

TVD Partizan

Najpomembnejši spomenik radovljiškemu športu in kulturi dvajsetega stoletja pa tudi prostovoljstvu, inovativnosti in predanosti vse od osamosvojitve Slovenije naprej nezadržno propada.

stran 2

Štirideset let Šivčeve hiše

V galeriji se je oblikovala obsežna zbirka likovnih del, najštevilnejša pa je izbirtka ilustracij, edina tovrstna v Sloveniji.

stran 11

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 21, 20. JANUARJA 2017, ŠTEVILKA 1

Zima je zdaj vendarle pokazala zobe

Prejšnji teden se je tudi pri nas začela prava zima, ki pa je poleg veselja, predvsem za otroke, prinesla tudi kar nekaj nevšečnosti. Ceste in pločniki so bili kar nekaj dni ujeti v ledeni oklep, v zdravstvenem domu pa so beležili zelo velik porast virusnih obolenj, predvsem gripe.

MARJANA AHAČIČ

Največ dela so tako poleg zdravstvenih delavcev imele komunalne službe. Direktor javnega podjetja Komunala Radovljica Matija Žiberna pravi, da jim je izjemne raz-

mere, ki so na cestah in poteh nastale po ledenem dežju, snegu in kasnejšem hudem mrazu, uspelo obvladati. "Že jeseni smo z razpisom izbrali izvajalce za zimsko službo; od sredine lanskega

leta namreč Komunala skrbi za vzdrževanje javnih površin na območju celotne občine Radovljica. Ko je zapadel sneg oziroma je nastala plundra, ki je kasneje na hitro poledenela, smo se takoj lotili dela. Kot obi-

čajno smo se čiščenja lotili po vnaprej dogovorjenih prioritetah glede na uporabo določenih cest in poti ter tako v najkrajšem možnem času zagotovili čim večjo pretočnost," pravi.

► 3. stran

Foto: Gorazd Kavčič

Proslava ob kulturnem prazniku

Glasbena šola Radovljica v sodelovanju z radovljiško območno izpostavo JSKD in občino vabi na proslavo ob Prešernovem dnevu, slovenskem kulturnem prazniku.

Proslava bo v ponedeljek, 6. februarja, ob 19. uri v Baročni dvorani Radovljiške graščine.

Program proslave bosta oblikovala dramski igralec Gaber Trseglav, član ansambla Mestnega gledališča ljubljanskega, in skupina Transax Project v sestavi Lev Pupis in Jovana Joka s saksofonom ter Gašper Primožič s koncertno harmoniko. Skupina je začela delovati septembra lani. Prireditev bo povezovala Alenka Bole Vrabc.

Svoboda besede

V začetku meseca so v Radovljiški graščini ob 90-letnici Slovenskega centra PEN odprli dokumentarno fotografsko razstavo z naslovom Svoboda besede. Razstava prikazuje kronološko zgodovino slovenskega PEN in je v letu 2016 gostovala že v Ljubljani in v Trstu, pojasnjuje Žarko Petrovič iz Fotografskega društva Radovljica. Da razstava gostuje tudi v Radovljici, je namreč prav zasluga predvsem dobrega in večletnega sodelovanja Fotografskega društva Radovljica s kulturno-umetniškimi društvom La Casa de Kamna iz Kamne Gorice, ki je zgleden primer, kako interesne skupine sicer z različnimi prioritetskimi dejavnostmi lahko najdejo skupne točke. "V sklopu tega sodelovanja smo skozi fotografije, razstavljene v galeriji Pasaža, spoznali Latinsko Ameriko, kot jo vidijo tamkajšnje fotografije in fotografi, še posebej Argentino, domovino Ane Cecilie Prenz Kopušar. V Argentini pa so lahko spoznali Slovenijo skozi fotografsko oko članic in članov Fotografskega društva Radovljica," so pojasnili v fotografskem društvu. Razstava bo na ogled še do konca januarja.

Februarja spet tečaj oživljanja

V okviru projekta Oživimo srce, katerega namen je povečati preživetje po srčnem zastoju na območju občine Radovljica, območno združenje Rdečega križa vabi laike na brezplačni tečaj temeljnih postopkov oživljanja z uporabo AED. Tečaj bo na Osnovni šoli F. S. Finžarja Lesce prihodnji mesec izveden dvakrat, 7. februarja in 20. februarja, obkraj od 17. do 20. ure. Vsak tečajnik se uči reanimacije na lutki, število lutk pa je omejeno (30), zato je potrebna predhodna prijava. Prijave sprejema RKS – OZ Radovljica po telefonu številka 04 59 71 680 oziroma po e-pošti: radovljica.ozrk@ozrks.si.

Prihodnji mesec krvodajalska akcija

Radovljiško območno združenje Rdečega križa bo februarja organiziralo prvo letošnje krvodajalske akcije. Kri bo v ponedeljek, 20. februarja, od 8. do 13. ure moč darovati v Kulturnem domu Joža Ažmana v Bohinjski Bistrici, v torek, 21. februarja, od 7. do 14. ure in v sredo, 22. februarja, od 7. do 13. ure pa v Festivalni dvorani na Bledu. Organizatorji akcije prosijo, da s seboj prinesete veljaven osebni dokument. Svetujejo, da pred odvzemom zaužijete lahek obrok in ne pridete tešči. Na Centru za transfuzijsko dejavnost Jesenice je mogoče darovati kri vsak torek dopoldne.

OBČINSKE NOVICE

Srečanje župana z župniki

Na srečanju, ki ga je pripravil župan Ciril Globočnik, so se pogovarjali o sodelovanju pri ohranjanju sakralnih objektov.

stran 3

KRAJEVNE NOVICE

Proti širitvi kamnoloma

Prebivalci Kamne Gorice ostro nasprotujejo širjenju kamnoloma v smeri proti vasi.

stran 5

OBČINSKE NOVICE

Razmišlja o izboljšavah

Na izboru za inovativnega mladega kmeta je bil edini gorenjski kandidat Anže Legat, gospodar na sadjarski kmetiji Pr' Jernejc v Hrašah pri Lescah.

stran 6

KLUTURA

Cerkev že ima nov kor

V cerkvi svetega Petra v Radovljici so sanirali kor, ki mu je grozilo, da se bo zaradi poškodovanih podpornih stebrov zrušil.

stran 10

OBČINSKE NOVICE

Med vožnjo ne telefonirajte

MARJANA AHAČIČ

Na agenciji za varnost prometa glede na anketo, ki so jo izvedli lani, ugotavljajo, da skoraj tri četrtine voznikov med vožnjo uporablja mobilni telefon. Skoraj vsi med vožnjo telefonirajo, ena tretjina pregleduje socialna omrežja, sedem odstotkov si celo zapisuje beležke, opomnike in podobno, pet odstotkov jih brska po spletnih straneh, trije odstotki uporabljajo mobilne aplikacije, poleg tega pa skoraj desetina telefon uporablja za poslušanje glasbe ali navigacijo.

Na primernem mestu vedno ali pogosto ustavi le 20 odstotkov vprašanih, redko ali nikoli pa skoraj 60 odstotkov, kažejo rezultati ankete. Pogovori med vožnjo v povprečju trajajo do pet minut, pisanje ali pregledovanje sporočil vzame tri minute, za pregled socialnih omrežij pa vozniki porabijo štiri minute. Več kot tretjina vseh klicev, opravljenih med vožnjo, pa je v povezavi z delom oziroma službo.

Kot poudarjajo na agenciji, tudi številne tuje študije in raziskave zadnjih let ugotavljajo, da je uporaba mobilnega telefona v prometu, posebej med vožnjo, zelo problematična, saj povečuje tveganje za udeležbo v prometni nesreči. "Pogosto se ne zavedamo, da je tveganje zaradi uporabe mobilnega telefona v prometu ne samo zaradi samega upravljanja vozila, ker držimo telefon v roki in tipkamo, ampak so ključne tudi mentalno-kognitivne funkcije, ki se ob tem pomembno zmanjšajo. Po nekaterih tujih raziskavah je tveganje za nastanek prometne nesreče kar štirikrat večje, če med vožnjo govorimo po telefonu." Pri nas je med vožnjo uporaba mobilnega telefona v roki prepovedana, predpisana kazen znaša 120 evrov. Dovoljena je le uporaba prostoročnega telefoniranja, a tudi ta zmanjšuje pozornost voznika na samo vožnjo. Na agenciji za varnost prometa zato svetujejo, da že pred vožnjo ugasnete ali utišate mobilni telefon. Odsvetujejo tudi prostoročno telefoniranje.

Žalosten konec stavbe telovadnega društva

Najpomembnejši spomenik radovljiškemu športu in kulturi dvajsetega stoletja pa tudi prostovoljstvu, inovativnosti in predanosti vse od osamosvojitve Slovenije naprej zadnja leta nezadržno propada. Zgodovino stavbe TVD Partizan je v knjigi Spomenica Sokolskega doma v Radovljici ob njegovi 95-letnici natančno popisal Jure Sinobad, ki se boji, da stavba, ki je generacijam Radovljičanov predstavljala drugi dom, ne bo dočkala stoletnice.

MARJANA AHAČIČ

»Drugega oktobra 2016 je preteklo natanko 95 let, odkar so člani radovljiškega Sokolskega društva slovesno odprli novi Sokolski dom v Radovljici. Častitljiva obletnica in velika verjetnost, da dom svoje stoletnice ne bo dočakal, sta bila poglavitna razloga za pripravo Spomenice Sokolskega doma v Radovljici ob njegovi 95-letnici,« izid publikacije, ki jo je izdal v samozaložbi, utemeljuje zgodovinar in bibliotekar Jure Sinobad. V njej predstavlja izjemno zgodbo radovljiškega športa in kulture, ki se je, kot pravi, začela v upanja polnem letu 1921 in se žalostno končuje v naši dobi, ko stavba, ki je bila dom številnim generacijam radovljiških športnikov in kulturnikov, klavrno propada. »Stavba TVD Partizan je največji spomenik kulturnega in športnega življenja Radovljice v dvajsetem stoletju,« je prepričan Jure Sinobad.

Stavba, zgrajena z donacijami in prostovoljnimi delom

»Mnoge generacije Radovljičanov so preizkusile tisti parket na boso nogo, tudi jaz,« je sredi decembra, na predstavitvi Spomenice, publiko v do zadnjega kotička napolnjeni dvorani radovljiške knjižnice nagovoril Sinobad. »Telovadni dom Partizan je bil moj drugi dom,« mu je prikimal Aleks Čebulj, daljni sorodnik Danimirja Čebulja (1890–1942), Radovljičana, ki je leta 1933 izdal prvo Radovljiško sokolsko spomenico in v njej objavil tudi prispevke o gradnji in delovanju Sokolskega doma. V njej je natan-

čno popisano, kako se je s prostovoljnimi delom in sredstvi donatorjev gradila stavba, ki jo današnje generacije poznajo kot stavbo TVD Partizan. »Pri gradnji so sodelovali vsi člani Sokolskega društva, tudi ženske in otroci,« pojasnjuje Sinobad.

Sokolski oder, najpomembnejše gledališče na Gorenjskem

»V prostorih Sokolskega doma je pod vodstvom Jakoba in Marice Špicar skoraj dve desetletji deloval znameniti Sokolski oder, ki se je v letih 1921–1941 postopoma razvil v najpomembnejše gledališče na Gorenjskem. Predstave so bile praviloma na sporedu ob sobotah zvečer in ob nedeljah popoldne. Sobote so bile namenjene domačinom, ob nedeljah pa so se v Radovljico pripeljali ljubitelji in poznavalci gledališča z vse Gorenjske pa tudi iz Ljubljane. Gostje zakoncev Špicar so bili številni ugledni literarni ustvarjalci, med njimi Pavel Golia, Fran Govekar in Oton Župančič.

Šport, kultura, zabava

Sokolski dom se je po drugi svetovni vojni preimenoval v Telovadni dom in še naprej služil radovljiškemu športu. Pod njegovo streho so delovale skoraj vse pomembne radovljiške kulturne ustanove: kino, knjižnica in glasbena šola. »Mirno lahko zapišemo, da je bil Telovadni dom v Radovljici v prvih desetletjih po drugi svetovni vojni drugi dom kulturnikov in športnikov iz mesta in okolice,« pravi Sinobad. Kot je povedal Aleks Čebulj, dolgoletni športni delavec, ki je v Spomenici natančno

Aleks Čebulj, daljni sorodnik Danimirja Čebulja (1890–1942), Radovljičana, ki je leta 1933 izdal prvo Radovljiško sokolsko spomenico, na predstavitvi publikacije v radovljiški knjižnici. / FOTO: PRIMOŽ PIČULIN

opisal razmere v radovljiškem športu v drugi polovici dvajsetega stoletja, je vse do leta 1973, ko so v Radovljici zgradili novo osnovno šolo in telovadnico, v njem potekal tudi pouk športne vzgoje za radovljiške šolarje. Dom, ki so ga leta 1964 temeljito obnovili, je svoje športno in kulturno poslanstvo opravljal v stari in deloma tudi v novi Jugoslaviji, še pravi Čebulj in dodaja, da je po letu 1990 najbolj upal, da bodo pristojni poskrbeli za stavbo, ki je toliko desetletij predstavljala center športnega in kulturnega dogajanja v mestu in okolici.

Iz rok v roke

Kot vidimo danes, se to seveda ni zgodilo. Do osamosvojitve Slovenije je bila lastnica stavbe Zveza za telesno kulturo Slovenije, kasneje pa Športna unija Slovenije, ki je objekt prepustila nezadržnemu propadanju. »Opozarjal sem na vseh mogočih instancah, a dialog enostavno ni bil mogoč. Športna unija se je doma hotela znebiti, ga prodati in se s tem okoristiti. Ko sem predlagal, da bi ga kupila občina, se je to tedanjemu vodstvu zdelo neprimerno: kako bodo kupovali nekaj, kar je pravzaprav njihovo? Šli so v tožbo, a jo seveda izgubili. V Ribnici, kjer je bila situacija podobna, je občina stavbo njihovega TVD Partizan vendarle odkupila, tedanji župan pa je ob tem pripomnil, da so morali kupiti nekaj, kar je bilo pravzaprav njihovo ...« Podobno žalostno je stanje stavb nekdanjih telovadnih društev na Jesenicah in na

Bledu, žirovniška pa je prenovljena in služi svojemu namenu.

Dovoljenje za rušenje

V Radovljici se je izteklo mnogo slabše; Športna unija je TVD Partizan prodala zasebnemu podjetju, to pa naprej. Trenutni lastnik je podjetje Meti-Pek iz Kamnika, ki stavbo – pravzaprav zemljišče, na katerem je mogoče zgraditi petetažni objekt – prodaja za 650 tisoč evrov. Občina Radovljica je namreč s spremembo zazidalnega načrta za centralno območje Radovljica lansko jesen omogočila rušenje starega objekta in gradnjo novega poslovno-stanovanjskega objekta s štirimi do šestimi stanovanjskimi enotami v zgornjih nadstropjih ter trgovsko storitveno dejavnostjo, gostinsko ponudbo in možno večnamensko dvorano.

Kot pojasnjuje župan Ciril Globočnik, sta dokument, ki omogoča rušenje sedanjega objekta in gradnjo novega, podprla tako odbor za prostor kot zatem občinski svet. »V skladu z zakonom o športu mora biti v novem objektu tako kot v starem tudi prostor, namenjen športni dejavnosti,« poudarja Globočnik, ki mu je žal, da se v preteklosti občini ni uspelo dogovoriti za pridobitev stavbne pravice na objektu. »Zadovoljen sem, smo se s Športno unijo vendarle sporazumeli za dva objekta: v Ljubnem in v Kamni Gorici, kjer smo dobili stavbno pravico, na podlagi katere lahko v vlagamo v objekte in jih obnavljamo.«

Stavba nekdanjega TVD Partizan v središču Radovljice je že nekaj let v klavrnem stanju. / FOTO: GORAZD KAVČIČ

OBČINA RADOVLJICA

OBVESTILO O OBJAVI JAVNEGA RAZPISA

Na spletnih straneh Občine Radovljica www.radovljica.si bo v rubriki Aktualni razpisi in objave 20. 1. 2017 objavljen

Javni razpis za sofinanciranje javnih prireditelj in drugih javnih dogodkov društev in posameznikov

Rok za oddajo vlog je **20. 3. 2017**.

Dodatne informacije: Manca Šetina Miklič, tel. št.: 04 537 23 23, e-naslov: manca.setina-miklic@radovljica.si.

Razpisna dokumentacija je na voljo na spletnih straneh Občine Radovljica www.radovljica.si v rubriki Aktualni razpisi in objave ter v glavni pisarni Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica.

Občinska uprava Občine Radovljica

deželne novice

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, 10. februarja 2017, morate oddati najkasneje do srede, 1. februarja 2017.

OBČINSKE NOVICE

Zima je zdaj vendarle pokazala zobe

◀ 1. stran

Največjo težavo so delavcem predstavljale ledene plošče; nekatere se na površini nastale takoj po pluženju. Zato so ceste in pločnike zelo obilno posipali s soljo, večinoma strojno, po nekaterih predelih pa tudi ročno, še pojasnjuje Žiberna. Do konca tedna je bila tako večina cestnih površin očiščenih, nadzorniki Komunalne pa še vedno, zagotavlja Žiberna, pazljivo pregledujejo teren in na predelih, kjer je potrebno, izvedejo dodatno posipanje. Tudi zato, kot pravijo v radovljiškem zdravstvenem domu, v teh dneh v ambulantah niso opažali povečanja števila pacientov, ki bi se poškodovali ob padcih na zaledenelih površinah. Imajo pa zato veliko dela z bolniki, ki po pomoč prihajajo zaradi okužb dihal, ki so predvsem virusne, tudi gripa je v tem času v porastu. "Problem so predvsem starejši bolniki s kroničnimi

obolenji (sladkorni, srčni, pljučni, imunsko oslabei), pri katerih se pogosto razvije dihalna stiska ob poslabšanju osnovnega obolenja ali ob razvoju pljučnice," pojasnjuje zdravnica Tanja Leskovar, vodja splošne medicine in nujne medicinske pomoči v Zdravstvenem domu Radovljica. "Če se pri njih pojavi težko dihanje in visoka temperatura ne pade, je vseeno treba takoj poklicati v ambulanto osebnega zdravnika ali v dežurno službo, da zdravnik presodi o nadaljnjih ukrepih." Sicer pa Leskovarjeva svetuje, naj bolniki v zdravstveni dom ne hodijo nenaročeni. "Pokličete naj v ambulanto osebnega ali nadomestnega zdravnika in se z medicinsko sestro dogovorijo za obisk. Nekaj ur simptomov naj še ne bo povod za obisk zdravnika. Tudi zaradi ureditve bolniškega dopusta je zadosti, da oboleli najprej le pokličete v ambulanto osebnega zdravnika."

Foto: Gorazd Kavčič

Zima poleg nevšečnosti prinaša tudi obilo veselja, predvsem najmlajšim. Drsališče v športnem parku v Radovljici je tako vsak dan polno navdušene mladine.

Kot pravi, obolelim običajno za tri do štiri dni svetujejo le počitek in pitje zadostnih količin tekočine, ob visoki telesni temperaturi pa naj vzamejo zdravilo Lekadol. Pri gripi, še pravi Leskovarjeva, visoka temperatura čez 39 stopinj lahko vztraja tudi pet do sedem dni. "Če temperatura po treh do štirih dneh ne pade, se dogovorimo za kontrolo v ambulanti. Ob tem vse bolnike prosimo, da si v čakalnici nadenejo maske, ki naj jih nosijo, dokler ne zapustijo zdravstvenega doma. Opozorjamo tudi na higieno kašlja in kihanja. Sicer so pri okužbah dihal razlogi za odhod k zdravniku še vztrajajoč nahod, ki se zaplete z bolečinami v ušesu, bolečinami v čelu, licih in predelu zgornjih zob, hude bolečine v žrelu, tudi če so brez kašlja ali nahoda, kašelj z dušenjem pa tudi kašelj brez hudega splošnega slabega počutja, ki vztraja več kot tri tedne. In še nasvet, kaj storiti, če zbolimo in posumimo, da imamo gripo, torej imamo

visoko temperaturo, mrzlico, bolečine v mišicah in grlu, kašelj, utrujenost in glavobol: ostanimo doma, temeljito in pogosto si umivajmo roke z milom, čistimo površine z detergentom, vodo in razkužili, pri kihanju ali kašljanju si usta pokrijmo s papirnatim robčkom za enkratno uporabo ali kihajmo/kašljajmo v rokav ter se izogibajmo dotikanju oči, nosu, ust. Najučinkovitejša zaščita pa je seveda vsakoletno cepljenje, za katerega je še vedno čas, saj cepivo postane učinkovito v enem do dveh tednih. Za preprečevanje gripe je ob tem pomemben še zdrav način življenja, to je vsakodnevno gibanje, uravnotežena in z vitamini bogata hrana ter opustitev kajenja in izogibanje prostora, ki so zakajeni ali slabo prezračeni. Dojenčkov ne vodimo v nakupovalne centre, izogibajmo naj se jih kronični bolniki, imunsko oslabei. Umivajmo si roke, kašljajmo v rokav, in ko zbolimo, ostanimo doma, še priporočajo zdravniki.

Od začetka januarja obratuje tudi smučišče v Kamni Gorici, ki ga je ŠD Partizan Kamna Gorica v spodnjem delu uspešno zasnežilo. Smučišče deluje vsako soboto, nedeljo in ob praznikih med 9. in 16. uro, ob sredah in petkih pa od 14. ure do 16.30. / Foto: Gorazd Kavčič

Lubadarja naj uvrstijo med naravne nesreče

Radovljica – Blejska območna enota Zavoda za gozdove Slovenije (ZGS) in župani Zgornje Gorenjske, med njimi tudi radovljiški, predlagajo, naj se množična namnožitev gozdnih škodljivcev in gozdnih bolezni, ki povzročajo večjo škodo v gozdovih, uvrsti med naravne nesreče. Postopek bo v državnem svetu sprožil državni svetnik in direktor Razvojnega agencije Zgornje Gorenjske Stevo Ščavničar. "Skupaj s predsednikom komisije za kmetijstvo, gozdarstvo in prehrano v državnem svetu Cvetkom Zupančičem pripravljamo predlog pobude, ki bo predvidoma januarja vložena v državni svet," je povedal Ščavničar. Na blejski območni enoti ZGS opozarjajo, da ima doslej največja gradacija lubadarja v Sloveniji značaj resne epidemije, katere posledic se v celoti še ne zavedamo. Prepričani so, da gre za širši problem, ki zahteva sistemsko reševanje. Poleg uničevanja smrekovih sestojev in s tem neposredne gospodarske škode so posledice prenamnožitve lubadarja tudi gole gozdne površine, ki jih bo treba pogozditi, tudi zaradi nevarnosti erozije in plazjenja. Na Zgornjem Gorenjskem je bilo letos zaradi lubadarja uničenih kar 325 tisoč kubičnih metrov lesa, nastalo pa je 750 hektarov golih gozdnih površin, kar ustreza velikosti petih Blejskih ali dveh Bohinjskih jezer.

Za malenkost znižali cene oskrbe na domu

Na predlog Doma dr. Janka Benedika Radovljica je radovljiški občinski svet v sredo soglašal z malenkostnim znižanjem cene socialnovarstvene storitve pomoč na domu. Od 1. novembra letos je skupna cena socialne oskrbe nižja za 0,44 odstotka, cena, ki jo plača uporabnik, pa bo nižja za 0,54 odstotka. Tako bo skupna cena ure oskrbe na domu na delavnik 18,27, v nedeljo 25,01 in na dan državnih praznikov 26,70 evra. Subvencija Občine Radovljica k ceni storitve znaša 80 odstotkov, kar pomeni, da bo strošek uporabnika, ki plača 20 odstotkov cene neposredne socialne oskrbe na domu, za uro na delavnik 3,65, v nedeljo 5,13 in na dan državnih praznikov 5,48 evra. Razlogi za znižanje cene so v nižjih stroških dela in amortizacije, so pojasnili v Domu dr. Janka Benedika, kjer imajo deset socialnih oskrbovalk, ki nudijo pomoč uporabnikom, pretežno starejšim pa tudi invalidom in kronično bolnim. Število uporabnikov sicer raste; v letu 2013 jih je bilo povprečno 50, v letu 2014 53, v letu 2015 pa 74.

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 28. 2. 2017.

3BM d.o.o., Cesta Železarjev 7a, 4270 Jesenice, www.3bm.si, 3bm@siol.net, tel.: (04) 58-36-444

3BM posreduje in vzdržuje

Srečanje župana z župniki

Na tradicionalnem srečanju, ki ga je za župnike in predstavnike samostanskih redov v začetku meseca pripravil radovljiški župan Ciril Globočnik, so se pogovarjali predvsem o sodelovanju pri ohranjanju sakralnih objektov.

MARJANA AHAČIČ

Župan Ciril Globočnik je prejšnji tork na tradicionalni sprejem povabil župnike in predstojnike samostanskih redov z območja radovljiške občine. Pogovorili so se o sodelovanju pri ohranjanju sakralnih objektov in predstavili svoje vključevanje v življenje lokalne skupnosti. Kot je poudaril župan Ciril Globočnik, je v radovljiški občini delež sakralne dediščine razmeroma velik, zato se mu zdi pomembno, da se del občinskih sredstev namenja tudi za njeno vzdrževanje.

»Hvaležen sem za sredstva, ki jih je občina namenila za obnovo sakralnih objektov, čeprav bi si glede na velike potrebe seveda vedno želeli več.« je na srečanju poudaril radovljiški župnik, dekan Andrej Župan. Župnik iz Begunj dr. Matjaž Ambrožič je opozoril na še nerešen problem parkirnih mest, ki bi jih tamkajšnje župnišče želelo imeti ob glavni cesti skozi kraj, kjer so v preteklosti že bila, župnik Viktor Primožič iz Kropce pa na problem zemljišč v zasebni lasti, ki se uporabljajo kot javne površine. Ob tem je izrazil zadovoljstvo nad tem, kako občina obnavlja Kropce, ter še enkrat opozoril na potrebo izgradnje klančine na poti na pokopališče. Pogovarjali so se tudi o novem pokopališču, ki ga potrebujejo v Begunjah in za katerega je občina že pridobila zemljišča, župnik

Ambrožič pa je ob tem opozoril še na pojave vandalizma, ki so jih v večjem številu prav na pokopališču zaznali lansko jesen. Občina Radovljica je tudi v letošnjem proračunu zagotovila sredstva za obnovo sakralne kulturne dediščine, in sicer v višini 25 tisoč evrov. Prek javnega razpisa bodo maja dodeljevali sredstva za obnovo cerkva in kapelic. Kot je povedala direktorica občinske uprave Alenka Langus, je bil javni razpis za sofinanciranje obnove nepremične sakralne kulturne dediščine na območju občine Radovljica prvič objavljen lani. Takrat je župnija Radovljica prejela 17.500 evrov za celostno statično sanacijo kora, Župnija Begunje na Gorenjskem pa 1900 evrov in izvedla sanacijo talnega zidu zvonika ter hidroizolacijo in namestila nov tlak pred cerkvene vhode.

OBČINSKE NOVICE

IN MEMORIAM

**Valentin
Rezar**

(1934–2016)

Po daljši boleznici se je prav na silvestrovo poslovil Valentin Rezar; mnogi so ga poznali tudi kot Brčinekovega Tina iz Vrbenj. Rojen je bil v kmečki družini kot tretji od šestih otrok. Po osnovni šoli je odšel v srednjo šolo za gozdarstvo. Najprej v Postojno, ko pa je takratna oblast kmečkim otrokom ukinila vse bonitete in ni mogel več bivati v dijaškem domu, je odšel v ljubljansko šolo in bival pri sorodnikih. Kot gozdar je bil zaposlen pri Gozdnem gospodarstvu Bled, njegovi revirji pa so bili večinoma na Jelovici. Od njega se je prišlo posloviti kar precej lastnikov gozdov, ki so pripovedovali, da ga imajo v zelo lepem spominu; da je bil vedno pripravljen najti rešitev, ki so jo lahko sprejeli vsi. Zelo dobro je poznal meje parcel, tako da so ga še po upokojitvi marsikdaj prosili, da jih je šel pokazati. Redno je spremljal tudi razvoj na strokovnem področju in mene, svojo hčer, ko sem se učila brati, spodbujal: »Le beri Cicibana, jaz sem svojega že prebral.« Njegov »Ciciban« je bil seveda Gozdarski vestnik.

Vedno sta ga zanimala tudi zgodovina in ljudsko izročilo in temu se je posvetil po upokojitvi. Spomnil se je marsičesa, kar je v otroštvu in mladosti slišal od svojih staršev in drugih ljudi, in na podlagi tega se naprej raziskoval. Najprej je njegovo pozornost pritegnilo ime mesta Radovljica. Ob tem je povezal pomen mavrice in lokacij, od kod do kod se je naredil njen lok. Ker so v več krajih po Sloveniji te lokacije podobno razpostavljene in imajo imena, ki imajo v korenu besede radol-, je dobil zamisel, da bi to lahko kazalo na staroslovanskega boga mavrice, ki naj bi se imenoval Radola. To svojo tezo je obdelal in poskušal dokazati v knjižici Radovljica, srce dežele Kranjske, zgodovina in ljudska izročila, ki je izšla leta 1996. Ko je to pripravljala, se je pogovarjal tudi z uveljavljenimi zgodovinarji in jezikoslovci ter obiskoval kraje z ustreznimi imeni. Z njim sta hodili po Sloveniji tudi žena Angelca in hči Tina. Potem se je posvetil zgodovini svoje rojstne vasi Vrbenje in sosednje vasi Gorica. Svoja spoznanja o tem je objavil v knjižicah Srenja Vrbenje – zgodovina in ljudska izročila ter Vrbenje in Gorica – novejša zgodovina, ljudska izročila in ljudje. Prva je izšla leta 1999, druga pa 2002. Ko je pripravljala te knjižice, se je pri 67 letih naučil osnovnega dela z računalnikom.

Zrela leta so mu napolnjevali tudi vnuki in pravnuki; vnuki so se mu za vse, kar so skupaj počeli in ušpičili, tudi zahvalili; ko so ga pa zadnje čase obiskovali, so skupaj obujali spomine.

Zadnjih nekaj let je bolehal, slabel, dokler ni pred približno pol leta obležal in prav na silvestrovo za zmeraj zaspal.

Marjeta Žebovec

Za odgovorno uporabo rib

Morja niso neomejen vir hrane, kot smo mislili še pred nekaj desetletji, opozarjajo pri okoljski organizaciji WWF. V Vili Podvin so predstavili vodnik po ribiških proizvodih, saj so prepričani, da prav vsak posameznik s svojo izbiro lahko vpliva na spremembo stanja.

MARJANA AHAČIČ

WWF Adria – Svetovni sklad za naravo in tamkajšnji chef Uroš Štefelin sta v Vili Podvin predstavila novi vodnik po ribiških proizvodih, katerega namen je v okviru evropskega projekta Fish Forward spodbuditi ljudi k odgovorni izbiri ribiških izdelkov.

»Oceani, morja in seveda ribji fondi so naravni vir, za katerega smo še pred petdesetimi leti mislili, da je neomejen in ga ljudje nikoli ne bomo mogli izčrpati. Samo dobrih sto let kasneje je večina ribjih staležev pred kolapsom, tudi v Sredozem-

lju in Jadranskem morju. V vodniku smo zato želeli poudariti primere dobre izbire in ozavestiti potrošnike o problemu. Hkrati želimo povečati interes trgovskih verig za omogočanje večje izbire izdelkov iz trajnostnega ribolova. Več kot se bodo potrošniki odločali za trajnostne izdelke, več jih bo na policah trgovin.« poudarja Martin Šolar, nekdanji direktor Triglavskega narodnega parka, zdaj že dobro leto direktor WWF Adria. »Glede na trende zmanjševanja ribjih staležev bi lahko do leta 2048 v naših morjih in oceanih povsem zmanjkalo rib. Zato je izjemno

Martin Šolar, direktor WWF Adria, chef Uroš Štefelin, ambasador projekta Fish Forward v Sloveniji, in Mitja Zupan, lastnik ribogojnice v Bohinju

pomembno ozavestiti in spodbujati potrošnike, da spremenijo svoje nakupe, kar želi WWF doseči s projektom Fish Forward, v katerem sodeluje 11 držav Evropske unije, vključno s Slovenijo,« še opozarja Šolar. Slovenski ambasador projekta je Uroš Štefelin, glavni chef Vile Podvin. »Če imaš trajnostni proizvod, v kuhinji lahko porabiš vse dele, odpadka tako rekoč ni. Sam tako pri ribi uporabim vse, od kosti do škrge. Pri pripravi jedi uporabljam večje ribe; tudi s takimi lahko naredimo vizualno lep krožnik. Če zaradi estetike uporabljamo

manjše, samo ropamo morje.« Ribe ljudje redko pripravljajo doma, večinoma jih jedo po restavracijah, pravi Štefelin, zato je odgovornost kuharjev in gostincev še toliko večja. »Če se bomo tega vsi zavedali in svoje dobavitelje opazovali, bodo ti pritiskali naprej na ribiče in ribogojce, da pridobijo potrebne certifikate. Takrat bomo vsi na boljši poti,« je prepričan Štefelin.

WWF-ov vodnik je na voljo tudi na spletu www.kateroribokupiti.si. Vsebuje koristne nasvete, dejstva in anekdote ter recepte znanih kuharjev.

Jed, pripravljena iz trajnostno pridelanih sestavin: ješprenj lokalnega kmeta Pr' Mrkot, suhe slive, hren, ki drugačen kot trajnostni sploh ne more biti, dimljena postrv Mitje Zupana in jurčki

Prejeli smo

Drevo za obešanje

... ali masakriranje zelenja po Cankarjevi ulici

Se spominjate starega kavbojskega filma z naslovom Drevo za obešanje? In zgodba gre tako: Ob bloku na Cankarjevi ulici št. 22 v Radovljici so se uspela obdržati tri drevesa (ob njih je seveda črna parkirišče), ki pa nekaterim strankam povzročajo hudo alergijo na zelenje – imenujejo ga šavje. Bila so že večkrat obglavljena, zadnjič lani jeseni po nalogu alergikov.

Na pomlad so se začela lepo obraščati, vendar jih niso pustili pri miru. Stalno so jih po malem cefrali. Dve sta še neka-ko ostali zeleni, tretje pa se je enostavno posušilo in je res kot pravo drevo za obešanje. In še: ob vhodu na Cankarjevo 24 so rasle štiri zdrave, lepe

smreke, ki so jim posekali spodnje veje do ene tretjine. Pa kdo je še kaj takega videl? Smreke imajo menda že od pamtveka veje do dna, do zemlje! Za zdravstvenim domom opazujem obrezane javorje. Pogledajte si to štrlenje vej v zrak. Šokiralo me je tudi masakriranje dreves in grmovja pred blokom Gorenjska cesta 33a in b.

In krona vsemu: Ob Cankarjevi ulici, od številke 14 do številke 30, sem po štorovju naštel 19 komadov in nekaj zadnjih letih posekanih borovcev, smrek in nekaterih drugih dreves in do lanske pomladi niti ene nadomestne zasaditve. In so prišli trije možaki in nato zasadili celih pet jerebik; šprinkel, visokih kake tri metre, z majhno krošnjico s tremi listniki. Privezane so na za njihovo višino prenizke količke, kar pomeni njihovo upogibanje. Šprikle meditirajo – spominjajo me na Don Kihota.

Sprašujem se, kakšen je bil vzrok, da je bilo posekanih toliko dreves, če pa na drugi strani Cankarjeve ulice lahko rastejo, ne da bi koga motile?

Na Občini Jesenice je bila ustavljena posebna komisija, ki je hodila po terenu in se odločala o drevju in grmovnicah. Na Dunaju so sprejeli predpis o varstvu dreves, po katerem je drevo dovoljeno podreti samo pod stroko določenimi pogoji in ga obvezno nadomestiti z novim.

Pa še to: Direktor ljubljanskega botaničnega vrta dr. Jože Bavcon je povedal, da je primerno obrezovanje dreves pomembno tudi zato, ker mora imeti drevo obliko krošnje, ki je tipična za vsako vrsto. Pravi še, da če se drevo obglavi, izgubi svojo obliko in vitalnost. Pri nas v Radovljici pa je videti, da se s posekavo, obsekavo in obrezovanjem lahko ukvarja vsak, ki ima motorno žago in dvigalo. Kar nam v Radovljici oz. Cankarjevi ulici manjka, je zavest o skupnem prostoru oz. občutek za skupnost, kar se odraža v tem, da vsak dela, kar hoče, ne glede na končni in skupni učinek.

CVETKA PEZDIČ, RADOVLJICA

Hlapci multinacionalk

Zakaj sem na zadnji občinski seji glasoval za Sklep o pozivu Vladi RS in Državnemu zboru RS k zavrnitvi ratifikacije trgovinsko-investicijskih sporazumov TTIP, CETA in TISA.

Pri spremljanju uničevanja plodne zemlje na Štajerskem sem prepričan, da bodo s sprejemom meddržavnih sporazumov ameriške in kanadske multinacionalke dobile prosto pot za lomastenje po našem narodnem bogastvu. Tisti, ki ste v zadnjih letih iskali gradbeno dovoljenje, poznate muke in napore za pridobljeno dovoljenje, da ste lahko začeli graditi. Naš prvi minister pa nas je pred dnevi razveselil z novico, da bo Magna Steyr pri nas začela graditi že čez tri mesece, pa niti zemljišč še nimajo kupljenih.

Milo rečeno smešni so obrazi naših ministrov, ko vneto zagovarjajo pozitivne posledice,

ki jih bo prinesla Magna Steyr v našo deželo. Zgrajen bo nov ličarski obrat, v katerem bo dobilo zaposlitev štiri-sto ljudi.

Oktober je vlada iz državnega proračuna za prihod Magne namenila deset milijonov evrov. Torej 25 tisoč evrov na zaposlenega. Če je mogoče pomagati Magni, zakaj ne tudi drugim, ki že vrsto let plačujejo v naš proračun?

Še bolj pa se mi poraja vprašanje, zakaj skupina Magna Steyr, ki v Gradcu zaposluje okoli šest tisoč ljudi, želi postaviti nov ličarski obrat v Sloveniji? Da bi reševala naše gospodarstvo in nižala brezposelnost? Prepričan sem, da omenjena lakirnica za Avstrije ni zanimiva, naj si bo zaradi okoljevarstvenih predpisov ali zdravstvenih razlogov.

Pri vsem tem pa me najbolj moti dejstvo, da bo pri omenjeni investiciji uničenih sto hektarov najbolj plodne kmetijske zemlje – Židanovo ministrstvo, ki naj bi zagovarjalo kmetijske interese, pa seveda molči.

V Radovljici smo v zadnjem letu sprejeli potrebne dokumente za postavitev žagarskega obrata na 15 hektarih. Lokacija je pripravljena na devastiranem območju na separaciji, kamor take investicije sodijo! Takih lokacij je dovolj tudi za lakirnice, kakršna bo postavljena v občini Hoče - Slivnica.

Slovenija je majhna in podobne investicije bi morale biti še toliko bolj premišljene. Hitenje oblastnikov in prilagajanje zakonodaje posameznim investicijam pa sta zgolj dodaten dokaz, koliko je naši vladi mar za nas.

SIMON RESMAN, OBČINSKI SVETNIK, PREDSEDNIK NSI RADOVLJICA

GG mali oglasi

E-POŠTA: malioglas@g-glas.si
TELEFON: 04 201 42 47

www.gorenjskiglas.si

KRAJEVNE NOVICE

Proti širitvi kamnoloma

Prebivalci Kamne Gorice ostro nasprotujejo širjenju kamnoloma v smeri proti vasi. Občina bo pripombe upoštevala ob pripravi podrobnega prostorskega načrta, podeljevanje koncesij pa je v pristojnosti države.

Kamnolom v Kamni Gorici izkoriščajo že petinštirideset let. Domačini pravijo, da so se na hrup, povečan promet in s tem povezane težave že navadili, širitvi pa vendarle ostro nasprotujejo. / FOTO: GORAZD KAVČIČ

MARJANA AHAČIČ

Krajani Kamne Gorice so se ob obravnavi sprememb prostorskega načrta (OPPN), ki bi omogočal širitev Kamnoloma Kamna Gorica, s protestnim pismom konec leta obrnili na občino.

Nasprotujejo že drugič

Kot pravijo, je prostorski dokument, ki bi omogočal širitev kamnoloma v smeri proti naselju, občinski svet tudi zaradi njihovega nasprotovanja prvič zavrnil že spomladi 2014. »Bili smo prepričani, da je to za nami,

večjem obsegu kot sedaj. Vrh predvidene širitve kamnoloma je od vrha smučišča oddaljen le 150 metrov in z odpiranjem tega dela postane kamnolom 'okno' Kamne Gorice v negativnem pomenu.« Kot še poudarjajo domačini, na javni obravnavi niso dobili odgovorov na zastavljena vprašanja o časovnici in natančni opredelitvi sanacijskega načrta, zato so tudi s pismom, naslovljenim na radovljjskega župana Cirila Globočnika, izrazili svoje nasprotovanje širitvi. Nasprotujejo širitvi kamno-

zagotovilo, da vsako leto del dobička, ki ga ustvari z dejavnostjo v kamnolomu, nameni razvoju Kamne Gorice.

Kot pravi župan Ciril Globočnik, bo občina vse pripombe, ki so bile podane v času razgrnitve, tudi protestno pismo, preverila in se do njih opredelila, glede na sprejeta stališča do pripomb pa se bo nadaljeval postopek sprejemanja OPPN. Ob tem opozarja, da koncesijo za kamnolom podeljuje država.

Posebna kamnina

»Kot vem, gre v Kamni Gorici za posebno kamnino, ki je ni mogoče pridobivati nikjer drugje v Sloveniji, zato je kamnolom strateškega pomena v državnem, ne v lokalnem smislu. Prepričan sem, da bo koncesionar storil vse, da bodo zadovoljni tudi krajani, prav tako imamo zagotovilo direktorije za ceste, da bo Lipniška dolina dobila cestne povezave, kakršne ji pripadajo. Že v prihodnjem letu se bo tako začel graditi drugi del resnično kritičnega odseka ceste na Lancovem, kar bo velika pridobitev za celotno dolino.«

Protestno pismo so prejeli tudi v družbi GGD, ki kot koncesionar izkorišča kamnogoriški kamnolom. »Do njega se bomo, tako kot do vseh ostalih pripomb, prejevali v času javne razgrnitve predmetnega OPPN, opredelili v stališčih do pripomb,« so pojasnili v Gorenjski gradbeni družbi.

Kot enega od argumentov proti širitvi navajajo, da je vas spomeniško zaščitena in bi približevanje miniranja poškodovale stare kamnite hiše.

a je bila sredi novembra spet sklicana javna obravnava osnutka občinskega podrobnega prostorskega načrta, na kateri smo bili krajani spet odločno proti širitvi kamnoloma,« pojasnjujejo. Kot enega od argumentov proti širitvi navajajo, da je vas spomeniško zaščitena in bi približevanje miniranja poškodovale stare kamnite hiše.

Čutijo tresenje tal

Kot pravijo, tresenje tal že zdaj močno občutijo prebivalci ob glavni cesti, po kateri poteka tovorni promet iz kamnoloma. »Napačna so tudi navajanja, da se kamnolom po širitvi ne bo videl v

loma v smeri Kamne Gorice. Obenem zahtevajo zagotovilo, da bodo vse ceste iz Kamne Gorice, ki jih uničujejo predvsem težki tovornjaki iz kamnoloma, v roku enega leta ustrezno sanirane in nato sproti vzdrževane ter takojšnjo omejitev prometa iz kamnoloma in redno kontrolo obtežitve tovornjakov. Pričakujejo tudi, da bodo pristojni poskrbeli za ugotavljanje vpliva izkopavanja in miniranja na stanje podtalnice in vodnih virov. Od Občine Radovljica zahtevajo, da vsa sredstva, ki jih od kamnoloma pridobi s koncesijno, nameni izključno Lipniški dolini, od koncesionarja, družbe GGD, pa

Dobrodelna prireditev na lipniški šoli

MARJANA AHAČIČ

Konec novembra je bila na lipniški osnovni šoli dobrodelna prireditev Od starih časov do današnjih dni, ki jo je organiziral tamkajšnji šolski sklad. Kulturni program so pripravili ovsiški in lipniški učenci s svojimi mentorji. Na prireditvi je podjetje Iskra Mehanizmi v šolski sklad doniralo pet tisoč evrov, na novoletni tržnici, ki so jo organizirali v šolski avli, pa so zbrali še nekaj več kot 1100 evrov. Vsem, ki ste prispevali sredstva v sklad, se v šoli iskreno zahvaljujejo.

Zelo so se razveselili donacije podjetja Iskra Mehanizmi.

KRANJ

Prešernov smenj

8

FEBRUAR

Čas za romantiko 19. stoletja

Odperti kulturni hrami / Moda in kulinarika 19. stoletja / Prešernovi recitali / Festival lajnarjev / Kranjski Parnas in Prešernovi nagrajenci / Sejem obrti

TEDEN KULTURE / 1. – 8. FEBRUAR

www.visitkranj.com

OBČINSKE NOVICE

Čebelarji v leškem vrtcu

Mladi čebelarji čebelarkega krožka OŠ F. S. Finžgarja z mentorjema Heleno Cilenšek in Branetom Kozincem so vse leto dejavni. Novembra so tako v sklopu Medenega zajtrka obiskali otroke iz Vrtca Lesce. Najmlajši so s široko odprtimi očmi prisluhnili prigodam kranjskih sivk. "Krožkarji OŠ F. S. Finžgarja Lesce vsako leto obiščejo več šol, zato se dogodki odvijajo dalj časa, vse v sklopu Medenega zajtrka. Čebelarji krožek OŠ F. S. Finžgarja je znan po svojih uspehih – 40 let dela se odraža v priznanjih in odličnih uspehih na čebelarjskih tekmovanjih. Učenci se naučijo ceniti naravo v vsej svoji biotski raznovrstnosti in so svoje znanje vedno pripravljene posredovati najmlajšim ter presegajo meje svoje občine," je v imenu čebelarjev povedala Anja Bunderla. "Otroci iz vrtca se naučijo, da je Slovenija domovina čebelice kranjske sivke, da brez čebel ne bi imeli tako pestre hrane, da čebele ne pridelujejo samo medu in da čebelji pridelek ni samo za sladkosnede, ampak so dobri in zdravi tudi matični mleček, propolis, čebelji vosek, cvetni prah in včasih celo čebelji strup. Najmlajši spoznajo, kakšno življenje živijo naše čebelice kranjske sivke in da za njih moramo lepo skrbeti. Seveda pa si otroci nadenejo tudi zaščitno obleko in se ob tem zabavajo."

Mladi čebelarji iz OŠ F. S. Finžgarja na obisku v vrtcu Lesce

Javni natečaj za izbiro imena hranilnice semen

Razvojna agencija Zgornje Gorenjske in Ekosemena, Inštitut za ekološke raziskave in trajnostni razvoj bosta v Gorenjskem glasu, ki izide 7. februarja, objavila javni natečaj za izbiro imena hranilnice ekoloških semen kulturnih rastlin. Namen natečaja je izbrati ime, ki bo predstavljalo hranilnico ekološko pridelanih semen kulturnih rastlin Zgornje Gorenjske. Nagrada za tri najboljše imena bo zlati dukat v vrednosti 130 evrov, ki jih podarja družba Moro.

Razmišlja o izboljšavah

Na izboru za inovativnega mladega kmeta je bil edini gorenjski kandidat Anže Legat, gospodar na sadjarski kmetiji Pr' Jernejc v Hrašah pri Lescah.

CVETO ZAPLOTNIK

Zveza slovenske podeželske mladine in Kmetijsko gozdarska zbornica Slovenije vsako leto organizirata izbor za inovativnega mladega kmeta, edini gorenjski kandidat za laskavi naziv je bil 34-letni Anže Legat. Anže izhaja iz učiteljske družine na Bledu, že v mladosti je rad hodil pomagat stricu Branku na kmetijo v Hraše. Pred trinajstimi leti se je preselil v Hraše, pred štirimi leti je postal lastnik in gospodar kmetije. Že stric je nekdanj tipično govedorejsko kmetijo začel spreminjati v sadjarsko, zdaj se ukvarjajo le s sadjarstvom. Nasad obsega pet hektarjev, pretežno jablan, nekaj pa tudi

hrušk in češenj, naslednje leto ga bodo povečali še nekaj manj kot za en hektar. Štiri hektarje nasada so tudi že zaščitili z mrežami proti toči, cilj je zaščita celotnega nasada. "Lani je bila slaba letina. Sneg, ki je zapadel 28. aprila, in temperature pod ničlo so povzročile, da je bilo pridelka polovico manj kot običajno," pravi Anže in poudarja, da doma, na kmetiji, prodajo od 30 do 40 odstotkov sadja, približno petino sadja pa že predelajo v izdelke.

Anže veliko razmišlja o tem, kako bi tehnološko posodobil pridelavo in predelavo, si znižal stroške in si olajšal delo. Ko je kupoval pometalnik vej in listja, s katerim vzdržuje higieno v sadovnja-

Anže Legat

ku in zmanjšuje tveganje za bolezni, je pridobil več ponudb, najcenejša je bila štiri tisoč evrov, a potlej je stroj skupaj s prijateljem izdelal za nekaj več kot tisoč evrov. S pasterizatorjem na elektriko ni bil zadovoljen, preveč je bil energetsko potraten in premalo zmogljiv. Spet sta s prijateljem "staknila skupaj glave" in našla rešitev. Sestavila sta ga iz stare peči na drva, soda, navitja iz nerjavnega jekla in črpalke z regulatorjem pretoka. Prihodnje leto bi stroj rad tako predelal, da se bo njegova zmogljivost povečala s sedanjih 300 do 400 na

500 litrov soka na uro in da bo stalno vzdrževal enako temperaturo. Skupaj s prijateljem je izdelal tudi stresalnik jabolk iz boks palet, že več let na kmetiji ne obirajo več sadja z lestev, ampak s traktorske prikolice. "Vse to so le rešitve, s katerimi sem privarčeval kak evro in si olajšal delo. Inovativno bi bilo, če bi trgu ponudil zanimiv izdelek, s katerim bi si izboljšal tudi prihodek," je kritičen Anže, ki želi na kmetiji povečati nasad, urediti namakanje, posodobiti tehnološke postopke, avtomatizirati redčenje cvetov in plodov ...

Anže je s pomočjo prijatelja izdelal pasterizator na drva.

SLOVENSKA KULTURA JE NAŠ PONOS,
zato 8. februarja vsi na pohod po Poti kulturne dediščine Žirovnica.

Obiščite rojstne hiše slovenskih literatov. Pot je nezahtevna in primerna za pohodnike vseh starosti. Na osrednji proslavi pred Prešernovo rojstno hišo v Vrbi nastopajo Zoran Predin, Janez Škof in Tone Partljič.

Z nakupom pohodniške knjižice si zagotovite posebne ugodnosti; brezplačne prigrizke in tople napitke (kava, čaj) ob poti, bon za malico (jed na žlico v Vrbi) ter darilo – poezije Franceta Prešerna. Knjižica stane 8 evrov za odrasle in 4 evre za otroke, kupiti jo je mogoče v Prešernovi in Čopovi rojstni hiši.

Več na visitzirovnica.si

ŽIROVNICA

MEDIJSKI POKROVITELJ
Gorenjski Glas

Prešernova hiša

Slovenski čebelarji v Bangladešu

V delegaciji je bil tudi čebelar Brane Kozinc iz Hraš.

MARJANA AHAČIČ

Čebelarji strokovnjak Brane Kozinc iz Hraš je bil konec novembra kot član slovenske delegacije na tridnevni obisku Ljudske republike Bangladeš. Slovenska delegacija se je tja odpravila na pobudo organizacije BRAC, največje nevladne organizacije na svetu, katere namen je pomagati v boju z revščino in lakoto v Bangladešu in nekaterih drugih državah.

"Namen obiska je bil ugotoviti, kako lahko Slovenija konkretno, s svojim čebelarjskim znanjem, pomaga Bangladešu oziroma kako izboljšati tehnologijo čebelarjenja, da bodo v Bangladešu bolje izkoristili svoj potencial. Že na terenu v okolici Dake so Slovenci ob panjih predstavili nekatere enostavne izboljšave. Z izboljšanjem tehnolo-

gije se bo dvignila kakovost medu, opravevanje rastlin, tamkajšnje čebelarje pa zanima tudi pridelava matičnega mlečka in cvetnega prahu. Zelo so zainteresirani za

vzrejo matic, saj jih vsako leto potrebujejo vsaj 50 tisoč. Trenutno čebelarji z italijanskimi čebelami," je v imenu čebelarjev sporočila Anja Bunderla.

Brane Kozinc v Bangladešu

"Dogovorjeno je bilo, da na podlagi terenskih ogledov Slovenija pripravi predlog pilotnega projekta, s katerim bi preizkusili možne tehnološke postopke za čebelarjenje v Bangladešu in bo vključeval tudi poskusno uvajanje kranjske sivke. Cilj je, da bi pilotni projekt začeli spomladi 2017. Če se bo izkazalo, da bodo tehnološke rešitve primerne, bo BRAC razširil projekt v komercialne namene v vsej državi. Na ta način bi povečali proizvodnjo medu, z boljšim opravevanjem bi lahko povečali tudi pridelek nekaterih kmetijskih rastlin, hkrati pa bi bangladeškemu podeželskemu prebivalstvu omogočili dodatni dohodek," pojasnjujejo na Ministrstvu za kmetijstvo, gozdarstvo in prehrano; delegacija je v Bangladeš namreč vodila državna sekretarka ministrstva Tanja Strniša. Kot še poudarja Anja Bunderla, je Gorenjska oziroma Radovljica s širšo okolico vedno slovela kot regija z naprednimi čebelarji. "Sodelovanje z Bangladešem bo lahko imelo dobre učinke tudi na naše čebelarstvo, saj bomo izvažali naše čebele pasme kranjske sivke, matice, tehnologijo in, najpomembnejše, znanje."

ZANIMIVOSTI

Izbrali najstarejše lectovo srce

Najstarejše srce iz lecta, ki so ga našli v vse leto trajajoči akciji ob 250-letnici lectarije v Radovljici, ima gospa Ivana Krašovec iz Kranja.

MARJANA AHAČIČ

Ob začetku študijskega leta, 16. decembra leta 1951, so v menzi nasproti hotela Union v Ljubljani priredili brucovanje. Na plesu je mladi Danijel ugledal dekle, Ivano, ki mu je bila všeč. Kupil ji je

majhen lectov srček z napisom »Tebe večno bom ljubil, če te glih ne bom dobil«. Postala sta par in se kasneje poročila. Več kot pol stoletja kasneje je gospa Ivana Krašovec iz Kranja v časopisu prebrala, da v lectarski delavnici v Radovljici ob

250-letnici lectarije v mestu iščejo najstarejše slovensko srce iz lecta. Izmed vseh, ki so jih prinesli v muzejsko delavnico gostilne Lectar, je bilo prav to najstarejše. Prav ob zaključku akcije sredi decembra je bilo staro 65 let.

Ob zaključku akcije sredi decembra sta zakonca Andrejaš vse sodelujoče povabila na srečanje v Radovljico in nato še na proslavo ob občinskem prazniku, kjer sta Andrejaševa prejela priznanje, gospa Ivana Krašovec pa nagrado za najstarejše lectovo srce.

Tako kot preostali lecti je tudi srček gospe Krašovec le primer glavnega namena lectarstva oziroma lectov: pomagati svojim lastnikom ohranjati spomin na lepe trenutke v življenju, ko so lect prejeli v dar.

Majda Lončnar z Bleda je zdaj že 45 let staro srce prejela v zahvalo od strica, ki mu je večkrat pomagala. Srček z napisom Bled krasi še verz: »Glej, vseh mislih mojih misel: Enkrat še objeti Te!« Marica in Srečko Melinc pa sta lectovo srce dobila za poročno darilo na kmečki ohceti na Bledu avgusta 1982. Na njem so kar tri sporočila, eno od njih gre takole: »Če ubogal me ne boš, ne boš ti moj mož, – te bom zaničevala, si drugega izbrala.«

Radovljčanka Jelka Šubic ima doma veliko zbirko lectovih src; da jih je zbrala in postavila na ogled, jo je spodbudila prav akcija gostilne Lectar. Večino lectov ji je podaril soprog. /Foto: GORAZD KAVČIČ

Kot pravijo Lectarjevi, je v jubilejnem letu v okviru akcije iskanja najstarejšega slovenskega lectovega srca nastala čudovita zbirka starih lectov, ki predstavlja tudi zanimiv pregled tradicionalnega okraševanja lectov na Slovenskem. Del zbirke je

ostal v muzeju na ogled obiskovalcem tudi po zaključku praznovanja jubileja, spomin na vse stare lecte, ki so jim jih prinesli v času akcije, pa so ohranili v posebni publikaciji, ki jo je uredil vodja muzejske delavnice Tomaž Šlibar.

Lili in Jože Andrejaš z gospo Ivano Krašovec ob zaključku akcije iskanja najstarejšega slovenskega lectovega srca. Gospa Ivana v rokah drži lectovo srce, ki ji ga je pred 65 leti kupil njen takrat še bodoči mož Danijel. /Foto: PRIMOŽ PIČULIN

deželne novice

Uradne objave, številka 221, 20. januarja 2017

www.radovljica.si

Časopis Občine Radovljica

VSEBINA

1. REDAKCIJSKI POPRAVEK Odloka o proračunu Občine Radovljica za leto 2017 (DN UO, št. 220/16)
2. REDAKCIJSKI POPRAVEK Odloka o proračunu Občine Radovljica za leto 2018 (DN UO, št. 220/16)
3. SKLEP o začetku priprave Občinskega podrobnega prostorskega načrta za območje osrednjih površin RA 86 Radovljica, Za Gradnikovo Za Gradnikovo (Regijski reševalni center Radovljica)
4. NAMERA o oddaji zemljišč v lasti Občine Radovljica v najem

1.

REDAKCIJSKI POPRAVEK
Odloka o proračunu Občine Radovljica za leto 2017
(DN UO, št. 220/16)

1. člen

Spremeni se prvi odstavek 17. člena, tako da se glasi:
»Organi in uporabniki ter drugi prejemniki proračunskih sredstev občinske proračuna so dolžni pristojnim organom ustanovitelja predložiti programe dela in finančni načrt za leto 2017, ki je usklajen s proračunom, v 30 dneh po sprejemu proračuna. Prav tako so dolžni posredovati poročila o realizaciji programov in o porabi sredstev po namenih za preteklo leto po predpisih in metodologiji ekonomske klasifikacije javnofinancijskih tokov.«

Številka: 4101-0059/2016-24

Datum: 9.1.2017

Ciril Globočnik l.r.
ŽUPAN

Obrazložitev:

V Odloku o proračunu Občine Radovljica za leto 2017 je v prvem odstavku 17. člena odloka, ki opredeljuje, da so organi in uporabniki ter drugi prejemniki proračunskih sredstev občinskega proračuna dolžni pristojnim organom ustanovitelja predložiti programe dela in finančni načrt za leto, po motoma navedena letnica 2016, pravilno pa se glasi 2017.

2.

REDAKCIJSKI POPRAVEK
Odloka o proračunu Občine Radovljica za leto 2018
(DN UO, št. 220/16)

1. člen

Spremeni se prvi odstavek 17. člena, tako da se glasi:
»Organi in uporabniki ter drugi prejemniki proračunskih sredstev občinskega proračuna so dolžni pristojnim organom ustanovitelja predložiti programe dela in finančni načrt za leto 2018, ki je usklajen s proračunom, v 30 dneh po sprejemu proračuna. Prav tako so dolžni posredovati poročila o realizaciji programov in o porabi sredstev po namenih za preteklo leto po predpisih in metodologiji ekonomske klasifikacije javnofinancijskih tokov.«

Številka: 4101-0059/2016-25

Datum: 9.1.2017

Ciril Globočnik l.r.
ŽUPAN

Obrazložitev:

V Odloku o proračunu Občine Radovljica za leto 2018 je v prvem odstavku 17. člena odloka, ki opredeljuje, da so organi in uporabniki ter drugi prejemniki proračunskih sredstev občinskega proračuna dolžni pristojnim organom ustanovitelja predložiti programe dela in finančni načrt za leto, po motoma navedena letnica 2016, pravilno pa se glasi 2018.

3.

Na podlagi 57. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/2007 in spremembe) ter 31. člena Statuta Občine Radovljica (DN UO, št. 188/2014) je župan Občine Radovljica sprejel

SKLEP
o začetku priprave Občinskega podrobnega prostorskega načrta za območje osrednjih površin RA 86 Radovljica, Za Gradnikovo (Regijski reševalni center Radovljica)

1. člen

(predmet sklepa)

S tem sklepom se podrobneje določijo:

- oceno stanja in razloge za pripravo občinskega podrobnega prostorskega načrta (v nadaljevanju OPPN),
- območje OPPN,
- način pridobitve strokovnih rešitev,
- roke za pripravo OPPN in njegovih posameznih faz,
- državne in lokalne nosilce urejanja prostora, ki predložijo smernice za načrtovanje in mnenja glede načrtovanih prostorskih ureditev iz njihove pristojnosti,
- obveznosti v zvezi s financiranjem priprave OPPN,
- objavo sklepa.

2. člen

(ocena stanja in razlogi za pripravo)

Predmet sklepa je izdelava novega OPPN za zemljišče na severovzhodnem delu Radovljice. Območje je v Prostorskem redu občine Radovljica (v nadaljevanju PRO; DN UO, št. 159/2012, 166/2012, 170/2013, 178/2013, 191/2014, 194/2015) opredeljeno kot območje osrednjih površin – MO, prostorska enota RA 86 (osrednje površine – MO, z oznako RA 86, MO, OPPN*).

- V odloku o PRO so v 102. členu podrobneje merila in pogoji za pripravo OPPN za območje prostorske enote RA 86:
 - ob državnih cestah na vzhodu se uredi zeleni pas širine okoli 20 metrov (možnost parkiranja), zahodno se oblikuje območje dejavnosti zaščite in reševanja s spremljajočimi družbenimi dejavnostmi,
 - dopustni faktor izrabe območja je do 1,
 - oblikovanje naj bo kvalitetno, večje stavbene mase naj se oblikuje kot adicije stavbnih mas, izogibati se je treba določanju izstopajočih materijalov in barv,
 - v okviru priprave OPPN je treba izdelati študijo, ki bo določila razmejitve, oblikovanje in gabarite objektov na območju na način, da zavarovani območji Obla gorica in Volčji hrib ohranita vidnost v širšem prostoru,
 - prepovedano je nameščanje svetlobnih reklamnih tabel, ki bi sipale svetlobo na zavarovano območje Obla gorica,
 - obstoječa vegetacija, zlasti žrnica na severnem robu, naj se v največji možni meri ohranja,
 - območje naj se s peš in kolesarskimi potmi povezuje s sosednjimi območji,
 - prometno se naveže na načrtovano regionalno cesto med Radovljico in Lescaami na severu,
 - določa se III. stopnja varstva pred hrupom,
 - treba ga je ustrezno komunalno opremiti ter priključiti na zgrajeno javno kanalizacijsko in zgrajeno plinovodno omrežje,
 - v ustrezni sezoni je treba ugotoviti prisotnost in stanje pomembnih habitatnih tipov, ki se varujejo in v primeru prisotnosti v te dele ne posegati, če je tako določeno v študiji kartiranja.
- Lokacija predvidena za regijski reševalni center je na občutljivem območju, v zeleni coni med mestom in prometnim koridorjem (avtocesta). V letu 2015 oziroma 2016 je bil izveden urbanistično arhitekturni natečaj, da bi se pridobilo najboljšo prostorsko rešitev, ki bi zadovoljila zahtevan program, hkrati pa z umestitvijo čim manj posegala v trenutne kvalitete prostorskega reševalnega centra Radovljica z navezavami na širši prostor. Avtor izbrane rešitve bo povabljen k sodelovanju v nadaljnjih fazah projekta.

ŠPORT

Končan slovenski pokal v prstometu

V Renčah je bila zaključna tekma slovenskega pokala v prstometu. V Šenčurju so se merile trojke, na severnem Primorskem pa je bila tekma posameznikov, ki je hkrati štela tudi za ekipno uvrstitev trojk. V Renčah se je posamezne zmage veselil Desimir Vukič (Mišo tim Brezar). V finalu je bil boljši od Toneta Šolarja (Bauharji Kamna Gorica). Tretji je bil Radovan Rusjan. V skupni razvrstitvi posameznikov je na vrhu prav tako Desimir Vukič (Mišo tim Brezar), drugi je bil Igor Šiler, tretji Ivan Kern in četrti Tone Šolar (Bauharji Kamna Gorica). Med šestnajsterico najdemo še nekaj predstavnikov iz radovljiške občine: 7. Aleš Albreht (MD Cifra 1), od 9. do 13. Blaž Fister, Fredi Macuh (oba ŠD Podnart 1). Ekipno se je zmage veselila ekipa Korenine. Druga je bila Senica Lotrič Meroslovje, tretja pa ekipa K-Print 1. Do šestnajstega mesta najdemo naslednje ekipe iz radovljiške občine: 6. Mišo tim Brezar, od 9. do 10. mesta ŠD Podnart 1, ŠDP Lesce 1, 11. MD Cifra 1.

Anja Klinar med plavalci najboljša po točkah

V Kranju je potekal mednarodni plavalni miting. Trije plavalci Gorenjske banke Radovljica so stopili na stopničke v absolutni konkurenci. Anja Klinar je bila trikrat najhitrejša, in sicer na 200 m mešano, 400 m prosto in 200 m prosto. Tjaša Pintar je bila prva na 200 m prsno, druga na 50 m prosto in dvakrat tretja (200 m mešano, 200 m prosto). Na najvišjo stopničko je stopil tudi Robert Žbogar. Žbogar je bil najhitrejši na 50 m hrbtno. Ob tem je bil drugi na 100 m delfin. Najboljši rezultat po točkah FINA je dosegla Anja Klinar v disciplini 400 m prosto. Dosegla je 810 točk.

Atleti za začetek v Slovenski Bistrici

V Slovenski Bistrici je potekalo dvoransko atletsko tekmovanje za prvenstvo Slovenije za kategorijo U-12. Nastopali so v dveh starostnih kategorijah. V kategoriji letnik 2006 je bil od radovljiških atletov prvi Andraž Bizjak v skoku v daljino. Matic Vidmar je bil drugi v teku na 50 m. V kategoriji letnik 2007 so Radovljičani dosegli dve drugi mesti v skoku v daljino. Prispevala sta ju Živa Kovačič in Luka Makuc. Tinka Turk je bila tretja v teku na 200 m.

Aktivni planinci

Vodniški odsek Planinskega društva Radovljica vsako leto pripravi program vodenih tur, ki je zanimiv za širok krog ljubiteljev narave in gora. Trenutno v odseku deluje štirinajst vodnikov oz. vodnic.

IVANKA KOROŠEC

Kot je povedala načelnica odseka Jana Remic, ki je tudi sama vodnica, je planinsko društvo lani predvidelo 22 planinskih pohodov, izvedli pa so jih 18. Skupaj se jih je udeležilo 485 pohodnikov oz. povprečno skoraj 27. Lani je največ pohodov, kar 18, dosegla Nevenka Šolar, Matevž Papler 17, Nika Blejč 16, Olga Ravnikar 15, Maruša Vatovec 14 itd. Število pohodnikov zadnja leta počasi, a konstantno raste.

»Za to je več razlogov,« je prepričana Jana Remic, »planinski cilji so zanimivi; v vodniškem odseku imamo vodniki interes, da se pohodniki počutijo varno in prijetno. Za prijetno družbo skrbijo tudi pohodniki sami. V zelo slabem vremenu pohod prestavimo ali odpovemo. Večini pohodnikov je všeč, da na pohodih vlada določen red, da se držimo pravil varnega vodenja in da smo na pohodnike in njihove morebitne težave pozorni.

Na enem od planinskih izletov / FOTO: MARIJAN BURGAR

Poleg vsega se trudimo, da so cene pohodov dostopne čim širšemu krogu naših pohodnikov, saj se dobro zavedamo, da je lahko tudi cena eden od razlogov, da se nam kdo ne more pridružiti.«

V zadnjih letih se društvo sooča s težavo, ker nekateri dolgoletni vodniki opuščajo delo v vodniškem odseku, torej prenehajo s samim vodenjem. Zato upajo, da se bo za vodništvo odločil še kdo in se jim pridružil.

Vodniki si želijo, da bi na pohodih še naprej vladalo prijetno in prijazno vzdušje, da bi bili pohodnikom cilji še naprej zanimivi in dostopni ter da bi se jim pohodniki tudi v prihodnje radi pridružili.

UO, stran 2	URADNE OBJAVE OBČINE RADOVLJICA	št. 221, 20. januarja 2017
<p>Predmet OPPN je določitev prostorskih izvedbenih pogojev za predvideno prostorsko ureditev. OPPN mora biti izdelan v skladu z veljavno zakonodajo (predvsem Zakon o prostorskem načrtovanju – ZPNačrt, Ur. l. RS, št. 33/2007 in spremembah) in vseni podzakonskimi predpisi:</p> <p>3. člen (območje občinskega podrobnega prostorskega načrta)</p> <p>Območje predvideno za izdelavo OPPN je nepozidano in se nahaja na severozahodnem delu Radovljice, omejeno je z obstoječo stanovanjsko pozidavo, prometnicami in kmetijskimi površinami. V PRO je označeno kot prostorska enota RA 86.</p> <p>Zemljišča se nahajajo v k.o. Predrag, k.o. Hraše in k.o. Nova vas. Površina znaša približno 2,5 ha. Območje OPPN se v fazi izdelave dokumenta lahko spremeni.</p> <p>4. člen (način pridobitve strokovnih rešitev)</p> <p>Pri pripravi OPPN je potrebno upoštevati veljavne prostorske akte občine Radovljica in podatke o prostoru. Nagrajeno avtorsko delo na urbanistično arhitekturnem natečaju služi kot strokovna podlaga za izdelavo OPPN. O izboru strokovne rešitve odloči pripravilavec.</p> <p>Prostorski načrtovalec se izbere skladno z Zakonom o javnem naročanju.</p> <p>5. člen (roki za pripravo OPPN in njegovih posameznih faz)</p> <p>OPPN se izdela po naslednjem okvirnem terminskem planu:</p> <ul style="list-style-type: none"> - začetek - sklep o pripravi in objava v Deželnih novicah, glasilu Občine Radovljica - Uradne objave ter na spletnih straneh občine - pregled in izdelava strokovnih podlag, 30 dni - priprava osnutka OPPN, 30 dni - smernice nosilcev urejanja prostora, 30 dni - priprava dopolnjenega osnutka OPPN, 30 dni (priprava eventualnih variantnih rešitev) - javna razgrnitev dopolnjenega osnutka OPPN, sodelovanje javnosti, javna obravnava, 30 dni - preučitev pripomb in predlogov javnosti na dopolnjeni osnutek OPPN, priprava statičk, priprava predloga OPPN, 15 dni - mnenja nosilcev urejanja prostora, 30 dni - priprava usklajenega predloga, 30 dni - sprejem usklajenega predloga OPPN na občinskem svetu - objava odloka OPPN in izdelava končnega elaborata, 15 dni. - v primeru, da bo potrebna celovita presoja vplivov na okolje, se v postopek priprave OPPN ustrezno vključiti tudi celovita presoja vplivov na okolje: - priprava okoljskega poročila, 30 dni - preveritev okoljskega poročila, 30 dni - sklep o potrditvi sprejemljivosti vplivov izvedbe OPPN, 30 dni. <p>6. člen (državni in lokalni nosilci urejanja prostora)</p> <p>Nosilci urejanja prostora, ki v postopku priprave OPPN sodelujejo s posredovanjem smernic za načrtovanje, strokovnih podlag urejanja prostora ter mnenj k predlogu so:</p> <ol style="list-style-type: none"> 1. Ministrstvo za okolje in prostor, Sektor za SPVO, Dunajska 47, 1000 Ljubljana (za odločbo o CPVO) 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 zgorje Save, Mirka Vadnova 5, 4000 Kranj 5. Ministrstvo za infrastrukturo, Direkcija RS za infrastrukturo, Tržaška 19, 1000 Ljubljana 6. Ministrstvo za infrastrukturo, Javna agencija za civilno letalstvo RS, Kornikova 19a, 1000 Ljubljana 7. Ministrstvo za kulturo, Maistrova 10, 1000 Ljubljana 8. Zavod za varstvo kulturne dediščine Slovenije, OE Kranj, Tomšičeva 7, Kranj 9. Zavod RS za varstvo narave, OE Kranj, PC Planina 3, 4000 Kranj 10. Zavod za gozdove Slovenije, OE Bled, Ljubljanska 19, 4260 Bled 11. Elektro Gorenjska, d. d., Mirka Vadnova 3a, 4000 Kranj 12. Telekom Slovenije, d. d., Center za dostopna omrežja Ljubljana - Kranj, Mirka Vadnova 13, 4000 Kranj 13. Telernach d.o.o., Cesta ljubljanske brigade 21, 1000 Ljubljana 14. Pilinovi d.o.o., Cesta ljubljanske brigade 11b, p.p. 3720, 1001 Ljubljana 15. Petrol d.d., Dunajska 50, 1527 Ljubljana 16. Komunala Radovljica d.o.o., Ljubljanska 27, 4240 Radovljica 	<p>17. Občina Radovljica, Gorenjska 19, 4240 Radovljica (Oddelček za infrastrukturo)</p> <p>Če se v postopku priprave osnutka OPPN ugotovi, da je potrebno pridobiti smernice in mnenja nosilcev urejanja prostora, ki niso našli v prejšnjem odstavku, se le-ti pridobijo v postopku.</p> <p>Občina pošlje osnutek OPPN nosilec urejanja prostora ter jih pozove, da ji v roku 30 dni od prejema poziva dajo smernice.</p> <p>Če nosilci urejanja prostora v roku 30 dni ne dajo smernic, se šteje, da jih nimajo, pri čemer pa mora pripravilavec upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi.</p> <p>Ministrstvo, pristojno za varstvo okolja, v roku 30 dni tudi pisno sporoči občini, ali je za OPPN potrebno izvesti celovito presojo vplivov na okolje. Če je za OPPN potrebno izvesti celovito presojo vplivov na okolje, investitor OPPN za dopolnjen osnutek OPPN zagotovi okoljsko poročilo, ki se ga skupaj z dopolnjenim osnutkom OPPN pošlje ministrstvu, pristojnemu za varstvo okolja.</p> <p>Pripravi se predlog OPPN, ki se ga postreduje nosilec urejanja prostora, da v roku v 30 dni predloži mnenja k predlogu. Če jih ne predloži, se nadaljuje s pripravo OPPN.</p> <p>Če je za OPPN treba izvesti celovito presojo vplivov na okolje, se pristojna ministrstva v mnenju opredelijo tudi o sprejemljivosti vplivov OPPN na okolje s statička svoje pristojnosti in ga pošljejo ministrstvu, pristojnemu za varstvo okolja.</p> <p>Na podlagi mnenj ministrstev, ministrstvo pristojno za varstvo okolja, odloči o sprejemljivosti vplivov izvedbe OPPN skladno z zakonom, ki ureja varstvo okolja.</p> <p>Občina predloži občinskemu svetu usklajen predlog OPPN v sprejem, če je iz mnenj nosilcev urejanja prostora razvidno, da so v predlogu OPPN smernice upoštevane in če je ministrstvo, pristojno za varstvo okolja, skladno z zakonom, ki ureja varstvo okolja, izdalo potrdilo, da so vplivi njegove izvedbe na okolje sprejemljivi.</p> <p>7. člen (obveznosti v zvezi s financiranjem OPPN)</p> <p>Izdelava OPPN in vse potrebne strokovne podlage se financira iz proračuna Občine Radovljica.</p> <p>8. člen (objava sklepa)</p> <p>Ta sklep začne veljati z dnem sprejema in se objavi v Deželnih novicah, glasilu Občine Radovljica - Uradne objave ter na spletnih straneh Občine Radovljica.</p> <p>Številka: 3505-0001/2015 Datum: 12.1.2017</p> <p>Ciril Globočnik l.r. ŽUPAN</p>	<p>4.</p> <p>Občina Radovljica, Gorenjska 19, Radovljica, na podlagi 5. člena Pravilnika o oddajanju zemljišč v lasti Občine Radovljica v najem (DN UO, št. 123/10; v nadaljevanju Pravilnik) objavlja</p> <p>Namero o oddaji zemljišč v lasti Občine Radovljica v najem</p> <p>Občina Radovljica daje v najem za kmetijsko obdelavo zemljiško parcelo št. 67/1, k.o. 2156 - Radovljica, v izmeni 1562 m².</p> <p>Vse zainteresirane prosilce vabimo, da oddajo svojo vlogo v roku 15 dni od objave.</p> <p>S prosilcem, ki mora imeti poravnane vse obveznosti do Občine Radovljica, bo sklenjena najemna pogodba v skladu z določili Pravilnika, po ce-nah, določenih v Ceniku najemna zemljišč v lasti Občine Radovljica. Če bo za najem zemljišč več zainteresov, bo zemljišče oddano v najem po postopku iz 8. člena Pravilnika.</p> <p>Številka: 478-0005/2017 Datum: 10.1.2017</p> <p>Ciril Globočnik l.r. ŽUPAN</p>

ŠPORT

Lokostrelstvo je postalo poklic

Robert Levstek je v lokostrelstvu združil športno dejavnost in svoj poklic.

MATJAŽ KLEMENC

Kdaj ste se srečali z lokostrelstvom?

"Z lokostrelstvom sem se začel ukvarjati leta 1993. Vse skupaj sem takoj zagrabil zelo resno. Začel sem v Šenčurju, kjer sem na deseturnem tečaju bolje spoznal športno lokostrelstvo. Leta 1994 smo v Trziču organizirali lokostrelski klub, ki deluje še danes."

Kako se spominjate tistih časov, ko ste resno trenirali?

"Tekmoval sem sedem let. V tem času mi je uspelo popraviti štiri državne rekorde, in to v dvorani, na razdalji 18 in 25 metrov, s sestavljenim lokom. Naslov državnega prvaka sem enkrat osvojil z ekipo, posamično pa mi to žal ni uspelo."

Lokostrelstvo je olimpijski šport, a v Sloveniji po priljubljenosti ne kotira visoko. Zakaj?

"V lokostrelstvu je veliko različnih stilov. Eden od teh stilov je uvrščen med olimpijske discipline. Sam nisem na žalost, mogoče tudi na srečo, začel z lokom, s katerim se strelja na olimpijskih igrah. Za to, da lokostrelstvo v Sloveniji ni tako priljubljeno, sam vidim en razlog: ni dovolj medijsko podprto. Priporočam, da malo pogledate na internetno stran Lokostrelske zveze Slovenije, in presenečeni boste, kako velike uspehe dosegajo naši lokostrelci na svetovnem nivoju. Imamo svetovnega rekorderja, svetovne prvake. Na visokem nivoju smo praktično v vseh disciplinah."

Robert Levstek, učitelj lokostrelstva

Kaj je razlog, da ste prenehali z aktivnim tekmovanjem?

"Pri lokostrelstvu je podobno kot pri vseh drugih športih. Če hočeš biti na vrhu, je treba vložiti veliko treninga. V času, ko sem resno treniral, sem se z lokom družil dve do štiri ure na dan. Bilo je kar naporno, saj je bilo to vse skupaj treba združiti z dopoldansko službo. V tem obdobju je bila starejša hči Patricija zelo uspešna športna plezalca, reprezentantka, trikrat tretja na svetovnem prvenstvu. Če ni dovolj denarja, dva vrhunska športa težko pelješ v pravo smer."

Kakšna je bila pot do učitelja lokostrelstva?

"Že v času, ko sem tekmoval, sem svoje znanje prenašal na najmlajše. Razlog, da sem šel za učitelja lokostrelstva, je bil program Ministrstva za šport, da bi čim več otrok odvrnili z ulice in jih preusmerili v šport. Klic ravnatelja Osnovne šole Križe

je bil odločilen. Predlagal mi je, da bi na šoli učil lokostrelstvo, in stvar se mi je zdela zanimiva."

Teh krožkov imate danes kar nekaj?

"Delujem na osnovnih šolah v Radovljici, Lescah, Križah, Bistrici pri Trziču, Gorjah, Komendi, Ljubljani na Taboru in Mostah pri Komendi. V Križah in Bistrici pri Trziču sodelujeva skupaj z Marjanom Radosavcem."

Katera vloga je težja?

"Če povem iskreno, oboje mi je v veselje. Kot učitelj lokostrelstva delam s tekmovalci, z različnimi stili, različnimi karakterji. To mi predstavlja velik izziv in v svoji službi kot učitelj lokostrelstva zares uživam."

Je na radovljiškem koncu dovolj zanimanja za ta atraktiven šport?

"Lahko rečem, da obstaja zanimanje za lokostrelstvo.

Seveda ga ne smemo gledati kot nogomet, košarko, roketmet in podobno, kjer je potrebnih veliko več športnikov, da sestavijo ekipo. Lokostrelstvo je vseeno individualni šport. Večinoma se otroci, ki se odločijo za ta šport, najdejo v njem."

Je potrebno kakšno predznanje, da se otrok začne ukvarjati z lokostrelstvom?

"Sploh ne, saj vedno začnemo z osnovami. Če se otrok v začetku pravilno nauči, je nadaljevanje veliko lažje. Vsak ima svoj stil, mi pa se trudimo, da gre vsekoli po pravi poti."

Kako je z opremo?

"Ko se otroci vpišejo v lokostrelski tečaj, opreme ne potrebujejo. Po določenem času se vidi, kateri stil komu odgovarja – in takrat je čas za nakup primerne loka."

Je v Sloveniji dovolj tekem?

"Imamo štiri šolska tekmovanja in za začetnike je to povsem dovolj. Tisti, ki nadaljujejo in želijo več, imajo možnost tekmovati praktično vsak konec tedna, tako da je tekem več kot dovolj."

Pred kratkim ste bili organizator tradicionalnega turnirja v Dragi?

"Na lanskem turnirju sem Acu Oblaku čestital za dobro organizacijo turnirja, z željo, da se spet vidimo čez leto dni. Potožil mi je, da z ženo Doro ne bi več organizirala turnirja, in hkrati meni ponudil organizacijo. Izziv sem sprejel in v začetku januarja je bil lokostrelski turnir v Dragi."

Kakšne cilje ste si postavili kot lokostrelski učitelj?

"Želim si, da bi čim več lokostrelcev, ki jih bom jaz učil, streljalo bolje od mene."

"V lokostrelstvu je veliko različnih stilov. Eden od teh stilov je uvrščen med olimpijske discipline. Sam nisem na žalost, mogoče tudi na srečo, začel z lokom, s katerim se strelja na olimpijskih igrah. Žal ta šport pri nas ni toliko poznan, saj v primerjavi z drugimi ni dovolj medijsko podprt."

TENIS

Naslov za Tino Cvetkovič in Anžeta Arha

V Ljubljani je potekalo državno prvenstvo v tenisu za kategorijo U-18. Odlično sta se odrezala Radovljičan Anže Arh in Jeseničanka Tina Cvetkovič, ki nastopa za Teniški klub Radovljica. Anže Arh, lansko leto je osvojil drugo mesto, je brez izgubljenega niza osvojil naslov državnega prvaka. V prvem krogu je s 6 : 1 in 6 : 1 premagal Toma Aščiča Kovača. Sledila je še ena gladka zmaga s 6 : 1 in 6 : 2 proti Valu Vidakoviču. V četrtfinalu je bil boljši od Matica Dimca (6 : 3, 6 : 2), v polfinalu od Tina Krstuloviča (6 : 4, 7 : 5). Finale je osvojil brez težav, z zmago z 2 : 0 v nizih (6 : 1, 6 : 2). Nasprotnik v finalu je bil Miha Velički. Tina Cvetkovič je imela malce težje delo. Njena pot do končne zmage je bila naslednja: prvi krog Metka Komac – 6 : 1, 6 : 2, 2. krog: Mia Kukovič – 6 : 1, 6 : 0, četrtfinale: Anja Gal – 6 : 3, 1 : 6, 6 : 2, polfinale: Pia Lovrič – 7 : 6, 6 : 4, finale: Alea Bubek – 7 : 5, 6 : 2.

ROKOMET

Rezultati Radovljiških rokometišev do novega leta

Radovljiški rokometiši nastopajo v različnih kategorijah s petimi selekcijami. Ne nastopajo s člani in mlajšimi dečki A. Pobljše si pogledimo, kaj so storili do novega leta. Mlajši dečki B igrajo v skupini Center 1, kjer nastopa sedem ekip. Trenutno so šesti z dvema točkama. Imajo eno zmago in šest porazov. Starejši dečki B igrajo v skupini Center 1. Po desetih tekmah so med šestimi ekipami na tretjem mestu s 13 točkami (šest zmag, en neodločen rezultat, trije porazi). Starejši dečki A nastopajo v skupini Center 1, v kateri je šest ekip. Po desetih tekmah so še brez osvojenih točk. Kadeti prav tako igrajo v skupini Center 1. V skupini je osem ekip. Odigrali so 14 tekem. Njihova bilanca je naslednja: pet zmag, en neodločen rezultat in osem porazov. Z 11 točkami so trenutno peti. Mladinci igrajo v 2. ligi zahod, kjer igra pet ekip. Po osmih tekmah (šest zmag, dva poraza) z ekipo Istrabenz plini Izola delijo prvo mesto. Obe ekipi imata 12 točk.

STRELJANJE

Strelci v dopisni in državni ligi

Radovljiški strelci so se merili v dopisni ligi, že štirideseti po vrsti. Radovljičani so po drugem krogu uvrščeni na naslednjih mestih po kategorijah: mlajši pionirji: 9. Gaber Kokalj, 10. Medej Ručigaj, 14. Tadej Fister (ekipno so četrti), pionirji: 9. Žiga Jenko, kadeti: 3. Patrick Fister, 4. Žan Bohinc, 7. Oskar Šubic, 8. Aljaž Jalen (ekipno so Patrick, Žan in Oskar na prvem mestu). Za strelce je tudi tretji krog državne lige, ki je potekalo v Ljubljani. Med kadeti je bil Žan Bohinc 11., Patrick Fister 25. in Aljaž Jalen 36. Ekipno so osvojili deveto mesto.

ŠAH

Šahisti Gorenjke Lesce sedmi

Šahisti ŠD Gorenjka Lesce so v 1. šahovski ligi-zahod konec leta zasedli sedmo mesto. Tekmovanje je potekalo v treh koncih tedna – dveh v novembru in enega v decembru. "Letošnja 1. liga-zahod bo šla v zgodovino kot najmočnejša do sedaj, saj je v njej nastopilo kar šest velemojstrov. In to po zaslugi dveh klubov – ŠK Ljubljana DUOL in ŠK Posočje," je povedal predsednik Šahovskega društva Gorenjka Lesce Vojko Mencinger. V ljubljanski ekipi so tako nastopili kar štirje na čelu z našim najboljšim šahistom Luko Leničem (v ekipi so bili še velemojstri Šebenik, Pavasovič in Tratar). ŠK Posočje pa je poleg domačega reprezentanta velemojstra Škoberneta imel še gosta iz Vojvodine, velemojstra Sedlaka. "Zmagovalec je bil znan že po prvem kolu, lahko bi celo rekli že pred začetkom tekmovanja, v katerem so Ljubljaničani kar s 5:1 premagali ŠK Posočje," še pravi Mencinger in dodaja, da so Leščani glede na razpoložljivi kader in glede na moč nasprotnikov pričakovali borbo za obstoj v ligi.

Nina Bertoncely, Melina Đafič, Tamara Jelušič in Tilen Peinkih, učenci Roberta Levsteka, ki so se v začetku meseca udeležili turnirja v Dragi.

KULTURA

Torkov večer z Mileno Zupančič

Številni obiskovalci do zadnjega kotička polne dvorane radovljiške knjižnice so v torek uživali v pogovornem večeru z naslovom Velika dama slovenskega gledališča, v katerem se je novinarka Romana Purkart pogovarjala z igralko Mileno Zupančič. Večer je organiziral Darko Karničar. Na njegovo pobudo Knjižnica A. T. Linhart vsako leto gosti po enega eminentnega gosta s področja umetnosti in kulture.

Foto: P. Križič / P. Križič

Operetni večer v Baročni dvorani

Območna izpostava Javnega sklada RS za kulturne dejavnosti Radovljica v torek, 24. januarja, ob 19. uri v Baročni dvorani Radovljiške graščine gosti Alenko Slokar Bajc z Glasbene šole Vič - Rudnik Ljubljana z njenim razredom pevcev. Profesorica Alenka Slokar Bajc je s pevci pripravila operetni večer arij, duetov, ansamblov. Opereta je glasbena zvrst, v kateri so združeni petje, ples in tudi govor. Večer bo poln lepih melodij in zabavne vsebine. Na koncertu bodo sodelovali pevci: Manja Globevnik (sopran), Eva Knafelc (sopran), Aljaž Pavlin (tenor), Andrej Oder (tenor), Grega Jezeršek (tenor), Benjamin Fele (bariton) in Peter Dolinšek (bas). Vstop je prost.

Društvo Linhart ne deluje več

Likovno društvo Linhart iz Radovljice z novim letom zaradi prevelikih finančnih obremenitev ne bo več poslovalo. Društvo je bilo zelo inovativno in uspešno pri organizaciji razstav, zato bodo likovno in glasbeno umetnost širili še naprej, vendar kot posamezniki, so sporočili. Dosedanje delo predsednika in likovnega umetnika Miroslava Pengala pa je bilo nagajeno tudi v občini Jesenice, kjer je sredi decembra dobil zlato značko Javnega sklada RS za kulturno dejavnost. Pengal trenutno sodeluje na razstavi v salonu Dolik Jesenice. V salonu dekorativnih svetil Zino Lesce si lahko ogledate tudi nekaj njegovih slik z naslovom Brez luči slika onemi.

Oblačenje v Linhartovem času

V nedeljo, 11. decembra 2016, je minilo 260 let od Linhartovega rojstva. Ob tej priložnosti smo v Mestnem muzeju Radovljica pripravili muzejski večer z naslovom Oblačenje v Linhartovem času. Oblačilno kulturo 18. stoletja je zelo zanimivo predstavil dr. Bojan Knific, etnolog in višji kustos v Tržiškem muzeju. "Kako so se v baroku, rokokuju in v času po francoski revoluciji oblačili različni stanovi – plemstvo, meščanstvo in kmetje, nam je nazorno predstavil s pomočjo risb in slik iz tistega časa. Neverjetno bogata oblačila, nakit, naravni materiali, ki so si jih lahko privoščili samo višji sloji, nas še danes prevzamejo," je povedala Katja Praprotnik iz Mestnega muzeja.

Dr. Bojan Knific je pripravil zanimivo predavanje o oblačilni kulturi v Linhartovem času.

Radovljiška cerkev že ima nov kor

V radovljiški cerkvi svetega Petra so dokončno sanirali kor, ki mu je grozilo, da se bo zaradi hudo poškodovanih podpornih stebrov zrušil. Sredstva sta prispevali občina in država, veliko je bilo tudi prostovoljnega dela.

MARJANA AHAČIČ

Še poleti leta 2015 je bilo na koro v radovljiški cerkvi svetega Petra na slovesnosti ob novi maši domačega duhovnika Gašperja Mauka okoli sto pevcev. Le malo kasneje je župnik Andrej Župan v podpornih stebrih opazil razpoke in ugotovili so, da pravzaprav segajo do sredine posameznih stebrov in grozijo, da se bodo stebri porušili in kor nad njimi podrl. »Sprva smo menili, da je vzrok zanje posedanje in da bo postopoma potrebna le razbremenitev obokov. Ob minimalnem odpiranju razpok pa smo ugotovili, da je resnični vzrok za ogroženost spomenika raztezanje zaradi korodiranja vertikalnih sider v posameznih stebrih, ki je povzročilo, da so skoraj vsi nosilni stebri popokali,« je takrat pojasnila dr. Nika Leben, odgovorna konservatorica, svetnica na kranjski enoti Zavoda za

varstvo kulturne dediščine. Kor so zato izpraznili in konstrukcijo zavarovali z leseno oporo ter se v začetku preteklega leta pod nadzorom Zavoda za varstvo kulturne dediščine lotili zahtevne obnove. »V enem letu smo ogromno naredili. Na novo smo izkopal temelje in jih povezali s starimi, zamenjali smo vse stebre, ki so bili še v slabšem stanju, kot smo ocenjevali na začetku, in umestili novo betonsko ploščo kora, ki smo jo s posebnim polnilom povezali z obokom. Vse skupaj smo povezali s pročelno steno cerkve, ki je bila v višini kora zamaknjena kar za štiri centimetre,« je povedal župnik Župan. Za zahtevno sanacijo so do sedaj porabili okoli 115 tisoč evrov, ob tem da so v treh prostovoljnih akcijah ogromno dela opravili župljani. »Polovico stroškov za gradbena dela je prispevalo ministrstvo za kulturo, saj je cerkev kulturni

Radovljiški župnik Andrej Župan na novem koro. Ko ga bodo dokončno uredili, bodo tja vrnili tudi Goršičeve orgle iz leta 1889, ki so jih medtem obnovili in so zdaj shranjene v kleti župnišča.

spomenik državnega pomena, nekaj več kot 17 tisoč evrov je prispevala Občina Radovljica.« Cerkev je tako zdaj statično sanirana in ni nevarna ne za vernike ne za obiskovalce. V

prihodnje bodo, ko bodo zbrali dodatna sredstva, obnovo zaključili: montirali ograjo, prebarvali notranjost in za kor vrnili skoraj 130 let stare orgle, ki so zdaj shranjene v kleti župnišča.

Silvin Sardenko, največji Marijin pesnik

Na Brezjanskih pogovorih je tekla beseda o manj znanem pesniku slovenske moderne, duhovniku in stolnem kanoniku dr. Alojziju Merharju s pesniškim imenom Silvin Sardenko.

JOŽE KOŠNJEK

Pater dr. Leopold Grčar iz frančiškanskega samostana na Brezjah je za lanske brezjanske pogovore izbral zanimivo osebnost. Odločil se je za duhovnika in stolnega kanonika dr. Alojzija Merharja, pesnika slovenske moderne, ki je ustvarjal pod imenom Silvin Sardenko. Prijateljaval je s Kettejem in Murnom, ki sta ga leta 1899 nagovorila za vstop v dijaško literarno Zadrugo, v kateri so delovali znani slovenski literati, med njimi tudi Cankar in Župančič. Dr. Alojzij Merhar, ki je bil rojen junija leta 1976 v ljubljanskih Stožicah, je najprej pesnil pod imenom Kancijan, nato pa je za svoj psevdonim izbral ukrajinsko besedo »sardenko«, ki pomeni srčece, in k temu dodal še ime Silvin. Umrl je februarja leta 1942 zaradi pljučnice, ki jo je dobil zaradi dolgega čakanja na mrazu v italijanskem

zaporu v Ljubljani, v katerem je posredoval za svojega znanca, sodelavca OF, ki so ga Italijani zaprli. Dr. Alojzij Merhar oziroma Silvin Sardenko je bil najboljši slovenski Marijin pesnik in najboljši slovenski verski lirik, so povedali na sobotnih Brezjanskih pogovorih, na katerih so o pesniku pripovedovali literarna zgodovinarica dr. Martina Orožen, salezijanec dr. Štefan Alojzij Ferenčak, profesor Marko Jesenšek, doktor jezikovnih znanosti, in dr. Bogo Jakopič. Sardenkova dela je bral dramski igralec Pavle Ravnohrib, za kulturni program sta poskrbela brezjanska glasbenika, brat in sestra Borut in Ana Zupan, pogovor pa je povezoval Tone Gorjup z Radia Ognjišče. Njihova skupna ugotovitev je bila, da Sardenko ni le sopotnik slovenske moderne, ampak si zasluži enakovrednejše mesto ob Ivanu Cankarju, Otonu Župančiču,

Za glasbeni program na Brezjanskih pogovorih sta poskrbela domača glasbenika, sestra in brat Ana in Borut Zupan.

ču, Dragotinu Ketteju in Josipu Murnu, prvih imenih moderne. Tudi uglasbitve njegovih pesmi so redke glede na veliko število pesmi,

ki pojejo o domovini in Mariji. Udeležence pogovora je s svojo udeležbo počastil papeški nuncij v Sloveniji dr. Julius Janusz.

KULTURA, REPORTAŽA

Štirideset let
Šivčeve hiše

V Galeriji Šivčeva hiša se je v štiridesetih letih oblikovala obsežna zbirka različnih likovnih del, najštevilnejša pa je zbirka ilustracij, edina tovrstna v Sloveniji. Zanja je zaslužna tedanja direktorica, umetnostna zgodovinarica Maruša Avguštin, ki je že leta 1976 začela sistematično, strokovno spremljati tedaj prezrto zvrst likovne umetnosti.

MARJANA AHAČIČ

V letu 2016 je minilo štirideset let, odkar je tedanja Občina Radovljica odkupila staro srednjeveško meščansko hišo na Linhartovem trgu in

jo pod vodstvom arhitekta Petra Fistra in tedanje direktorice zavoda za varstvo kulturne dediščine Olge Zupan preuredila v imeniten prostor, namenjen galerijski dejavnosti. Štirideset let se

tako v njenih prostorih vsako leto zvrsti do deset razstav, ki zajemajo vse zvrsti likovne umetnosti, v njenih depojih pa so shranjene tudi tri pomembne zbirke: zbirka del likovnih ustvarjalcev, ki izha-

jajo iz Radovljice in njene najbližje okolice, zbirka del slovenskih in tujih umetnikov, ki jih je galerija pridobila iz sodelovanja na prireditvi Slovenija, odprta za umetnost, in najboljše zbirke, zbirka ilustracij, ki je od leta 2002 tudi stalno na ogled in obsega že 177 del 49 avtorjev. »Galerija Šivčeva hiša je edina muzejska ustanova v Sloveniji, ki se ponosa s tovrstno zbirko. Zanja je zaslužna Maruša Avguštin, ki je že leta 1976 začela sistematično, strokovno spremljati tedaj prezrto zvrst likovne umetnosti,« poudarja kustosinja Barbara Boltar, ki Šivčevo hišo vodi zadnjih dvajset let. Od tedaj so se v slikovitih prostorih štiristo let stare meščanske hiše zvrstile razstave vseh vidnejših ilustratorjev in ilustratork, obenem pa so odkupovali tudi njihove najkvalitetnejše ilustracije. Ko so pred 15 leti prav za namene razstave ilustracij obnovili prostor v prvem nadstropju, na stalno razstavo ni bilo mogoče uvrstiti

Slikanica in izvornik Melite Vovk, ki je na ogled v Šivčevi hiši. / FOTO: GORAZD KAVČIČ

Maruša Avguštin, ki je v Šivčevi hiši zasnovala najboljše zbirko ilustracij v Sloveniji.

vseh ilustracij, a so vendarle na njej vsaj z enim delom zastopani vsi do tedaj zbrani avtorji. V jubilejnem letu so v Šivčevi hiši v osrednjih galerijskih prostorih v pritličju tako razstavili še ilustracije, ki so jih pridobili med letoma 2002 in 2016. Med njimi

so Marjeta Cvetko, Veno Dolenc, Vesna Fabjančič Rustja, Andreja Peklar, Arjan Pregl, Daša Simčič, Rudi Skočir, Damijan Stepančič, Urška Stropnik, Andrej Štular, Ive Šubic, Maja Šubic, Klavdij Tutta, Žarko Vrezec in Hui Quin Wang.

Maruša Avguštin in Barbara Boltar pred Šivčevo hišo / FOTO: GORAZD KAVČIČ

Deset let kulinarичnega
ustvarjanja z medom

V Radovljici se na kulinarичnih delavnicah že deset let učijo kuhanja z uporabo medu. Ob okrogli obletnici so pripravili izbor najboljšega iz preteklih let.

MARJANA AHAČIČ

Da med ni le za v čaj in za na kruh, je že nekaj časa jasno vsem, ki se spogledu-

jejo s sodobno pripravo hrane. Pa je vseeno težko dobiti dobro idejo in še težje jed skuhati tako, da je okusna, privlačna in v skladu s sodo-

bnimi kulinarичnimi standardi. Prav zato Čebelarstvo Radovljica vsako leto organizira medeno kulinarično delavnico,

konec leta je bila že deseta zapored.

»Čebelarji tako ali tako vse vemo,« je z nasmehom dejal Sandi Marolt, čebelar in neutrudni organizator tovrstnih dogodkov.

»Ideja za takšno delavnico se je porodila že pred desetletjem in od takrat enkrat letno na druženje in izobraževanje povabimo vse, ki radi kuhajo in obenem vedo, kaj jedo. Tudi tokrat so delavnico pripravili v učilnici Srednje gostinske in turistične šole v Radovljici. Delavnice prejšnjih let so bile tematske, tokrat pa so kuhali izbor jedi, ki so jih na dosedanjih delavnicah ocenili kot najokusnejše: pršut in bržlo z avokadom in pikantnim medenim prelivom z zelenim poprom na motovilcu z jagodami, torteline, nadevane z medenimi jurčki s stepeno gorgonzolo na grahovem pireju, flambi-

Sandi Marolt, navdušen čebelar in kuhar ter organizator radovljiških kulinaričnih delavnic / FOTO: PRIMOŽ PIČULIN

rane pikantne goveje sesekljane mesne kroglice z medom, zavitek z redečim zeljem, hruškami in medom ter pire rumene kolerabe z medom, za sladico pa »sat-je« – presno mandljevo tortico iz gozdnih sadežev, baklavo in ajdovo torto z limetino in malinovo medeno kremo ter prelivom iz bele čokolade. Izbor jedi in recepte zanje je pripravila profesorica Marija Arh Ivanšek, ki je delavnico tudi vodila, pomagali pa so ji dijaki Matic Jagodic, Karmen Lončar, Lenart Martinčič, Primož Podjed in Klavdija Porenta.

Pod budnim vodstvom izkušenih učiteljev je delo hitro teklo, udeleženci delavnice pa so na koncu sedli za pogrnjeno mizo in ob klepetu uživali v dobrotah, ko so jih pripravili. »Ne gre le za učenje, ampak tudi za druženje,« se strinja Sandi Marolt, a poudari, da so Radovljičani v čebelarstvu srenji dobro znani po odličnem kuhanju. »Zadovoljen bi bil, če bi na ta način tudi nadaljevali. Mor-da nam uspe, da lokalni slogan Radol'ca – pristno sladka razširimo še na med in ne bo veljal le za čokolado.«

Tudi izdelava zapletenih tortelinov, nadevanih z medenimi jurčki, je šla udeležencem jubilejne kulinarične delavnice dobro od rok. / FOTO: PRIMOŽ PIČULIN

NARAVA

Biodinamik, navdušen nad bogastvom naše narave

Jean-Michel Florin, biodinamik mednarodnega slovesa, je obiskal Radovljico.

BIBA JAMNIK VIDIC

Semena morajo postati skupno dobro, je prepričan Jean-Michel Florin, eden od začetnikov biodinamičnega izobraževanja v Franciji, koordinator Biodinamične zveze v Franciji in eden od vodij Sekcije za biodinamično kmetovanje v Dornachu v Švici. Je tudi goreč zagovornik biodiverzitete. Nad biotsko pestrostjo, ki jo imamo v Radovljici: šolski učni vrt, številni mali vrtički, Obla Gorica, Volčev hrib, naravoslovna učna pot ob Savi, je bil naravnost navdušen. Mi smo se z njim pogovarjali o semenih pa tudi o hranilnici semen, ki bo prihodnje leto začela delovati v prostorih Čebelarkega centra v Lescah.

Menda ste zelo navdušeni nad biotsko pestrostjo na Gorenjskem, še posebej vas

navdušujejo številni majhni vrtovi v Radovljici.

"Tu sem bil dva tedna in sem opazil, da imate na vrtičkih zelo pestro bogastvo rastlin, po drugi strani pa me je navdušila pestrost divjih rastlin, ki jih omogoča zelo razgibana narava. Na eni strani gore, vmes doline. Vprašanje, ki si bi ga morali zastaviti, je, ali si želite to biodiverzitetno ohraniti. S pozidavo in novimi cestami jo boste zelo hitro lahko izgubili. V Franciji se nam je to že zgodilo."

Kako bi ljudi ozavestili, da ne bi več kupovali semen samo glede na to, da jim je všeč fotografija rastline na vrečki in je seme dovolj poceni?

"V Franciji že 15 let deluje mreža z imenom Semena kmetom. Vanjo je vključenih več kot 60 organizacij. Vsako leto mreža organizira različ-

ne dogodke, na katerih ljudi ozaveščajo o pomembnosti semen, ki jih pridelujejo njihovi kmetje. Organizirajo tudi delavnice o semenih. Ljudi ozaveščajo na različnih nivojih, od potrošnikov do vrtičkarjev in kmetov."

Ali se vam zdi pridelava lastnega semena smiselna?

"Seveda. To je tudi ideja biodinamičnega kmetijstva. Pomembno pri tem pa je, da delamo z rastlinami, ki so v tem okolju doma. Samo te rastline so prilagojene na razmere, kjer rastejo. Danes je velik problem tudi v tem, da sadimo semena, ki prihajajo iz drugih delov sveta."

Na Gorenjskem bomo prihodnje leto dobili hranilnico semen. Kako pomembne so za prihodnost človeštva?

"Seveda so pomembne, ampak le na ta način, da semen ne hranimo v banki,

ampak jih tam le zbiramo in delimo med ljudi. Če semen ne sadimo, bodo slej kot prej zastarela. Semena pa morajo rasti, da lahko pride do evolucije (evolucija je biološki proces, pri katerem se genski zapis populacij organizmov spreminja iz generacije v generacijo, op. avt.)."

Kakšna je glavna razlika med semeni, ki so pridelana na ekološki način, in tistimi, ki so tretirana s pesticidi?

"Osnovna razlika je v tem, da so semena, pridelana na ekološki način, sposobna sama najti vse elemente, ki jih potrebujejo za rast. Ker so odprta navzdol proti zemlji, iz zemlje počrpajo vse, kar potrebujejo, ker so odprta tudi proti nebu, lahko počrpajo vse tudi iz kozmosa. Konvencionalna semena pa so zaprta in sama niso sposobna poiskati tistih elementov, ki jih potrebujejo za svoj

Jean-Michel Florin

razvoj, zato jim moramo snovi dodajati umetno."

Bi morala biti ekološko pridelana semena skupno dobro, oziroma bi morala vsaka država poskrbeti, da bi ljudje imeli dostop do ekoloških semen?

"Se strinjam, da bi bilo zelo pomembno, da bi se to urenilo na državni ravni. Nisem pa strokovnjak na tem pod-

ročju. Problem vidim tudi v tem, ker imajo velika podjetja zdaj že apetite po tem, da bi patentirali celo divje rastline. Malo jih spremenijo in prijavijo patent. To lahko postane velik problem. Sploh zdaj, ko sta se združila Monsanto in Bayer."

Celoten intervju si lahko preberete na spletni strani inštituta Ekosemena, <http://organicseeds.si/>.

Gimnazija Franceta Prešerna

Šola za ponosne, samozavestne, uspešne

Programi na GFP:

G	Gimnazija
EG	Ekonomsko gimnazija
EG-Š	Ekonomsko gimnazija – športni oddelek

Gimnazija Franceta Prešerna v Kranju

Na Gimnaziji Franceta Prešerna v Kranju bomo v šolskem letu 2017/18 vpisovali v tri programe: gimnazijo, ekonomsko gimnazijo in športni oddelek ekonomske gimnazije.

Temelji Gimnazije Franceta Prešerna stojijo na sedemdesetletni tradiciji ekonomskega izobraževanja v Kranju in 20-letnici ekonomske gimnazije. V vseh teh letih so našo šolo zapustile generacije samozavestnih mladih ljudi, ki so znale in upale izkoristiti svoje potencialne.

Veliko pozornosti smo vedno namenjali izobraževanju dijakov športnikov. Le kdo ne pozna naših nekdanjih in sedanjih dijakov, kot so **Peter Prevc, Domen Prevc, Jurij Tepeš, Žan Košir, Vesna Fabjan, Barbara Jezeršek, Maja Vtič, Primož Roglič, Peter John Stevens** in mnogi drugi. V športni oddelek ekonomske gimnazije, ki je edini pravi športni oddelek v strokovnih gimnazijah v Sloveniji in v katerem je največ 22 dijakov, vpisujemo najboljše športnike, ki so uspešni v evropskem in svetovnem merilu. Drugače pa dijakom športnikom v vseh treh programih omogočamo individualno prilagojen način dela in tudi izobraževanje na daljavo.

Naši dijaki pa niso uspešni le na športnem področju, ampak tudi na mnogih drugih. Danes se poklici neprestano spreminjajo, izumirajo in nastajajo novi, zato je toliko pomembnejše, da mladi pridobijo čim več spretnosti, veščin, čim širše znanje, ki jim bo v pomoč pri prilagajanju, saj se danes mladi izobražujejo za poklice, ki jih še niti poznamo ne. Zato poleg znanja, potrebnega za uspešno opravljanje mature, na naši šoli dijaki pridobijo znanje, potrebno za življenje. Naj omenimo samo za primer, da so prav naši

nekdanji dijaki tisti, ki so razvili elektronsko redovalnico in dnevnik (eAsistent), katerega danes uporablja večina slovenskih osnovnih in srednjih šol, uveljavlja pa se tudi v tujini. Zavedamo se, da so za uspešno poslovno in športno pot potrebna ekonomska znanja, podjetnost, obvladovanje tujih jezikov, empatija, na teh področjih pa so naši dijaki močni. Na državnem tekmovanju iz ekonomije vedno osvajajo zlata priznanja, uspešni pa so tudi pri opravljanju nemške jezikovne diplome, izpitu Deutsches Sprachdiplom (DSD), ki ga kot ena redkih slovenskih šol izvajamo že deset let. Uspešno opravljen mednarodni izpit namreč dijakom omogoča študij na nemških univerzah in dokazuje aktivno znanje nemškega jezika.

Trudimo se ustvarjati takšne pogoje dela, da mladi lahko razvijajo svojo ustvarjalnost na mnogih področjih. Nekateri naši dijaki se celo vzporedno šolajo, poleg naše gimnazije obiskujejo tudi Konservatorij za glasbo in balet v Ljubljani.

Želimo, da dijaki pridobijo toliko znanja, poguma in podjetnosti, da bi si znali sami ustvarjati svojo prihodnost.

1. Naša gimnazija ti omogoča vsestranski razvoj in osebnostno rast.
2. S spoštljivim odnosom in zgledom ustvarjamo prijetno, ustvarjalno in varno učno okolje.
3. Dobil boš dobro podlago za študij in se lahko vpisal na vse višje, visoke in univerzitetne študijske programe.
4. Kot športnik boš imel najboljše pogoje za usklajeno šolanje in trening.
5. Spodbujali bomo tvojo umetniško nadarjenost.
6. Z nami boš potoval po Sloveniji in tujih deželah, sodeloval v projektih in pri mednarodnih izmenjavah.
7. Z uporabo najmodernejših tehnologij boš znanje pridobil na prijeten in inovativen način.

Gimnazija Franceta Prešerna, Kidričeva cesta 65, Kranj | T: 059 093 340/343 | F: 059 093 370
E: tajninstvo@gfp.si | www.gfp.si | [@GIM_FP](https://www.facebook.com/GIM_FP) | [Gimnazija Franceta Prešerna](https://www.facebook.com/GimnazijaFrancetaPrešerna)

ZANIMIVOSTI

Radovljiška nižja gimnazija 1945

FRANCI VALANT

V Deželnih novicah je bil 4. novembra 2016 objavljen članek Ivanke Korošec z naslovom Radovljiška nižja gimnazija, v katerem navaja tudi nekaj o zgodovini delovanja šole. Pozdrava vredna je vsaka vest iz davnih časov in prav je, da se občasno najde nekdo, da obudi spomin na davna preživeta leta. Tudi sam posedujem nekaj notic o takrat podoživem šolarskem času, ko smo bili povojni šolarji brez pravega znanja slovenščine.

Kot udeleženec nemške osnovne šole med vojno 1941–1945 sem ta proces prehoda po vojni osebnostno doživel in mi je seveda ostal v spominu. Ohranil sem tudi ključne dokazne dokumente in upam, da nisem edini Radovljičan, ki te zadeve iz leta 1945 še pozna. Prav lepo bi bilo, če bi še kdo drug po svojem spominu povedal še kakšen nov, vzporeden dogodek ali doživljanje.

Iz fotografije našega 3. letnika nižje gimnazije, posnete junija 1948, lahko z gotovostjo ugotovim, da smo še živi s takratnimi priimki: Vera Ščurk, Ivanka Udir, Stana Črne, Julka Vidic, Boris Ahac in Franci Valant. Žal današnjih priimkov

deklet ne poznam. Od učencev iz Koroške, katerih del je na fotografiji, mi je znano, da še živi Anton Petje (znani gledališki igralec) in Janko Uršič. Za druge nimam podatkov. Veliko Radovljičanov in učencev iz okoliških krajev (Lesce, Bled, Begunje, Kamna Gorica, Kropa itd.) nas je bilo po končani vojni leta 1945 napotenih na hitro pridobivanje znanja iz slovenskega jezika, zemljepisa, matematike in prirodopisa na Državno gimnazijo v Kranju. Namen je bil dvojen – prvič, da usvojimo nekaj znanja iz slovenskega jezika – saj smo štiri leta hodili le v nemško šolo, in drugič, da opravimo privatni izpit za prvi razred gimnazije. V Kranju smo se Radovljičani vozili z vlakom kar cela september in oktober.

V Kranju smo 8. in 9. novembra 1945 opravljali privatni izpit za prvi razred gimnazije pred Stalno izpitno komisijo. Vsi smo dobili uradna spričevala. Novembra 1945 smo vstopili v drugi razred nižje gimnazije v Radovljici.

V Radovljici so namreč to leto (1945) ustanovili »nižjo triletno gimnazijo«, ki smo jo obiskovali in dokončali samo tisti, ki smo vstopili leta 1945. Vstopilo nas je kar

za dva razreda različnih letnikov, rojenih od 1930 do 1934. Vse kasnejše generacije so delale štiriletno gimnazijo. Če se prav spomnim, je bila to državna poteza, da bi kar najhitreje dobili kandidate za vstop v srednje tehnične in druge šole. Tudi tehnične šole so za generacijo, ki je vstopila šolsko leto 1948/1949, trajale samo tri leta. Ampak samo za to generacijo. Spomnim se, da nas je v Gradbeno tehnično šolo v Ljubljani takrat vstopilo 420 učencev in za prva dva meseca (september, oktober) smo vsi šli kot brigadirji graditi začetek Nove Gorice. S poukom smo začeli šele novembra.

Pouk nižje gimnazije v Radovljici smo začeli v prostorih osnovne šole (današnja ekonomska) in prostorih današnjega sodišča. Leto 1947/48 pa smo začeli že v adaptiranih prostorih posojilnice – današnje Upravne enote. Šolsko leto 1948/49 smo že vsi s končano triletno nižjo gimnazijo vstopili v razne srednje šole (Kranj, Ljubljana).

Posebnost, ki jo potrjuje fotografija, so bili učenci iz koroških krajev. Oblast je poskrbela, da se je k nam v Radovljico prišlo takoj leta 1945 šolat (pravili so, da so jih »prešvercali« na skrivaj

Sošolke in sošolci Korošci in Radovljičani v nižji gimnaziji, tretji letnik, šolsko leto 1947/48: zadnja vrsta: Ferdo Pušnik, Jože Slugovc, Kristijan Šelander, Janko Uršič, Franček Černut, Anton Petje, Marjan Dagarin, Milan Sienčnik, Andrej Polcar; druga vrsta: Kati Naglič, Vera Ščurk, Ivanka Udir, Stana Črne, Anica Eržen, Greta Sienčnik, Zofka Kuhar, Majda Šraj, Julka Vidic, Marica Šmid, Marica Mrak; sedijo: Nada Petrač, Tončka Luznar, Štefka Smolnik, Rezka Hobel, Ljudmila Vogelnik, prof. Branka Leskovec, Francka Mohar, Lizika Vernik, Kati Galo, Tončka Golmajer, Pepca Smolnik; spredaj: Boris Ahac in Franci Valant

čez Karavanke) 28 deklet in 14 fantov (14 deklet in 14 fantov) iz raznih krajev Koroške, rojenih v letih 1929 do 1934. Namen je bil, da šolani v slovenskem jeziku prevzamejo ključna upravna mesta na Koroškem, če bo Koroška priključena k Jugoslaviji. Vsi so nižjo gimnazijo v Radovljici zaključili in šli nato po srednjih šolah v Sloveniji.

Na fotografiji je 16 Korošcev, ki so bili v mojem razredu, ostali so bili v paralelki. Za časa šolanja so bivali v zgornji etaži stavbe sodišča. Kje so se prehranjevali, pa nimam podatka.

Z nekaterimi sem se še pred nekaj leti dopisoval. Med njimi je bil kasneje tudi naš znani dramski in filmski igralec

Anton Petje, nato še Janko Uršič, Hanzl smo ga klicali, ki sedaj živi v Montrealu v Kanadi, ter pokojni Franček Černut iz Loč (Latschach). Z Uršičem in Černutom smo se občasno tudi sestajali v Zgornjem Dobju/Oberaichwaldu na Koroškem, kjer živi Uršičeva sestra.

Prvi ravnatelj triletno nižje gimnazije v Radovljici je bil prof. Anton Gaspari. Njegov podpis je na spričevalu zaključnega razreda. Z nami je hodil v to gimnazijo tudi ravnatelj sin Milan in še mnogo drugih Radovljičanov, Blejcev in Leščanov.

Za spomin mi je ostalo tudi eno od nemških spričeval, ki ga je podpisala moja razredničarka Marija Limbacher

– Korošica iz Celovca, na katerem je na zadnji strani pripis ravnatelja kranjske realne gimnazije, da sem opravil izpit za prvi gimnazijski razred v Kranju 18. septembra 1945. Pripis je podpisan in žigosan.

Moj prispevek se nanaša na čas v letu 1945, torej je res s svojimi 71 leti prava zgodovina, ki jo občani – razen nekaterih – sploh ne poznajo. Naj prispevek dopolni vse tisto, kar je že napisano o nižji gimnaziji v Radovljici, in seznaniti mlajše generacije, ki tega ne poznajo, če njih starši niso bili udeleženi v tem procesu. Starejše, kolikor nas še je, pa naj notica spomni na preživeto v mladosti.

Devetdeset let Vere Dežman

V bližini cerkve sv. Antona Puščavnika v Otočah stoji dom Vere Dežman, ki je konec leta praznovala devetdeset let.

IVANKA KOROŠEC

Rodila se je v delavski družini v Dražgošah. »Sem edinica, starša sta delala v Kranju – mama je bila kuharica pri Mayerju in Stari pošti, oče pa je bil delavec v Savi. Stanovala sta v Kranju, saj bi bilo iz Dražgoš nemogoče hoditi na delo.« Tako je Vera odraščala s svojimi starimi starši po mamini strani. Starša sta se ob koncih tedna vračala domov, pa tudi njo sta večkrat vzela s seboj v Kranj, vendar se Vera mesta nikakor ni mogla navaditi. »Še danes se mi zdijo Dražgoše najlepši kraj na svetu. Tam, kjer človek odrasča, pusti korenine.«

Pri 15 letih je prišla v Otoče v tkalnico. »Vzeli so me, da bi bila za številko, ker je bilo premalo delavcev in bi jo sicer zaprli. To je bilo en mesec, preden so Nemci

požgali Dražgoše. Jaz pa sem mislila, kako varno je tam, in sem pustila vse svoje borbno imetje doma pri stari mami. Tako pa smo izgubili čisto vse. Starega očeta so na Jamniku ubili, očeta so odpeljali v taborišče, težki časi so bili. Po vojni sta starša prišla v Otoče.«

V tkalnici se je priučila dela na tkalskih strojih. Spoznala je tudi domačina, svojega bodočega moža. Poročila sta se leta 1949 in nekaj let živela še v stanovanju ob tkalnici. Tu so se jima rodili trije otroci Zvonka (1949), Jana (1950) in Miran (1953). Potem pa se je družina preselila na možev dom, kjer je Vera ves čas skrbela še za moževe starše pa tudi za svojo staro mamo.

Tkalnica je leta 1958 prenehala obratovati, stroje so odpeljali v Sukno Zapuže. V prostore pa se je naselila

Iskra in Vera je delala tam vse do svoje upokojitve leta 1977. »Bilo je skromno življenje, a bilo je lepo,« pripoveduje gospa Vera. »Z možem nikoli nisva šla na dopust, saj ni bilo možnosti. Ko pa bi lahko šla, pa njega ni bilo več ... Radi pa smo vsi skupaj šli na Jamnik, na Radolško planino ali na Vodice. Tudi življenje na vasi je bilo drugačno, kot je zdaj. Obiskovali smo se, zdaj pa se vsak doma drži. Bili smo vesela družba iz Otoč in Mišac in hodili smo velikokrat skupaj, tudi otroci so šli z nami ...«

Mož je umrl star komaj 63 let. »Drug za drugim so prihajali vnuki, ki sem jih pazila. In otroci so me 'gor držali'. Rada sem hodila na izlete z upokojenci, s prijateljico pa na morje. Dolgo sem tudi sama vodila gospodinjstvo, zdaj pa zaradi slabšega vida

tega ne zmorem več.« Snaha, ki prisostvuje pogovoru, jo ljubeznivo dopolni, da še velikokrat kuha sama in sploh poskrbi zase.

»Sicer pa sem zdrava, hribovci smo trdni ljudje. Prehrana je bila nekaj drugačna, še zdaj imam rada preprosto kmečko hrano. Snaha in hčerka imata vrt, zelenjave imam dovolj.«

Na živce ji gre, ker imajo mladi ves čas telefone v rokah. Vendar je vseeno novodobne pridobitve vesela, saj rada po telefonu poklepeta s prijateljicama iz Dražgoš in Bohinja. »Poslušam poročila, saj brati ne morem, samo velike črke vidim, zato tudi filmov ne gledam. Šport pa me še vedno zanima! Najbolj pa smučarski skoki. Teh nikoli ne smem zamuditi. Še zlasti navijam za Prevc, saj jih tudi osebno poznam.«

Devetdesetletnica Vera Dežman

Recept za dolgo življenje je prav gotovo čim manj stresa. »Sekiram se, če nekdo težko živi in če so otroci bolni. Drugače pa skušam vse skrbti potisniti stran! Na vso srečo imam vse svoje tu v bližini, da mi pomagajo. Vsi radi prihajajo sem, vesela

sem, da se dobro razumejo. Zdaj k meni priletijo že pravnuki.«

Ljubezen njenih bližnjih naj še dolgo greje njeno materinsko srce, v katerem za vedno ostajajo v skritih predalčkih shranjeni spomini na njenih devetdeset let.

ZANIMIVOSTI

Starejšim za družbo in pomoč

IVANKA KOROŠEC

Društva upokojencev Podnart, Kropa, Kamna Gorica, Lancovo že deset let uspešno vodijo projekt »starejši za starejše«.

Kot sta povedali voditeljici projekta v DU Kamna Gorica - Lancovo Tončka Rozman in v DU Podnart - Kro-

pa Magda Štupnikar, je v projekt vključenih šestnajst prostovoljk. Večina od njih sodeluje že od samega začetka.

Redno obiskujejo starejše, spremljajo njihovo življenje, jim nudijo morebitno pomoč ali nasvet. Večina starejših si pogosto želi le obiska, sproščenega pogovo-

ra in izmenjave novic in mnenj. Prostovoljke si za obisk vzamejo čas in z veliko empatije pristopijo k človeku.

Na leto opravijo okoli 450 obiskov, kar pomeni tudi približno toliko ur. S tem načinom dela imajo dober pregled nad razmerami, v katerih živijo starejši občani;

opažanja so dobrodošla tudi strokovnim službam. Za nagrado za uspešno delo v letošnjem letu so se prostovoljke odpeljale v Planico. Ogledale so si to našo lepoticco in vse nove objekte, nad katerimi so bile navdušene. Prijetno druženje so sklenile ob izviru Save Dolinke pri Zelencih.

Prostovoljke v Planici

Vodovod Hraše–Ledevnica je korak do boljše oskrbe s pitno vodo

Večji del uporabnikov pitne vode v občini Radovljica se po izvedbi investicije povezovalnega vodovoda Hraše–Ledevnica oskrbuje iz vodnega vira Ovčja jama. Voda se na tem vodnem viru trenutno minimalno preventivno dezinficira. Po izgradnji vodarne za vodni vir Ovčja jama se bo v prihodnje dezinficirala s pomočjo UV-svetlobe, torej brez dodajanja kemijskih sredstev.

Ovčja jama so izdaten in kakovosten vodni vir v dolini reke Radovne, ki se napaja iz sredogorja Julijskih Alp. Vodni vir je z izgradnjo novega povezovalnega vodovoda Hraše–Ledevnica v letu 2016 postal ključni vodni vir tudi za mesto Radovljica in njegovo širšo okolico ter nujna podlaga za nadaljnji razvoj vodovodnega omrežja na celotnem območju občine Radovljica. Z zagotovitvijo ustrezne infrastrukture se je takoj izboljšala javna oskrba s pitno vodo ter s tem zagotovila boljša, varnejša in zanesljivejša oskrba s pitno vodo za približno 13.500 prebivalcev oziroma dobrih 73 odstotkov vseh prebivalcev občine.

Do izgradnje vodarne potrebna minimalna dezinfekcija

V prihodnje je v načrtu izgradnja vodarne **Ovčja jama z UV-dezinfekcijsko napravo** v Krnici, ki bo imela izjemen pomen za trajnostno oskrbo prebivalcev občin Gorje, Bled in Radovljica. V objektu za pripravo pitne vode na vodnem viru bo nameščena najnovejša tehnologija za pripravo pitne vode **brez dodajanja dezinfekcijskega sredstva**. Izvedba te investicije bo odpravila vsakršno dodajanje dezinfekcijskih sredstev v pitno vodo in dodatno prispevala k izboljševanju vodovodnega sistema v občini Radovljica. Pričakujemo, da bo zgrajena v roku nekaj let.

Vodi iz izvira Ovčja jama, ki bo v obdobju do izgradnje nove vodarne z UV-dezinfekcijsko napravo v Krnici prihajala po povezovalnem vodovodu Hraše–Ledevnica, je treba zaradi večje varnosti uporabnikov minimalno dodajati dezinfekcijsko sredstvo. Vodo iz omrežja uporabniki lahko uporabljajo brez kakršnihkoli omejitev.

Projektna dokumentacija vodarne Ovčja jama je že izdelana.

Zagotavljanje zdravstveno ustrezne pitne vode

Za zagotavljanje zdravstveno ustrezne pitne vode mora vsak izvajalec gospodarske javne službe oskrbe s pitno vodo ravnati skladno z zakonodajo (Pravilnik o pitni vodi – Uradni list RS, št. 19/04, 35/04, 26/06, 92/06 in 25/09). Skladno z odločbo Zdravstvenega inšpektorata RS (ZIRS) 12. 12. 2014 upravljavalec vodnega vira Ovčja jama Infrastruktura Bled, d. o. o., permanentno izvaja dezinfekcijo vode neposredno na vodnem viru.

Na vstopni točki vodovodne napeljave v občino Radovljica s pomočjo avtomatskega analizatorja, ki je 24 ur dnevno pod telemetrijskim nadzorom, permanentno izvajamo kontrolo prisotnosti dezinfekcijskega sredstva v pitni vodi. Komunala Radovljica, d. o. o., kot izvajalec gospodarske javne službe na območju občine Radovljica večkrat mesečno še dodatno ugotavlja koncentracijo dezinfekcijskega sredstva v pitni vodi na več kontrolnih točkah, to je na vstopni točki v občino in na več iztočnih mestih pri uporabnikih.

Koncentracija dezinfekcijskega sredstva se giblje med 0,1 in 0,2 mg/l in ne presega s strani Nacionalnega laboratorija za zdravje, okolje in hrano (NLZOH) priporočene zgornje mejne vrednosti 0,4 mg/l. Nihanje dezinfekcijskega sredstva povzročajo na eni strani fizikalno-kemične lastnosti vstopne vode, ki se obdobjno spreminjajo (poletje/zima, deževje/sušno obdobje), na drugi strani pa tehnične lastnosti naprav za pripravo dezinfekcije. Ta nihanja občasno zaznajo tudi uporabniki na iztočnih mestih. **Poudarjamo, da pri uporabi vode iz omrežja niso potrebne nikakršne omejitve.**

Glede na priporočila NLZOH in odločbo ZIRS minimalna preventivna dezinfekcija pitne vode na bazi klora **ostaja do izgradnje vodarne za vodni vir Ovčja jama**, kjer se potem dezinficira pitne vode ne bo več vršila kemijsko, ampak fizikalno s pomočjo UV-svetlobe. Uporabnike prosimo za razumevanje.

Povezovalni vodovod Hraše–Ledevnica je pomemben korak do boljše oskrbe s pitno vodo, za zmanjševanje vodnih izgub ter pogoj za razvoj gospodarstva in turizma v občini Radovljica. Naslednji korak bo predstavljala izgradnja vodarne Ovčja jama v Krnici, ki je ključna za oskrbo s pitno vodo v občinah Gorje, Bled in Radovljica.

Komunala Radovljica, d.o.o.
Ljubljanska cesta 27, 4240 Radovljica
tel.: 04 537 01 11, faks: 04 537 01 12
e-naslov: info@komunala-radovljica.si
www.komunala-radovljica.si

komunala
radovljica

Mislimo zeleno!

Za vrtec namesto za poslovna darila

Družba Petrol vsako leto namesto nakupa poslovnih daril nameni denar za tiste, ki ga potrebujejo. Komu bodo podarili dvesto evrov, se odločajo poslovodje na posameznih bencinskih servisih "Letos smo se na bencinskem servisu Radovljica Gorenjska odločili, da donacijo predamo Vrtcu Radovljica za kulturno prireditev za vse otroke vrtca, z namenom dviga kulturnega kapitala, predvsem za otroke, ki jim starši tega ne morejo omogočiti," je sporočila poslovodkinja Katja Gradišar.

V vrtcu so se razveselili Petrolove donacije.

Šolske kuharice tokrat ob torti

Ko smo se pred prazniki sladkali z dobrotami, pogosto nismo pomislili na to, kje so nastale, kot da bi bil za vrati kuhinje drug svet, prav nič povezan s tem na »naši« strani. Tik pred koncem leta so kuharice osnovne šole A. T. Linhartar vendarle odšle izza štedilnikov in z veseljem pogledale šolsko proslavo ob koncu leta, na kateri je ravnateljica Zlata Rejc učencu Timoteju Willewaldu izročila z violino okrašeno torto, ki so jo spekle posebej zanj.

Torto je spekla Vesna Černe, slaščičarka, ki je na fotografiji v sredini. Ob njej so še Hani Rogač, Majda Ribarič, Sonja Pavšek in Špela Šimnic.

Lokostrelski turnir v Dragi

V Dragi je potekal 11. Tradicionalni turnir v lokostrelstvu. Prvih deset turnirjev sta organizirala zakonca Aco in Doroteja Oblak. Tokratni turnir je potekal v organizaciji Roberta Levstka. V različnih lokostrelskih kategorijah je nastopilo 85 tekmovalcev iz Hrvaške, Italije, Avstrije in Slovenije. Tekmovalci so streljali v 3D-tarče, replike divjih živali, ki so bile postavljene v dveh krogih. Iz naše občine so trije stopili na najvišjo stopničko: Ambrož Kejžar (mlajši do 9 let), Doroteja Oblak (članice, instinktivni lok), Aco Oblak (veterani, dolgi lok).

PRIREDITVE

20. januar 2017–10. februar 2017

- 20. JANUARJA**
ZA OTROKE ob 16.45: PRAVLJIČNA JOGICA, Knjižnica A. T. Linhartaradovljica
- 21. JANUARJA**
PLANINSKI POHOD ob 7.00: POHOD NA OROŽNOVO KOČO (4 ure), zbor ob 7.00 na avtobusni postaji Radovljica*
- 23. JANUARJA**
JOGICA ZA DOJENČKE ob 16.45, Knjižnica A. T. Linhartaradovljica
- 24. JANUARJA**
OPERETNI VEČER Z RAZREDOM PEVCEV PROF. ALENKE SLOKAR BAJC Z GLASBENE ŠOLE VIČ - RUDNIK LJUBLJANA, ob 19.00, Baročna dvorana Radovljiške graščine
PREDAVANJE ob 19.30: GOZDOVI KRANJSKE INDUSTRIJSKE DRUŽBE, Knjižnica A. T. Linhartaradovljica
- 25. JANUARJA**
ZA OTROKE ob 17.00: TA VESELI KLUB, Knjižnica A. T. Linhartaradovljica
KINO ob 19.00: PR' HOSTAR, Linhartova dvorana Radovljica*
- 26. JANUARJA**
OTROŠKA DELAVNICA ob 17.00: GOSPOD VESEL IN GOSPA MRAK, Knjižnica A. T. Linhartaradovljica
ODPRTE SLIKARSKÉ RAZSTAVE ČLANOV LIKOVNE SEKCIJE VIR KUD RADOVLJICA, ob 17.00, galerija Avla, Občina Radovljica
PREDAVANJE ob 19.30: EVROPA SKOZI ČAS, Knjižnica A. T. Linhartaradovljica
- 27. JANUARJA**
ZA OTROKE ob 16.45: PRAVLJIČNA JOGICA, Knjižnica A. T. Linhartaradovljica
- 28. IN 29. JANUARJA**
11. TRADICIONALNO MEDNARODNO TEKMOVANJE HARMONIKARJEV ZA NAGRADO AVSENIK 2017, Gostilna Avsenik, Begunje
- 30. JANUARJA**
JOGICA ZA DOJENČKE ob 16.45, Knjižnica A. T. Linhartaradovljica
- 31. JANUARJA**
PREDAVANJE ob 19.30: INUITI, Knjižnica A. T. Linhartaradovljica
- 1. FEBRUARJA**
PREDAVANJE ob 10.00 Z AROMATERAPIJO PROTI KRČKOM, STRIJAM, IZPUŠČAJEM ..., Knjižnica A. T. Linhartaradovljica
ZA OTROKE ob 17.00: TA VESELI KLUB, Knjižnica A. T. Linhartaradovljica
- 2. FEBRUARJA**
PRAVLJIČNA JOGICA ZA OTROKE ob 17.00: MIŠKA SI POIŠČE NOV DOM, Knjižnica A. T. Linhartaradovljica

- 3. FEBRUARJA**
ZA OTROKE ob 16.45: PRAVLJIČNA JOGICA, Knjižnica A. T. Linhartaradovljica
PREDAVANJE ob 18.00: VEČNA FILOZOFIJA IN SEDANJOST, Knjižnica A. T. Linhartaradovljica
KONCERT PRVONAGRAJENCEV 20. REGIJSKEGA TEKMOVANJA MLADIH GLASBENIKOV GORENJSKE, ob 18.30, Dvorana Glasbene šole Radovljica
- 4. FEBRUARJA**
PLANINSKI POHOD ob 19.00: NOČNI POHOD NA VALVASOR (vpisovanje na Valvasorju poteka od 19.00 do 22.00)*
- 6. FEBRUARJA**
JOGICA ZA DOJENČKE ob 16.45, Knjižnica A. T. Linhartaradovljica
PROSLAVA OB KULTURNEM PRAZNIKU, ob 19.00, Baročna dvorana Radovljiške graščine
- 7. FEBRUARJA**
ZA OTROKE ob 17.00: BEREMO S TAČKAMI, Knjižnica A. T. Linhartaradovljica
PRAZNOVANJE OB KULTURNEM DNEVU ob 18.00: gledališka predstava BEJBE, Gledališče Belansko, Čebelarški center Lesce
PREDSTAVITEV POTOVANJA ob 19.30: TRANSIBIRSKA PUSTOLOVŠČINA TREH VEČNIH IN ENE PRISTNE NAJSTNICE, Knjižnica A. T. Linhartaradovljica
- 9. FEBRUARJA**
PRAVLJIČNA JOGICA ZA OTROKE, ob 17.00: POZABLJENI KOVČEK, Knjižnica A. T. Linhartaradovljica
- 10. FEBRUARJA**
ZA OTROKE ob 16.45: PRAVLJIČNA JOGICA, Knjižnica A. T. Linhartaradovljica
GLEDALIŠČE ZA OTROKE ob 17.00: IN ŠE RDEČA KAPICA (Mini teater), za abonma Čebelice in čmrlji in izven, Linhartova dvorana Radovljica*

Razstave

Svoboda besede – 90 let Slovenskega centra PEN, Fotografska galerija Pasaža, Radovljiška graščina (od 5. do 31. januarja 2017)

Iz take smo snovi kot sanje (razstava slik in objektov Tadeje Peternel), galerija Avla Občine Radovljica (od 25. novembra 2016 do 23. januarja 2017)

Slikarska razstava likovne sekcije VIR KUD Radovljica, galerija Avla Občine Radovljica (od 26. januarja do 6. marca 2017)

Z zvezdico (*) so označene prireditve z vstopnino.

Več informacij o posameznih prireditvah je na voljo na spletni strani www.radolca.si/kaj-poceti/ ali na spletnem portalu <http://www.mojajobcina.si/radovljica/>. Dogodke za objavo v napovedniku objavite na portalu www.mojajobcina.si/radovljica/. Za tedensko obveščanje o dogodkih se prijavite na naš elektronski naslov. Organizatorji prireditvi si pridružujejo pravico do spremembe programa.

Telovadke se družijo že eno leto

V začetku januarja je minilo že leto dni, odkar se skupina navdušenih rekreativk družijo na vsakodnevni srečanjih z naslovom 1000 gibov v športnem parku v Radovljici. "S pomočjo dveh prijaznih vaditeljic, Špele iz Tržiča in Metke iz Lesc, smo usvajale prve gibe. Sprva so bili okorni, nerodni, negotovi, po enem letu pa lahko rečemo, da smo gibčne in enkratne, kljub letom, ki jih nosimo na plečih," je v imenu vseh povedala Katarina Maurer. "Smo družina veselih, razigranih in klenih deklet, ki ob telovadbi vedno najde kakšno novo temo, novico, da si lahko polepšamo dan. Vedno več nas je v krogu – pa saj smo ob cesti in marsikatera članica se nam je pridružila prav ob pogledu na nas." Tudi sicer so bile aktivne. Pet se jih je udeležilo tečaja za vaditelje, odšle so na srečanje skupin z vse Slovenije v Kranju, udeležile so se tudi srečanja v Piranu. "Zdaj je spet zima, mraz, nizke temperature ... pa vendar vztrajamo, obnavljamo dobro voljo, smeh in druženje," pravi Maurerjeva. "Pozdrav soncu, zahvala soncu, naša pesmica ob koncu telovadbe in za piko na i še obvezna šala, da se res z nasmehom in dobro voljo razidemo. Z mislijo, da se naslednji dan spet dobimo."

Telovadke se že več kot eno leto vsako jutro dobivajo v športnem parku v Radovljici.

Prejeli smo

In tu je zopet mrzla zima,
kar za nas klena dekleta ni ovira.
Prvo svečko smo utrnile
in v drugo leto vstopile.

Obletnica

Leto je naokoli,
ko s telovadbo smo začele,
vesela družina deklet
se dnevno dobivamo spet in spet.

Vreme ni ovira,
začele smo v mrzli zimi,
se prebile skozi pomlad,
tudi poletje je minilo
jesen z lepimi barvami nas je obdarila.

Krog se še vedno povečuje.
Udi niso več tako okorni.
In smo si edine:
prijateljstvo, druženje,
smeh in dobra volja nas pomlajuje.

S telovadbo bomo nadaljevale
in še mnogo obletnic dodale,
saj klena smo dekleta,
v dobro voljo in smeh odeta.

KATARINA MAURER

Četrto leta zastoj – 25 %

Dragi naročniki, v letu 2017 bodo izšle 104 številke Gorenjskega glasa. Cena ene številke je 1,85 evra, celoletna naročnina brez popusta znaša 192,40 evra.

Ob plačilu letne naročnine vam priznamo kar 25-odstotni popust, kar pomeni prihranek v višini 48,10 evra, za letno naročnino pa boste odšteli le 144,30 evra!

To pa še ni vse: poleg plačila letne naročnine boste v naši avli lahko spili tudi kavico ter izbrali eno od sedmih daril (na fotografiji).

Vabljeni na Gorenjski glas, Bleiweisova 4 v Kranju (poleg lekarne in nebotičnika, nasproti glavne avtobusne postaje) vsak dan od 7. do 15. ure, ob sredah do 16. ure. Se vidimo!

Gorenjski Glas

Izberite svoje letošnje darilo

vodnik po naravi Drevesa in grmi

vodnik po naravi Gobe

kava Barcaffé 250 g

romani Hči varuha spominov

knjiga Ena žlahtna štorija

avtomatski dežnik

bombažna brisača 50 x 100 cm

Popust in darilo veljata le za fizične osebe. Daril ne pošiljamo po pošti. Količina daril je omejena.

Streljali v naravi, a ne pravih živali

V dolini Draga se je prvo soboto v januarju na tradicionalnem 3D-trening turnirju zbralo blizu sto lokostrelcev iz Italije, Avstrije in Slovenije, ki so se pomerili v streljanju v tarče, replike divjih živali.

Izvrlejo puščice, zapišejo rezultat in se odpravijo dalje.

Zanimiva priložnost za aktivno preživljanje prostega časa.

MARJANA AHAČIČ

Gre za turnir, tako imenovani zimski trojček, ki sta ga v Dragi deset let organizirala radovljiška lokostrelca Aco in Dora Oblak, letos pa je organizacijo prvič prevzel Robert Levstek. »Strelja se v 28 tarč, replik divjih živali iz umetne mase, ki so postavljene v dveh krogih,« je povedal Levstek. Prva trasa je bila speljana nad kočjo v Dragi, druga pa na drugi strani ceste, na planini Ledena trata.

»Dan je čudovit, primeren, da ga preživiš v naravi, zato sem vesel, da sva se s sinom odločila, da se udeleživa turnirja,« je povedal Andon Dimov s Planine pri Sevnici, ki pravi, da je tudi sicer lokostrelstvo imeniten šport, ki združuje različne generacije pri aktivnostih v

naravi. Tudi Aleš Vrančič ter Jošt in Matjaž Trdan iz Lokostrelskega društva Ishi Vodice pravijo, da so se brez težav odločili za Dra-

go, kljub temu da je bila v istem terminu organizirana tudi tekma za indoor v Ilirski Bistrici. »Ne gre le za tekmovanje, ampak za dru-

ženje in prijetno preživljanje prostega časa v naravi.« Naslednji dve tekmi v okviru Zimskega trojčka bosta 11. februarja in 4. marca.

Tekmovalci streljajo v tarče, replike divjih živali.

V novo sezono z novimi copati

Tekaška ekipa CUDV Radovljica gre v novo sezono bolje pripravljena, saj so jih donatorji opremili z novo tekaško obutvijo.

Takole so skrbno izbirali primerne copate, seveda ob pomoči in nasvetih strokovnjaka Klemena Dolenca.

MARJANA AHAČIČ

Da so številni uporabniki CUDV Matevža Langusa odlični športniki, ne dokazujejo le osvojene medalje na igrah Specialne olimpijade, temveč predvsem dejstvo, da je šport, posebej tek, za mnoge med njimi enostavno način življenja. Pomembno prelomnico na tem področju je pomenil projekt 5 tekov za 5 nasmehov, v okviru katerega se je pred nekaj leti šest uporabnikov CUDV Radovljica pod vodstvom atletskega trenerja Klemena Dolenca odločilo za udeležbo na petih tekaških prireditvah s končnim izzivom preteči 10-kilometrsko razdaljo na Ljubljanskem maratonu.

V lanski sezoni je bil cilj projekta zavzeti še več oseb z motnjo v duševnem razvoju, ki so sposobni preteči daljše razdalje, hkrati pa ohraniti vse tiste, ki so se s tekom začeli ukvarjati v prvih dveh

letih, je pojasnil Jure Vajs, športni pedagog iz CUDV Matevža Langusa. Nastalo je novo ime »5 tekov za 300 nasmehov«, na Ljubljanskem maratonu pa je teklo kar 37 uporabnikov. Trije so uspešno premagali 42-kilometrsko razdaljo in postali pravi maratonce. "Navdušen sem bil nad njihovo zavzetostjo, trdim delom in ne nazadnje tudi uspehi," pravi podjetnik in tekač Primož Rauh iz Vrbenj, ki se je odločil, da jim prek svojega podjetja Fira Bled in ob podpori podjetja Domininvest v Jesenic pomaga do še boljših rezultatov z nakupom novih tekaških copat. "Skupaj smo se odpravili v športno trgovino Tomas sport, kjer je trinajst tekačev verjetno prvič v življenju izbralo natančno takšno tekaško obutev, kot jo potrebujejo in kakršna jim je tudi všeč. V iskreno veselje mi je, da smo jim pri tem lahko pomagali, saj si to zares zaslužijo," je prepričan Rauh.

Zadovoljni so odhajali iz trgovine Tomas sport, kjer so jim pri nakupu pomagali z lepim popustom.

ZUNANJE
PRANJE
VAŠEGA
VOZILA
ŽE OD 5,90 €

POOBlašČENI PRODAJALEC IN SERVISER ZA VOZILA

Pohitite, zares se plača!

10.770 EUR
od 106,18 EUR/mesec

13.190 EUR
od 130,59 EUR/mesec

19.990 EUR
od 188,08 EUR/mesec

avtomony
LESCE
since 1989

Alpska 43, 4248 Lesce
T: 04 53 53 804
www.avtomony.si