8. februarja, ob 17. uri v Osnovni šoli Javorje. Proslavi bo sledilo odprtje novih prostorov otroškega vrtca v Javorjah. V Kulturnem domu Poljane bo dan prej ob 18. uri krajevna prireditev Poklon prazniku. Uprizorili bodo igro Šarucova sliva (Ivan Tavčar - Boris Pintar - Andrej Šubic), v glavni vlogi bo nastopila Anica Berčič. Vstop bo prost. Ob 18.45 bo v predverju doma še odprtje razstave fotografij Izidorja Jesenka z naslovom Poljanska sephia. Ob 19. uri bo še redni letni občni zbor Kulturnega društva Poljane, med njim bo fotografska projekcija slikarja, pesnika in fotografa Janeza Medveščka. B. B.

OBČINA ŽELEZNIKI

V Železnikih želijo živeti zdravo

Od oktobra je v Železnikih v sodelovanju z Zavodom za zdravstveno varstvo Kranj potekal program Živimo zdravo. Udeleženci so na končnem srečanju sredi januarja ocenili, da je bilo druženje koristno in da so ob tem tudi uživali.

DANICA ZAVRL ŽLEBIR

Železniki - Program že desetletje uspešno širi duha zdravega življenja v Sloveniji. Pred desetletjem se je začel v Prekmurju, Železniki pa so že sedma lokalna skupnost na Gorenjskem, kjer so različni strokovnjaki z udeleženci na desetih delavnicah razpravljali o zdravem življenjskem slogu, zlasti zdravi prehrani, gibanju in preprečevanju bolezni in odvisnosti. Kot je na končnem srečanju povedala **Alenka Hafner**, dr. med. z Zavoda za zdravstveno varstvo Kranj, se je tudi v Železnikih ponovila zgodba o uspehu, kakršno organizatorji poznajo iz občine Žiri. Tudi v Železnikih je delavnice obiskovalo veliko število ljudi, v povprečju 72, največ jih je prišlo 95, najmanj 46. "Program deluje, saj ste udeleženci v anketi povedali, da je vsak od udeležencev v svojem življenju vsaj eno stvar spremenil na bolje," je ocenila Hafnerjeva. Udeleženci bi

si želeli nadaljevanja, je dejala glavna koordinatorica v Železnikih **Martina Logar**, sicer zelo zadovoljna, da se je program tako dobro prijel. Resda so prihajale v glavnem ženske, a med njimi so bili tudi moški udeleženci, poleg srednje generacije so precejšnji delež sestavljale nekaj starejše ženske, za katere pa Logarjeva pravi, da imajo v širši družini velik vpliv na način prehranjevanja in so torej pomemben dejavnik zdravega življenjskega sloga. "Vidimo, da so ljudje glede tega vse bolj ozaveščeni in ne iščejo za vsako malenkost zdravniške pomoči," meni Logarjeva. Spomladi udeležence čaka še test hoje na dva kilometra, dodaja koordinatorica Zavoda za zdravstveno varstvo Kranj **Marija Ješe**, dr. med. Sklepnega srečanja se je udeležilo tudi nekaj gostov, med njimi podžupan **Janez Ferlan**, ta čas v vlogi župana, ki priznava, da zaradi dvojne vloge (dopolodne v firmi, po-

poldne kot začasni župan) živi precej nezdravo, vesel pa je, da so se njegovi občani tako dobro odzvali na program. O programu je spregovorila tudi gostja **Milena Zupin** iz občine Preddvor, kjer hkrati poteka enak program. V Železnikih so si delo pri koordinaciji poleg Martine Logar delile še **Marija Plešec**, **Veronika Benedičič** in **Bojana Kavčič**. Na srečanju ob koncu programa je bilo poleg pohvalnih besed slišati tudi petje (pevskega zbora Društva upokojencev Železniki), šale (o hribovskih doživetjih jih je pripovedovala Veronika Benedičič), pesmi (šaljivo o deti je napisala ena najstarejših udeleženk Jelica Šolar, o zdravju pa Vida Rihtaršič) in skeč (uprizorili sta ga Bojana Kavčič in Lili Tolar). Udeleženka **Jožica Kačar** pa je povedala, kaj jo je pritegnilo k programu. "Če sami ne poskrbimo za svoje zdravje, tudi nihče drug ne bo, niti zdravnik," je prepričana. Po-

Udeleženci programa Živimo zdravo so postregli z zdravimi prigrizki.

leg tega pravi, da je zelo razvedna in se je pripravljena učiti, pa tudi prilagajati. In kaj je v svojem življenju po udeležbi v programu spremenila? "Veliko pozornosti namenjam gibanju, od sprehodov s psom do vaj na sobnem orodju in vaj za hrbtenico in ravnotežje. Pijem več vode, trudim se, da hrano manj solim, manj pa sem previdna pri živalskih maščobah, zlasti pri domačem mleku, ki ga zjutraj svežega prinesem od kmeta. Pomembno je zavedanje pri izbiri hrane. In še: dobra volja je najboljši zdravnik, pa tudi o boleznih se ni dobro preveč pogovarjati."

Bojana in Lili sta o življenjskih navadah pripravili zabavno predstavo.

Prijazno za bivanje, delo, sprostitev

Petinšestdesetletni Leopold Nastran, nekdanji športni pedagog in dolgoletni ravnatelj šole v Železnikih, je svetnik SD v občini Železniki.

DANICA ZAVRL ŽLEBIR

Leopold Nastran je poročen in oče hčerke in sina, ima tudi dve vnukinji in vnuka. Bil je ustanovitelj Šolskega športnega društva, ki zelo uspešno deluje še danes, ves čas je dejaven tudi v športu, zlasti v rokometu in pri smučanju. Šport je še vedno njegov priljubljeni konjiček.

Kateri mandat ste občinski svetnik in zakaj ste kandidirali za to mesto?

"Član občinskega sveta sem drugi mandat, v prejšnjem sem vstopil na polovici. V preteklosti sem bil že član Skupščine občine Škofja Loka in član Skupščine gorenjskih občin, kar mi je dalo tudi nekaj izkušenj. Ker sem v prejšnjem mandatu še bolj spoznal želje in potencialne Železnikov, je bil moj cilj, da s skupnimi močmi naredimo nekaj za dobro občine. Menim, da občina potrebuje določene spremembe in novo energijo ter uravnoteženje občinskega sveta. Našo občino naj bi naredili bolj prijazno za bivanje, delo in sprostitev."

V katerih odborih delujete in kaj je trenutno njihova aktivnost?

"Sem predsednik odbora za družbene dejavnosti, kjer trenutno posvečamo veliko pozornosti investicijam: zunanji ureditvi vrtca pri šoli, obnovi in dograditvi centralne šole, obnovi podružnične šole Dražgoše, trgov starega mestnega jedra, problematiki Javnega zavoda Ratitovec, gradnji mladinskega centra, problematiki drog v občini, cenam v vrtcih itd. V zadnjem času sem se veliko ukvarjal tudi z odlokom o ustanovitvi občinskega glasila, ker naj bi nadgradili dosedanja Ratitovška obzorja. Sem tudi predsednik komisije za izvedbo javnih razpisov na področju družbenih dejavnosti, član komisije za mandatna vprašanja, volitve in imenovanja, član sosveta za varnost občanov ter član komisije za reševanje problematike starejših v občini Železniki."

Katere cilje želite doseči v občini Železniki?

"Tudi s pomočjo ostalih svetnikov in v sodelovanju z

Leopold Nastran / FOTO: TINA DOKL

občinsko upravo želim v tem mandatu doseči: dokončanje sanacije poplav iz leta 2007 in 2009, s sprejemom državnega prostorskega načrta in pridobitvijo potrebnih evropskih in državnih sredstev začetni za zagotavljanje poplavne varnosti, gradnjo obvoznice mimo starega dela Železnikov, obnovo ceste v Davčo, za kar je že podpisana pogodba in zagotovljena evropska in državna sredstva. Pri tem ima zanesljivo največ zaslug po-

metni minister Patrick Vlačič, pa tudi občinski odbor SD in nekateri predstavniki Davče. V skladu z državnim operativnim programom za čiščenje komunalnih odpadnih voda je treba zagotoviti ustrezno odvajanje in čiščenje."

Kje vidite največji problem v občini in kako bi ga bilo po vašem treba rešiti?

"Nujno je treba začeti vsaj s fazno obnovo v poplavah močno poškodovanega Kulturnega doma v Železnikih, da bi bila v prihodnjih dveh letih dokončana. Če bo prišlo do prodaje počitniškega doma v Portorožu, je treba del sredstev začasno presmeriti na kulturni dom. Velik problem je zdrava pitna voda, ker je bil vodovod v poplavah leta 2007 poškodovan. Dodaten problem pa predstavljajo še salonitne cevi, ker ponekod še vedno niso bile zamenjane. Zaradi okvarjenih cevovodov moramo piti klorirano vodo. Takoj je treba pripraviti investicijski program obnove vodovodnega sistema Železnikov in začeti z realizacijo."

ŽELEZNIKI

Nadzorni odbor: pri Dašnici ni bilo napak

Na četrtkovi seji občinskega sveta Železniki je o delu nadzornega odbora poročal njegov predsednik Uroš Šinkovec. Za lani je nadzorni odbor opravil dva nadzora, in sicer zaključnega računa občine ter projekta Športni park Železniki v Dašnici. Čeprav se je o slednjem veliko govorilo o morebitnih nepravilnostih, pa nadzorni odbor ni ugotovil napak, je povedal Šinkovec. Za letos pa napoveduje, da bo opravljen več nadzorov. Prvi bo za zaključni račun občinskega proračuna, drugi za Toplarno Železniki, tretji za kanalizacijski sistem Selca in Dolenja vas. Pod drobnogled bodo vzeli tudi, kako gospodarno in transparentno je bil porabljen denar iz sklada humanitarne pomoči. Nadzora bo deležen še športni park Rovn in poleti tudi poslovanje občine, zlasti študentskih napotnic, nadur, kilometrin in podobnega. D. Ž.

Razstava s pokrajinskimi motivi

V razstavnem prostoru Občine Železniki januarja in februarja svoje slike razstavlja ljubiteljska slikarka Minka Gačnik. Na ogled je petindvajset slik s pokrajinskimi motivi iz domačega in okoliških krajev. Kot pravi **Minka Gačnik**, sicer upokojenka, slika kako desetletje, svoj talent pa je razvijala na več likovnih tečajih. Večkrat je že kako svoje delo razstavila na skupinskih razstavah, tokratna v prostorih občine pa je njena prva samostojna. D. Ž.

OBČINA ŽIRI

Zdrav najstnik, srečen najstnik

Tako pravi naslov Comenius projekta, ki so ga v začetku šolskega leta začeli izvajati v Osnovni šoli Žiri. Sredi meseca so gostili vrstnike iz štirih partnerskih šol.

BOŠTJAN BOGATAJ

Žiri - Teden med 15. in 20. januarjem je bil v Žireh mednarodno obarvan, saj so učenci žirovske šole gostili 22 vrstnikov iz Toleda (Španija), Bytoma (Poljska), Žilina (Slovaška) in Zonguldaga (Turčija) in tudi enajsterico njihovih učiteljev. "Naše vezi so zelo različne. Z učiteljico angleščine s Poljskega se pozna iz študentskih časov v Ameriki, sicer pa prek posebne spletne strani za iskanje Comenius partnerjev," sodelovanje s Španci, Poljaki, Slovaki in Turki opisuje Maja Brezovar, koordinatorka projekta v žirovski osnovni šoli. Glavno vodilo letos začtega dveletnega projekta je promocija zdravega življenjskega sloga med mladimi, kar pove tudi naslov Zdrav najstnik je srečen najstnik. "Čeprav sodelujemo zelo različne šole, saj so med njimi tudi srednje šole, želimo, da sodelujejo vsi učenci oziroma dijaki," pravi Brezovar. Tako so starejši učenci vodili manjše skupine mlajših, jim predstavili projekt, slednji pa so tudi pripravili okraske na temo zdravega življenja. Če so na prvem srečanju na Poljskem udeleženci projekta

še oblikovali logotip (ta slavi šport in zdravo prehrano v vseh petih državah) in himno (zasluga gre učitelju in zborovodnji Andreju Žaklju), pa je bilo januarsko srečanje v Žireh veliko bolj pestro. Najprej so se zbrali na uvodni slovesnosti, učitelje je sprejel tudi župan. "Takšnih projektov sem zelo vesel, saj sem v Žireh opazil dodatno živahnost," je ob tej priložnosti povedal Janez Žakelj. Naslednji dan so se odpravili na pohod po Rupnikovi liniji in si ogledali Ljubljano, sredi je bila priložnost za merjenje moči na zimskih olimpijskih igrah. "Snega žal letos ni, zato smo igre izvedli v telovadnici šole, v goste pa smo povabili nekdanjega učenca šole, judoista Saša Jereba," razloži Maja Brezovar. V telovadnici so morali improvizirati, organizator Miha Mlinar je pripravil curling, biatlon, floorball in bowling, popoldne so se najbolj pogumni povzpeli tudi na vrh skakalnic nordijskega centra Žiri. Naslednji dan so gosti sodelovali pri pouku, si ogledali proizvodnjo Alpe, po kosilu pa se odpravili na Bled in se sprehodili okoli jezera. Dan so zaključili s šolskim plesom. Petkova zaključna

Zimske olimpijske igre so morali izpeljati v dvorani.

Selektor Slaviša Stojanović je mlademu žirovskemu navdušencu podpisal reprezentacijski dres.

prireditev je bila vse do izpeljave nekoliko skrivnostna, saj organizatorji niso želeli izdati posebnega gosta. Žiri, šolo in goste je obiskal slovenski nogometni selektor Slaviša Stojanović in poskrbel za veliko presenečenje in s svojo sproščenostjo navdušil mlade iz vseh držav. "Celoten teden smo skušali izpeljati z motom projekta, kar pomeni, da smo vedno ponudili zgolj zdrava kosila in vse ogledale ali dejavnosti začinjili s fizično aktivnostjo. Nekaj je bilo športa, veliko smo tudi hodili," pravi koordinatorka projekta. Meni,

da so učenci iz Žirov v primerjavi z vrstniki bolj vajeni zdrave prehrane in se tudi več gibajo. Njihovi vrstniki so se zmrdovali ob zajtrku z maslom, marmelado, medom, sirom, mleku, ..., pri pohodih (v nordijski center, okoli blejskega jezera, ...) pa so nekateri (ne Žirovci) komaj zmogli pot. Novo srečanje bo sredi maja na Slovaškem, partnerske šole pa morajo do takrat pripraviti video intervjuje s športniki in trenerji o zdravem življenjskem slogu oziroma njihovem odnosu do zdravega življenja.

V žirovski osnovni šoli so v prvih mesecih projekta pripravili predstavitev držav in krajev sodelujočih držav, predstavili tudi šolo ter decembrska praznovanja. "V šoli smo izvedli tudi anketo, v kateri so glasovali vsi učenci. Za naj športnika so izbrali Dejana Zavca, najpomembnejši športni dogodek so polet v Planici, najpopularnejši šport je nogomet," pravi koordinatorka Maja Brezovar. Zanimivo, nogomet je najbolj popularen v vseh sodelujočih šolah oziroma državah.

Alpina s Pepelko zbirala pomoč

Alpinina akcija Obudimo Pepelko dosegla izjemno pozitiven odziv med slovenskimi osnovnošolci, ki so s tem prispevali pomoč za Pediatrično kliniko v Ljubljani.

BOŠTJAN BOGATAJ

Žiri - Alpinina akcija za pomoč otrokom, obolelim za rakom, je dobila ime po znani pravljici o Pepelki, ker je prav v njej tako lepo opisano pristno človeško upanje po boljšem jutri. "K sodelovanju v akciji so se na povabilo podjetja odzvale številne osnovne šole, vrtci ter posamezniki. Otroci so s svojimi likovnimi deli pomagali sovrstnikom, saj je Alpina za vsako prispelo risbo darovala 50 centov za bolne otroke," pravi Nives Markelj iz Alpine. Odziv šol je presegel pričakovanja, v akciji je sodelovalo

več kot sto osnovnih šol, v podjetju so prejeli deset tisoč čudovitih risb in likovnih izdelkov v različnih tehnikah, od lepljenk, trganek, koledarja in podobno. Z risbami, donacijami in kratkimi sporočili so zbrali devet tisoč evrov. "Z denarjem bomo pomagali otrokom na oddelku otroške hematologije in onkologije na Pediatrični kliniki v Ljubljani. V kliniki ocenjujejo, da trenutno potrebujejo medicinski aparat sekvenator, ki omogoča hitrejšo in sodobnejše diagnosticiranje raka stih bolezni in je uporaben tudi na drugih področjih," pojasnjujejo v Alpini. Pri-

Obisk Alpinine Pepelke v Osnovni šoli Poljane

marij dr. Majda Benedik Dolničar zagotavlja, da bo denar v celoti rezerviran za

ta namen, čeprav trenutno še nimajo dovolj sredstev za nakup sekvenatorja.

Žirovci sprejeli Lenčkov večer

POLONA MIAKAR BALDASIN

Žiri - Muzejsko društvo Žiri je v sodelovanju s Krajevno knjižnico Žiri premierno pripravilo prvi pogovorno-kulturni večer, ki so ga pomenovali Lenčkov večer, po Jerneju Lenčku (1827-1861), duhovniku in pisatelju, ki je bil med leti 1852-59 kaplan v Žireh. Znan je kot prvi pisec domoznanskega besedila o Žireh, ki je vest o tem kraju ponesel tudi čez hribe. Najprej so v goste povabili domoznanca in prvega predsednika Muzejskega društva Žiri Alfonza Zajca, ki je ta mesec praznoval 80-letnico. Z njim se je sproščeno pogovarjal sedanjí predsednik muzejskega društva Miha Naglič. Preletela sta Alfonzo-

va mlada leta, njegovo potovanje v Argentino in strast do zbiranja vseh mogočih podatkov o Žireh in njihovih rojakih. Zajec je kot zelo zabaven sogovornik večkrat dobro nasmejaj občinstvo, ki je tovrstni pogovor oziroma celoten večer zelo dobro sprejelo. Lenčkov večer naj bi organizirali nekajkrat na leto, predvsem v zimskem času, na njem naj bi gostili ugledne osebnosti s področja domoznanstva, Žirovce in ljudi, povezane z Žirmi. Muzealci si želijo, da bi se večeri prijeli, saj je zanimive snovi ogromno. Radi bi dobili stalnega pokrovitelja, ki bi jih omogočal, pa tudi, da bi lahko nemoteno potekali v muzejskih prostorih.

Alfonz Zajec in Miha Naglič na prvem Lenčkovem večeru

Zmagi z Emo Klinec ostali doma

Smučarsko skakalni klub Alpina je sredi meseca uspešno izpeljal tekmovanja za mednarodni pokal Ladies Cup, kjer merijo moči mlade tekmovalke iz Evrope. Na žirovski odlično pripravljene 66-metrski skakalnici so se poleg Slovenk pomerile še Italijanke, Švicarke, Avstrijke, Nemke, Rusinje in Romunke. Oba tekmovalna dneva je najvišjo stopničko osvojila tekmovalka domačega kluba Ema Klinec, sicer aktualna državna prvakinja v absolutni kategoriji deklet poletne sezone. S svojo mladostjo in odličnimi skoki močno prevladuje v pokalu Ladies Cup, ki je po rangu na tretjem mestu za svetovnim in celinskim pokalom. Tudi v celinskem pokalu se je Ema že povzpela na stopničke. Nedeljski podeljevalec priznanj je bil župan Janez Žakelj. B. B.

Ema Klinec je zmagala na domačih tekmah za Ladies Cup.

Koncerti, predstave, razstave, delavnice

Občina vabi na dan odprtih vrat - Občina Žiri v sodelovanju s številnimi občinami po Sloveniji vabi na dan odprtih vrat, ki bo v torek, 14. februarja. Občankam in občanom bo občinska uprava predstavila svoje delo in odgovorila na marsikatero pereče vprašanje. Še posebej pa bodo obiskovalcem predstavili traso bodoče obvoznice in predvideno kolesarsko stezo ob Sori, ki bo vodila vse do Gorenje vasi. **Predavanje Modrosti starih civilizacij** - 23. februarja ob 19. uri bo v knjižnici Žiri predavanje Barbare Pust. **One, two, three, ...** - v sredo, 29. februarja, ob 17. uri mentorica Betka Pišlar vabi v Krajevno knjižnico Žiri na igralne urre z angleščino za najmlajše. B. B.

Znanje, motiviranost, sproščenost in razgledanost

Gimnazija Škofja Loka stavi na kvalitetno izobraževanje, profesorji pa svojim dijakom ponujajo še nekaj več: ob motiviranem delu veliko znanja za nadaljevanje šolanja in tudi izobraževanje prek ekskurzij in izmenjav v tujini.

Na lanski splošni maturi so dijaki Gimnazije Škofja Loka dosegli izjemen rezultat, saj je bila uspešnost kar 99,4-odstotna, med maturanti pa je kar trinajst zlatih. Več kot dvajset dijakov je bilo v prejšnjem šolskem letu državnih prvakov v desetih kategorijah znanja, dva dijaka sta sodelovala na svetovnih olimpijadah znanja. "Če pri dijakih obstaja želja po študiju, če vedo, zakaj obiskujejo gimnazijo, potem so motivirani in tudi redno in vestno opravljajo svoje delo. Takim dijakom profesorji garantiramo uspeh," pravi ravnatelj Jože Bogataj. "Odličen uspeh naših dijakov je rezultat kvalitetnega dela tako profesorskega zbora kot dijakov," še doda.

Poleg strokovnosti Gimnazija Škofja Loka odlikujejo tradicionalni dobri odnosi med profesorji in dijaki, vedno boljši pogoji za delo, varno šolsko okolje, motivacija za delo in veliko priložnosti za nadgradnjo osnovnega pouka, ki ga skušajo narediti zanimivega. Z drugimi besedami: v loški gimnaziji učijo drugače, kajti s projektnimi dnevi, strokovnimi ekskurzi-

jami, narodnimi in mednarodnimi izmenjavami dijakom omogočijo pridobiti pomembne življenjske izkušnje.

Bodoče gimnazijce pričakujejo z novostmi iz programov strokovnih ekskurzij: v klasični gimnaziji z ekskurzijo Rimljani v Istri, za dijake, ki se učijo nemščino, pa strokovna ekskurzija v Berlin. To seveda ni vse, saj tradicionalne ekskurzije v London, Pariz, Rim, na Dunaj in v Benetke ostajajo, kakor tudi zanimive maturantske ekskurzije v Turčijo, Grčijo in Dalmacijo. Na področju mednarodnih izmenjav Gimnazija Škofja Loka tradicionalno ohranja stike s šolami po Evropi, natančneje z Danci, Španci, Nemci, Avstrijci, Čehi in Italijani.

"Opazovati dijake, kako znanje, pridobljeno v razredu, prenašajo v avtentične situacije in ga spontano nadgrajujejo, saj se učijo iz potrebe, da bi se lahko sporazumevali s svojimi vrstniki in njihovimi družinami, je neprecenljivo," izkušnje z izmenjave v Španiji opiše Špela Oman, profesorica španščine in slovenščine, in nadaljuje: "Nikoli ne bom pozabila njihovega prepeva-

V Gimnaziji Škofja Loka veliko pozornosti, poleg jezikov, namenjajo tudi naravoslovnim vsebinam.

nja v španščini, navdušenega kramljanja z vrstniki in nizanja vrste španskih pregovorov ali iskric v očeh, ko Velázquezove slike, o katerih smo se učili pri pouku, tudi zares zaživijo pred njihovimi očmi v Museo del Prado, ko poskusijo kakšno izmed španskih specialitet, o katerih smo brali v učbeniku, ali ko se sprehodimo do slavnega trga Plaza Mayor v središču Madrida ..."

Gimnazija ponuja bogat program obveznih in izbirnih vsebin, pa tudi obisk kvalitetnih gledaliških predstav, razstav in koncertov. Vse našete vsebine so združene v programih **splošne gimnazije**, pri katerih lahko dijaki izbirajo med učenjem francoskega, nemškega in v okviru evropskega oddelka tudi ruskega jezika, in v programu **klasične gimnazije**, kjer lahko di-

Sproščenost, mednarodne ekskurzije in izmenjave so sinonim Gimnazije Škofja Loka.

jaki izbirajo med španščino in nemščino. Znotraj splošne gimnazije nove dijake pričakujejo v naravoslovnem in splošnem oddelku, obenem pa v evropskem

oddelku, kjer ohranjajo evropsko dimenzijo pri izbirnih urah naravoslovja in družboslovja, mednarodni izmenjavi ter strokovni ekskurziji v evropske institucije.

GIMNAZIJA ŠKOFJA LOKA

<http://www.gimnazija-skofjaloka.si>

Kogar zanima več, lahko obišče spletno stran www.gimnazija-skofjaloka.si ali pa se oglasi v petek, 10. februarja, ob 11. in 15. uri v predavalnici Gimnazije Škofja Loka ter v soboto, 11. februarja, ob 9. uri.

Šolski center Škofja Loka pripravljen na izzive časa

Poleg izkušenj, ki jih imajo učitelji in predavatelji Šolskega centra Škofja Loka oziroma Srednje šole za strojništvo in Srednje šole za lesarstvo ter Višje strokovne šole, gradijo tudi Medpodjetniško izobraževalni center in v učni proces vključujejo najsodobnejšo opremo, prek katere dijaki in študenti kar najhitreje osvajajo praktično znanje. Zelo zanimiv program je okoljevarstveni tehnik (ekolog), ki ga izvajajo v Srednji šoli za lesarstvo v Škofji Loki.

V Šolskem centru Škofja Loka, kjer izobražujejo v programih **strojništva, lesarstva in okoljevarstva**, mladim ponujajo vrsto poti do strokovnega znanja, ki je v Sloveniji vse bolj cenjeno, saj te ponujajo **visoko verjetnost zaposlitve**.

Srednja šola za lesarstvo ponuja izobraževanje za poklice **obdelovalec lesa, mizar, tapetnik, lesarski in okoljevarstveni tehnik**. Srednja šola za strojništvo poklice **pomočnika v tehnoloških procesih, oblikovalca kovin - orodjarja, inštalaterja strojnih inštalacij, izdelovalca kovinskih inštalacij, avtoserviserja, avtokaroserista, strojnega in avtoservisnega tehnika**. Pri obeh vejah izobraževanja lahko tako mladi kot starejši svoje znanje nadgradijo v Višji strokovni šoli in pridobijo naziv **inženir lesarstva** oziroma **inženir strojništva**.

V Šolskem centru mladim (in odraslim) ne ponujajo zgolj nazivov, ampak jim do zelenega znanja pomagajo s pomočjo kvalitetnega strokovnega in praktičnega znanja. Pouk poteka v sodobnih učilnicah in predavalnicah, ki so opremljeni z računalniki, LCD projektorji in interaktivnimi tablam, laboratorijih in računalniških učilnicah. Še

bolj pomembne so sodobno opremljene delavnice, v katerih izvajajo praktični pouk, ki so garant, da bodo dijaki šolo zapustili s praktičnim znanjem in takoj pripravljeni za delo tudi na najsodobnejših strojih in napravah.

Dijake, ki se bodo vpisali v novo šolsko leto, bo že čakal novi Medpodjetniško izobraževalni center (MIC), ki ga šola z evropsko pomočjo gradi ob šolskem centru v Podlubniku. "Graditi smo začeli julija lani, decembra je bil objekt pod streho. Zadovoljen sem, da delo poteka po načrtih in hitro, zato že sedaj lahko trdim, da bo MIC zgrajen in na voljo do prihodnjega šolskega leta," pravi Martin Pivk, direktor Šolskega centra Škofja Loka. Žal z letošnjim 1. septembrom MIC še ne bo v celoti opremljen, saj nabava opreme v višini 800 tisoč evrov šolski center še čaka na sredstva v letu 2013, vendar ga bodo delno že lahko uporabljali.

Pouk bo tako potekal v visokotehnološko opremljenih merilnih in diagnostičnih delavnicah in laboratorijih, v učilnicah za avtomatizacijo, robotiko, CNC tehnologijo, mehatroniko in energetiko. Novi MIC pa je pomemben tudi kot center krepitve vezi s podjetništvom in gospodarstvom, saj

bodo lahko tako v šoli kot v podjetjih poiskali in izkoristili skupne sinergije, prej spoznali, kaj išče gospodarstvo in kaj ponuja izobraževalna ustanova, ter to vedenje tudi takoj udeležili.

V Šolskem centru Škofja Loka veliko pozornosti namenjajo tudi okolju. Pred leti so začeli izobraževati okoljevarstvene tehnike (ekologe), pred kratkim pa so začeli izvajati tudi energijsko sanacijo celotnega šolskega centra v Podlubniku, tudi Srednja šola za lesarstvo bo pridobila novo kotlovnico na lesno biomaso. Projekt, pri katerem sodeluje tudi Gimnazija Škofja Loka, je vreden 2,2 milijona evrov, 90 odstotkov prispeva Evropska unija.

S to pomočjo bodo prenovili električno razsvetljava, stavbno pohištvo, ogrevanje in prezračevanje, zunanji ovoj. "Projekt bomo izvedli v tem in prihodnjem letu, kotlovnica na lesno biomaso na Trati bo zgrajena že letos," pravi direktor in nadaljuje o učinkih investicij: "Pričakujemo manjše stroške za energijo in boljši nadzor nad porabo energentov. V MIC-u bomo lahko celo za vsako učilnico spremljali tekočo porabo elektrike, stroške ogrevanja, vode in podobno."

Prihodnji dijaki bodo z novim šolskim letom že lahko uporabljali sodobno opremljene učilnice v novem Medpodjetniško izobraževalnem centru.

V Srednji šoli za strojništvo se dijaki učijo rokovati tudi z robotom.

V Srednji šoli za lesarstvo dijaki uporabljajo najsodobnejše CNC stroje.

Šolski center Škofja Loka vabi na informativne dneve, ki bodo v petek, 10., in soboto, 11. februarja:

- Srednjo šolo za strojništvo in program okoljevarstveni tehnik bodo predstavili v petek ob 9. in 15. uri in v soboto ob 9. uri v Podlubniku 1b;
- Srednjo šolo za lesarstvo bodo predstavili v petek ob 11. in 15. uri ter v soboto ob 9. uri na Kidričevi cesti 59 (Trata);
- Višjo strokovno šolo bodo predstavili v petek ob 11. uri in 16.30 ter v soboto ob 11. uri v Podlubniku 1b;

ŠOLSKI CENTER

ŠKOFJA LOKA

Šolski center Škofja Loka, Podlubnik 1b, 4220 Škofja Loka
Tel.: 506 23 00, fax: 506 23 18,
www.scsl.si, e-pošta: info@scsl.si

KRIŽANKA

žimnice, ki jih sanjate podnevi

Ali slabo spite? Se zjutraj zbudite utrujeni?
Imate težave s hrbtenico?

Letvena posteljna plavajoča podloga®

KRKA

SPALNI SISTEM KRKA - se prilagodi katerikoli obliki telesa, ne glede na telesno težo, in omogoča drastično zmanjšanje pritiskov na vretenca hrbtenice, hkrati pa omogoča idealno podporo za glavo in vrat v vseh spalnih legah. Optimalno spanje dosežemo s kompletom posteljnega dna KRKA in žimnice KRKA 1.

Obiščite naše salone, izpolnite anketo in preizkusite največji dosežek v razvoju optimalnega ležišča za zdravo spanje - **SUHO VODNO POSTELJO!**

GORENJSKI GLAS	ODPADKI PRI ZAGANJU LESA	IVAN (LJUBKOVALNO)	NAŠ SKLADATELJ (VASILIJ)	SMUČARSKA BOKAL	IGRALKA RINA	NAŠ AGRONOM (DOLFE)	MESTO V INDIJI	GORENJSKI GLAS	PEKOČA ZACHIMBNA RASTLINA	ENAKA VOKALA	100	KARTE ZA PREROKOVANJE	MORALA	OSVEŽILNA PIJAČA	UMETNOST	
PONUDBA SPONZORJA KRIŽANKE								SPREMLJEVALKA NA RAZSTAVI	3							
PILOT		5						MIŠICA OBRAČALKA RANDEVU						11		
NAŠA PEVKA (M. Z.)										ANTILOPA Z DOLGIMI ROGOVI TONSKI NAČIN						
MANEKENKA SENČAR				4						AFRIŠKA ANTILOPA EVROPSKA OTOČNA DRŽAVA				KONJ ČRNE BARVE	MODEL VOZILA OPEL	
NASTJA ČEH			SRBSKI REZISER (SLOBODAN) ČARODEJ						2	TEMEJNI ZAKON DRŽAVE SLIKARSKA TEHNIKA						
NEKDANJI PAZNIK V JEČI						PEVKA FITZGERALD	IGRALEC ULAGA SVETIŠČE					MADŽ TENIŠKA IGRALKA (GRETA)	RAFAEL NADAL NIŽAVJE			
KOSTUMOGRAFINJA VOGELNIK				KMEČKI OBJEKT PRIPADNIK AFAČEV	12					PODROČJE, KI MU VLAJDA KAN PERZIJA					13	
SESTAVIL: F. KALAN	DRŽAVA NA BALKANU	KOL ZA TRTO BOGOSLOVEC						IZLOŽBENO OKNO								
SPODNJI DEL NOGE				10			6	UREJEVALEC IZLOŽB TALNA POVRŠINA				8				
SIROTA	14					MODEL VOZILA OPEL GLASBENIK DEDIC					NATURA, PRIRODA	TELIČKA				
NAŠ BIVŠI KOLESAR (VALTER)						VULKAN NA SICILIJ	ČLAN BEATLOV (JOHN) PRISTAJALNI POMOL								KUNI PODOBNA OBVODNA ŽIVAL	TRTNI HROŠČ
REKA V KAZAHSTANU				STOJALO ZA KNJIGE URANOV SATELIT						OKRAS NA ANTICNIH STEBRNIH GLASBENIK CLAPTON						
OJDIPOVA MATI IN ŽENA					1			DEŽELA AONCEV	EPOHA				OLIVER REED	PESEM HVALNICA		
ALJOŠA GROSAR			DOHODEK IZ KAPITALA ROJSTNI KRAJ MATEJA BORA					VOJAŠKO POROČILO KAMP PRI MALEM LOŠINJU			17					
CIZEJ GRGAR JOKASTA OKAPI ŠIJAN	UGANKARSKO TEKMOVANJE	IGRALKA LOLLOBRIGIDA HRV. GLASB. SKUPINA					ŽENSKA, KOT PRIČA DOGODKA ALPINIST MAHKOTA						7			
ZAREBRNICA					SKAND. MOŠKO IME	PESNICA ČERNEJ IGRALEC KILMER						REKA V ŠVICI				
PONUDBA SPONZORJA KRIŽANKE																
RIMSKA BOGINJA JEZE				BIVŠA SMUČARSKA KOREN				16								
MUSLI-MANSKA HALJA	9			PRIPADNIK ELEATSKE SOLE		15										

Ob preizkusu prejmete DARILO!

- BEGUNJE NA GORENJSKEM**
Zapuže 10 b (bivša tovarna Sukno)
Delovni čas: pon - pet: od 9.-18. ure, sobota od 9.-12. ure
Tel.: 04/532 57 75
- KRANJ**
Cesta talcev 67 (Poslovni center Lisjak, I. nadstropje)
Delovni čas: pon - pet: od 11.-19. ure, sobota od 9.-12. ure
Tel.: 04/231 67 61
- DOMŽALE**
Ljubljanska cesta 81
Delovni čas: pon - pet: od 8.-19. ure, sobota od 8.-13. ure
Tel.: 01/722 00 28
- LJUBLJANA**
Peričeva 21 - Bežigrasjski dvor
Delovni čas: pon - pet: od 9.-13. ure, od 15.-19. ure, sobota od 9.-12. ure
Tel.: 01/280 67 90
- LJUBLJANA**
Prušnikova 95 (bivša poslovna stavba Galant - nasproti šentviške cerkve)
Delovni čas: pon - pet: od 11.-19. ure, sobota od 9.-12. ure
Tel.: 01/513 37 40

Nagrade: prve tri nagrade bon v vrednosti 20 evrov, tri nagrade kot vedno podarja Gorenjski glas.
Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 15. februarja 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

IZOBRAZILA: I. KOTI, ZUPAN: I. B. KUPČIČ, I. B. KUPČIČ

ŠKOFJA LOKA

Srečali so se škofjeloški župani

Pri županu občine Škofja Loka Mihi Ješetju se je januarja zvrstilo več srečanj: s predsedniki krajevnih skupnosti, z dušnimi pastirji, z direktorji družb in javnih zavodov ter predsedniki KS in društev, aktualni župan pa se je srečal tudi z nekaterimi nekdanjimi župani. Na sliki na srečanju od leve proti desni: Viktor Žakelj, Miha Ješe, Matjaž Čepin, Peter Hawlina, direktorica občinske uprave Špela Justin in Zdravko Krvina. D. Ž.

Šola za starše

V torek, 14. februarja, bo še zadnje od štirih predavanj o vzgoji otrok in življenju v družini pod skupnim naslovom Šola za starše. Tokratna predavateljica **Alenka Rebula** bo v predavanju z naslovom Za vedno povezani ali o zaupanju med otrokom in starši poudarila, da je vzgoja vse, kar se dogaja nam in otroku ob skupni bližini, komunikaciji in drugih opravilih. Vse dogajanje v družini vpliva na otroka in na njegove ter družinske vrednote. Predavanje bo v Kristalni dvorani Sokolskega doma v Škofji Loki ob 18. uri. Projekt financira Občina Škofja Loka, izvaja pa ga LAS Škofja Loka - lokalna akcijska skupina za preprečevanje zasvojenosti. D. Ž.

Veliki skok za Lotriča

Posebno diplomu za največji skok pri ocenjevanju odličnosti je prejelo podjetje Lotrič iz Selc.

BOŠTJAN BOGATAJ

Brdo pri Kranju - "Biti odličen pomeni biti brezhiben na svojem področju - hkrati pa tudi drzen, pogumen in odprt za spremembe in nove izzive," je v nagovoru ob podelitvi Priznanj Republike Slovenije za poslovno odličnost (PRSPO) na Brdu pri Kranju povedal predsednik Danilo Türk. Priznanje za poslovno odličnost je letos (prvo podeljeno priznanje po štirih letih) prejelo podjetje TPV Novo mesto, dobavitelj avtomobilske industrije s tremi tovarnami (v Sloveniji, Srbiji in Rusiji), ki prodaja po vsem svetu, približno četrtno sosednjemu Revozu.

Med finalisti je bilo letos tudi podjetje Lotrič iz Selc, direktor Marko Lotrič pa je sprejel tudi diplomu za posebne dosežke: za največji skok pri doseženi oceni glede na predhodno ocenjevanje. "Poslovna odličnost je poslovni proces in

Marko Lotrič pred prejemom priznanja za posebne dosežke na področju odličnosti poslovanja | FOTO: GORAZD KAVČIČ

ne gre za nalogo, ki bi jo lahko rešil v dveh mesecih," je povedal Lotrič, ki je lani s sodelavci praznoval 20 let ustanovitve podjetja, ko je prejel tudi priznanje za najhitreje rastočo pod-

jetje na Gorenjskem. "Naredili smo velik preskok, kar so opazili tudi ocenjevalci. To je težko ponovljivo, zgolj vsakoletno napredovanje na lestvici pa nam lahko čez leto ali dve prine-

se tudi priznanje za poslovno odličnost," pojasni direktor, ki že razmišlja o prijavi na evropsko nagrado za odličnost, kar pa je povezano tudi z visokimi finančnimi vlaganji.

Izolirali so šolsko podstrešje

DANICA ZAVRL ŽLEBIR

Škofja Loka - Strokovnjaki podjetja Knauf Insulation so med novoletnimi prazniki uredili sodobno izolacijo na podstrešju osnovne šole Cvetka Golarja v Frankovem naselju (na sliki). Štiristo kvadratnih metrov podstrešja so izolirali s sodobnimi izolacijskimi in energetske učinkovitimi materiali iz kamene volne, izolacijski sloj pa pokrili s posebnimi pohodnimi talnimi ploščami iz lesenih vlaken, ki zagotavljajo funkcionalno uporabo podstrešja. "Izolacija podstrešja je bila narejena v

FOTO: TINA DOKL

sklopu širše okoljsko-ekološke akcije Loško je ekološko, s katero želimo v občini Škofja Loka zagotoviti tudi izboljšano energetske učinkovitost javnih objektov. Omenjena investicija

predstavlja sponzorski prispevek podjetja Knauf Insulation, ki okoljski projekt Loško je ekološko že drugo leto dejavno podpira kot generalni sponzor," sporočajo z občine Škofja Loka.

Darila za nove naročnike Gorenjski Glas

vzglavnik Dremavček

ali knjiga
Pozdravljene
gore IIali darilni bon za
refleksno masažo stopalali
palični
mešalnik
BOSCHali darilni bon za
trgovine TUŠ
v vrednosti 20 EUR

NAROČILNICA ○ Na Gorenjski glas se želim naročiti najmanj za eno leto (cena izvoda je 1,50 EUR). Brezplačno ga bom prejel 3 mesece, prejel bom od 10- do 25-odstotni popust, enkrat mesečno brezplačno objavo malega oglasa, veliko zanimivega branja in darilo.

Ime in priimek:

Naslov:

Poštna številka in kraj:

Tel.:

Podpis:

Naročilnico pošljite na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali pokličite na 04/201 42 41.

**ODPRTJE DOMAČEGA
KOTIČKA NA ČEŠNJCICI,
2. 2. 2012 OB 10. URI**

**V četrtek, 2. februarja 2012, ob 10. uri
vabljeni v špecerijsko trgovino
na Češnjico na odprtje
domačega kotička "KO VEM KAJ JEM".**

V kotičku boste lahko izbirali med produkti višje kakovosti:

- domačimi pekovskimi izdelki (kruh iz krušne peči, piškoti, pecivom, mlinci in rezanci)
- domačimi jajci
- izdelki iz sadja (žganimi pijačami, marmeladami, sokovi, suhim sadjem)
- mesnimi izdelki iz Loške klavnice in drugih lokalnih ponudnikov (suhimi salamami, klobasami, zaseko itd.)
- mlečnimi izdelki iz Loške mlekarne in drugih lokalnih proizvajalcev (siri, skuto, mlekom, itd.)
- kislim zeljem, repo in kumaricami
- medenimi izdelki
- domačimi zeliščnimi izdelki
- unikatnimi ročno izdelanimi darili

