

Knjižnica ostaja prioriteta

Z županom Cirilom Globočnikom smo se pred koncem leta in tik pred občinskim praznikom pogovarjali o letošnjih dosežkih in načrtih za prihodnje leto.

stran 3

Odlični radovljiški plezalci

Radovljičan Domen Škofic je na zadnji tekmi za svetovni pokal v težavnostnem plezanju v Kranju osvojil drugo mesto, odlična sta bila tudi Vita Lukan in Luka Potočar.

stran 9

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 20, 2. DECEMBRA 2016, ŠTEVILKA 15

Mesto je od danes že praznično okrašeno

Danes bodo malo pred peto popoldne na Linhartovem trgu slovesno prižgali lučke praznične osvetlitve in s tem naznanili začetek pestrega decembrskega dogajanja v starem mestnem jedru. Novoletna okrasitev je tudi letos delo dr. Sabine Šegula. V četrtek bo osrednja občinska proslava ob 260. obletnici rojstva Antona Tomaža Linhartarja.

MARJANA AHAČIČ

Staro mestno jedro Radovljice je že v praznični obleki, okrašeno s pisanimi srčki, ki nas spominjajo, da je Radovljica lectarsko mesto in da prav letos obeležujemo četrto stoletje lectarstva v mestu. Osrednja proslava občinskega praznika ob 260. obletnici rojstva Antona Tomaža Linhartarja pa bo v četrtek, 8. decembra, ob 20. uri v Linhartovi dvorani v Radovljici. Župan Ciril Globočnik bo na proslavi izročil priznanja občinskim nagrajencem in nagrajencem. Prejemniki plaket Antona Tomaža Linhartarja so: Alojz Zorman Fojž za umetniške dosežke na področju ilustracij, risb, oblikovanja lutk in scenografije, Jože in Lili Andrejaš ob desetletnici Muzeja lectarske delavnice za ohranjanje lectarske tradicije in turistično promocijo ter družini Zaletel in Poličar za vzorno obnovo vile na Gorenjski cesti v Radovljici in skrb za njen parkovni vrt. Prejemniki pečatov Občine Radovljica so: skupina Predtržani in voditelji Oratorija Radovljice

Praznično okrasitev je tudi letos pripravila dr. Sabina Šegula s svojimi študenti. / FOTO: TINA DOKL

ca Mohor Fajdiga, Jure Sovinc, Krištof Fajdiga, Matej Šoklič ter Marko Koselj, medalje Občine Radovljica pa bodo prejeli: Mešani pevski zbor Ljubno, Hortikulturno društvo Lesce ter Cveta in Rajko Bizjak. Na proslavi bodo ob 260. obletnici Linhartovega rojstva nastopile kulturne skupine, ki nosijo njegovo ime: Linhartov oder, Linhartovi čuki, MePZ Anton Tomaž

Linhart Radovljica in Link Art. Spomnili pa bodo tudi na 250 let lectarske delavnice v Radovljici in razglasili najstarejše ohranjeno lectovo srce v Sloveniji. Pred proslavo bo tradicionalna Podoknica Linhartu, sprehod z MePZ A. T. Linhart Radovljica. Podoknica se bo začela ob 19.15 pri spomeniku Josipini Hočevnar, nadaljevala mimo Linhartove rojstne hiše do nje-

govega spomenika in Linhartove dvorane. Že ob 18. uri pa bo v Galeriji Šivčeva hiša odprta razstava Ikone Albine Nastran. Muzeji radovljiške občine ob prazniku pripravljajo tudi muzejski večer, ki bo v Radovljiški graščini na Linhartov rojstni dan, v nedeljo, 11. decembra, ob 18. uri. Dr. Bojan Knific bo predstavil oblačenje na Slovenskem v Linhartovi dobi.

KRAJEVNE NOVICE

Jubilej podružnične šole

Podružnična šola Ovsiške, ki sodi pod okrilje OŠ Staneta Žagarja Lipnica, letos praznuje sto dvajset let neprekinjenega delovanja.

stran 5

KULTURA

Dan za pevske užitke

Letošnja Sozvočenja v Radovljiški graščini so ponudila čudovito pevsko nedeljo. Med nastopajočimi tudi domači MPZ Triglav Lesce Bled.

stran 10

ZANIMIVOSTI

Šolarji so kuhali

Dan slovenske hrane so v OŠ F. S. Finžgarja Lesce in OŠ Staneta Žagarja Lipnica počastili tako, da so skuhalo kosilo za svoje vrstnike.

stran 12

ZANIMIVOSTI

Imela je domotožje

Tejo Pangerc iz Mošenj smo lahko spremljali v prvi slovenski različici resničnostnega šova Survivor.

stran 14

OBČINA RADOVLJICA

V imenu Občine Radovljica čestitam za občinski praznik in vas vabim na osrednjo proslavo v Linhartovi dvorani Radovljica v četrtek, 8. 12. 2016, ob 20. uri.

Ciril Globočnik,
župan

DARILNI BON

5 €

Bon je unovčljiv od 02. 12. do 31. 12. 2016, ob nakupu nad 20 €, v prodajalni Lisa, Cesta svobode 19a, Bled. Ob posameznem nakupu je mogoče unovčiti en bon. Bon ni zamenljiv za gotovino. Ne velja za izdelke v akciji.

OBČINSKE NOVICE

Spominske plošče hraniteljem orožja

MARJANA AHAČIČ

Zgornjegorenjsko združenje veteranov vojne za Slovenijo je sredi novembra odkrilo še štiri spominske plošče na objektih, kjer so zasebniki v času vojne osamosvajanja Slovenije hranili orožje Teritorialne obrambe. V hiši Sama Finžgarja v Begunjah in v hiši Cveta Kolmana v Hlebcah je bilo tajno skladišče orožja in streliva, ki so ga tja pripeljali iz Centra za obrambno usposabljanje Poljčje, v hiši Zdenka Tratnika na Blejski Dobravi ter v stavbi tamkajšnjega Kulturnega doma pa orožje in strelivo Občinskega štaba Teritorialne obrambe Jesenice. »Od nekdaj sem naredil tisto, kar sem menil, da je prav. In ko so me vprašali, ali bi doma hranil orožje, sem brez pomisleka rekel,

da bom,« je povedal Samo Finžgar, ki je bil tako kot Cveto Kolman v tistem času v službi na Centru za obrambno usposabljanje Poljčje. »Nič me ni bilo strah, vedel sem, da je pri meni, tu na odmaknem delu Begunj, dobro poskrbljeno za orožje, pa tudi pozorno opazoval sem dogajanje v okolici, tako da bi po potrebi skrito orožje lahko prestavil tudi drugam, na mesto, kjer tako reko ni bilo možnosti, da bi ga kdorkoli našel.« Na Zgornjem Gorenjskem so doslej postavili že enajst spominskih plošč hraniteljem orožja, do konca leta, je povedal predsednik združenja Janez Koselj, bodo še dve. Slovesnosti, na katerih je sodeloval Veteranski pevski zbor, so bile namenjene tudi spominu na 48. obletnico ustanovitve Teritorialne obrambe.

Odkritje spominske plošče na hiši Sama Finžgarja v Begunjah

in na hiši Cveta Kolmana v Hlebcah.

ODGOVORNA UREDNICA:
Marjana Ahačič (marjana.ahacic@g-glas.si, 031/352-514)

UREDNIŠTVO:
Urša Peternel (pomočnica odgovorne urednice), Alenka Bole Vrabc, Kaja Beton, Matjaž Klemenc, Peter Kolman

ČASOPISNI SVET:
Blaž Trček (predsednik),
Branko Fajfar, Sabina Felc, Breda Poličar in Samo Finžgar

DEŽELNE NOVICE (ISSN 1855-2927) – Ustanovitelj in izdajatelj: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica (sedež časopisa in uredništva). Pravice izdajatelja izvaja: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj (tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si, oglasno trženje 04/201-42-32).

Deželne novice izhajajo enkrat na mesec v nakladi 23.400 izvodov, brezplačno jih prejema vsa gospodinjstva in drugi naslovniki v občini Radovljica, priložene so tudi izvodom Gorenjskega glasa. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenaročenih prispevkov in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 2000 znakov s presledki. Prispevke za naslednjo številko, ki bo izšla v petek, 30. decembra 2016, morate oddati najkasneje do srede, 14. decembra 2016.

Obujali spomine na čas osamosvajanja

Obletnico ustanovitve Teritorialne obrambe (TO) so v Radovljici obeležili s srečanjem poveljnikov pokrajinskih štabov TO leta 1991.

MARJANA AHAČIČ

Radovljica – V domu Območnega združenja veteranov vojne za Slovenijo Zgornja Gorenjska so se v torek srečali poveljniki pokrajinskih štabov Teritorialne obrambe Republike Slovenije iz leta 1991. Zbrane je najprej nagovoril Ladislav Lipič, predsednik Zveze veteranov vojne za Slovenijo, ki je podaril, da so se zbrali prav v spomin na ustanovitev Teritorialne obrambe 20. novembra 1968. »Tega dogodka se v Sloveniji vsako leto spominjamo predvsem zato, ker je TO v obdobju od ustanovitve do preimenovanja v Slovensko vojsko leta 1993 opravljala vse obrambne naloge na področju nacionalne varnosti v Sloveniji. Usposabljanje in opremljanje TO v tem obdobju je bilo v pristojnosti republike in je potekalo v sodelovanju z občinami,« je dejal Lipič in pri tem poudaril, da je bila Teritorialna obramba v vseh letih obstoja v javnosti sprejeta kot slovenska narodna vojska. »Bili smo vojska tega naroda in mi, vete-

Radovljiški župan Ciril Globočnik, prvi predsednik Slovenije Milan Kučan, predsednik Zveze veteranov vojne za Slovenijo Ladislav Lipič in Janez Koselj, predsednik Območnega združenja veteranov vojne za Slovenijo Zgornja Gorenjska

rani, smo odgovorni, da se tega ne pozabi.« Letošnjega srečanja se je udeležil tudi Milan Kučan, v času osamosvajanja predsednik predsedstva Slovenije. »Žal mi je, da se je v spomin na čas osamosvajanja Slovenije naselilo toliko ideološke in politične navlahe in da je tako zelo obremenjen z vsem, kar vse prej

kot koristi zgodovinskemu spominu na tisti čas. Krivično je, da se dogodka ne spomni tudi slovenska vojska in slovensko ministristvo za obrambo. Neka kontinuiteta je vsaj v sferi, ki je povezana z obrambo naroda, vendarle nujna. Dejstvo in prva vrednota, ki jo je vselej poudarjala TO, sta povezanost in obramba slo-

venskega naroda. Zato je bila uspešna tudi njena aktivnost leta 1991 in mislim, da je treba končni uspeh pripisati tudi usposobljenosti in s tem povezani samoiniciativnosti poveljnikov TO. Naredili ste točno tisto, kar je bilo v določeni trenutku treba narediti,« je nekdaj poveljnik nagovoril Milan Kučan.

V Poljčah se je pisala zgodovina

V Poljčah so obeležili 26. obletnico odločitve za razpis plebiscita o slovenski osamosvojitvi.

URŠA PETERNEL

Združenje za vrednote slovenske osamosvojitve je v Natovem centru odličnosti za gorsko bojevanje v Poljčah pripravilo slovesnost Poljčje 1990–2016, s katero so obeležili 26. obletnico odločitve za slovensko samostojnost. Devetega in desetega novembra leta 1990 so se namreč v Poljčah zbrali delegati tedanje vladne koalicije Demos, ministri in strokovni sodelavci in sprejeli zgodovinsko odločitev o razpisu referendumu za samostojno Slovenijo. Na slovesnosti je zbrane v imenu Občine Radovljica pozdravil občinski svetnik Avguštin Mencinger, ki je Poljčje imenoval kar "kraj spočetja Slovenije". Predsednik Združenja za vrednote slovenske osamosvojitve Aleš Hojs je Poljčje označil za zgodovinsko mesto, kjer so se takrat pogumni poslanci odločili, da želijo in predlagajo slovenskemu ljudstvu samostojno državo.

Slavnostni govornik na prireditvi pa je bil predsednik družbenopolitičnega zbora 1990–1992 dr. Ludvik Toplak, ki se je ozrl v zadnje četrto stoletje in tudi kritično ocenil nekatera dogajanja. Poudaril je, da je naloga

Združenja za vrednote slovenske osamosvojitve, da prebudi Slovenijo, da vrednote slovenske osamosvojitve ohranja in razvija, da spodbuja domovinsko vzgojo in prenaša vrednote na mlade rodove.

V kulturnem programu sta zbrane navdušila basbaritonist Marcos Fink in Vlasta Doležal Rus pri klavirju. Slovesnosti se je med drugim udeležil tudi predsednik stranke SDS Janez Janša.

Slovesnost v Natovem centru odličnosti za gorsko bojevanje v Poljčah

INTERVJU

Knjižnica ostaja prioriteta

Z županom Cirilom Globočnikom smo se pred koncem leta in tik pred občinskim praznikom pogovarjali o letošnjih dosežkih in načrtih za prihodnje leto.

MARJANA AHAČIČ

Radovljica je vedno bolj mesto kulture, kajne? Zanimivo, glede na to, da imamo že drugi mandat župana, ki prihaja iz športne sfere ...

„O, dobro se zavedam, da življenje še zdaleč ni samo šport, čeprav sem na mesto župana prišel po tridesetih letih dela v športu. Radovljica ima kot Linhartovo mesto kulture neizpodbitno tradicijo, ki se z raznovrstnimi kulturnimi programi in prireditvami, zavodi in društvi širi na območje vse občine. Zdi se mi, da bo pika na i tudi nova knjižnica, ki bo dokončana v naslednjem letu. Če se kdo veseli nadaljevanja gradnje, sem to prav gotovo jaz. Gradnjo ves čas spremljam, cilj je, da knjižnico odpremo na Linhartov – naš – praznik leta 2017.“

V preteklem letu je bil dokončno urejen Vurnikov trg; imate občutek, da je že zaživel, postaja eno od središč Radovljice, kakor ste načrtovali, upali?

„Soseska je vzorno urejena, prostori – tako stanovanjski kot poslovni – se polnijo. Glede na lokacijo sem prepričan, da bo v dobrem letu zapolnjeno vse, celotna podoba pa bo tako zaokrožena.“

V iztekajočem se letu se je tako občinska uprava kot javnost veliko ukvarjala s prometno strategijo občine, prav tako z vizijo razvoja centra Radovljice, kamor sodi tudi Vurnikov trg. So to projekti, ki imajo prihodnost v realnosti ali bolj seznam želja?

„Gre za ideje, ki imajo realne podlage za uresničitev. Ko bo celotna prometna strategija sredi prihodnjega leta izdelana, bomo imeli na podlagi

In kaj je tisto, kar bo realizirano že v obdobju prihodnjih dveh let?

„Predvsem se bomo usmerili v zagotavljanje varnih šolskih poti povsod po občini, pri tem bomo pozorni tudi na umirjanje prometa in izboljšanje prometne signalizacije na kritičnih odsekih, na način, kot smo letos uredili križišče pred policijo in novo knjižnico.“

Pa vendarle se boste, kot je videti iz osnutka proračuna, že kmalu lotili reševanja dveh kritičnih odsekov, ki sta problematična že leta, to sta cesta skozi Podnart in pločnik ob Cesti na Jezerca.

„V Podnartu je občina svoj tretjinski delež že zagotovila, ker je odkupila parcelo za družino, ki se mora zaradi širitve ceste preseliti. Na potezi sta država - Direkcija RS za infrastrukturo in Gorenjska gradbena družba, ki sta dolžni zagotoviti še preostanek sredstev: za gradnjo nadomestnega objekta in za izvedbo projekta. Občina se bo pri projektu priključila z umestitvijo vodovoda in kanalizacijskega sistema pod pločnik, ki bo speljan od nivojskega prečkanja železnice do gasilskega doma v Podnartu. Sredstva so na direkciji zagotovljena v letu 2018, prav tako v predlogu občinskega proračuna.“

Podobno dolga je zgodba o pločniku od CUDV Matevža Langusa do Radovljice?

„Umestitev pločnika od CUDV do Radovljice ni bila enostavna, ker gre za pločnik ob državni cesti. Najprej smo morali odkupiti zemljišče, nato se projektno uskladiti z direkcijo in potem predvideti nadaljevanje pešpoti do Save proti Lancoveanu. Projekta se bomo lotili v

Župan Ciril Globočnik / FOTO: GORAZD KAVČIČ

prostor deliti s pešci. Morda pa se kakšna rešitev pokaže v okviru že omenjene pripravne prometne strategije.“

Kateri pa so še drugi večji projekti, ki se jih bo občina lotila v prihodnjih dveh letih?

„Poleg knjižnice in že omenjenih cestnih projektov bo to zagotovo gradnja komunalne infrastrukture v Kamni Gorici. V prihodnjem letu bomo po pridobitvi gradbenega dovoljenja začeli z gradnjo kanalizacije v Kamni Gorici, ob tem bo zgrajen tudi vodovod, najprej od Lipnice do Kamne Gorice, nato pa še v samem naselju Kamne Gorice. Načrtujemo še gradnjo vodovoda na Brezovici in obnovo vodovoda na delu Langusove ulice v Radovljici. V prihodnjem letu bomo obnovili streho na Klinarjevi hiši v Kropi in obnovili zid v Grajskem parku. Pripravljamo projekt energetske sanacije vrtca v Radovljici in gradnjo prizidka k vrtcu, za kar smo z odkupom že zagotovili zemljišča v neposredni bližini. Pri tem bi rad poudaril, da se bomo gradnje prizidka lotili zares preudarno; ne želimo pretiravati v velikosti. Računam, da bo energetska sanacija zaključena že v prihodnjem letu, prizidek pa zgrajen v letu 2019 ali 2020. Veliko je odvisno tudi od pridobivanja nepovratnih sredstev. Sicer v letu 2017 močno povečujemo obseg sredstev za investicijsko vzdrževanje občinskih cest, saj je bilo v preteklih letih vlaganje na tem področju zaradi gradnje velikih infrastrukturnih projektov okrnjeno.“

Na programu sta tudi šoli v Lipnici in Mošnjah?

„Gradbeno dovoljenje za obnovo telovadnice pri lipniški šoli je že pridobljeno, v postopku je pridobivanje dovoljenja za novo kotlovnico, sledi energetska sanacija celotne stavbe. Če bomo dobili nepovratna sredstva, že leta 2018. V šoli v Mošnjah pa smo pred začetkom letošnjega leta opravili najnujnejša sanacijska dela, v zaključni fazi je preveritev variant za celovito obnovo podružnične šole. Ena možnost je obnova stare stavbe; gre za rešitev, ki je sicer verjetno malce dražja, a jo sam podpiram, glede na tradicijo, ki jo ta šola v kraju ima. Računamo, da bi stavbo statično sanirali in ji dodali manjši prizidek. A tudi v ta projekt bomo šli premišljeno; v Mošnjah in okoliških vaseh so bila v zadnjem desetletju zgrajena nova naselja, zaradi česar se je število šoloobveznih otrok povečalo, a zavedati se moramo, da bomo v prihodnosti zagotovo beležili tudi upad populacije.“

Pomemben projekt za prihodnje leto je lesno predelovalni center.

„Tako je, čeprav ni v tako zelo veliki meri vezan na občinski proračun. Pričakujem, da bomo na zadnji letošnji seji občinskega sveta 21. decembra sprejeli predlog odloka, ki bo osnova za mednarodni razpis za potencialnega investitorja v prvih mesecih prihodnjega leta.“

Kaj so tisti razlogi, zaradi katerih se, kot je videti, tako

intenzivno osebno zavzema te za gradnjo lesno predelovalnega centra?

„Ne morem se sprijazniti z dejstvom, da slovenski les vozimo v Avstrijo in nato nazaj odkupujemo polizdelke in končne izdelke. Imamo gozdove, imamo predelovalno industrijo, zato sem prepričan, da bo ta center ustvaril pomembno dodatno vrednost ne le Radovljici ampak vsej Gorenjski, Sloveniji. Zadovoljen sem, da smo pred štirimi leti pripravili ustrezne prostorske akte. Pripravljeni so tako; da bodoči investitor lahko takoj začne s projektiranjem in izvedbo. Pri tem bi rad poudaril, da gradnjo lesno predelovalnega centra načrtujemo na že degradiranem območju s 15 hektari zemljišč in ne na najboljših kmetijskih površinah, tako kot kje drugje v Sloveniji.“

Se bo tja selila tudi Komunalna Radovljica?

„Bo. Komunalna Radovljica je zdaj na treh različnih lokacijah. Že letos začenjajo s projektiranjem, nato pa se bodo postopoma preselili na območje ob čistilni napravi. Zemljišča za to so od občine že odkupili.“

V sodelovanju s Komunalo je občina letos izpeljala kar nekaj pomembnih infrastrukturnih projektov.

„Tako je. Pretežno smo zaključili 6,5 milijonski projekt izgradnje komunalne infrastrukture v Kropi. Med večjimi projekti sta še vodovod Hraše – Ledevnica z obnovo vodohrana in rekonstrukcija ceste v Otočah.“

Ste torej z iztekajočim se letom zadovoljni?

„Sem. Zadovoljen sem tudi z rekordnimi rezultati turistične sezone pa tudi z več manjšimi, a prav tako pomembnimi projekti. Vesel sem razvijajočega se projekta Narava nas uči in imenitnega učnega vrta za radovljiško osnovno šolo, ki je že pridobil certifikat Demeter. Zelo pomemben je projekt Oživimo srce; preko projekta Zero Waste se ukvarjamo z zmanjševanjem količine odpadkov. Pridobili smo tudi naziv mladim prijazna občina. Po raziskavi inštituta za javno zdravje pa smo tudi v vrhu najbolj zdravih občin v Sloveniji.“

Z novim odlokom ste letos reorganizirali občinsko upravo. Kaj je osnovni namen reorganizacije?

„Želim, da je uprava čim bolj učinkovita in prijazna za občane. Občani in občanke morajo imeti ustrezne povratne informacije in kompetentne sogovornike. Novost bo tudi medobčinski inšpektorat. Tudi Občina Naklo je že sprejela odlok, na podlagi katerega ustanovljamo skupno službo. S tem bomo zmanjšali stroške, saj medobčinske organe sofinancira država, pridobili pa bomo tudi večji nadzor nad prometom, med drugim je predviden nakup radarja z namenom umirjanja prometa.“

Kaj bi občanom želeli ob koncu leta?

„Upam, da opazijo rezultate naših prizadevanj za urejenost občine in njen ugled. Sam sem v napredek prepričan.“

analize stanja, pobud, priponb in predlogov naših občank in občanov ter oblikovane vizije opredeljene tudi prioritete rešitve. Strategija bo vodilo za prihodnje proračuna. Na podlagi njenih usmeritev se bomo lotili načrtovanja konkretnih projektov. Manjši vložki bodo lahko realizirani že v naslednjih dveh letih v okviru vsakoletnih sredstev za prometno infrastrukturo, večje projekte pa bomo umestili v program 2019 – 2020.“

treh sklopih: prvi je od doma Matevža Langusa do krožišča za Plano, naslednji od doma Matevža Langusa do Save, tretji pa od krožišča do nakupovalnega centra v Lescah. Tam je problematičen koridor pod železnico, a kaže, da bomo pridobili soglasje za to, da vanj umestimo tudi pločnik za pešce.“

In kolesarji?

„Žal je prostora premalo, da bi umestili tudi kolesarsko stezo, tako da si bodo morali

OBČINSKE NOVICE

Zadnji letošnji sprejem za novorojenčke

MARJANA AHAČIČ

Konec novembra je župan Ciril Globočnik v prostorih občine pripravil zadnji letošnji sprejem za novorojenčke. V Občini Radovljica bila je to peta podelitev letos, nanje je bilo vabljenih 28 novorojenčkov in njihovih staršev; skupaj je bilo v letu 2016 vabljenih 156 otrok, vseh doslej prejetih vlog pa je bilo 168. Lani se je v občini Radovljica rodilo le 140 otrok (78 dečkov in 62 deklic), kar je kar 39 otrok manj kot v letu 2014 in najmanj od leta 1995, to je, odkar Statistični urad RS objavlja podatke o številu rojstev po občinah. Največ, 211, se jih je v tem obdobju

rodilo leta 2011. Župan je staršem čestital in jim izročil darilo, ki jim pripada v skladu z občinskimi odločbami o pomoči za novorojene otroke; v Radovljici višina pomoči v obliki vrednostnega bona za prvega novorojenca znaša 130 evrov, za drugega novorojenca 150 ter za tretjega in vsakega nadaljnjega 200 evrov. Pomoč je v namenjena družini novorojenega otroka, ki je skupaj s staršem slovenski državljan, oba pa imata stalno prebivališče v občini Radovljica, pojasnjujejo na radovljiški občinski upravi in pri tem opozarjajo, da mora biti vloga za pomoč oddana najkasneje v šestih mesecih od rojstva otroka.

V zadnji letošnji skupini novorojenčkov sta bila na sprejemu pri županu tudi sin svetnika Gorazda Fajfarja Gal z mamico Tino Sotler.

Zabeležena življenja Gorenjcev

Razvojna agencija zgornje Gorenjske (RAGOR) je letos nadaljevala projekt Življenja Gorenjcev, v sklopu katerega so za občino Radovljica na spletu objavili osem novih pogovorov s starejšimi domačini. Iz občine Radovljica so tako o svojih spominih pripovedovali: Marjan Golmajer, Mojca Čebulj, Jaka Sartori in Boris Čebulj iz Radovljice, Marija Novak iz Studenčič, Jožef Langus iz Mlake, Janko Zupanc z Lancovega in Janez Langus iz Peračice. Njihova pričevanja so v obliki videoposnetkov dostopna na spletnem portalu YouTube na kanalu Razvojne agencije Zgornje Gorenjske, posnetke pa lahko poiščete s ključnimi besedami »Življenja Gorenjcev« ali z neposrednim vpisom imena in priimka osebe, ki si jo želite ogledati. Baza skupaj 56 posnetkov iz Radovljice in Kranjske Gore je pomembna tudi z vidika ohranjanja žive kulturne dediščine, saj beleži narečne razlike med kraji Gorenjske. "Vsem bi se zahvalili za njihovo pripravljenost deliti svoje spomine," poudarjajo na agenciji. "Privedli so nas namreč do spoznanja, koliko zanimivih zgodb in življenjskih izkušenj v sebi nosijo naši najstarejši, nas popeljali v čase brez asfalta, plastike in telefonov, čase trdega dela in druženja. Staro mesno jedro je bilo preplavljeno z obrtniki in trgovci, prevladovalo je purgarsko življenje, v okoliških vaseh pa preprosto kmečko življenje, na Savi so obratovali mlinci, polja so bila polna žit, ob Savi protja." V letu 2016 sta v projektu Življenja Gorenjcev sodelovali občini Radovljica in Kranjska Gora.

Brezjanska vrata so bila res sveta

Praznična vrata v baziliko bodo seveda ostala odprta še naprej.

JOŽE KOŠNJEK

Sveto leto usmiljenja, ki ga je papež Frančišek začel 8. decembra lani z odpiranjem svetih vrat v Petrovi baziliki, je z zapiranjem svetih vrat končano. Po krajevnih cerkvah, v katerih so odprli sveta vrata, so jih zaprli sredi novembra. Sveta vrata v baziliko Marije Pomagaj na Brezjah, ki so jih odprli prvega januarja letos, je ljubljanski nadškof metropolit Stanislav Zore zaprl v soboto, 19. novembra. Mašo je daroval skupaj z nadškofijskim tajnikom Boštjanom Prevcom in rektorjem Marijine bazilike dr. Robertom Bahčičem. Ta

umetniško izdelana vrata bodo seveda še naprej ostala odprta za vhod v cerkev, le da ne bodo imela takega pomena, kot so ga v letu usmiljenja, ko je skozi vrata v baziliko veliko romarjev. Sveta vrata na samostanski strani cerkve, težka okrog štiristo kilogramov in debela dvajset centimetrov, so umetniška bogatitev bazilike Marije Pomagaj na Brezjah. Načrte zanje je narisal arhitekt Matija Suhadolc, oblikoval pa jih je akademski kipar Mirsad Begić. Vtil jih je livar Borut Kamšek. Nadškof Stanislav Zore je v pridigi dejal, da je bilo sveto leto priložnost za prenovu in

S slovesno mašo, ki so jo darovali nadškofijski tajnik Boštjan Prevce, nadškof in metropolit Stanislav Zore in gvardijan frančiškanskega samostana na Brezjah dr. Robert Bahčič so zaprli sveta vrata na Brezjah.

V četrtek, 8. decembra, na praznik brezmadežnega spočetja Device Marije, bo tudi obletnica posvetitve oltarja v Marijini kapeli. Leta 1954 ga je posvetil ljubljanski škof Anton Vovk. Na posvetitev spominja latinski napis, ki v slovenskem prevodu pomeni: Krasni oltar je premilostni Kraljici posvetil ljubljanski škof Anton Ribičev.

utrdivitev vere, za romanja, za kesanje, za dobra dela in za prošnje za odpustke za grehe. Zahvalil se je za darove, ki smo jih prejeli in spomnil, da nas stalno spremlja zavest o končnosti življenja, vendar končnega odgovora nihče ne ve. Vernikom je priporočil, naj ne begajo in naj ne nasedajo raznim prerokom. Ostanajo naj stano-

vitni v veri. Zares je treba vzeti Jezusovo besedo in pričevati za vero s trdnostjo, ljubeznijo in usmiljenjem. Prav usmiljenje je po nadškofovem mnenju rešitev za svet. Tudi po zaprtju svetih vrat naj ostanemo tudi naša srca odprta za bližnjega, za dobra dela, za ljubezen, za odpuščanje in za srečo v družinah.

Uspešna sezona in novi načrti

Pretekli mesec je v Gostišču Draga v Begunjah potekalo letno srečanje Turizem 2016, ki ga je organizirala Občina Radovljica. Rezultati kažejo, da je radovljiško občino od januarja do konca oktobra letos obiskalo okoli triinšestdeset tisoč gostov, kar je več kot v celem lanskem letu.

URŠA GLUŠČIČ

»Rezultati v turizmu so letos zelo spodbudni za celo Slovenijo in to se odraža tudi v radovljiški občini. Zaznali smo porast števila gostov, do konca oktobra smo jih zabeležili okoli 63 tisoč, kar je več kot v celem lanskem letu.« je povedala direktorica javnega zavoda Turizem in kultura Radovljica Nataša Mikelj, ki je dodala, da so do oktobra zabeležili več kot 154 tisoč nočitev, kar je 1,5 odstotka več kot lani v celem letu, pov-

prečna doba bivanja pa po izračunu znaša 2,4 dne. Rezultati dosedanje turistične sezone so pokazali, da je tudi letos radovljiško občino obiskalo več tujih gostov, natančneje 93 odstotkov vseh gostov. Statistika je pokazala, da v okviru nočitev med gosti, ki izbirajo nastanitev v kampih, še vedno prednjačijo Nizozemci, v preostalih nastanitvenih kapacitetah pa gosti iz Nemčije. Kot je v uvodnem nagovoru povedala Nataša Mikelj, ni

naključje, da je tokratno srečanje potekalo v Begunjah, saj je cilj, ki so si ga zadali v Turizmu in kulturi Radovljica, tudi razvoj turizma v ostalih krajih občine Radovljica, ne samo v Radovljici. In prav v Begunjah opažajo nove možnosti. Turistično društvo Begunje je predstavilo nekaj razvojnih vizij, vezanih na revitalizacijo gradu Kamen. Poudarek bi v okviru revitalizacije namenili zgodbi Gašperja Lambergarja in ljudski pesmi Pegama in Lam-

bergar. Kot predlog so navedli tudi fizično oživitve gradu z domačimi živalmi oziroma neke vrste živalskim vrtom. Na ta način bi vzdrževali zaraščene površine in vnesli v grad življenje. Kot idejo so navedli tudi postavitev čebelnjaka, pri čemer bi se navezovali na panjsko končnico Pegama in Lambergarja, v zgornjem stolpu gradu pa bi uredili razstavni prostor. S temi predlogi bi grad Kamen zaživel v novi luči in postal privlačen tudi za turiste.

NOVA KNJIGA IZ ZBIRKE NAJBOLJŠIH KRIMINALK!

PRVI ROMAN JOJA NESBA Z JUNAKOM HARRYEM HOLOM

PRODANIH ŽE 30 MILIJONOV IZVODOV

Cena mehka v.: 17,99 €

Cena trda v.: 37,99 €

Didakta

04 5320 200

ZALOZBA@DIDAKTA.SI

WWW.DIDAKTA.SI

Obiščite nas: Didakta d.o.o., PE Gradnikova 91a, Radovljica.

Splača se biti naročnik Gorenjskega glasa

Gorenjski Glas

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

KRAJEVNE NOVICE

Jubilej podružnične šole

Podružnična šola Ovsiša, ki sodi pod okrilje Osnovne šole Staneta Žagarja Lipnica, letos praznuje sto dvajset let neprekinjenega delovanja. V Podnartu so v ob krajevnem prazniku pripravili slovesnost, s katero so obeležili ta visoki jubilej.

Ob 120-letnici delovanja šole so v Ovsišah pripravili zanimivo razstavo o življenju v šoli nekoč.

MARJANA AHAČIČ

V soboto, 19. novembra, so v dvorani kulturnega doma v Podnartu ob tamkajšnjem krajevnem prazniku pripravili tudi slovesnost ob 120. obletnici podružnične šole Ovsiša. »Sto dvajset let neprekinjenega pouka na vasi nam je lahko v poduk,« je zbrane nagovorila Alenka Cuder, ravnateljica Osnovne šole Staneta Žagarja, v okvir katere sodi podružnična

šola na Ovsišah. »Od enorzrednice, v kateri sta poučevala učitelj in župnik, smo prišli do sodobne šole, ki jo trenutno obiskuje 48 otrok od prvega do petega razreda.« Šolo, ki je tako kot številne vaške šole izjemno povezana s krajem in življenjem v njem, zadnja leta uspešno vodi učiteljica Vilma Kravanja Gosnik. Slovesnosti so se udeležili otroci, starši, nekdanji učenci, sedanji in nekdanji učite-

Zanimivo prireditev ob obletnici šole, v kateri so na zabaven način prepletli preteklost s sedanjostjo, so pripravili učenci in učiteljice Podružnične šole Ovsiša.

Nekdanji učiteljici Ivanka Markovič in Marija Potočnik z Vilmo Gosnik Kravanja, sedanjo vodjo šole

li, med njimi tudi dolgoletni ravnatelj Osnovne šole Lipnica Stane Mihelič ter učiteljici Marija Potočnik in Ivanka Markovič, slednja je v šoli poučevala od leta 1961 pa vse do upokojitve leta 1995. V šoli je do leta 1994 tudi stanovala. »Zelo dobro se spominjam leta 1960, ko sem kot mlada, neizkušena učiteljica prišla v šolo, v katero sem kot učenka sama hodila. Delo sem vseskozi opravljala z velikim vesel-

jem. Res je bilo v začetku težje, saj sem poleg prvošolcev učila še v tretjem razredu. Na manjših šolah ob četrtkih nismo imeli pouka, dokler niso bile uvedene proste sobote. Samoumevno se mi je zdelo, da sem učila ves dan,« se spominja. Danes, pravi, zelo rada vzame v roke albume s fotografijami svojih učencev. »Vse še poznam po imenih, pogosto se srečujemo. Vesela sem njihovih uspehov v šoli in potem zadovoljstva v poklicu.«

Danes šola sodi pod okrilje lipniške osnovne šole. Nekdanji učenci, ki zdaj hodijo k pouku na višjo stopnjo v Lipnico, pravijo, da so uživali v razredih z manj kot desetimi učenci, da so se v podružnični šoli veliko naučili in bili med seboj zelo povezani, da pa jim je všeč tudi na matični šoli, kjer je več vrstnikov, s katerimi se družijo, in nasploh bolj pestro dogajanje. Ravnateljica Alenka Cuder je z delom na podružnični šoli zelo zadovoljna, prav tako s pogoji dela, ki jih imajo tam. Kot je dejala na slovesnosti, pa bi zdaj »stara gospa potrebovala še nov klobuk in toplejši plašč.«

Žalna slovesnost v Lescah

Kot vsako leto so se tudi letos pred praznikom dneva mrtvih krajanji zbrali na Žagi, pred spomenikom žrtvam NOB, da so počastili spomin na ljudi in dogodke, ki so pred 75 leti usodno zaznamovali nas in našo domovino. Slavnostni govornik je bil Vasilij Koman, ki je v svojem govoru povedal, da v naših srcih še ostaja spomin na imena ustrelenih in padlih sokrajanov, ki jih na spominskih obeležjih že načenja zob časa. Poudaril je, da so bili v tistem času položeni temelji, na katerih smo v devetdesetih letih postavili samostojno

državo. Slovenska osamosvojitvev ni bila stvar trenutka, ampak proces, ki ga je narod tlakoval skozi celotno zgodovino. Pozval je, naj nam bo spomin na mrtve priložnost, da pozabimo na medsebojna strankarska nasprotja. Kot družba in kot narod se moramo ozreti vase in iz svetlih trenutkov preteklosti najti navdih za prihodnost. V programu so nastopili še Pihalni orkester Lesce pod taktirko dirigenta Gašperja Breznika, Moški pevski zbor Triglav pod vodstvom Slavice Magdič, pevski zbor Slavček DU Lesce z zborovodkinjo Marijo Legat in Franc Ankerst z recitacijo. K spomeniku so predstavniki KS položili žalni venec.

Tradicionalni slovenski zajtrk v vrtcu

Tudi letos so v okviru dneva slovenske hrane 18. novembra otroci vrtcev Vzgojno-varstvenega zavoda Radovljica pozajtrkovali tradicionalni slovenski zajtrk. Vseslovenski projekt Tradicionalni slovenski zajtrk, v katerega so vključeni mnogi slovenski vrtci in osnovne šole, se izvaja z namenom, da pomen kmetijstva, živilske industrije, čebelarstva, ohranjanja čistega okolja v povezavi s pomenom zdrave in uravnotežene prehrane ter gibanja spoznajo že otroci. Tradicionalni slovenski zajtrk je bil v vrtcih Vzgojno-varstvenega zavoda Radovljica obarvan medeno in lokalno, saj so ga sestavljala živila slovenskega lokalnega okolja: eko ajdova bombeta, maslo, med in jabolko. Pri medenem zajtrku so se otrokom iz radovljiške občine pridružili župan Ciril Globočnik, ravnateljica Marja Čad in pomočnica ravnateljice Andreja Peternel. Obiskala jih je tudi čebelica Nina in trije predstavniki Društva čebelarjev Radovljica, ki so malčkom pripravili poučno delavnico o čebelah, čebelarstvu, čebelarstvih pripomočkih in oprehi.

Takole je k tradicionalnemu slovenskemu zajtrku skupaj z otroki iz radovljiških vrtcev sedel župan Ciril Globočnik.

Dedek Mraz prihaja v Kropo

Veseli december se bliža in kot vsako leto bo v Kropi Dedek Mraz obdaroval otroke do vključno 10. leta starosti. Prireditve bo v soboto, 17. decembra, ob 16. uri v Kulturnem domu Kropa. Če želite, da bo vaš otrok obdarjen, ga prijavite v prostorih Krajevne skupnosti Kropa, kjer so uradne ure v ponedeljek od 17.30 do 18.30, ali pa pokličite Urško Kavar na telefonsko številko 031 367 902. Prijave sprejemajo do 10. decembra, obdaritev pa je namenjena za vsem otrokom, prijavljenim v Krajevni skupnosti Kropa.

Triglav že v novih prostorih

Zavarovalnica Triglav je prostore predstavništva v Radovljici preselila na Vurnikov trg.

MARJANA AHAČIČ

Radovljica – Staro stavbo, v kateri je imela Zavarovalnica Triglav svoje prostore več kot štirideset let, so spomladi podrli in zaključili urejanje novega Vurnikovega trga, zavarovalnica pa je začasno poslovala v prostorih pri športnem parku. Sredi prejšnjega tedna pa se je radov-

ljiško predstavništvo dokončno preselilo v nove prostore, ki so, kot poudarjajo na zavarovalnici, udobnejši in strankam prijaznejši. »Novi prostori predstavništva bodo zavarovalcem lažje dosegljivi, saj so v osrednjem delu mesta. Tako bo stik z zavarovalnico za prebivalce Radovljice in okolice zdaj še lažji, hitrejši in učinkovitejši,« je

ob odprtju povedala Janka Planinc, direktorica Območne enote Kranj, kamor sodi tudi radovljiško predstavništvo Zavarovalnice Triglav. Ob prostorih za sklepanje zavarovanj v okviru predstavništva deluje tudi prostor za ceditve poškodovanih vozil. Odprtje nove poslovalnice so predstavniki zavarovalnice obeležili tudi z donacijo

Osnovni šoli Antona Janše iz Radovljice, ki so ji poklonili dva tisoč evrov za nakup didaktičnih pripomočkov. Kot je ob tem poudarila ravnateljica šole Jelena Horvat, je za uspešen otrokov razvoj pomembno, v kakšnih pogojih se uči življenjskih spretnosti, za učence s posebnimi potrebami pa to še zlasti velja.

KRAJEVNE NOVICE

Prva obletnica jutranje telovadbe

IVANKA KOROŠEC

V restavraciji Center so se v petek, 4. novembra, zbrale članice in člani Društva Šola zdravlja in praznovali prvo obletnico delovanja. Srečanje so začeli s pesmijo, s svojo himno, ki jo prepevajo tudi vsako jutro. Srečanje je vodila Mira Stuček, udeležili pa so se ga tudi predsednica

telovadnih skupin. Največ jih je bilo v novembru in decembru (povprečno 27,5), najmanj v avgustu (18,8), letoletno povprečje je 22 oseb. Skupino izmenično vodi pet vaditeljev: Silvo Vodišek, Irena Vergelj, Slavica Jauševc, Helenca Šolar in Metka Kralj. Vsem voditeljem so se zahvalili s šopkom in priložnostnim dari-

Bilo je veselo.

Hortikulturno-turističnega društva Zlata Horvat, predsednik Društva upokojencev Vasilij Koman in predstavnici telovadnih skupin iz Kranja in Tržiča, ki so s kratkimi nagovori izrazili čestitke, podporo in občudovanje tako uspešni skupini. Lenčka Kralj, vodja projekta Starejši za starejše, je v govoru spomnila na začetke delovanja, za katere ima nedvomno zasluge Simona Bregar. Navzočim je predstavila nekatere zanimive statistične podatke: od 4. novembra lani do konca letošnjega oktobra je telovadba potekala 299 krat. Prvikrat je bilo 29 udeležencev, kar je rekord pri vseh novonastalih

lom. Kraljeva je povedala tudi o vseh dejavnostih društva, v katerem je zdaj že štirideset članov. Udeleževali so se različnih seminarjev, parade učenja v Kranju in skupne telovadbe v Piranu. Srečanje se je nadaljevalo s predavanjem medicinske sestre Mateje Peternel Antolič o zdravi prehrani. Marja Čampa je povedala pesem, napisano posebej za to priložnost, posrečene in humorne verze je ob obletnici povedala tudi Silva Humerca. Da pa je bilo vzdušje resnično veselo in zabavno, je poskrbel harmonikar Andrej Šunkar. Ob zvokih njegove harmonike so peli in vsi tudi zaplesali.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

Dolgotrajna sanacija obcestnih površin v Begunjah

Krajani Begunj še vedno čakajo na zaključek sanacije ceste skozi Begunje. Župnija je sama uredila del območja tik pred cerkvijo, za preostali del bo potreben dogovor z občino.

PETER KOLMAN

Pred več kot letom dni smo pisali v Deželnih novicah, da je pri gradnji kanalizacije skozi Begunje kljub že zaključenim delom in na novo asfaltirani cesti ostal nedokončan del pri župnijski cerkvi in starem župnišču, v katerem so tudi mrliške vežice. Nedokončan ostaja tudi obcestni del pri župnijskem vrtu, kjer Župnija Begunje vztraja, da se nazaj uredijo parkirišča za potrebe kraja, Občina Radovljica pa temu nasprotuje. Dela, naj bi bila dokončana že v začetku leta, a je občina šele poletni na Zavod za varstvo kulturne dediščine vložila ustrezno vlogo za pridobitev kulturnovarstvenih pogojev, ki so osnova za pripravo projekta, in idejno zasnovo ureditve prostora ob državni cesti ob cerkvi in župnišču. »Izdelan je tudi projekt za ureditev pločnika in ograje vzdolž župnijskega vrta v skladu z izdanimi pogoji zavoda, na katerega bomo morali pridobiti kulturovarstveno soglasje zavoda. Kdaj bo projekt izveden, pa je odvisno predvsem od premoženjskopravne ureditve zemljišča in nadaljnjih upravnih postopkov,« so pravijo na občini.

Župnija Begunje je od Občine Radovljica idejni projekt, v katerem je predstavila dolgo pričakovano ureditev obcestnih površin ob državni cesti skozi Begunje med cesto in robnimi objekti v lasti Župnije Begunje, dobila šele novembra. »Posredovani projekt ne obravnava obstoječega stanja na terenu. Čudi nas dosejanja nepripravljenost Občine Radovljica za skupno reševanje tega problema, zato v prihodnje pričakujemo bolj korektno sodelovanje s poslušom za potrebe naših krajanov. Zaradi nepooblaščenega posega na del župnijske parcele pa je že dobri dve leti oteženo parkiranje za obiskovalce cerkve in mrliških vežic, zato je župnija že večkrat občino zahtevala, da se vzpostavi stanje, ki je bilo pred rekonstrukcijo ceste,« poudarja župnik dr. Matjaž Ambrožič. Zaradi, kot pravi župnik Ambrožič, neodzivnosti občinske uprave in posledične negotovosti, kdaj in kako je predviden zaključek del rekonstrukcije državne ceste, je župnija sama začela z urejanjem teh površin. Za letošnjo sanacijo temeljev zvonika in tlaka ji bo Občina Radovljica na podla-

gi razpisa dodelila 1918 evrov, kar pa predstavlja le 11,4 odstotka stroškov. »Župnija sicer obnavlja cerkve, ki so tudi kulturni spomeniki, skorajda izključno iz darov vernikov, za kar se jim iskreno zahvaljujem.« V prihodnjem letu načrtujejo sanacijo in beljenje zvonika in cerkvene fasade župnijske cerkve sv. Urha, ker kazi podobo kraja. To so želeli izvesti že letos, a je bila na razpisu večina sredstev namenjena za sanacijo stebrov in razpok, ki ogrožajo župnijsko cerkev v Radovljici, zaradi česar so bili po besedah župnika prisiljeni prestaviti projekt v leto 2017. Kot pravijo na Občini, z rekonstrukcijo ceste in ureditvijo pločnika sicer obsto-

ječa cestna površina ni bila razširjena. »Direkcija RS za infrastrukturo je vztrajala, da se bočno parkiranje na tej lokaciji ukine, saj je v nasprotju z veljavnimi predpisi s področja urejanja prometa. Zaradi varnosti pešcev je občina ob vozišču postavila robnike. V novembru smo Župniji Begunje ponovno predlagali odkup zemljišča za pločnik ob državni cesti in dogovor o geodetski odmeri in odkupu približno šestdeset kvadratnih metrov zemljišča ter zaprosili za mnenje o predlagani projektni rešitvi. Župnija je podala več pripomb in poudarila, da lastništvo zemljišč ostane nespremenjeno. To vprašanje bomo še naprej poskušali urejati dogovorno,« so še zapisali v odgovoru.

Zaključena gradnja vodovoda

MARJANA AHAČIČ

Občina Radovljica zaključuje izgradnjo vodovoda Hraše-Ledevnica, s katerim se radovljiški vodovod priklaplja na zajetje v Radovni, kar je za preskrbo občine s pitno vodo strateškega pomena. Z novim vodovodom, ki ga je občina zgradila v okviru projekta Oskrba s pitno vodo na območju Zgornje Save – 2. sklop, glavni vodni vir za radovljiško občino namesto dosedanega vodnega zajetja Draga v Begunjah to postaja zajetje Ovčje jame, izdaten in kakovosten vodni vir v dolini Radovne v občini Gorje. Nekaj manj kot 2,5-kilometrski odsek so zgradili v dobrega pol leta, z novim vodom pa bo močno izboljšana vodovodni sistem na širšem območju Radovljice, predvsem pa v naseljih Radovljica, Lesce, Begunje in Nova vas, poudarja radovljiški župan Ciril Globočnik. »Občina Radovljica je ena redkih v državi, ki vsem gospodinjstvom zagotavlja možnost priključitve na jav-

ni vodovod. Z izgradnjo novega povezovalnega vodovoda zagotavljamo še boljše kakovost, zanesljivost in varnost oskrbe s pitno vodo, pomeni pa tudi dobro osnovo za nadaljnji razvoj vodnega omrežja na območju Radovljice in sosednjih območij.« Kot je pojasnil Matija Žiberna, direktor Komunale Radovljica, so Ovčje jame

izdaten in kakovosten vodni vir v dolini reke Radovne, ki je z izgradnjo vodovoda Hraše-Ledevnica postal ključni vodni vir za mesto Radovljica in njegovo širšo okolico. Z zagotovitvijo ustrezne infrastrukture bo izboljšana javna oskrba s pitno vodo za približno 15.500 prebivalcev oziroma dobrih osemdeset odstotkov vseh prebivalcev občine.

Direktor Komunale Radovljica Matija Žiberna in župan Ciril Globočnik pri vodohranu Ledevnica /FOTO: GORAZD KAVČIČ

Izgradnja novega vodovoda rešuje tudi problem ozkih grl v sistemu, zato odslej tudi v sušnih mesecih ni pričakovati težav z zadostnim tlakom v ceveh, prav tako ne v primeru večjih okvar v sistemu.

V sklopu projekta je popolnoma obnovljen vodohran Ledevnica, ki predstavlja končno točko novega vodovoda. Vanj so vgradili sodobno napravo za pripravo pitne vode. Z dezinfekcijsko napravo, ki bo delovala na osnovi ultravijolične tehnologije, bodo zagotavljali mikrobiološko ustreznost pitne vode brez dodajanja dezinfekcijskih sredstev, kar prinaša številne prednosti vsem uporabnikom sistema javne vodooskrbe, poudarjajo na radovljiški Komunali.

Več kot milijon evrov vredno naložbo v višini šeststo tisoč evrov sofinancirata Republika Slovenija in Evropska unija iz Kohezijskega sklada, pol milijona evrov je iz proračuna zanjo namenila Občina Radovljica.

VSEBINA

5. člen

1. ODLOK o ustanovitvi organa skupne občinske uprave Medobčinski inšpektorat in redarstvo občin Radovljica in Naklo
2. SKLEP o začetku priprave prvih sprememb in dopolnitev Občinskega podrobnega prostorskega načrta za stanovanjsko gradnjo Zapuže

1.

Na podlagi določil 49. a člena Zakona o lokalni samoupravi (Ur. l. RS, št. 72/93 in spremembe), 17. člena Statuta Občine Radovljica (DN UO, št. 188/14), 12. člena Statuta Občine Naklo (Ur. l. RS, št. 28/15) sta Občinski svet Občine Radovljica na 16. seji dne 26.10.2016 in Občinski svet Občine Naklo na 14. seji dne 23.11.2016 sprejela

ODLOK

o ustanovitvi organa skupne občinske uprave Medobčinski inšpektorat in redarstvo občin Radovljica in Naklo

I. SPLOŠNE DOLOČBE

1. člen

(1) S tem odlokom se ustanovi organ skupne občinske uprave (v nadaljevanju: skupna uprava), določi njegovo ime in sedež, delovno področje, notranja organizacija, vodenje ter zagotavljanje sredstev in drugih pogojev za njegovo delo.

(2) S tem odlokom so določene pravice in obveznosti občin ustanoviteljic in njihovih organov v razmerju do skupne uprave in v medsebojnih razmerjih.

2. člen

(1) Občina Radovljica in Občina Naklo ustanovita skupno upravo z imenom Medobčinski inšpektorat in redarstvo občin Radovljica in Naklo za skupno opravljanje nalog občinske uprave na področju:

- občinske inšpekcije,
- občinskega redarstva.

3. člen

(1) Sedež skupne uprave je v Občini Radovljica, Gorenjska cesta 19, 4240 Radovljica. Uradni e naslov in uradni podatki organa se objavijo znotraj spletne strani Občine Radovljica.

(2) Skupna uprava uporablja žig okrogle oblike. Ob zunanjem robu žiga je napis: Medobčinski inšpektorat in redarstvo občin. V notranjem krogu je izpisano Radovljica Naklo. Imeni občin si sledita po navedenem zaporedju, brez ločil.

II. NALOGE IN ORGANIZACIJA DELA

4. člen

(1) Skupna uprava opravlja upravne, prekrškovne in druge strokovne naloge občinskih uprav občin ustanoviteljic, in sicer:

- medobčinska inšpekcija: naloge občinske inšpekcije,
- medobčinsko redarstvo: naloge občinskega redarstva.

(2) Svoje naloge opravlja skupna uprava v skladu z zakonom, s podzakonskimi predpisi in predpisi občin ustanoviteljic.

(1) Skupna uprava deluje neodvisno, samostojno in pri izvrševanju svojih nalog nastopa kot organ tiste občine, v katere krajevno pristojnost spada posamezna zadeva.

(2) Pooblaščenec osebe skupne uprave so pristojne za vodenje in odločanje v upravnih zadevah občin ustanoviteljic skupne uprave, na prvi stopnji, skladno s svojimi pristojnostmi. Seznam predpisov, ki vsebujejo pooblastila uradnih oseb skupne uprave, objavi vsaka občina ustanoviteljica na svoji spletni strani.

(3) Pooblaščenec uradne osebe skupne uprave vodijo prekrškovni postopek in odločajo o prekrških iz občinske pristojnosti, na podlagi državnih predpisov in predpisov občin ustanoviteljic. Seznam predpisov, ki vsebujejo pooblastila uradnih oseb prekrškovnega organa, objavi vsaka občina ustanoviteljica na svoji spletni strani.

(4) Za škodo, povzročeno z nezakonitim delom zaposlenega v skupni upravi, odgovarjata občini ustanoviteljici solidarno. Občina Radovljica mora imeti sklenjeno ustrezno zavarovanje za škodo, povzročeno z delom zaposlenih v skupni občinski upravi. Strošek zavarovanja se deli v razmerju, določenem v prvem odstavku 11. člena tega odloka.

(5) Plačane globe za prekrške, ki jih izreče medobčinska inšpekcija in medobčinsko redarstvo, so prihodek proračuna občine, na območju katere je bil prekršek storjen oziroma katere predpis je bil kršen.

6. člen

(1) Skupno upravo vodi vodja, ki ga imenujeta in razrešujeta župana občin ustanoviteljic soglasno.

(2) Vodja skupne uprave ima status uradnika na položaju.

(3) Vodja skupne uprave mora imeti najmanj visoko strokovno izobrazbo (prvo stopnjo), v sistemizaciji delovnih mest se lahko določi višja izobrazba, če je ta pogoj za uradniški naziv, v katerem se opravljajo naloge na uradniškem delovnem mestu.

7. člen

(1) Vodja skupne uprave predstavlja skupno upravo, organizira opravljanje nalog, odloča v upravnih in prekrškovnih zadevah iz svoje pristojnosti ter izvaja vse druge naloge, ki so potrebne za zagotovitev pravočasnega in strokovnega dela skupne uprave.

(2) Vodja skupne uprave odgovarja za izvrševanje nalog, ki spadajo v krajevno pristojnost posamezne občine ustanoviteljice, županu in direktorju občinske uprave te občine, za delo skupne uprave v celoti pa županoma občin ustanoviteljic.

8. člen

(1) Občina, v kateri ima skupna uprava sedež, ima za javne uslužbence skupne uprave status delodajalca. Javni uslužbenec sklenejo delovno razmerje s sedežno občino.

(2) Pravice in dolžnosti delodajalca izvršuje župan sedežne občine.

9. člen

(1) Delovna mesta skupne uprave in pogoji za njihovo zasedbo se določijo v aktu o sistemizaciji delovnih mest skupne uprave.

(2) Akt o sistemizaciji delovnih mest skupne uprave sprejme župan sedežne občine na podlagi potrjenega kadrovskega načrta.

III. SREDSTVA ZA DELO

10. člen

(1) Skupna uprava je neposredni uporabnik proračuna občine ustanoviteljice, v kateri ima sedež.

(2) Finančni načrt skupne uprave, ki ga na predlog vodje skupne uprave določita župana občin ustanoviteljic, sedežna občina vključuje v predlog proračuna.

Čajna soba v starem mestu

V starem mestnem jedru Radovljice je zaživela trgovina s čaji Čajna soba.

URŠA PETERNEL

Na Linhartovem trgu v Radovljici je julija vrata odprla majhna, prijetna trgovina z imenom Čajna soba. Njen lastnik je Nizar Najjar Al Tinawi, ki je po rodu pol Bosanec in pol Sirijec, živel pa je tako v Bosni kot v Siriji, zadnji dve leti in pol pa je njegov dom Slovenija. Z družino, ženo Slovenko Gordano in majhnima otrokoma, hčerko Iris in sinom

V Čajni sobi je mogoče dobiti tudi 'tea-to-go', to je čaj za sabo.

Zanom Nizarjem, živijo na Jesenicah. Nizar je kulturo in tradicijo priprave in pitja čaja prinesel iz Bosne, kjer ima čajnico že njegov brat, ki se lahko celo pohvali z nazivom someljše za čaj. Prav pri njem se je Nizar tudi naučil

veliko o čaju, o različnih vrstah, pripravi ... Nizar v Čajni sobi ponuja devetdeset vrst čaja: črne, zelene, bele, oolong, pu-erh ... Kot pravi, ima vsak čaj "ime in priimek", pomembno je njegovo poreklo.

Prodaja tudi opremo za čaj, predvsem pa želi obiskovalce naučiti, da si vzamejo čas za čaj, čas zase in za sprostitve in uživanje. "Da za pol ure pozabiš na službo, na probleme, to je moj cilj." Ljudi želi naučiti kaj

novega o čaju, zato ima v lokalu tudi veliko knjig o čaju, z gosti pa se tudi zelo rad pogovarja o njem.

"To delo imam zelo rad in vsak dan rad pridem v službo. Vsak začetek je težak, a najpomembneje je, da greš z nasmehom v službo," pravi Nizar, ki se je v zelo kratkem času naučil zelo dobro govoriti slovensko. Kot pravi, pa se tradicija pitja čaja navezuje tudi na njegove sirske korenine, iz Sirije namreč izvira njegov žal že pokojni oče, ki je v tedanjo Jugoslavijo prišel na študij medicine, zatem pa je delal kot zdravnik v Sarajevu. Nizar je del mladosti preživel v Damasku, ki je po njegovih besedah eno najlepših mest na svetu.

Predvsem želi obiskovalce naučiti, da si vzamejo čas za čaj, čas zase in za sprostitve in uživanje. "Da za pol ure pozabiš na službo, na probleme, to je moj cilj." Ljudi želi naučiti kaj novega o čaju, zato ima v lokalu tudi veliko knjig o čaju, z gosti pa se tudi zelo rad pogovarja o njem.

Radovljiški biseri, ustvarjeni z ljubeznijo

MARJANA AHAČIČ

Strokovna ekipa Centra za usposabljanje, delo in varstvo (CUDV) Matevža Langusa Radovljica skupaj z varovanci že vrsto let pod strokovnim mentorstvom magistra slikarstva Matjaža Arnola izvaja poseben program zahtevnejših likovnih in grafičnih umetnin ter uporabnih izdelkov iz gline. Večina izdelkov je rezultat dela več varovancev, pri čemer je delo razdeljeno glede na njihov interes in sposobnosti. Pri nastanku enega izdelka sodeluje več parov rok. Ti edinstveni izdelki imajo odslej svojo blagovno

znamko – to so Biseri, ustvarjeni z ljubeznijo. Gre za prvo tako blagovno znamko umetnin varovancev v Sloveniji, ki želi že s svojo podobo v kupcu vzbuditi občutek, da je naredil nekaj več za skupnost. Prvič jo bodo predstavili na dobrodelni adventni večerji v Vili Podvin, skupaj z vrhunsko ekipo chefa Uroša Štefelina. Varovanci bodo v svojih umetninah pomagali postreči jedi, pri pripravi katerih so prav tako sodelovali. Tovrstno povezovanje je primer dobre prakse, ki ga je mogoče prenesti širše v slovenski prostor in tudi preko meja.

Nizar Najjar Al Tinawi, lastnik Čajne sobe

Bisere imajo na voljo tudi v obeh trgovinah CUDV Matevža Langusa, v Radovljici in na Jesenicah. Obe delujeta v sklopu tamkajšnjih varstveno delovnih centrov.

- (3) Občina soustanoviteljica zagotavlja sredstva za skupno upravo v finančnem načrtu svoje občinske uprave na posebni postavki. Finančni načrt skupne uprave je priloga k njenemu proračunu.
- (4) Če finančni načrt med občinama ustanoviteljicama ni usklajen do priprave predloga proračuna sedežne občine, se v proračun vključi finančni načrt, ki ga določi župan sedežne občine.
- (5) Finančni načrt mora biti po sprejemu proračuna sedežne občine usklajen s strani obeh občin ustanoviteljic najkasneje v roku treh mesecev od sprejetja proračuna sedežne občine.

11. člen

- (1) Sredstva za delo skupne uprave in druga materialna sredstva zagotavlja občini ustanoviteljici v svojih proračunih v naslednjem razmerju:
- Občina Radovljica 87,69%,
 - Občina Naklo 12,31%.
- (2) Ne glede na prejšnji odstavek posamezna občina ustanoviteljica zagotavlja v celoti sredstva za izvajanje dopolnilnega programa (posebne akcije, projekti ipd.) in kritje stroškov, ki so posebej določeni v pisnem sporazumu iz 15. člena tega odločka.

12. člen

- (1) Skupna uprava opravlja svoje delo v prostorih občinske uprave občne ustanoviteljice, kjer ima tudi sedež.
- (2) Stroške uporabe prostorov in nabave ter uporabe opreme krijeja občini ustanoviteljici v razmerju, določenem v 11. členu tega odločka.

13. člen

- (1) Župan Občine Radovljica mora skladno s 17. členom Zakona o redarstvu imenovati Komisijo za oceno zakonitosti in strokovnosti uporabe prisilnih sredstev občinskih redarjev, v roku treh mesecev po uveljavitvi tega odločka.

14. člen

- (1) Tekoče upravne, finančne, pravne, tehnične, informacijske, kadrovske in strokovne naloge za skupno upravo zagotavlja občinska uprava sedežne občine.
- (2) Stroške iz prejšnjega odstavka krijeja občini ustanoviteljici v razmerju, določenem v 11. členu tega odločka.

IV. MEDSEBOJNE PRAVICE IN OBVEZNOSTI OBČIN USTANOVITELJIC

15. člen

- (1) Ustanoviteljske pravice občin, razen sprejema sprememb in dopolnitev tega odločka ter zagotavljanja proračunskih sredstev za delovanje skupne uprave, za kar sta pristojna občinska sveta, izvršujeta župana občin ustanoviteljic.

- (2) Župana občin ustanoviteljic sprejmeta kadrovski načrt in finančni načrt ter program dela skupne uprave, dajeja skupne usmeritve glede splošnih vprašanih organiziranja in delovanja skupne uprave.

- (3) Če je to nujno potrebno za nemoteno delo skupne uprave, lahko začasno rešitev, po načelu dobrega gospodarjenja, sprejme župan sedežne občine.

- (4) Župana občin ustanoviteljic s pisnim sporazumom (dogovorom), najkasneje v roku 15 dni od uveljavitve tega odločka, podrobneje uredita način izvrševanja medsebojnih pravic, obveznosti in odgovornosti.

16. člen

- (1) V primeru, da želi v skupno upravo pristopiti nova občina, se mora ta s tem stihnati obe občini ustanoviteljici:

17. člen

- (1) Skupna uprava preneha s sporazumno odločitljivo občin ustanoviteljic o prenehanju skupne uprave ali z izstopom ene od občin ustanoviteljic.

- (2) Občina ustanoviteljica lahko izstopi iz skupne uprave z enostransko izjavo v obliki sklepa občinskega sveta, ki ga vroči drugi občini ustanoviteljici. Odpovedni rok je šest mesecev. Sporazumno se občini lahko dogovorita tudi za drugačen odpovedni rok.

- (3) Občini ustanoviteljici sta za obdobje do izteka odpovednega roka dolžni zagotavljati sredstva za delovanje skupne uprave v deležu in na

način, določen s tem odlokom in pisnim sporazumom iz 15. člena tega odločka, ter pokriti stroške morebitnih presežnih delavcev.

- (4) Ob prenehanju skupne uprave mora vsaka občina prevzeti v izvršitev, izterjavo ali izpolnitev tudi pravice in obveznosti, ki izhajajo iz odločitev skupne uprave v upravnih in preiskovalnih postopkih, če posamezna zadeva spada pod njeno krajemo pristojnost.

- (5) Ob prenehanju skupne uprave vsaka občina prevzame število javnih službenecv po sistematizaciji, ki je veljala na dan pred začetkom delovanja skupne uprave. Glede ostalih javnih službenecv se občini ustanoviteljici dogovorita, katere bo prevzela status delodajalca. V nasprotnem primeru se ravnava v skladu z delovno zakonodajo.

- (6) Ob prenehanju skupne uprave vsaki občini pripadajo stvari, pravice in sredstva, pridobljena v času delovanja skupne uprave, v razmerju sofinanciranja posameznega nakupa ter ob upoštevanju knjigovodske vrednosti le teh, razen če se občini sporazumno drugače dogovorita o načinu razdelitve in prevzema posameznih stvari, pravic in sredstev.

V. PREHODNE IN KONČNE DOLOČBE

18. člen

- (1) Skupna uprava začne z delom z dnem razporeditve javnih službenecv na sistemizirana delovna mesta v skupni upravi, in sicer 1.1.2017.

19. člen

- (1) Javni uslužbenci, zaposleni v občinskih upravah občin ustanoviteljic na delovnih mestih, na katerih se opravljajo naloge občinske uprave, ki jih na podlagi tega odločka prevzame skupna uprava, se premestijo na delovna mesta skupne uprave v skladu z aktom o sistematizaciji delovnih mest skupne uprave.

- (2) Javnim uslužbencem, zaposlenim v skupni upravi, se ne sme poslabšati delovnopравни položaji glede na položaji, ki so ga imeli v občinski upravi občine ustanoviteljice.

20. člen

- (1) Ta odlok se sprejme v enakem besedilu v obeh občinah ustanoviteljicah.

- (2) Župana občin ustanoviteljic objavita ta odlok v uradnih glasilih svoje občine najkasneje v petnajstih dneh po sprejemu na seji istega občinskega sveta, ki je o odloku o ustanovitvi skupne uprave zadnji odločal. Odlok začne veljati petnajsti dan po objavi, uporablja pa se od 1.1.2017 dalje.

- (3) S sprejetjem tega odločka prenehata veljati Odlok o občinskem redarstvu v občini Radovljica (UVG, št. 19/00) in Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat Kranj« (Ur. l. RS, št. 106/09, 101/15) v delu, ki se nanaša na Občino Naklo.

Številka: 0610-0001/2016
Datum: 26.10.2016

Ciril Globočnik l.r.

Župan Občine Radovljica

Številka: 061-0003/2016

Datum: 24.11.2016

Marko Mravljia l.r.
Župan Občine Naklo

2.

Na podlagi 57. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07 in spremembe) ter 31. člena Statuta Občine Radovljica (DN UO, št. 188/2014) je župan Občine Radovljica sprejel

SKLEP

o začetku priprave prvih sprememb in dopolnitev Občinskega podrobneega prostorskega načrta za stanovanjsko gradnjo Zapuže

1. člen
(predmet sklepa)

S tem sklepom se podrobneje določi:

- oceno stanja in razloga za pripravo prvih sprememb in dopolnitev občinskega podrobneega prostorskega načrta (v nadaljevanju spremembe OPPN),
- območje sprememb OPPN,
- način pridobitve strokovnih rešitev,
- roke za pripravo sprememb OPPN in posameznih faz,
- države in lokalne nosilce urejanja prostora, ki predložijo smernice za načrtovanje in menaja glede načrtovanih prostorskih ureditev iz njihove pristojnosti,
- obveznosti v zvezi s financiranjem sprememb OPPN,
- objavo sklepa.

2. člen

(ocena stanja in razlogi za pripravo)

Predmet sklepa so prve spremembe in dopolnitve Občinskega podrobneega prostorskega načrta za stanovanjsko gradnjo Zapuže (DN UO, št. 119/2009; v nadaljevanju OPPN), ki se nahaja v južnem delu naselja Zapuže oziroma na severovzhodni strani Nove vasi. Predvidena je gradnja 10 enostanovanjskih objektov, trenutno je zemljišče še nepozdano. Območje je v Prostorskem redu občine Radovljica opredeljeno kot prostorska enota z oznako ZA 14, SC, OPPN (SC – čiste stanovanjske površine).

Pobudnik spremembe – lastnik dela zemljišča želi možnost fazne gradnje objektov in komunalnih naprav. Predlaga se sprememba oziroma dopolnitev določil glede toleranc.

Pripravi se spremembe OPPN skladno z veljavno zakonodajo (predvsem Zakon o prostorskem načrtovanju – ZPNačrt) in vsemi podzakonskimi predpisi.

3. člen

(območje sprememb OPPN)

Območje urejanja OPPN je opredeljeno v Prostorskem redu občine Radovljica kot prostorska enota ZA 14, SC, OPPN. Skupna površina območja OPPN je ~ 0,9 ha površine.

Zemljišče se nahaja v k.o. Nova vas. Spremembe se nanašajo na celotno območje OPPN.

4. člen

(način pridobitve strokovnih rešitev)

Strokovna rešitev, kot podlaga za izdelavo sprememb OPPN, se pridobiva s preventivno vseh do sedaj izdelanih strokovnih podlag, pripravo variantnih rešitev in izborom najustreznejše variante.

Strokovna rešitev mora biti presojana s funkcionalnega, varstvenega in ekonomskega vidika ter z vidika njene sprejemljivosti v lokalnem okolju.

O izboru strokovne rešitve odloči pripravljavec.

Spremembe OPPN morajo biti izdelane v skladu z veljavno zakonodajo in podzakonskimi predpisi. Hkrati s spremembami OPPN se pripravljavi tudi prečiščeno besedilo in prečiščen grafični del OPPN. Prostorskega načrtovalca je izbral pobudnik spremembe OPPN.

5. člen

(rok za pripravo sprememb OPPN in njegovih posameznih faz)

Skladno z 61. a. členom Zakona o prostorskem načrtovanju se v postopku priprave sprememb OPPN rok za predložitev smernic in mnenj skrajša na 15 dni, enako pa se skrajša trajanje javne razgrnitve.

Spremembe OPPN se izdelajo po naslednjem okvirnem terminskem planu:

- začetek – sklep o pripravi in objava v Deželnih novicah, glasilu Občine Radovljica – Uradne objave ter na spletnih straneh občine
- priprava osnutkov sprememb OPPN, 15 dni
- smernice nosilcev urejanja prostora, 15 dni
- priprava dopoljnega osnutka sprememb OPPN, 15 dni
- javna razgrnitev dopoljnega osnutka sprememb OPPN, sodelovanje javnosti, javna obravnava, 15 dni
- preučitev pripomb in predlogov javnosti na dopoljnem osnutku sprememb OPPN, priprava stališč, priprava predloga OPPN, 15 dni
- mnenja nosilcev urejanja prostora, 15 dni

- sprejem usklajenega predloga sprememb OPPN na občinskem svetu
 - objava odločka o spremembah OPPN in izdelava končnega elab-orata, 15 dni,
- v primeru, da bo potrebna celovita presoja vplivov na okolje, se v postopke priprave sprememb OPPN ustrezno vključi tudi celovita presoja vplivov na okolje.

6. člen
(nosilci urejanja prostora)

Nosilci urejanja prostora, ki v postopku priprave sprememb OPPN sodelujejo s posredovanjem smernic za načrtovanje, strokovnih podlag urejanja prostora ter mnenj k predlogu sprememb OPPN za stanovanjsko gradnjo Zapuže so:

1. Ministrstvo za okolje in prostor, Sektor za SPVO, Dunajska 48, 1000 Ljubljana
 2. Ministrstvo za obrambo, Uprava RS za zaščito in reševanje, Vojkova 61, 1000 Ljubljana
 3. Ministrstvo za obrambo, Direktorat za logistiko, Sektor za gospodarjenje z nepremičninami, Vojkova 61, 1000 Ljubljana
 4. Ministrstvo za okolje in prostor, Direkcija RS za vode, Sektor območja zgornje Save, Mirka Vadnova 5, 4000 Kranj
 5. Zavod RS za varstvo narave, Območna enota Kranj, PC Planina 3, 4000 Kranj
 6. Zavod za varstvo kulturne dediščine Slovenije, Območna enota Kranj, Tomšičeva 7, Kranj
 7. Zavod za gozdove Slovenije, Območna enota Bled, Ljubljanska 19, 4260 Bled
 8. ELES, Elektro Slovenije d.o.o., Haldrnova 2, Ljubljana
 9. Elektro Gorenjska, d. d., Mirka Vadnova 3, 4000 Kranj
 10. Telekom Slovenije, d. d., Center za dostopovna omrežja Ljubljana - Kranj, Mirka Vadnova 13, 4000 Kranj
 11. Komunala Radovljica d.o.o., Ljubljanska 27, 4240 Radovljica
 12. Telernach d.o.o., Cesta ljubljanske brigade 21, 1000 Ljubljana
 13. Petroj plin d.o.o., Dunajska 50, 1000 Ljubljana
 14. Občina Radovljica, Gorenjska 19, 4240 Radovljica
- (Oddelček za infrastrukturo)
- Če se v postopku priprave osnutka sprememb OPPN ugotovi, da je potrebno pridobiti smernice in mnenja nosilcev urejanja prostora, ki niso naštetih v prejšnjem odstavku, se le-ti pridobijo v postopku.
- Občina pošlje osnutek sprememb OPPN nosilec urejanja prostora ter jih pozove, da ji v roku 15 dni od poziva dajo smernice.
- Če nosilci urejanja prostora v roku 15 dni ne dajo smernic, se šteje, da jih nimajo, pri čemer pa mora pripravljavec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi.
- Pripravi se predlog sprememb OPPN, ki se ga postreduje nosilec urejanja prostora, da dajo v 15 dneh mnenje, ali predlog sprememb OPPN upošteva smernice.
- Občina predloži občinskemu svetu usklajen predlog sprememb OPPN v sprejem, če je iz mnenj nosilcev urejanja prostora razvidno, da so v predlogu sprememb OPPN smernice upoštevane.

7. člen

(obveznosti v zvezi s financiranjem sprememb OPPN)

Izdelavo sprememb OPPN in vseh potrebnih strokovnih podlag financira pobudnik spremembe in dopolnitve.

8. člen
(objava sklepa)

Ta sklep začne veljati z dnem objave in se objavi v Deželnih novicah, glasilu Občine Radovljica – Uradne objave ter na spletnih straneh Občine Radovljica.

Številka: 3505-0013/2016

Datum: 25.11.2016

Ciril Globočnik l.r.
ŽUPAN

ŠPORT

Škoficu svetovni pokal

Radovljčan Domen Škofic je na zadnji tekmi za svetovni pokal v težavnostnem plezanju v Kranju osvojil drugo mesto, kar je bilo dovolj za skupno zmago.

MATJAŽ KLEMENC

Planinsko društvo Radovljica je po številu članov v Sloveniji na visokem četrtem mestu. Društvo ima šest odsekov, tudi športni plezalni odsek, ki ga vodi Pavel Škofic in šteje 98 članov. Z odličnimi rezultati na mednarodnem nivoju je odsek še povečal svojo prepoznavnost, ob tem pa odlično promovira to atraktivno športno panogo. Rezultati niso zrasli čez noč, so plod dolgotrajnega in načrtnega dela. Odsek ima v radovljiški osnovni šoli dve visoki plezalni steni in manjšo za balvansko plezanje. V lastni režiji so v Podvinu zgradili plezalni objekt, ki je v prvi vrsti namenjen tekmovalcem.

Letošnje leto je za odsek izredno uspešno, zato so v ponedeljek pripravili prireditve, ki so jo preimenovali slavje. Upravljeno. »Ko na občnem zboru Planinskega društva Radovljica poročam o našem odseku, vedno rečem, da se boljše sezone ne da narediti in na koncu leta vidim, da sem bil v zmoti. A si vendarle težko predstavljam, da bi lahko dosegli še kaj boljšega kot to, kar smo letos,« je bil s sezono zadovoljen Pavel Škofic. Uspehi so številni, v prvi plan pa so postavili tri tekmovalce: Domna Škofica, Vito Lukan in Luko Potočarja.

Domen Škofic, Vita Lukan, Luka Potočar in Pavel Škofic

»Pred sezono potihoma razmišljal, da bi lahko postal skupni zmagovalca svetovnega pokala, a pošteno, realno se nisem videl, da bi letos postal skupni zmagovalca. Računal sem nekje na tretje mesto. Vstop v sezono s tremi zmagami je bil res sanjski. Po zadnji tekmi v Kranju, v trenutku, ko sem zaključil v steni, je bilo kar nekaj razočaranja. Smer je bila težka, pogoji v dvorani so bili težki. Napaka je bila tudi moja. Prvo, kar mi je šlo skozi glavo, je bilo to, da mi je skupna zmaga spolzela iz rok. Na koncu se je izkazalo, da je bila postavitev problematična tudi za druge. V finale sem šel sproščen. Veliko večja nervoza je bila v polfinalu,« so bile zadovoljne besede Domna Škofica, trikratnega zmago-

valca svetovnega pokala in skupnega zmagovalca svetovnega pokala ter četrtouvrščenega na svetovnem prvenstvu, vse v težavnostnem plezanju.

»Pred prvenstvom je bil cilj, da se v obeh disciplinah uvrstim v finale. Obeh medalj sem bila vesela, saj je bilo treba za obe vložiti veliko truda in znanja. Večina tekmovalcev se odloči le za eno disciplino. Sama sem si rekla, da ne bom delala razlik, in sem se pripravila tako na balvane kot za težavnostno plezanje. Bronasta medalja v težavnostnem plezanju me je povsem razbremenila, tako da sem šla na balvane povsem sproščena. Tretja disciplina, hitrostno plezanje, mi ne leži,« je svoje videenje s Kitajske podala Vita Lukan, druga v balvanskem

in tretja v težavnostnem plezanju na mladinskem svetovnem prvenstvu.

»Četrto mesto me je kar malo razočaralo, saj vem, kako malo mi je zmanjkalo za stopničke. Seveda je bilo zadovoljstvo večje ob skupni zmagi, ki jo pošteno povedano nisem pričakoval. Da bom uspeh ubranil, bo treba še naprej dobro delati. Veseli me tudi plezanje na balvanih, nisem pa preveč navdušen nad hitrostnim plezanjem,« je povedal še tretji slavljeneč Luka Potočar, skupni zmagovalca evropskega mladinskega pokala v težavnostnem plezanju in četrti v težavnostnem plezanju na svetovnem mladinskem prvenstvu.

Športno plezanje je postala olimpijska disciplina in bo na sporedu na naslednjih igrah leta 2020 v Tokiu. Upamo, da se bodo funkcionarji dogovorili, da bo vsaka disciplina štela posebej in ne kombinacija, kar večini plezalcev ne diši preveč. Pri sotre je pozdravil in čestital tudi župan občine Radovljica Ciril Globočnik, ki ni mogel mimo olimpijskih iger. »Na letnih igrah so bili iz naše občine po večini le plavalci. Verjamem, da bomo čez štiri leta videli tudi kakšnega plezalca iz radovljiškega odseka in prepričan sem, da uspeh ne bo izostal.«

TAEKWON-DO

Uspešni v Celju

Tekmovalke in tekmovalci Taekwon-do kluba Begunje so uspešno nastopili na državnem prvenstvu v Celju. Državna prvaka sta postala Vanessa Dobre in Miha Mulej. Srebrne medalje sta osvojili Elena Lovrič (dvakrat) in Tea Debeljak. Na tretjo stopničko so stopili Adrijana Lazarevič, Maja Hrovat Šepič, Vanessa Dobre in Sebastijan Zupan Dimač.

PLAVANJE

Dvakrat v Kranju

Predstavniki Plavalnega kluba Gorenjska banka Radovljica so nastopili na dveh tekmah v Kranju. Na Kranjski čebeli so se na stopničke uvrstili: Robert Žbogar prvi na 100 m delfin in 100 m hrbtno, Anja Klinar prva na 200 m prosto, Emil Jakupovič prvi na 200 m prsno, Žan Pogačar prvi na 200 m prosto, Jan Toman drugi na 200 m prosto in tretji na 50 m prsno, Rok Pečar drugi na 400 m mešano, Manca Marčun druga na 200 m prsno. Po točkah FINA je prvo mesto pripadlo Anji Klinar (200 m prosto, 740 točk) in drugo Robertu Žbogaru (100 m hrbtno, 724 točk). Radovljičani so šli še na Špelin in Vesnin memorial in dosegli naslednje uvrstitve na stopničke: Anja Klinar prva na 100 m delfin in 400 m mešano, Robert Žbogar prvi na 100 m hrbtno in 50 m hrbtno, Rok Pečar prvi na 1500 m prosto, Špela Perše prva na 1500 m prosto, Tjaša Pintar tretja na 100 m hrbtno, Žan Pogačar tretji na 400 m mešano.

ATLETIKA

Dve medalji za Mojco Breganski

Mojca Breganski je več kot uspešno nastopila na svetovnem veteranskem atletskem prvenstvu, ki je potekalo v Perthu v Avstraliji od 26. oktobra do 7. novembra letos. Mojca se je domov vrnila z dvema bronastima medaljama. Tretja je bila v sedmeroboju (tek na 80 m z zaprekami, skok v višino, met kroglice, tek na 200 m, met kopja, skok v daljino, tek na 800 m), kjer je dosegla s 4549 točkami državni rekord za kategorijo Ž45. Drugo bronasto medaljo je osvojila v skoku v višino. S preskočenimi 150 cm je izboljšala svoj osebni veteranski rekord. Nastopila je tudi v teku na 400 m ovire, prišla je v finale in dosegla peto mesto in državni rekord v svoji kategoriji.

ATLETIKA

Prvo mesto za Lucijo Medja

V Podbrdu je bila zaključna slovesnost Slovenskega pokala v gorskih tekih. Med nagrajenkami sta bili tudi dve članici Atletskega kluba Radovljica. Obe sta nastopili v kategoriji U14. V skupni razvrstitvi je bila Lucija Medja prva, Eva Pačnik pa četrta.

STRELJANJE

Drugi turnir državne lige

V Ljubljani je potekal drugi Turnir državne lige v streljanju z zračno puško. V kategoriji kadeti so nastopili štiri radovljiški strelci. Žan Bohinc je bil deveti, Patrick Fister 28., Oskar Šubic 34. ter Aljaž Jalen 51.

Čaka jih pester spomladanski del

Vse selekcije Nogometnega kluba Šobec Lesce, razen selekcije U-15, so že zaključile jesenski del. Glede na videno se nam obeta zanimiv spomladanski del.

MATJAŽ KLEMENC

Za člansko nogometno ekipo NK Šobec Lesce jeseni ni bila uspešna. Začetek je bil soliden, saj so v prvih štirih kolih zbrali štiri točke. Nadaljevanje je bilo veliko slabše. V devetih tekmah so zbrali le dve točki. Končna bilanca jesenskega dela je ena zmaga, trije neodločeni rezultati in devet porazov. S šestimi točkami so na zadnjem mestu tretje Lige Cen-

ter in spomladi jih čaka težak boj za obstanek. Mladinci in kadeti po izpadu iz druge slovenske lige nastopajo v prvi Gorenjski ligi. Mladinci so odigrali osem tekem. Pet so jih dobili in tri izgubili. Na lestvici so četrti in imajo dve točki manj od vodilne Zarice in Save. Kadeti so odigrali devet tekem. Pet so jih dobili, tri igrali neodločeno in le eno izgubili. Jeseničani vodijo z 22 točkami. Leščani

so s štirimi manj na četrtem mestu. Tisto, kar je najbolj pomembno, je skupna lestvica, kjer Leščani, skupaj s Savo in Britofom, s 27 točkami delijo prvo mesto. Selekcija U-15 je solidno odigrala jesenski del v najvišjem rangu. Odigrali so 14 tekem. Začeli so s petimi porazi. Nadaljevanje je bilo boljše, tri zmage, dva neodločena rezultata in štiri porazi. S tekmo manj so trenutno dvanajsti. Selekcija U-14 nastopa

v skupini A 1. Gorenjske lige U-15. V enajstih tekmah so zbrali šest točk (ena zmaga, trije neodločeni rezultati in sedem porazov), kar jih uvršča na šesto mesto. Mlajši dečki U-13 nastopajo v skupini B 1. Gorenjske lige. Za vodilno ekipo Jesenic zaostajajo za tri točke. V devetih tekmah so šestkrat zmagali, dvakrat remizirali in enkrat izgubili. Ostale selekcije so igrale prijateljske tekme in se udeleževale turnirjev.

Uspešni v Celju in v Španiji

MATJAŽ KLEMENC

Radovljiški taekwon-do klub je uspešno nastopil na državnem prvenstvu, ki je potekalo v Celju. V kategoriji deklice dve prvi mesti za Nežo Guštin (borbe do 30 kg, forme, 5. kup). Ivana Sitar je bila dvakrat druga (borbe do

45 kg, forme 3.kup), Lina Buhaj pa druga (forme, 6. kup) in tretja (borbe do 40 kg). Pri dečkih štiri tretja mesta: Marko Oblak borbe do 27 kg, Žan Teran borbe do 35 kg, Medej Ručigaj borbe do 35 kg in forme 4. kup. V mladinski konkurenci drugo mesto za Jurija Sitarja

v formah 7. kup. Pri članicah je državni naslov osvojila Maja Habjan v formah 6. kup. Nekaj radovljiških tekmovalcev se je merilo v Španiji na 5. Challenger CUP-u. Tekmovalci, ki so se po kategorijah uvrstili na stopničke: dečki: Tibor Oblak 1. borbe do 140 cm; mladinke: Naja

Zupan 2. borbe do 50 kg, 3. forme črni pas I. DAN; člani: Gašper Papler 1. borbe do 64 kg, 3. borbe do 82 kg, Denis Škufca 3. borbe do 64 kg, Robert Guštin 2. borbe do 70 kg; veteranke: Barbara Sitar 1. forme črni pas I.-III DAN, 1. borbe, članice absolutno +70 kg.

Zmanjšajte možnost okvar!

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

Ne odlašajte!

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

Samo 41,18€ s kuponom do 31. 12. 2016

3BM d.o.o., Cesta Železarjev 7a, 4270 Jesenice, www.3bm.si, 3bm@siol.net, tel.: (04) 56-36-444

3BM

KULTURA

Kropa je spet prepevala

Na koncertu Vsi zbori zaddonite v Kropi, kjer se je organizirano pelo od leta 1876 naprej, so za osebni praznik iskreno voščili domačinu, skladatelju in zborovodji Egiju Gašperšiču.

JOŽE KOŠNJEK

Mešani pevski zbor Sveta Roka s Srednje Dobrave pri Kropi, moški pevski zbor Kropa, moški pevski zbor Podnart in ženski pevski zbor Koledva iz Kroke so v soboto zvečer v dvorani kulturnega doma v Kropi prepevali na tradicionalni prireditvi Vsi zbori zaddonite. Pod taktirko domačina Egija Gašperšiča sta skupaj zapela moška zbor iz Kroke in Podnarta ter kroparski fantje in dekleta iz Koledve. Posebni gostje prireditve so bili Radiški fantje iz dvojezične koroške vasi Radiše/Radsberg, ki že nad petdeset let sodelujejo s kroparskimi pevci. Prireditve sta povezovala Branka Konc in Branko Pirih.

Zgodba skupnih koncertov se je začela leta 2001. Poleg nastopajočih na letošnjem koncertu so bili večkratni udeleženci kroparskega pev-

skega dogodka zbor Almira iz Mošenj, korni zbor bazilike na Brezjah, Benedikove strune in mlada skupina Navdih iz Radovljice. In seveda gostje iz Radiš na Koroškem. Sicer pa je Kropa že dolgo kraj petja. Organizirano zborovsko petje se je začelo že leta 1876. Letos mineva tudi 55 let, odkar je na odru kroparskega kulturnega doma prvič zapel sedanjni moški zbor.

Kroparska prireditve je bila tudi voščilo domačinu, skladatelju in zborovodji Egiju Gašperšiču za 80. rojstni dan, ki ga je praznoval 1. septembra. Prej enostavno ni bilo priložnosti. Nepogrešljivemu Egiju so voščili predstavniki Glasbene šole Radovljica, ki jo je jubilat vodil več kot 30 let, in zbori iz Podnarta in Kroke. Avgust Mencinger mu je v imenu radovljiškega župana Cirila Globočnika izročil spominski kovanic.

Kroparski pevci so svojemu dolgoletnemu zborovodji Egiju Gašperšiču podarili sliko, na kateri sta zavetnica pevcev sveta Cecilija in njegov godovni zavetnik Egidij.

Lipa na srečanju pevskih zborov

Konec septembra je Zveza društev upokojencev Slovenije v Cankarjevem domu v Ljubljani pripravila že 41. Srečanje pevskih zborov društev upokojencev Slovenije. Potekalo je v sklopu Festivala za tretje življenjsko obdobje. Povabilo za udeležbo je dobilo 12 najboljših zborov iz posameznih pokrajin. Gorenjsko je zastopal Ženski pevski zbor Lipa. Članice zbora so s seboj povabile tudi nekaj simpatizerjev, med njimi tudi Francija Černeta, ki je o dogodku povedal: »Društvo upokojencev Radovljica praznuje letos sedemdeset let obstoja in delovanja, zato je bil nastop zbora v tako elitni družini pomemben prispevek k počastitvi društva, v katerem zbor uspešno deluje že 35 let. Glede na kvaliteto prepevanja je nedvomno izstopal prav naš pevski zbor. Po starostni strukturi je bil med starejšimi, po številnosti pa med najmanjšimi. Zato ob tej priložnosti vabimo v zbor tudi mlajše upokojenke, da bi se zbor ne samo pomladil, ampak tudi povečal in s tem dobil novo moč. Večinoma so zbori prepevali ljudske pesmi v različnih priredbah pa tudi skladbe iz narodno-zabavne glasbe. Naš zbor je posebej izstopal po kvalitetnem glasbenem izboru. To sta bili skladbi Eve Zupan Tamar in Čar pomladnega dne,« je zbor pohvalil Franci Černe.

Dan za pevske užitke

Letošnja Sozvočenja v Radovljiški graščini so ponudila čudovito pevsko nedeljo. Med nastopajočimi tudi domači Moški pevski zbor Triglav Lesce Bled. Na zaključni koncert v Ljubljano izbran Ženski zbor Carmen manet.

IGOR KAVČIČ

Radovljica – Za letošnji regijski tematski koncert Sozvočenja so bile značilne tri stvari. Deset pevskih sestavov iz gorenjske regije se je predstavilo v Baročni dvorani Radovljiške graščine, z naskokom najboljše „pevske“ dvorane na Gorenjskem, na visoki ravni sta jih organizirali območni izpostavi Javnega sklada RS za kulturne dejavnosti Radovljica in Škofja Loka, nagrade in priznanja pa so tokrat odnesli pevski sestavi, ki delujejo v Kranju. Na koncertu, ta je v nedeljo sredi novembra potekal v dveh delih, je nastopilo deset pevskih sestavov, moških, ženskih in mešanih zborov ter en oktet, vsak s tematsko zaokroženim izborom treh do petih pesmi. Sestave za Gorenjska Sozvočenja sta na podlagi zvočnih posnetkov izbrala Mihela Jagodic, svetovalka za vokalno glasbo pri republiškem JSKD, in priznani dirigent gospod Stojan Kuret, strokovni spremljevalec na koncertu pa je bil Marko Vatovec. Kot je povedala Tjaža Kržišnik z radovljiške izpostave JSKD, jih je še posebno razveselilo, da je bil nastopajočec uvrščen tudi zbor iz radovljiškega območja, namreč

Moški pevski zbor Triglav Lesce Bled se je predstavil z novo zborovodkinjo Matejo Praprotnik. / FOTO: TINA DOKL

Moški pevski zbor Triglav Lesce Bled, ki je letošnjo sezono začel z novo zborovodkinjo Matejo Praprotnik. Zbor je pripravil priredbe samospjevov v barvah Egija Gašperšiča, enega največjih pevskih zanesenjakov, kar jih pozna Gorenjska. V čast njegovemu življenjskemu jubileju. Zboru je posebno romantično noto dal tudi Gašperšič, saj pevce spremlja že vrsto let in za njih tudi piše priredbe. Tokrat je posebej za to priložnost priredil skladbo Pred durmi s klavirsko spremljavo.

Zadnji nastopajoči – in po mnenju Marka Vatovca tudi najboljši – je bil Ženski zbor Carmen manet iz Kranja, ki ga od vsega začetka vodi Primož Kerštanj. Zbor je bil tako izbran za predstavnika Gorenjske regije na zaključnem koncertu 10. decembra ob 18. uri v dvorani Slovenske filharmonije v Ljubljani. Nagrada za vzorno sestavo sporeda Gaudeamus igitur je prejela Barbara Kušar, MeMPZ Gimnazije Kranj pod vodstvom Erika Šmida pa je tudi najbolj perspek-

tivna zasedba in si je prislužil enodnevne intenzivne vaje z izbranim mentorjem. Nagrado za nakup notnega gradiva pa je prejel Gorenjski oktet z zborovodkinjo Petro Jerič. Za brezplačne vstopnice na zaključnem koncertu v decembru v Ljubljani pa so bili izžrebani pevci in pevke Akademskoga pevskega zbora France Prešeren iz Kranja, tokratna Sozvočenja pa so še enkrat znova pokazala, da je zborovska glasba na Gorenjskem na zelo visokem nivoju.

Kozic razstavlja v Kašči

ALENKA BOLE VRABEC

Slikar, ki je 2011 za svoje delo prejel plaketo A. T. Linharta in se v svojih delih s sporočilno igro vsakdanjih premetov sooča tudi z današnjim časom, na razstavi v galeriji Kašča podpisuje 23 olj, 22 portretov pomembnih Radovljičanov, ki jim dela družbo še Prešernova podoba.

V mladosti je hotel postati oblikovalec, a ga niso sprejeli na šolo za oblikovanje, tudi poklic gravirja mu ni bil naklonjen, postal je orodjar, ki se je s širokim zamahom zapisal tudi likovnosti. Umetnostna zgodovinarica in likovna kritičarka Maruša Avguštin je, ko je pred leti razstavljal v Galeriji Avla, ob razstavi zapisala: »O slogovni izraznosti avtorja je v primeru portretov težje govoriti, ker gre za dokumentarno gradivo, a je podano z njegovim večjim očesom in roko, ki zna upodobiti tako rekoč vse. V slikarskih upodobitvah v olju na podlagi iz lesnita je uporabil enoten format ne glede na velikost

Ljubo Kozic

fotografij, ozadja portretov koloriral v skladu z osebo in podobno v vseh primerih, da je dosegel dokajšnjo ubranost celotne razstave. Tako je verni portretnosti zadostil tudi z likovnim oblikovanjem.

Je v Kašči celotna zbirka portretov, ki ste jih naslikali?

»Ne, v Kašči visi dobra tretjina, naslikal sem jih šestdeset. Del zbirke je trenutno razstavljen v hotelu Grajski dvor, portreti častnih obča-

nov pa vise v občinski avli. Moja tiha želja je, da bi celotna zbirka visela v novi radovljiški knjižnici na domoznanskem oddelku.»

Kaj vas je vodilo pri izboru portretirancev?

Zelo sem zavezan kraju, kjer zdaj živim in moja domača galerija v Vrbnjah je odprta za vse. Potreben je le telefonski klic. Merilo za izbor portretirancev je bilo njihovo odmevno delo na katerem koli področju. Zelo pozorno sem in še spremljam dogajanja v svoji okolici.»

Zadnje čase vas je videti vedno s fotoaparatom v rokah. Rezultat: ena nagrada in dve diplomi. Kakšni motivi dajete prednost?

»Bistveni so dogodki, ne motivika. Zanima me predvsem črno-bela fotografija, ujeti in shraniti pomemben dogodek, kraj, vzdušje. Tak je bil nazadnje obisk Sečoveljskih solin, ki so bile pravi navdih. Dela mojega navdušenja za fotografijo bodo na ogled v preddverju graščine meseca februarja.»

V sedemdesetih letih ste se intenzivno ukvarjali z glasbo. V eni izmed publikacij sem našla vašo fotografijo s podnapisom: Kranjski Tom Jones z ansamblom Pips, 1973.

»Teh časov se rad spominjam. Nisem bil samouk, saj sem na kranjski Glasbeni šoli študiral petje in klavir. Takrat se je dalo z glasbo še zaslužiti in nekaj časa sem bil poklicni glasbenik. Potem pa je bilo treba misliti tudi na zaposlitev. Res je bilo naporno, saj sem med tednom hodil v redno službo, konci tedna pa so bili garaški in sproščujoči obnem, 'ko smo šibali'.»

Bili ste pevec v zelo cenjenem ansamblu Naša stvar, (1978), ki so mu obetali odmevno prihodnost.

»Drži. To je bil zares dober bend. Prijateljstva in stiki so ostali, in to ne le v besedah. Zdaj smo se spet zbrali in spet igramo. Prepričan sem, da bo Naša stvar v malce drugačni zasedbi spet vžgala. Saj veste: mladi roker – stari roker – vedno roker!«

STAREJŠI

Srečanje z jubilanti

MARJANA AHAČIČ

Tudi v Kropi so se v začetku novembra spomnili tistih osemdeset- in devetdesetletnikov, ki so letos praznovali okrogli življenjski jubilej. Društvo upokojencev Kropa je slavnice povabilo v gostilno Pri Jarmu, kjer so preživeli prijetno popoldne v druženju s prostovoljci, ki delujejo v okviru projekta Starejši za starejše. 80. rojstni dan so v tem letu praznovali: Marija Pavlič, Jože Gartner, Franc Kordež,

Adam Petrač, Jože Zupan in Janez Pfajfar, devetdesetega pa Albinca Ažman, Francka Šparovec, Mirko Špendov in Alojz Vidic. Medse so povabili tudi tiste, ki so praznovali več kot 90 let: Zofijo Peternel, Marijo Lazar in Stojana Potočnika ter Pavlo Lotrič in Marijo Fister, ki jesen življenja preživljata v domovih za starejše. Spomnili so se tudi dveh sokrajanov, ki sta v letošnjem letu praznovala okrogli jubilej, a srečanja nista več dočakala, to sta bila Gregor Šolar in Jože Šolar.

Društvo upokojencev Kropa šteje več kot 260 članov, prihajajo pa iz Kroke, Dobrave, Mišač in Jamnika, je povedala predsednica Metka Petrač. "Prostovoljci obiščejo vse, ki so starejši od sedemdeset let, pred novim letom pa obiščejo tudi vse tiste, ki so v domovih za starejše, in jih obdarimo s pletenimi nogavicami." Društvo je sicer zelo dejavno na športnem in kulturnem področju, organizirajo tudi številne izlete in pohode.

Albinca Ažman, Alojz Vidic, Mirko Špendov, Janez Pfajfar, Zofija Peternel, Marija Lazar, Franc Kordež in Stojan Potočnik

Osemdesetletniki iz Lesc

Društvo upokojencev Lesce je v okviru projekta Starejši za starejše organiziralo srečanje osemdesetletnikov – tistih, ki so letos že dosegli ta življenjski jubilej ali ga še bodo do konca leta.

Osemdesetletnike je pozdravil predsednik DU Lesce Vaso Koman.

IVANKA KOROŠEC

Sestali so se v soboto, 8. oktobra, v restavraciji Center. Od skupaj 25 se jih je srečanja udeležilo 15. Navzoče je pozdravil predsednik Društva upokojencev (DU) Lesce Vaso Koman, ki je bil s svojim prisrčnim nagovorom deležen toplega aplavza.

Koordinatorica projekta Starejši za starejše Helena Kralj je pozdravila vse navzoče in jim zaželela še obilo zdravja. Povedala je, da je v starosti najpomembnejše zdravje, ki ga upokojenci lahko ohranjajo med drugim tudi z gibanjem. V Lescah se že eno leto izvaja vsakodnevna jutranja telovadba 1000 gibov po

metodi ruskega zdravnika Nikolaja Grishina, ki se je lahko brezplačno udeležijo vsi zainteresirani. Leška pesnica Marja Čampa je recitala dve pesmi, mlada pevka Taša Mihelčič pa je poslušalce razveselila z dvema popularnima pesmima. Nadaljevali so s kosilom in prijetnim druženjem.

Ste že izbrali darilo za hišni proračun?

Privoščite mu akcijsko ponudbo okolju prijazne energije.

100%
čista energija
za gospodinjstva
in mala podjetja

Garancija cen!

Brez vezave!

20 € za spletni nakup

Aksijska ponudba UGODNEJŠA ELEKTRIKA 17*

Zajamčena cena do 31. 12. 2017	VT (€/kWh)	MT (€/kWh)	ET (€/kWh)
Cena brez DDV	0,05797	0,03477	0,04897
Cena z DDV	0,07072	0,04242	0,05974

Splača se biti kupec ECE!

Med vsemi, ki se boste odločili za ponudbo **UGODNEJŠA ELEKTRIKA 17**, bomo po izteku akcije izžrebali 1000 srečnežev, ki bodo prejeli kapo iz osebne kolekcije našega skakalnega asa **Petra Prevca**.

Več na ece.si**

Sestava primarnih virov za mala podjetja in gospodinjstva (2015)

- 87,3% vodna energija
- 6,7% biomasa
- 5,9% sonce
- 0,1% bioplin

Sestava primarnih virov za velika, srednja in mala podjetja ter gospodinjstva

- 36% obnovljivi viri
- 32% premog in lignit
- 24% jedrsko gorivo
- 5% zemeljski plin
- 3% nedoločljivo

* Aksijski cenik vključuje ceno dobavljene električne energije, ne vključuje pa cene za uporabo omrežja, trošarine, prispevkov in drugih zakonsko določenih dajatev. Pri akcijski ponudbi UGODNEJŠA ELEKTRIKA 17 se zaračunava fiksni del za energijo v višini 0,69 € brez DDV (0,8418 € z DDV) za posamezno merilno mesto na mesec. ECE ne razpolaga z rednimi ceniki za namen primerjave med rednim in akcijskim cenikom. Aksijska ponudba je namenjena gospodinjstvom in kupcem in traja od 28. 11. 2016 do 20. 1. 2017 oziroma do odprodaje za namen akcijske ponudbe zakupljenih količin električne energije. Bon za nakup v spletni trgovini ECE (20 €) vključuje DDV.

**Cenik, splošni pogoji in pravilnik dodatnega nagajevanja ter nagradnega žrebanja ponudbe UGODNEJŠA ELEKTRIKA 17 se nahajajo na spletni strani ece.si.

080 22 04
Pon.–pet.: 7:00–17:00

info@ece.si www.ece.si

ZANIMIVOSTI

Šolarji so kuhali kosilo za vrstnike

Dan slovenske hrane so v Osnovni šoli F. S. Finžgarja Lesce in Osnovni šoli Staneta Žagarja Lipnica počastili na posebej izviren način: učenci, ki hodijo k izbirnemu predmetu sodobna priprava hrane, so kuhali kosilo za svoje vrstnike: v Lescah krompirjev golaž, v Lipnici pa govnač.

MARJANA AHAČIČ

Tako govnač kot krompirjev golaž sta bila včasih pogosto na jedilniku, posebej v jesenskem in zimskem času, po navadi ob petkih, ko je bilo kosilo brezmesno. "Krompirjev golaž je spominjal na mesni golaž, le da je meso nadomestil krompir," je odločitev za jedilnik, na katerem sta bila še prosenka kaša

Pripravile so krompirjev golaž kot glavno jed ter proseno kašo in jabolčni kompot za poobede.

z jabolki in kompot, pojasnila mentorica leških "kuharic" Andreja Šimnovec in pripomnila, da bi kompotu nežnega okusa danes lahko rekli kar "voda z okusom". Kot pravi Šimnovčeva, so mladi kuhali z navdušenjem in brez kakšnih hujših zadreg. Tudi Andreja Mašič, mentorica na lipniški osnovni šoli, pravi, da so se imeli imenitno. Na OŠ Staneta Žagarja so se odločili, da h govnaču ponudijo jabolčni zavitek – slednjega so se šolarji, ki so opoldne začeli prihajati v jedilnico, posebej razveselili. "Kuhanje sodi med znanja, ki jih današnji otroci nimajo veliko, zato so še toliko bolj z veseljem prihajali k uram, ki so bile malce drugače zastavljene kot običajen pouk in zato zanje še toliko bolj privlačne."

Daša Majnik, Tijana Pečanac, Ema Resman, Julija Prešeren, Urška Erman, Karin Carotta in Anamarija Bagi so ob pomoči mentorice in šolskih kuharjev pripravile kosilo za šolarje Osnovne šole F. S. Finžgarja.

Urša Mohorič, Taja Fister, Galja Rožič, Eva Skušek in Eva Pačnik s šolskimi kuharicami, ki so pohvalile njihovo delo.

Šestošolci Luka Pucoonja, Aleksandar Šamac in Žan Varl: okusno je bilo!

Kronana poroka zakoncev Savnik

Po različnih krajih imenujejo posamezne obletnice poroke različno, a za tiste okrogle in res pomembne v glavnem velja, da je 25. srebrna, 50. zlata, 60. diamantna, 65. železna, 67. kamnita, 70. milostna in 75. kronana poroka. Slednjo sta letos praznovala 97-letna Štefka in 99-letni Vinko Savnik iz Radovljice.

Štefka in Vinko Savnik / FOTO: ARHIV MARJETE SAVNIK

IVANKA KOROŠEČ

Tri četrtoletja skupnega življenja je res nenavaden in redek jubilej. Njuna hčerka Marjeta Savnik je povedala: »Praznovali smo v najožjem krogu, umirjeno in častljivo, primerno njihovi visoki starosti. Mama in oče rada pripovedujeta zgodbo o svoji nenavadni poroki. V prvih dneh druge svetovne vojne, ko so Nemci zasedli našo domovino, se je razširila vest, da bodo od 20. maja 1941 dalje vsa neporočena dekleta odpoklicali v Nemčijo na vojaško sanitetno urjenje. Kot mnogo drugih parov sta se tudi 22-letna Štefka in 24-letni Vinko nemudoma odločila, da se takoj poročita. Župnik v Lescah je bil pripravljen zapisati uradni datum za dan ali dva nazaj. Z domačo kočijo sta se odpeljala proti Lescam, na poti srečala sorodnika in prijatelja ter ju prosila za priči in se poročila. Popoldne sta šla na poročno potovanje za Savo od

Lancovega do Bodeškega mostu in za poročni šopek nabrala bele marijine srajčke.

Vojni časi so bili težki. Mamine starše in brata (Novakove) so izselili v Srbijo, oče je bil prisilno mobiliziran v nemško vojsko. Pogosto pripoveduje, da mu je bila usoda naklonjena, kajti z znanjem tujih jezikov in harmonike se je večkrat rešil iz nevarnih situacij. Rodila sem se leta 1943 in očka me je prvič videl, ko sem bila stara pol leta. Čeprav je bilo premoženje (trgovina, tovarna) obeh družin nacionalizirano, sta vestno opravljala svoja trgovska poklica in skrbela za urejen in prijeten dom. Oče se je posvečal glasbi, mama pa športu. Veliko veselja sta v njuno življenje prinesla vnuka in kasneje pet pravnukov.«

Zadnja leta preživljata v Domu dr. Janka Benedika in se z zadovoljstvom ozirata na pestro in valovito življenjsko pot.

PRSTOMET

»Drugi polčas« v Renčah

V Šenčurju je potekal 7. Pokal Slovenije in 3. Memorial Borisa Brezarja v prstometu. Tokratna udeležba je bila rekordna, saj je nastopilo 64 trojk. Organizator je bil primoran izpeljati kvalifikacije, saj je bilo na glavnem turnirju prostora le za štirideset trojk. Letošnji šenčurški turnir bo v najlepšem spominu ohranila ekipa Lotrič Meroslovje (Senica), ki so bili v finalu boljši od ekipe Škorpioni (Senica). V tekmi za tretje mesto je bil ekipa Korenine Kranj (Društvo upokojencev Kranj) boljša od Starih Lisjakov (Nogometni klub Visoko). Med prvo osmerico sta se iz naše občine uvrstili dve ekipi. Mišo tim so osvojili sedmo mesto, ŠDP Lesce 1 pa osmo mesto. V izločilne boje, na koncu uvrščeni od devetega do 16. mesta, najdemo še tri predstavnike iz radovljiške občine: MD-Cifra 3 (Begunje), AŠKD Center Lesce 1 in ŠD Podnart. Kar se tiče Slovenskega pokala, je Šenčur šele »prvi polčas«. Nadaljevanje sledi v začetku leta 2017, točneje 7. januarja, v Renčah. Tam bo tekma posameznikov, točke pa se bodo hkrati štejele k ekipni razvrstitvi iz Šenčurja.

PO OČALA V ART OPTIKO

Dobro se je zavedati, da imamo samo en par oči, ki so nenadomestljive. Priporočamo, da jih pregledajo specialisti okulisti, ki so edini usposobljeni, da postavijo kakršnokoli diagnozo. Očesna ambulanta s koncesijo v Kranju obratuje vsak dan od ponedeljka do petka. Izkoristite kratke čakalne vrste in se naročite že danes. Za brezplačen pregled s sklenjenim dodatnim zdravstvenim zavarovanjem se naročite po telefonu 05 907 0250 ali osebno.

50% POPUST na druga očala z enako dioptrijo, za isto osebo

(Velja za očala z enako ali nižjo ceno. Drugi popusti in akcije se ne seštevajo. Ugodnost velja do 31. 12. 2016.)

Mercator Pika

V Art optiki lahko koristite Pika kartico.

S Piko lahko: * plačujete in pridobite bonitetne pike
* unovčujete pike za nakup izdelkov
* koristite posebej za vas pripravljene akcije

Lep okvir, dobra slika.

ART OPTIKA, Bleiweisova cesta 14, Kranj, T: 05 907 0250

ČISTO NOVA, JESENSKO-ZIMSKA KOLEKCIJA ŽE PRI NAS.

OBČINSKE NOVICE

Odkrito o težavah, povezanih z demenco

Ljudska univerza Radovljica je v začetku novembra pripravila prvega od dogodkov v okviru projekta Alzheimer cafe. V polni dvorani Čebelarskega centra v Lescah je o izzivih in težavah, s katerimi se srečujejo predvsem svojci bolnikov z demenco, predavala predsednica društva Spominčica Štefanija L. Zlobec. Naslednje srečanje bo 8. decembra.

Štefanija L. Zlobec na predavanju v Čebelarskem centru v Lescah

MARJANA AHAČIČ

Na svetu je že več kot 44 milijonov bolnikov z demenco, samo v Evropi devet milijonov, v Sloveniji pa več kot 32 tisoč. Zanje skrbi vsaj trikrat toliko ljudi, tako da ta kronična napredujoča bolezen, ki prizadene možganske celice, odgovorne za spomin, mišljenje, orientacijo, razumevanje, sposobnost govora ... samo v naši državi posredno ali neposredno prizadene več kot sto tisoč ljudi. Kljub temu, poudarjajo na Ljudski univerzi Radovljica, ljudje še vedno premalo vedo o tej bolezni, zato demenca pogosto vodi tudi v socialno izključenost. »Na Ljudski univerzi Radovljica že četrto leto deluje Medgeneracijski center. Pri svojem delu smo zaznali, da so svojci oseb z demenco zelo obremenjeni, soočajo se s številnimi stiskami, potrebujejo informacije ter podporo,« pojasnjuje svojo odločitev o tem, da problemu demence posvetijo več pozornosti. Povezali so se s Spominčico, slovenskim združenjem za pomoč pri demenci, in v dvorani Čebelarskega centra Lesce organizirali prvi Alzheimer cafe v Radovljici, na katerem je Štefanija L. Zlobec, predsednica Spominčice, predavala o prepoznavanju demence in izzivih, ki jih bolezen v družbi prinaša. Društvo Spominčica je pogovorne večere Alzheimer cafe povzelo po nizozemskem zgledu, v Sloveniji so z njimi začeli leta 2012, na Gorenjskem tokrat prvič. »Demenca je bolezen, tako kot diabetes ali pljučnica. Je bolezen možganskih celic,

Že v četrtek, 8. decembra, ob 18. uri prav tako v dvorani Čebelarskega centra Lesce pripravljajo predavanje o sporazumevanju in žalovanju v okviru demence.

pri kateri se v zelo hudih stiskah in težavah znajdejo ne le bolniki, ampak tudi svojci. Bolezen namreč traja zelo dolgo, v povprečju od deset do petnajst let, zaradi česar je življenje svojcev zelo naporno. Pogosto trpijo zaradi izgorelosti, zlasti v zadnjih letih življenja namreč bolnika ne morejo niti za trenutek pustiti brez nadzora, saj so bolniki v zadnji fazi bolezni popolnoma nesamostojni in nepredvidljivi. Zato je življenje svojcev tako zelo težko,« poudarja Zlobčeva. Demenca je kronična napredujoča bolezen, ki prizadene možganske celice, odgovorne za spomin, mišljenje, orientacijo, razumevanje, računsko in učne sposobnosti, sposobnosti govornega izražanja ter presoje. Najpogostejša oblika demence je Alzheimerjeva bolezen, ki predstavlja več kot dve tretjini demenc. »Znanstveniki že precej dobro vedo, kaj se v celicah dogaja v času bolezn, zakaj pride do nje, pa še vedno ne; kako jo pozdraviti, še manj ...» pravi Zlobčeva. »Obstaja nekaj zdravil, ki zadržujejo razvoj bolezni, pomembno pa je, da jih dobi oseba z demenco čim bolj zgodaj – takrat najbolj pomagajo – zato je nujna tudi zgodnja diagnoza.« Zadnje zdravilo za demenco je prišlo na tržišče leta 2003, potem ni bilo nobenega novega več, še navaja, po

drugi strani pa se v vsej Evropi vedno bolj ve, kako delati z bolniki z demenco. »Bolniki, čeprav so videti, kot da vas ne razumejo, ne poznajo, vse do konca življenja čutijo. Prvo navodilo, kako z njimi delati, je zato: prijazno, potrpežljivo in z ljubeznijo. Dobro jih je tudi zaposliti z nalogami, ki jih zmorejo. Zlasti v prvih letih, ko so tega še sposobni. Da se počutijo koristne in ne odrinjene.« Poudarja, da je bolezen mnogo več kot samo izguba spomina. »Postopoma prizadene umske sposobnosti v taki meri, da oseba ni več sposobna skrbeti sama zase. Bolniki se vedenjsko in karakterno spreminjajo pred našimi očmi, s čimer se je, tako pove večina svojcev, najtežje sprijazniti.« Kot pravijo na Ljudski univerzi, bodo svojce kot tudi javnost nasploh še naprej informirali in ozaveščali. Srečanja Alzheimer cafe, na katerih bodo udeleženci lahko v neformalnem in sproščenem vzdušju izmenjali izkušnje, pridobili nova znanja in dobili odgovore na vprašanja, bodo namreč postala redna, mesečna. Tako že v četrtek, 8. decembra, ob 18. uri prav tako v dvorani Čebelarskega centra Lesce, pripravljajo predavanje o sporazumevanju in žalovanju v okviru demence. Predavala bo psihologinja dr. Vid Vanja Vodušek.

Otroci s koncertom darovali za Hospic

Na dobrodelnem koncertu so zbirali denar za tabor za žalujoče otroke in mladostnike.

URŠA PETERNEL

Gorenjski območni odbor društva Hospic, ki ima sedež v Radovljici, je pred kratkim v Žirovnici pripravil dobrodelni koncert, na katerem so zbirali denar za organizacijo tabora za žalujoče otroke in mladostnike. Kot je dejala predsednica območnega odbora Mira Stuček, društvo skrbi za umirajoče bolnike in njihove svojce, tudi za žalujoče otroke, ki so pogosto prezrti žalovalci. Zato vsako leto pripravljajo triinpolnednevni vseslovenski tabor, ki je namenjen otrokom in mladostnikom, ki so doživeli smrt bližnje osebe. Tabor jim pomaga, da izgubo lažje prebolijo in se čim prej vrnejo v vsakdanje življenje. Na dobrodelnem koncertu so otroci s svojim nastopom darovali za organizacijo tabora, svoj del pa

Pevka Taša Mihelčič iz Lesca

so prispevali tudi obiskovalci koncerta s prostovoljnimi prispevki. Na koncertu so nastopili Otroška folklorna skupina Breznica, Hana Julija Pavšič, plesalci Moj klub Bled, Otroški in mladinski pevski zbor OŠ Žirovnica s solistkama Tjašo Jesenko in Emo Hribernik, Metka Magdič in Žiga Jan Krese, Mladinski pevski zbor OŠ Josipa Vandota Kranjska Gora, iz radovljiške občine pa pevka Taša Mihelčič iz Lesca in Erazem Janc s Spodnje Dobrave pri Kropi s svojim dedijem.

PT Resman,
pekarstvo in turizem, d.o.o.

Zgoša 44, 4275 Begunje na Gorenjskem
Tel.: 031/257 125, 04/53 33 340,
041/437 463 in 031/555 348

DECEMBRSKA PONUDBA PEKARNE RESMAN

PEKA IZ NARAVNIH SUROVIN BREZ KONZERVANSOV

ROČNO IZDELANI PARKLJI, MEDENI MIKLAVŽI IN ANGELČKI

POTICE – klasične in pirine z različnimi nadevi, z rozinami ali brez

DOMAČI PIŠKOTI – več kot 20 vrst brez ali z minimalno pecilnega praška, več vrst maslenih piškotov, piškoti brez jajc in mleka, piškoti iz pirine moke, jabolčni in konopljni, navadni in pirini medenjaki

ZA DARILA – pletena srca, številke, živali, figure

DODATNA PONUDBA

izdelki lokalnih pridelovalcev hrane: moke, bohinjski sir in mesnine, kava, med, žganja, sokovi, čaji, tudi ekološki pridelki

ODPRTO: PETEK 6.00 – 16.00, SOBOTA 6.00 – 13.00
ponedeljek, 5. 12. (6.00 – 16.00), torek, 6. 12. (6.00 – 13.00)

Naše izdelke lahko naročite in dobite tudi v Domači trgovini v Radovljici, v Kovorju, v Kamrici na Jesenicah in v KZ Križe.

Srečno 2017!

ZANIMIVOSTI

Imela je domotožje

Tejo Pangerc smo lahko spremljali v prvi slovenski različici resničnostnega šova Survivor. Domov je odšla trideseti dan. Šov je spremenil njeno osebnost – na bolje, pravi. A kljub težkim pogojem v šovu bi se za sodelovanje v njem odločila še enkrat.

ALENKA BRUN

Kranj, Mošnje – Od 18. leta Teja dela v gostinstvu kot natakarica. „V bistvu od takrat, ko sem se iz Mošenj preselila na Bled k prijateljici.“ V vsem tem času kar je njeno življenje prepleteno z gostinstvom, se je kdaj pa kdaj seveda poigrala tudi z idejo, da bi imela lasten lokal. V šovu je spoznala Saro, s katero sta spletili trdno zavezništvo in že razmišljali o tem, da ko se vrneta v Slovenijo, bi pa morda skupaj začeli kakšno gostinsko zgodbo.

Po vrnitvi s Filipinov, pravi Teja, je ponovno padla v vsakdanjo rutino, ki je bila vajena že pred Survivorjem. „Vsak je nekaj storil, se z navdušenjem podal naprej, jaz pa se enostavno nisem našla. Vrnila sem se na staro delovno mesto v

Radovljico. Potem je najprej Sara stanovala pri meni, tudi delali sva skupaj, vendar je ugotovila, da se na Gorenjskem ne vidi, in se je vrnila v Ljubljano.“ V nadaljevanju je sledila obratna zgodba: Teja se je preselila v Ljubljano. „Ugotovila sem, da moram enkrat v življenju povleči črto.“ Že na Filipinih je premišljevala, da se mora umiriti, da bo po vrnitvi morala nekaj spremeniti. In v tistem trenutku ji je Sara ponudila roko, da ugotovi, kaj in kako naprej. Sedaj tudi delata skupaj: v lokalu v Mengšu.

Zakaj se je Teja sploh prijavila v Survivor? Družba se je šalila, da to pa je šov, v katerem bi se lahko preizkusila. Najprej se je vsemu skupaj smejala, potem pa jo je nagovarjanje podžgalo, da se je odločila in se prijavila. Sledila je prva, druga, tretja

avdicija. Takrat je bila še v zvezi. Fantu se je zdelo neverjetno, da bi lahko bila sprejeta, a zgodilo se je točno to: poklicali so jo s Pop TV in ji sporočili novico. Spominja se, da je želela potrditveno elektronsko pošto, da je to res, da se ne bi slučajno kdo šalil na njen račun ...

Na začetku v šovu kakega posebnega šoka ni doživela. Ker je spretna z rokami, rada dela in se nobenega dela ne boji, se je zamotila in tako niti ni občutila lakote. Pa tudi kar se taktičnosti pri igrah tiče, je bila dobro zapisana. Na začetku se je sploh znašla v skupini, ki je precej zmagovala, tako, da čeprav je bila nagrada slaba, je motivacija za naprej še vedno bila. Presenetil jo je edino občutek domotožje. „Če sem v Ljubljani, vem, da se lahko vsak dan pripeljem

v Mošnje in vidim mami ali pa prijatelje – ti mi veliko pomenijo. Tam pa me je ubilo to, da sem vedela, da ne morem z nikomer komunicirati. To je precej negativno vplivalo tudi na mojo motiviranost.“ Sicer je s seboj na Filipine prinesla sliko, na kateri sta s prijateljico, a jo je dobila šele 23. dan, ko je vsak od tekmovalcev dobil neko stvar.

Izpadla je kot deseta. V Survivorju je preživela trideset dni, ker je tudi tisto, kar si je želela: da dočaka drugo polovico šova, doživi združitev obeh plemen. Spominja se, kako je prvič ugotovila, da jo obdajajo različni ljudje in da bo morala dobro razmisliti, s kom se bo družila, kdo bo njen zaveznik. "Imela sem srečo: s Saro sva se ujeli in ostali zaveznici do konca." Če bi zmogla, bi pomagala domačim pri obnovi hiše,

FOTO: MATIČ ZORMAN

nekaj denarja bi verjetno dala bratu, kaj vzela zase, za lokal. Velik zaslužek to sicer ne bi bil, ampak denar vedno prav pride.

Teja sicer s prepoznavnostjo nima problemov, vendar tolikšne, ki jo je dobila s svojim tekmovanjem v Survivorju, ni vajena. Prizna, da nanjo ni bila pripravljena. V prestolnici jo velikokrat pocukajo za rokav, jo ogovorijo. Pravi, da je včasih lahko kar naporno.

Survivor jo je spremenil. „Časa za razmišljanje imaš ogromno. Prva dva tedna sem razmišljala samo, kaj

sem v življenju naredila narobe; komu bi se lahko opravičila, čeprav je prepozno; kaj sem zamudila. Enostavno so v šovu okoliščine posebne, ogromno je različnih dejavnikov in vsaka malenkost lahko sproži zanimivo reakcijo. Naslednjih 14 dni pa sem razmišljala, kako bom vse, kar sem ugotovila, popravila. Vrnila sem se spremenjena, kar mi povedo tako mami kot prijatelji in prijateljice. Določene stvari danes cenim bolj, zadala pa sem si tudi veliko ciljev in jih začela dejansko uresničevati.“

Od ljudi za ljudi.

PRILAGODITE STROŠKE RITMU SVOJEGA POSLA

SI.BLAGAJNA

1, 2, 3 DO IZDANEGA RAČUNA!

Samo pri Si.mobilu:

- › možnost **sezonskega mirovanja**, če programa ne uporabljate celo leto,
- › najenostavnejši blagajniški program, ki deluje na vašem telefonu,
- › samodejno potrjevanje računov, tudi ko ni internetne povezave.

Za več informacij nas obiščite na www.simobil.si/blagajna ali na Si.mobilovem prodajnem mestu. Lahko nas tudi pokličite na 040 40 40 20 ali nam pišete na poslovni.svetovalec@simobil.si.

14,99 €
NA MESEC

2,99 €
NA MESEC V MIROVANJU

PRIREĐITVE

2. decembra–30. decembra

- 2. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU ob 15. uri, Linhartov trg
DJ DAR MAR ob 16.30: **PLESNA GLASBA**, Linhartov trg
PRIZGI LUČI! ob 16.46: **PRIZIG LUČK IN ZABA**, Linhartov trg
DJ DAR MAR IN WILD WEST PLES DO NEBES ob 17. uri, Linhartov trg
OKUSI RADOL'CE ob 19. uri: **ZAKLJUČNA ZABA: OKUSOV IN IGER**, Gostišče Draga*
GLASBENI VEČER ob 19. uri: **ANSAMBEL SAŠA AVSENIKA**, Gostilna in restavracija Avsenik, Begunje*
- 3. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
WALDORFSKI BOŽIČNI SEMENJ od 10. do 17. ure, Waldorfski vrtec, Radovljica
PODVINSKA TRŽNICA ob 10. uri, vrt Vile Podvin
USTVARJALNA DELAVNICA ob 10. uri: **DVODNEVNA DELAVNICA IZDELAVE BOŽIČNIH JASLIC IZ GLINE ZA OTROKE NAD 10. LETOM IN ODRASLE** (3. in 4. 12.), atrij Radovljiške graščine
PRIREĐITEV ZA OTROKE od 13. do 16. ure: **PRAVLJIČNI KONJI Z RANČA SITAR**, Linhartov trg
KULINARIČNI IN GLASBENI DOGODEK ob 14. uri: **PRIKAZ IZDELAVE KOLIN IN PEKA KRUHA IN OCVRKOVKE**, Izletniška kmetija Globočnik, Globoko*
DOBRODELNI DOGODEK ob 19. uri: **1. DOBRODELNA VEČERJA CUDV IN VILE PODVIN**, Vila Podvin, Mošnje*
- 4. DECEMBRA**
BOLŠJAK od 10. do 13. ure, Linhartov trg
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
ZA OTROKE ob 11.00: **PRAZNIČNI HOKUS POKUS IN OBISK MIKLAVŽA**, Linhartova dvorana
GLASBENA POPESTRITEV NA TRGU ob 17. uri: **MITJA ŠINKOVEC**, Linhartov trg
PLES IN GLASBA ob 18. uri: **DRUŽABNA SREČANJA POD AVSENIKOVO MARELO**, Gostilna in restavracija Avsenik, Begunje
- 5. DECEMBRA**
ZA DOJENČKE ob 10. uri: **JOGICA**, Knjižnica A. T. Linharta, Miklavževanje ob 17. uri, Športni park Vrbnje
- 6. DECEMBRA**
KONCERT ob 19. uri: **KONCERT ORKESTRA SLOVENSKE POLICIJE S KRISTINO BITENC**, Linhartova dvorana*
PREDAVANJE ob 19.30: **DR. JAKOB PREŠERN IN NJEGOV BOŽIČ NA FRONTI**, Knjižnica A. T. Linharta, Radovljica
- 7. DECEMBRA**
PREDAVANJE ob 10. uri: **HRANA ZA DOJENČKE**, Knjižnica A. T. Linharta
ZA OTROKE ob 15.30: **BEREMO S TAČKAMI**, Knjižnica A. T. Linharta
ZA OTROKE ob 17. uri: **TA VESELI KLUB**, Knjižnica A. T. Linharta
MEDITACIJE ob 19.30: **MEDITACIJE S SOLNO TERAPIJO**, Solna hiša, Radovljica
GLASBENI VEČER ob 19. uri: **AVSENIKOV KLUBSKI VEČER**, Gostilna in restavracija Avsenik, Begunje*
- 8. DECEMBRA**
DELAVNICA ZA OTROKE ob 17. uri: **MALI PINGVINČEK**, Knjižnica A. T. Linharta
ODPRTJE RAZSTAVE ob 18. uri: **IKONE, ALBINA NASTRAN**, Galerija Šivčeva hiša
BRALNI DOGODEK ob 18. uri: **GVERILSKA ČITALNICA #5**, Kavarna Prešeren
ALZHEIMER CAFE ob 18. uri, Čebelarstvo razvojni center Gorenjske, Lesce
OB OBČINSKEM PRAZNIKU ob 19.15: **PODOKNICA LINHARTU Z MEPZ A. T. LINHART**, začetek pri spomeniku Josipini Hočevar na Linhartovem trgu
OB OBČINSKEM PRAZNIKU ob 20. uri: **OSREDNJA PROSLAVA S PODELITVIJO OBČINSKIH PRIZNANJ**, Linhartova dvorana
- 9. DECEMBRA**
DAN ODPRTIH VRAT od 11. do 22. ure, Lektarski muzej Radovljica
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
PRIZIGANJE LUČI NA BOŽIČNEM DREVESU, center Begunj
GLASBENI VEČER ob 19. uri: **ANSAMBEL ZUPAN**, Gostilna in restavracija Avsenik, Begunje*
- 10. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
USTVARJALNA DELAVNICA od 10. do 12. ure: **ZA BABICE, DEDKE IN VNUKE**, atrij Radovljiške graščine
DAN ODPRTIH VRAT od 11. do 22. ure, Lektarski muzej Radovljica
- FOLKLORA** ob 12. uri: **NASTOP FS LESCE**, Linhartov trg, Radovljica
PREDSTAVA ZA OTROKE ob 17. uri: **TEATER CIZAMO: DEDKOV PRIDNOMETER**, Linhartov trg, Radovljica
- 11. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
DNEVI ODPRTIH VRAT od 11. do 22. ure, Lektarski muzej Radovljica
PRIREĐITEV ZA OTROKE od 13. do 16. ure: **PRAVLJIČNI KONJI Z RANČA SITAR**, Linhartov trg
GLASBENA POPESTRITEV NA TRGU ob 17. uri: **NATAŠA ARTIČEK IN BORIS BURSAC**, Linhartov trg, Radovljica
NOVOLETNI KONCERT: ob 17.18: **BID BANG – ROCK SWINGS**, Linhartova dvorana Radovljica* ob 20.18: **BID BANG – ROCK SWINGS**, Linhartova dvorana Radovljica* (razprodano)
MUZEJSKI VEČER ob 18. uri: **OBLAČENJE LJUDI NA SLOVENSKEM V LINHARTOVI DOBI**, Projekcijska soba MRO
- 12. DECEMBRA**
ZA DOJENČKE ob 10. uri: **JOGICA**, Knjižnica A. T. Linharta, Radovljica
- 13. DECEMBRA**
GLASBA ob 18.30: **PRAZNIČNI NASTOP GLASBENE ŠOLE RADOVLJICA**, Plesna dvorana Radovljiške graščine
ZA OTROKE ob 15.30: **BEREMO S TAČKAMI**, Knjižnica A. T. Linharta
PREDAVANJE ob 19.30: **SPOMENICA SOKOLSKEGA DOMA V RADOVLJICI OB NJEGOVI 95-LETNICI** (Jure Sinobad), Knjižnica A. T. Linharta Radovljica
- 14. DECEMBRA**
BRALNI KLUB ob 9. uri: **POGOVOR O KNJIGI OB KAVI IN ČAJU**, Knjižnica A. T. Linharta
ZA OTROKE ob 17. uri: **TA VESELI KLUB**, Knjižnica A. T. Linharta, Radovljica
ODPRTJE RAZSTAVE ob 18. uri: **NOVOLETNA PRODAJNA RAZSTAVA KUD VELIKA NARAVA**, Galerija Brigita
- 15. DECEMBRA**
OTROŠKA DELAVNICA ob 17. uri: **KO SNEG POBELI BREG**, Knjižnica A. T. Linharta
- 16. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
DELAVNICA ZA OTROKE ob 17. uri: **ZVONČEK JELENČKA RUDOLFA**, atrij Radovljiške graščine
KONCERT ob 19. uri: **KONCERT HARMONIKARSKIH ORKESTROV**, Plesna dvorana Radovljiške graščine
- 17. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
DELAVNICA KOVAŠKEGA MUZEJA od 9. do 13. ure: **BOŽIČNE KVAČKARIJE S SONJO KOREN**, Otroški vrtec Kropa*
GLASBENA PRIREDITEV ZA OTROKE ob 16. uri: **GLASBENI VRTILJAK**, nastop pevcev Glasbenega studia Osminka, Linhartov trg
SPREJEM LUČI MIRU IZ BETLEHEMA ob 18. uri, Cerkev sv. Petra, Radovljica (po večerni maši)
OPERNI KONCERT ob 20. uri: **BARITONIST IVAN ANDRES ARNŠEK IN PIANISTKA MOJCA LAVRENČIČ**, Radovljiška graščina
- 18. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
PRIREDITEV ZA OTROKE od 11. do 13. ure: **TA VESELI DAN S KUŽKI**, Linhartov trg
KOLEDVA ob 16. uri: **KOLEDVA 2016: KROPARSKI PEVSKI ZBORI IN INSTRUMENTALNA SKUPINA**, Kulturni dom Kropa
GLASBENA POPESTRITEV NA TRGU ob 17. uri: **ROK IGRA ROCK NA KARBONSKI KITARI, KI JO JE NAREDIL SAM**, Linhartov trg
PLES IN GLASBA ob 18. uri: **DRUŽABNA SREČANJA POD AVSENIKOVO MARELO**, Gostilna in restavracija Avsenik
- 19. DECEMBRA**
ZA DOJENČKE ob 10. uri: **JOGICA**, Knjižnica A. T. Linharta
- 20. DECEMBRA**
KONCERT ob 17. uri: **BOŽIČNA PRAVLJICA S FLAVTO, VIOLINO IN CITRAMI**, dvorana Glasbene šole Radovljica
- 21. DECEMBRA**
KONCERT ob 17.30: **BOŽIČNO-NOVOLETNI KONCERT – Z MEPZ A. T. LINHART RADOVLJICA**, Psihiatrična bolnišnica Begunje
- 23. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
USTVARJALNA DELAVNICA ZA OTROKE ob 17. uri: **ANGEL SREČE**, atrij Radovljiške graščine
GLASBENA POPESTRITEV ob 17. uri: **NATAŠA ARTIČEK IN BORIS BURSAC**, Linhartov trg
- KONCERT** ob 18.30: **SLOVENSKI BOŽIČ IN BOŽIČNO PREPEVANJE**, Kamna Gorica (začetek v cerkvi sv. Trojice in nadaljevanje po vasi)
GLEDALIŠČE ob 20. uri: **ŠE VEDNO MAME**, Linhartova dvorana, Radovljica*
- 24. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 17. ure, Linhartov trg
PRAVLJIČNA URICA ob 10. uri: **PRAVLJIČNA URICA Z LUKOM IN GRDINICO**, Linhartov trg
ČUPAKABRA NA HODULJAH ob 11. uri, Linhartov trg
- 25. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 19. ure, Linhartov trg
ANA SNEŽNA V RADO'LC ob 17. uri: **IME MI JE VIDA**, Linhartov trg
- 26. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 10. do 20. ure, Linhartov trg
KONCERT ob 16. uri: **BOŽIČNI KONCERT Z GOSTI, MEPZ LJUBNO**, Cerkev v Ljubnem
OGNJENI SPEKTAKEL ob 17. uri: **ČUPAKBRA IN PRIDEN MOŽIC: SODRGA**, Linhartov trg
KONCERT ob 17. uri: **PRAZNIČNI KONCERT KOLEDVE**, dvorana Psihiatrične bolnišnice Begunje
NOVOLETNI KONCERT ob 19.30: **PIHALNI ORKESTER LESCE**, Linhartova dvorana, Radovljica*
- 27. DECEMBRA**
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
ANA SNEŽNA V RADO'LC ob 17. uri: **ALA KART**, Linhartova dvorana
GLASBENA POPESTRITEV ob 18. uri: **MITJA ŠINKOVEC**, Linhartova dvorana
KONCERT ob 18. uri: **KONCERT BOŽIČNIH PESMI – MEPZ ANTON TOMAŽ LINHART RADOVLJICA**, Cerkev sv. Lamberta na Lancovem
- 28. DECEMBRA**
USTVARJALNA DELAVNICA ZA OTROKE ob 10. uri: **ZIMA, ZIMA BELA V ČAROBNI KROGLI JE SEDELA**, atrij Radovljiške graščine
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
PRIREDITEV ZA OTROKE ob 17. uri: **OBISK DEDKA MRAZA IN OTROŠKA PREDSTAVA**, Radovljiška graščina
KONCERT ob 19. uri: **BOŽIČNO-NOVOLETNI KONCERT – MEPZ ANTON TOMAŽ LINHART RADOVLJICA**, Baročna dvorana Radovljiške graščine
- 29. DECEMBRA**
USTVARJALNA DELAVNICA ZA OTROKE ob 10. uri: **PRAZNIČNE LATERNE**, atrij Radovljiške graščine
PRAZNIČNI SEJEM NA TRGU od 15. do 20. ure, Linhartov trg
RADOVLJIŠKO KOLEDVANJE ob 17. uri, začetek pri spomeniku Josipini Hočevar na Linhartovem trgu
PREPEVANJE BOŽIČNIH PESMI IN GLEDALIŠKA PREDSTAVA ob 19. uri: **PEJ NO KOLESL**, Kulturni dom Kropa
- 30. DECEMBRA**
KONCERT ob 18.30: **BOŽIČNO-NOVOLETNI KONCERT – MOPZ TRIGLAV LESCE IN VOKALNA SKUPINA INDOMABILE LJUBNO**, Župnijska cerkev Marijinega vnebovzeta, Lesce
KONCERT ob 19.30: **SEVEN DAYS IN MAY**, Linhartov trg ob 21. uri: **SAN DI EGO**, Linhartov trg
- 31. DECEMBRA**
SILVESTROVANJE ob 23. uri: **SILVESTROVANJE Z ANSAMBLOM GAŠPERJI**, Linhartov trg

Posebne akcije, dejavnosti, aktivnosti v mesecu decembru:

- ZBIRANJE OTROŠKIH IGRAČ IN KNJIG** od 8. do 19. ure, Čebelarstvo razvojni center Lesce (od 1. do 20. decembra)
POIŠČI NABIRALNIK DEDKA MRAZA, družinski orientacijski potep po Radovljici, začetek poti v TIC Radovljica
ZAČETEK NOVE DRŠALNE SEZONE, 2. decembra ob 15. uri (med tednom od 15. do 18. ure in ob koncu tedna od 10. do 18. ure)
KinoFINO božično-novoletni program za otroke in mladino od 25. decembra 2016 do 1. januarja 2017; program na www.ld-radovljica.si

Z zvezdico (*) so označene prireditve z vstopnino.

Več informacij o posameznih prireditvah je na voljo na spletni strani www.radolca.si/kaj-poceti/. Dogodke za objavo v napovedniku pošljite po elektronski pošti na turizem@radolca.si. Za tedensko obveščanje o dogodkih se prijavite na naš elektronski naslov. Organizatorji prireditve si pridržujejo pravico do spremembe programa.

deželne novice

GG

Prihodnji teden spet Gverilska čitalnica

Naslednja Gverilska čitalnica društva Prava beseda bo v četrtek, 8. decembra, v Kavarni Prešeren v Radovljici. Druženje ljubiteljev literature se bo začelo ob 18. uri. Prva januarska Gverilska čitalnica bo prav tako v Kavarni Prešeren 19. januarja.

Komedija na odru kulturnega doma

V Kulturnem domu Kropa bo v petek, 23. decembra, gostovalo Gledališče Toneta Čufarja Jesenice. V goste prihajajo s komedijo z naslovom Najlepše, najboljše in najbolj slečene, ki se bo začela ob 19. uri.

Ob jubileju Turističnega društva Radovljica razstava v knjižnici

Turistično društvo Radovljica je ob častitljivi 120-letnici delovanja v prostorih Knjižnice A. T. Linhart v Radovljici pripravilo razstavo o delu društva. "Na ogled je le del bogatega arhiva, ki ga hranimo. Na 18 panojih si obiskovalci lahko ogledajo prospekte, informacije, cenike, razglednice, zemljevide, načrte Radovljice, fotografije in vabila na prireditve, ki jih je društvo izdalo, časopisne objave in drugo," je povedala predsednica društva Nadja Jere. Gradivo sta zbrala in za razstavo pripravila Jure Sinobad in Nadja Jere. Razstavo si je mogoče ogledati še do 9. decembra.

Prednovoletni koncert Policijskega orkestra s solistko Kristino Bitenc

Kristina Bitenc

Orkester Slovenske policije se že od leta 2013 vsako leto predstavi tudi v Radovljici. Letošnji tradicionalni koncert v Linhartovi dvorani Radovljica bo v torek, 6. decembra, ob 19. uri. Orkester bo v Radovljici nastopil z dirigentom Nejcem Bečanom, s programom priljubljene klasične ter sodobne glasbe, vokalna solista bosta sopranistka Kristina Bitenc in član orkestra Matjaž Mrak, tako da se tudi tokrat obeta prava glasbena poslastica. Kristina Bitenc (na fotografiji) trenutno živi in dela na Nizozemskem. V letu 2012 je z odliko zaključila magistrski študij na Nizozemski nacionalni operni akademiji in bila zatem dve leti članica opernega študija Renske nacionalne opere v Strasbourgu. Sodelovala je z več slovenskimi in tujimi orkestri. Udejstvuje se kot koncertna pevka, posebno pozornost pa posveča opernemu repertoarju. Vstopnice so naprodaj na blagajni Linhartove dvorane ob petkih, sobotah in nedeljah od 17. do 20. ure in uro pred koncertom, rezervacije pa so možne vsak delovnik od 8. do 15. ure (Linhartova dvorana, tel. št. 04 537 29 00).

Bid Bang se vrača v Radovljico

V nedeljo, 11. decembra, bo v Linhartovi dvorani koncert Bid Banga, orkestra odličnih radovljiških glasbenikov, ki jih vse od ustanovitve leta 1999 vodi saksofonist Blaž Trček. Na koncertu z naslovom Rock Swings bodo zaigrali znane rokove skladbe v džezovski preobleki. Kot solist se jim bo pridružil vokalist Mitja Šinkovec. "Big bandi so najbolj prišli do izraza v dobi swinga, ki je takrat predstavljal popularno glasbo. In ker se tako kot v modi tudi v glasbi določeni trendi vedno znova vračajo, smo se tudi mi odločili, da s swingom posežemo še v druge glasbene žanre," je odločitev za spored komentiral Blaž Trček. Bid Bang je zadnjih nekaj let novoletni koncert pripravil na Bledu, tokrat pa ga bomo po treh letih spet lahko slišali v Radovljici. Ker so vstopnice za večerni koncert ob 20.18 že razprodane, so dodali še popoldanskega, ki se bo začel ob 17.18.

Nova sezona radovljiškega drsališča se začne danes

Danes ob 15. uri je predviden začetek obratovanja pokritega drsališča v Športnem parku Radovljica. Urniki in ceniki bodo tudi v novi sezoni nespremenjeni. Za rekreativno drsanje, ki je za otroke do 18. leta brezplačno, za odrasle pa cena vstopnice znaša 2 evra, bo drsališče rezervirano med tednom med 15. in 18. uro, med prazniki, počitnicami in ob koncih tedna pa med 10. in 18. uro.

Spominska slovesnost na Goreljku

Združenje zveze borcev za vrednote NOB Radovljica in Odbor Prešernove brigade prihodnjo soboto, 10. decembra, ob 11. uri organizirata spominsko slovesnost ob 73. letnici boja tretjega bataljona Prešernove brigade. Slovesnost bo na mestu boja, pri spomeniku na Goreljku v bližini hotela na Pokljuki.

DOMEL

Skupina Domel zaradi širitve proizvodnih programov in vzpostavitve novega proizvodnega obrata na Trati pri Škofji Loki, išče nove sodelavce. Vse zainteresirane, ki iščete zaposlitev ali si želite zgolj novih priložnosti, vabimo, da se nam pridružite.

Iščemo sodelavce s fakultetno izobrazbo s področij strojništva, elektrotehnike, mehatronike in informatike, za delo na razvoju izdelkov, tehnologij, orodij, avtomatizaciji in digitalizaciji procesov, vodenju projektov, inženiringu kakovosti, nabavni podpori projektov in delo z dobavitelji.

Dodatne informacije in aktualne razpise najdete na naši spletni strani:
www.domel.com/sl/podjetje/zaposlitev/prosta-delovna-mesta

Prijave zbiramo na elektronskem naslovu:
prosnje@domel.com

ali po pošti:
Domel, d.o.o.
Kadrovski oddelek
Otoki 21
4228 Železniki

