

Gorenjski Glas

TOREK, 12. JANUARJA 2010

Leto LXIII, št. 3, cena 1,35 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Premoženje LTH bo tudi težko prodati

Na prvi dražbi za prodajo premoženja Loških tovarn hladilnikov v stečaju kupcev, razen za nekaj izdelkov in eksponatov, ni bilo.

ŠTEFAN ŽARGI

Škofja Loka - Včerajšnja prva dražba za prodajo premoženja Loških tovarn hladilnikov (LTH) je pokazala, da tega premoženja ne bo lahko prodati. Ker ni bilo vnaprejšnjega resnega zanimanja in seveda tudi ne potrebnih vnaprejšnjih vplačil varščine, ni bilo presenečenje, da kupcev za premoženje kot funkcionalne celote (nepremičnin, opreme, zalog, dokumentacije, pravic in dovoljenj), kar vse je bilo ocenjeno na 20,2 milijona evrov, ni bilo. Več pričakovanja je bilo za

nakup opreme, zalog in dokumentacije proizvodnje linije za zamrzovalne skrinje. Linijo samo je namreč od Hypo Leasinga že odkupila turška družba (prav v času dražbe so jo že demontirali), ki pa bo tudi za našeto, kar nujno spada k liniji, očitno počakala še na ugodnejšo ceno.

Nič dosti bolje ni bilo pri prodaji posameznih prodajnih enot, kot so motorna vozila, gotovi izdelki, oporečni izdelki, eksponati, rezervni deli in luksuzna oprema apartmaja nekdanjega lastnika. Kljub temu da so bile cene na

ravni tretjine siceršnjih vrednosti, je bilo skupno devetim dražiteljem prodano le nekaj gotovih izdelkov in eksponatov, skupaj vrednih manj kot 10 tisoč evrov. Stečajni upravitelj, ki je vodil dražbo, nad tako slabim odzivom ni bil presenečen, saj je dejal, da je v takšnih primerih običajno, da zainteresirani za večje nakupe počakajo nižje cene na drugi ali celo tretji dražbi, oziroma na drugih oblikah, kot je neposredna prodaja. Če se bo upniški odbor strinjal, bo naslednja prodaja približno čez dva meseca.

Na prvi javni dražbi premoženja LTH-ja v stečaju je bilo zelo malo kupcev. / Foto: Gorazd Kavčič

DANES PRILOGA:

Športniglas

GRADITELJ
15. do 17. januarja 2010
STROKOVNI SEJEM ZA GRADNJO, OBNOVO IN VARČEVANJE Z ENERGIJO
NAJNOVEJŠE IDEJE ZA VAŠO HIŠO
www.kaerntnermessen.at SEJMIŠČE CELOVEC

100. GLASOVA PREJA

Je današnja Slovenija takšna, kot smo si jo želeli ob osamosvojitvi?

Republika Slovenija je imela tri predsednike. Dva izmed njih bomo gostili na stoti Glasovi preji: aktualnega predsednika **dr. Danila Türka** in bivšega predsednika **Milana Kučana**. Z njima se bo pogovarjal publicist **Miha Naglič**. Na ta dogodek smo povabili tudi vse dosedanje sogovornike Glasovih prej.

Stota Glasova preja bo v četrtek, 21. januarja, ob 19. uri v dvorani Splendens Kongresnega centra Brdo pri Kranju.

Glasovo prejo bo povezovala Monika Tavčar, v glasbenem uvodu bo nastopila čelistka Maruša Bogataj iz Kranja.

Generalni pokrovitelj stote Glasove preje je **Gorenjska Banka**

Prosimo vas, da vašo udeležbo na stoti Glasovi preji sporočite po telefonu: 04/201 42 00 ali e-pošti: dina.kavcic@g-glas.si. Vabljeni!

Kranjec blestel na Kulmu

Smučarski skakalec Robert Kranjec je na poletih na Kulmu v Avstriji v soboto poletel do druge zmage v svetovnem pokalu, v nedeljo pa je bil drugi. Po vrnitvi domov najprej na sprejem na Kokrico.

MAJA BERTONCELJ

Kokrica - "Ija, ija, ija o, Robi Kranjec zmagal bo, ija, ija, ija e, Robi Kranjec zmagal je, ija, ija, ija e, ker na Kulmu v poden skočil je," je odmevalo v nedeljo zvečer na sprejemu skakalca Roberta Kranjca na Kokrici. Robi se je zbrani množici pridružil nekaj pred deveto, ko sta se z ženo Špelno vrnila iz Avstrije. Sprejeli

so ga člani kluba SK Triglav Kranj s predsednikom Jožtom Javornikom, domačini s Kokrice na čelu z gasilci, vsi ljubitelji skokov in športa nasploh. Med zbranimi so bili nekdanji in sedanji skakalci, prišel je tudi Franci Petek, športni direktor za smučarske skoke in nordijsko kombinacijo, manjkal pa ni niti podžupan Kranja Igor Velov.

▶ 6. stran

3 AKTUALNO

Demokracija je v krizi ranljiva

Kljub zimskim razmeram je v nedeljo na slovesnost v spomin 68. obletnice boja Cankarjevega bataljona k spomeniku v Dražgošah prišlo več tisoč ljudi. Ministrica za notranje zadeve Katarina Kresal je spomnila na pogumna dejanja žensk v NOB.

GORENJSKA

Sveče v posebne zabojnike

Doslej smo odpadne sveče na pokopališčih odlagali v običajne zabojnike za mešane odpadke, po novem jih je treba odlagati ločeno. Na nekaterih gorenjskih pokopališčih že stojijo posebni zabojniki, ponekod pa z namestitvijo malo zamujajo.

KRONIKA

Obtožnica na majavih tleh

Na včerajšnjem sojenju domnevni bombašema Dejanu Saviću in Stanku Radojeviću je obramba zahtevala izločitev rezultatov analize DNK iz dokaznega gradiva. Ker gre za kronski dokaz, se lahko "podre" celotna obtožba.

EKONOMIJA

LIP Bled: letos bo še težje

V LIP Bled pričakujejo, da bo letošnje leto zaradi krize v gradbeništvu še težje. Število zaposlenih naj bi predvidoma zmanjšali od dvajset do šestdeset, z novo podjetniško kolektivno pogodbo pa želijo bolje nagraditi dobro delo.

VREME

Prevladovalo bo oblačno vreme. Danes bo lahko naletaval sneg. V sredo in četrtek bo v višjih legah nad okoli 1600 m delno jasno.

-1/1°C

▶ jutri: pretežno oblačno

9 770352 166601 8

vsebinska

Sto tisoč evrov za stroške ob poplavah

MATEJA RANT

Ljubljana - Vlada je na zadnji seji med drugim sprejela sklep o dodelitvi sredstev iz državnih rezerv za delno kritje stroškov delovanja gasilske reševalne službe ter za nakup nujne reševalne opreme pri izvajanju zaščite, reševanja in pomoči ob poplavah med 22. in 26. decembrom lani. Za pokritje dela intervencijskih stroškov bodo namenili prek sto tisoč evrov. V zaščito in reševanje, so sporočili po seji vlade, je bilo poleg poklicnih vključenih še 2365 prostovoljnih gasilcev z 284 gasilskimi vozili ter 268 črpalkami in agregati. Aktivirane so bile tudi različne komunalne,

prometne in druge javne službe. Iz državnih rezerv za primer naravnih in drugih nesreč so občinam za zavarovanje objektov in drugega premoženja razdelili 44.600 protipoplavnih vreč in nekaj potopnih črpalk. "Zaradi takšnega zmanjšanja nujnih zalog protipoplavnih vreč in čedalje slabših razmer glede na poplavljanje vodotokov je bilo kupljenih še sto tisoč protipoplavnih vreč v vrednosti 27.600 evrov," so dodali v sporočilu za javnost po seji vlade. Ob tem so navedli še podatek, da je ob zadnjih poplavah voda zalila 446 objektov in 52 cest, sprožilo pa se je tudi 16 večjih zemeljskih plazov in usadov.

Novi predlogi za boj proti krizi

V strokovnem svetu SDS so pripravili tretji paket protikriznih ukrepov, ki naj bi ga obravnavali tudi na izredni seji državnega zbora.

MATEJA RANT

Ljubljana - Boj proti krizi je boj za delovna mesta, so v strokovnem svetu SDS naslovili tretji paket ukrepov proti krizi, s katerimi naj bi pomagali zlasti razvojno in inovativno aktivnemu delu slovenskega gospodarstva ter h krepitvi malih in srednjih podjetij. Med predlaganimi ukrepi je en sistemski, 72 ukrepov pa je začasnih.

"Ker napovedana proračunska primanjkljaja v letih 2010 in 2011 resno ogrožata stabilnost javnih financ v Sloveniji, predlagamo zakonsko omejitev odhodkov

širšega sektorja države, in sicer na 46 odstotkov BDP v letu 2010, z vsakim prihod-

kriznih ukrepov. Odhodki naj bi se tako do leta 2013 znižali na 43 odstotkov BDP.

V strokovnem svetu SDS se med drugim zavzemajo za oprostitev plačila dohodnine pri tistih, ki zaslužijo manj kot šeststo evrov neto, plačila dohodnine bi bili oproščeni tudi mladi raziskovalci in inovatorji. V javni upravi pa bi med drugim znižali število zaposlenih za dva odstotka na leto, dokler ne bi dosegli desetodstotnega zmanjšanja. Na ta način naj bi na leto prihranili več kot tristo milijonov evrov.

njim letom pa se odhodki znižajo za eno odstotno točko," so strateški ukrep opredelili v novem svežnju proti-

Nove protikrizne ukrepe so zasnovali na kritiki vladne krizne gospodarske politike, pri kateri gre po besedah pr-

vaka SDS Janeza Janše le za pasivno čakanje, da se bodo naročila iz tujine vrnila, osredotočenost ukrepov na slaba podjetja in zanemarjanje novih, prelaganje bremena krize na prihodnje generacije z velikim povečevanjem zadolženosti in proračunskega primanjkljaja ter nepovezanost ukrepov s podnebnimi spremembami, prezrt je trajnostni razvoj. Za izhod iz krize so po prepričanju SDS ključna podjetja in podjetniki, ki poznajo priložnosti in vedo, kako se morajo prestrukturirati, pri tem pa bi jih morala država spodbujati.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **MARIJA OBLAK** iz Medvod.

KOTIČEK ZA NAROČNIKE

Zvesti Gorenjskemu glasu

Marjan Hafner je po rodu Škofjeločan, ki od nekdaj rad zaha-ja v hribe. Tam je spoznal tudi ženo Tončko, s katero sta najprej živela v Trziču, pred dvainpetdesetimi leti pa sta se preselila v Kranj, kjer živita še danes. Ker žena ni hodila v službo, sta zavoljo tega, da ji ne bi bilo dolgčas, naročila Gorenjski glas, da jo je kratkočasil. Marjan je po poklicu avtomehaničar, dolgo je bil zaposlen pri poklicnih gasilcih kot vodja vzdrževanja. Ljudje se ga najbolj spomnijo po tem, da je bil več kot dvajset let član izpitne komisije za pridobitev vozniškega dovoljenja v Kranju. Z ženo sta ves prosti čas izkoristila za obisk planin. Marjan z grenkobo ugotavlja, da so vsi prijatelji, ki so jih družile gore, že pokojni ali zelo bolni. Sam se, čeprav ima zaradi padca s hruške pred mnogimi leti težave s hrbtenico in nogami, še vedno rad odpravi na Valvazor, Roblek ali Šmarjetno goro, čeprav si pri hoji pomaga s palico. Ima probleme z očmi in moško zadevo, prostato, žena pa s koleno in zato jima obiski pri zdravnikih niso tuji. V Gorenjskem glasu najprej pregleda osmrtnice, saj vedno koga pozna. Zanimajo ga lokalne novice, politike ni veliko, v planinskem kotičku pa preverja, če je opisani vzpon že opravljen. Veliko tur ima zapisanih, da ne bi šle prehitro v pozabo. Ima dva sinova, oba sta poročena, in štiri vnuke. Najstarejši med njimi gre po njegovih stopinjah, saj je zavzet planinec ... **D. K.**

Marjan Hafner je letoletno naročnino prišel poravnat na Gorenjski glas.

LJUBLJANA

Pozivajo k razrešitvi ministra Zalarja

Vodja poslanske skupine SDS Jože Tanko je predsednika vlade Boruta Pahorja javno pozval, naj začne postopek za razrešitev pravosodnega ministra Aleša Zalarja. Ministru očitajo grobo zlorabo njegovega političnega položaja in politične moči zaradi vmešavanja v samostojnost dela tožilcev. V nasprotnem primeru, poudarja Tanko, obstaja verjetnost, da bodo v SDS zoper ministra Zalarja vložili interpelacijo. Kot Tanko navaja v odprtem pismu, se že vse od nastopa mandata sedanje vlade izvaja politični pritisk na državno tožilstvo, še posebej na generalno državno tožilko Barbaro Brezigar. "Stranke koalicije, še zlasti Zares, poskušajo ustvarjati vtis, da je državno tožilstvo neučinkovito in nekompetentno," med drugim poudarja Tanko. Temu naj bi se po Tankovem mnenju pridružil tudi minister Zalar, ko je na podlagi javnega vprašanja poslanske skupine Zares, zakaj je tožilstvo sprožilo kazenski pregon zoper finskega novinarja Magnusa Berglunda, uvedel izredni nadzor na okrožnem državnem tožilstvu v Ljubljani. **M. R.**

DOMŽALE

Zahtevajo ustavno presojo zakona o izvrševanju proračunov za 2010 in 2011

Združenje občin Slovenije (ZOS) bo na ustavno sodišče vložilo zahtevo za oceno ustavnosti zakona o izvrševanju proračunov za leti 2010 in 2011. Na prvi seji predsedstva ZOS so namreč župani obravnavali tudi informacijo v zvezi z omenjenima proračunoma. "V decembru so bili sprejeti proračuna in zakon o izvrševanju obeh proračunov, v katerem sta določeni višini povprečnine za obe leti. Pri pregledu dokumentov smo ugotovili, da niso v skladu z zakonom o financiranju občin, saj niso zagotovili 54 odstotkov dohodnine občinam," so sporočili iz ZOS in dodali, da je to razvidno iz izračunov ministrstva za finance, ki so ga občine prejele decembra lani. Po njihovih izračunih naj bi tako država občinam zagotovila le 50,70 odstotka dohodnine, kar pomeni, še poudarjajo, v vsakem od obeh proračunov 71,7 milijona evrov manj sredstev, kot določa zakon o financiranju občin. Opozorili so še, da so zakon sprejeli brez doseženega dogovora o višini povprečnine med vlado in reprezentativnima združenjema. **M. R.**

Kranjska Gora potrebuje parkirišče

MATEVŽ PINTAR

V Kranjski Gori so pozimi številne prireditve, tako na snegu kot v šotoru Arena in dvorani Vitranc. Sodelujoče smo vprašali, ali je prometni režim za obiskovalce in domačine dobro urejen. V vsej občini že nekaj let skušajo zagotoviti kvalitetno pitno vodo, zanimalo nas je, kakšna se jim je voda zdela letos. Prebivalce Kranjske Gore smo vprašali tudi, ali bi obči-

na morala pustiti lastnikom, da v Jasni gradijo in prodajajo apartmaje.

Skoraj dve tretjini vprašanih težko prenašata hudo gnečo v centru in si želita, da se čim prej zgradi primerno parkirišče. Slaba tretjina meni, da je promet vsako leto boljše urejen, in petih odstotkov vprašanih povečan promet sploh ne moti. 35 odstotkov vprašanih meni, da je voda boljša kot prej, in 36 odstotkov, da je boljša, ven-

dar ob večjih deževjih še vedno motna. 23 odstotkom se zdi voda slaba, šest odstotkov vprašanih pa je ni moglo oceniti, saj vode iz javnega vodovoda ne uporabljajo. 94 odstotkov vprašanih nasprotuje gradnji in prodaji apartmajev v Jasni in zgolj dva odstotka menita, da bi občina to morala dopustiti lastnikom. Štirje odstotki sodelujočih nam na to vprašanje niso znali odgovoriti. Sodelujoče smo vprašali, kaj si v svojem

kraju najbolj želijo ali pa jih moti. Največ jih pogreša boljšo trgovsko ponudbo, želijo si mesnice in konkurenčnih trgovin. Moti pa jih moderna arhitektura novogradenj, ki po njihovem mnenju ne sodi v Kranjsko Goro.

V klicni center slepih na številko 04/51 16 404 nas lahko pokličete, če bi si želeli zimske urice krajšati s prebiranjem Gorenjskega glasa. Nove naročnike čakajo ugodnosti in lepa darila!

Demokracija je v krizi ranljiva

Ministrica za notranje zadeve Katarina Kresal je v Dražgošah spomnila na pogumna dejanja žensk med narodnoosvobodilnim bojem.

JOŽE KOŠNJEK

Dražgoše - V nedeljo je na osrednjo slovesnost, na 53. prireditev Po poteh partizanske Jelovice v počastitev 68. obletnice boja Cankarjevega bataljona pri spomeniku v Dražgošah kljub zimskim razmeram prišlo več tisoč ljudi. Občasno je na zimsko pokrajino skozi razredčene oblake celo posijalo sonce in tako še polepšalo dan. Med udeleženci so bili številni politiki: predsednik državnega zbora **Pavel Gantar**, predsednik vlade **Borut Pahor**, predsednik državnega sveta **Blaž Kavčič**, nekdanji predsednik Republike Slovenije **Milan Kučan**, predsednik borčevske organizacije **Janez Stanovnik**, župan občine Železniki **Mihael Prevc**, evropski poslanec **Jelko Kacin**, nekateri ministri, ljubljanski župan **Zoran Jankovič** in župani nekaterih gorenjskih občin ter ministrica za notranje zadeve **Katarina Kresal**, ki je bila kot prva ženska govornica na dražgoški proslavi in je del poti v Dražgoše prehodila s pohodniki iz Trziča. V kulturnem programu, ki ga je pripravil **Jože Logar**, so sodelovali orkester policije, partizanski pevski zbor, pesnik **Tone Pavček**, dramski igralec **Aleksander Valič** in harmonikarski orkester iz Železnikov. Dobrodolico sta izrekla predsednik organizacijskega odbora prireditve **Zdravko Krvina** in domačin, partizan **Janez Lušina** - Mali.

Slavostna govornica Katarina Kresal pred partizanskim pevskim zborom / Foto: Marija Volčjak

"V Dražgošah so ljudi žive zažgali v župnišču in prosvetnem domu. Otroci so morali gledati morijo svojih staršev. Trpljenje civilnega prebivalstva je najtežja plat vojskovanja. Partizanska vojska se je lahko obdržala zaradi civilnega prebivalstva, saj je pri njem dobila zavetišče in iskreno pomoč, zaradi česar so ljudje pogosto tvegali življenje," je povedala ministrica in se kot ženska, ki je bila prva slavostna govornica v zgodovini dražgoških prireditev, poklonila pogumnim ženam, ki so med narodnoosvobodilnim bojem osvobodile tudi sebe.

"Če vojna pušča najhujšo bolečino in bedo prav med neoboroženim civilnim prebivalstvom, potem ne sme-

mo dovoliti bede v miru. Če v vojni zakoni obmolkejo, potem je v miru dosledno vztrajanje pri vladavini prava najtrdnejše zagotovilo proti bedi in bolečini. Krizna obdobja družbe so se vselej izkazala za čas, v katerem sta demokracija in pravna država najbolj ranljivi civilizacijski pridobitvi," je povedala govornica in spomnila na nevarnost nestrpnosti in populizma in opozorila na pomen družbene pravičnosti, tovarištva in solidarnosti.

Dražgoše so bile kljub težjim razmeram dobro pripravljene na prireditev. Nalogo je požrtvovalno izpeljal domačin **Franci Lušina** s sodelavci. Ceste so bile očiščene. Udeleženci so se lahko okrepcali z domačimi do-

brotami. Promet je tekel neovirano.

Udeležba na organiziranih pohodih je zaradi zimskih razmer presenetila organizatorje. Nad 40 kilometrov dolg pohod s Pasje ravni je krenilo 457 pohodnikov, med katerimi je bilo osemdeset vojakov. Petindvajset kilometrov dolg nočni pohod iz Železnikov prek Ratitovca v Dražgoše je prehodilo 149 pohodnikov, iz Trziča pa jih je prišlo 130. Še več jih je bilo na lažjih in krajših pohodih, precej ljudi pa je prišlo v Dražgoše z avtobusi in osebnimi vozili. Iz Kranja pa je priteklo v Dražgoše deset tekačev. Dražgoše ostajajo ena najmnogičnejših spominskih, domoljubnih in rekreativnih prireditev v Sloveniji.

KIK prodaja premoženje

Lastniki Skupine KIK so se zaradi stečaja odločili za licitacijo svojih nepremičnin.

JASNA PALADIN

Kamnik - Kamniški KIK je od konca lanskega leta v stečajnem postopku, zato skuša eden od lastnikov - Skupina KIK, katerega večinska lastnica je družba Equity, svoje finančno stanje izboljšati s prodajo nepremičnin. Družba je minuli teden na svoji spletni strani objavila javni razglas o zbiranju ponudb za prodajo svojih nepremičnin. Licitacija je v prostorih družbe potekala včeraj, zainteresiranim kupcem pa so ponudili štiri parcele s pripadajočimi objekti, po cenah od 83 do 179 evrov za kvadratni meter zemljišča, oz. objekte

v skupni vrednosti skoraj 2,5 milijona evrov.

"Pričakoval sem, da se bo odzvalo več zainteresiranih kupcev, a se je nekdo očitno malo pošalil z nami, saj spletna stran z javnim razglasom od konca tedna ni delovala, zato kupci niso imeli vseh potrebnih informacij. Prav zato bomo licitacijo v prihodnjih dneh ponovili. Kljub vsemu smo se že uspeli dogovoriti za prodajo enega objekta v vrednosti 400 tisoč evrov, za dva druga pa je zanimanje prav tako veliko," nam je včeraj pojasnil **Marko Smole**, izvršni direktor podjetja in eden od treh družbenikov Equityja.

CERKLJE

Stavbno nadomestilo za malenkost višje

Nadomestilo za uporabo stavbnega zemljišča bo v občini Cerklje letos za malenkost višje (0,1 odstotek) kot lani. Vrednost točke je po novem 0,0007924 evra na kvadratni meter mesečno. V Cerkljah bo tako za sto kvadratnih metrov stavbnega zemljišča, namenjenega stanovanjski rabi, nadomestilo znašalo 47,54 evra, v drugih naseljih 44,69 evra, medtem ko bodo lastnikom počitniških hiš odmerili 114,11 evra. Nadomestilo za zemljišča v poslovni rabi je seveda višje - v Cerkljah 90,29 evra za sto kvadratnih metrov, drugod pa 83,68 evra. **S. Š.**

KRANJSKA GORA, BRDO PRI KRANJU

Pahor s Kosorjevo, Türk z Mesičem

Predsednik vlade Borut Pahor se bo v sredo v Kranjski Gori sestal s hrvaško premierko Jadranko Kosor. Na sestanku bo sta govorila tudi o reševanju odprtih vprašanj med državama. Hrvaškega predsednika Stjepana Mesiča pa bo v četrtek na Brdu pri Kranju na poslovnem obisku sprejel predsednik države Danilo Türk. **M. R.**

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič,
Urša Peternel, Mateja Rant, Stojan Saje, Vilma Stanovnik, Simon Šubic,
Cveto Zaplotnik, Danica Zavrl Žlebir, Štefan Žargi;
stalni sodelavci:

Marjana Ahačič, Maja Bertonec, Matjaž Gregorič, Ana Hartman, Jože Košnjek,
Milena Miklavčič, Miha Naglič, Jasna Paladin, Marjeta Smolnikar, Ana Volčjak

OBlikovna ZASNOVA
Jernej Stritar, Ilover Stritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Volžič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek in četrtek od 8. do 17. ure, sreda od 8. do 18. ure, petek od 8. do 14. ure, sobote, nedelje in prazniki zaprto. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Druck Carinthia GmbH & CoKG, St. Veit/Glan (Št. Vid na Glini), Avstrija / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,35 EUR, letna naročnina: 140,40 EUR; Redni plačniki imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

V Dražgoše je prišlo več tisoč pohodnikov. / Foto: Marija Volčjak

Franci Lušina

Jože Stanonik

Slovenski politiki pred spomenikom v Dražgošah

Mladi pohodniki v partizanski opravi / Foto: Marija Volčjak

Nov sodniški stolp do konca marca

Mateja Rant

Bled - Sodniški stolp v Veliki Zaki, ki je bil več desetletij simbol veslanja in veslaških tekmovanj na Blejskem jezeru, so včeraj v okviru celovite prenove veslaškega centra porušili. Predvidoma do konca marca, najkasneje pa do svetovnega pokala v veslanju maja letos naj bi na tem mestu zrasel nov sodoben objekt, je pojasnil župan **Janez Fajfar**. "Starega stolpa mi je kar malo žal, saj je bil lep primer moderne arhitekture po drugi svetovni vojni, a žal je bil že dotrajan," je ob tem dejal župan in dodal, da bo nov objekt večna-

menski, saj bodo pod njim uredili še čolnarno in razstavni prostor veslaške zveze. Postavitev novega sodniškega stolpa bo po županovih besedah vredna dobrih tristo tisoč evrov. Z Agrarno skupnostjo Rečica pa se jim je uspelo dogovoriti tudi glede uporabe zemljišč za ureditev tribun. "Stare tribune bomo porušili in zgradili nove. Del zemljišč pa nam bodo odstopili v najem, tako da bomo na tem mestu v času veslaških tekmovanj postavili zgolj montažne tribune," je pojasnil župan. Na tribunah naj bi bilo tako prostora za prek tisoč obiskovalcev.

Včeraj so v okviru celovite prenove veslaškega centra porušili sodniški stolp ob Blejskem jezeru. / Foto: Gorazd Kavčič

ŽIROVNICA

Jutri javna obravnava prostorskega načrta

Jutri (13. januar) ob 17. uri bo v kulturni dvorani na Breznici javna obravnava dopolnjenega osnutka občinskega prostorskega načrta občine Žirovnica, ki bo v prostorih občine javno razgrnjen še do 21. januarja. Na obravnavi in vse do zaključka javne razgrnitve bodo zainteresirane organizacije in posamezniki lahko izrazili svoja mnenja in pripombe na prostorski načrt. Če ne bo večjih zapletov, bo ta sprejet do letošnjega junija, napoveduje župan **Leopold Pogačar**, če bodo potrebna dodatna usklajevanja s pristojnimi soglasjedajalci, pa se bo sprejem tega dokumenta oddaljil. **A. H.**

Sveče v posebne zabojnike

Na nekaterih gorenjskih pokopališčih že stojijo posebni zabojniki za ločeno zbiranje odpadnih sveč, ponekod pa malce zamujajo z namestitvijo.

URŠA PETERNEL

Kranj - V Sloveniji vsako leto prodajo okrog 25 milijonov nagrobnih sveč, iz katerih nastane kar štiri tisoč ton odpadkov. Doslej smo odpadne sveče na pokopališčih odlagali kar v običajne zabojnike za mešane odpadke. Po novem pa je tudi odpadne sveče treba odlagati ločeno, saj je država sprejela posebno uredbo o ločenem zbiranju odpadnih nagrobnih sveč. Uredba je začela veljati 1. januarja, po njej pa mora vsak upravljavec pokopališča organizirati zbiranje in začasno skladiščenje odpadnih sveč na pokopališču ločeno od drugih odpadkov. Na hektar pokopališča morajo urediti najmanj tri kubične metre skladiščnega prostora.

Vsak Slovenec na grobove na leto odnese povprečno 12,5 nagrobne sveče, od tega okrog 1. novembra približno šest.

Na nekaterih gorenjskih pokopališčih so komunalna podjetja že namestila posebne zabojnike za ločeno zbiranje odpadnih sveč. To so nam potrdili na Komunalni Kranjska Gora, v javnem ko-

ŠENČUR

Prodali delnice

Občina Šenčur je prodala 1059 delnic Cestnega podjetja Kranj. Vsaka je nominalno vredna 4,17 evra, cestno podjetje pa jih kupilo po 41,71 evra, tako da je kupnina znašala 44.170 evrov. **S. Š.**

Na slovenskih pokopališčih iz odpadnih sveč letno nastane kar štiri tisoč ton odpadkov. Po novem moramo sveče odlagati v posebne zabojnike. / Foto: Anka Bulovec

munalnem podjetju Jeko-In Jesenice, ki upravlja pokopališča v jeseniški in žirovniški občini, in na Loški komunalni. Na Komunalni Kranj so za ločeno zbiranje odpadnih sveč poskrbeli na glavnem kranjskem pokopališču, na ostalih manjših pokopališčih v Kranju in okoliških občinah pa sistem ločenega zbiranja sveč šele uvajajo, smo izvedeli. Prav tako še ni mogoče ločeno odlagati odpadnih sveč v občini Trzič, saj je Komunalna Trzič šele naročila osem posebnih zabojnikov. Na pet pokopališč v občini naj bi jih namestili do konca meseca. Podobno so nam povedali na

Komunalni Radovljica, kjer imajo zabojnike kupljene, po pokopališčih pa naj bi jih razporedili do konca meseca. Na Komunalni Bled so nekaj zabojnikov že postavili, nekaj pa naj bi v prihodnjih dneh. V režijskem obratu Občine Bohinj pa smo izvedeli, da imajo dva zabojnika že od prej, nekaj pa naj bi jih namestili v prihodnjih tednih.

Komunalna podjetja so že podpisala pogodbe s podjetji Interseroh in Prons, ki imata pooblastilo okoljskega ministrstva za zbiranje in predelavo sveč. Tako bodo odpadne sveče odvažali ločeno, nato pa plastične lončke pre-

delali in reciklirali ter vrnili v proizvodnjo lončkov za nagrobne sveče. Oddaja odpadnih sveč zbiralcu je brezplačna. Kljub temu pa v celotnem sistemu ostaja še nekaj nejasnosti, so nas opozorili v nekaterih komunalnih podjetjih, saj naj bi zbiralci ne želeli brezplačno prevzemati "starih bremen", torej že doslej zbranih odpadnih sveč. Prav zato so se v nekaterih gorenjskih komunalnih podjetjih odločili, da bodo ločeno zbiranje pričeli šele konec meseca, ko naj bi v pooblaščenih podjetjih tudi pričeli prazniti zabojnike in odvažati odpadne sveče.

Smučanje s pogledom na jezero

V petek so prvič v letošnji sezoni zagnali žičniške naprave tudi na smučišču Straža na Bledu.

MATEJA RANT

Bled - Smučišče so začeli zasneževati že v začetku minulega tedna, v zadnjih dneh pa jim je bilo naklonjeno tudi vreme, tako da je zdaj na smučišču okrog štirideset centimetrov naravnega in kompaktnega snega. Smučišče jim je sicer uspelo zasnežiti že pred lanskimi prazniki, je pojasnil vodja programa turistična infrastruktura pri Infrastrukturi Bled **Bojan Žerovec**, a je zaradi dežja in visokih temperatur sneg že naslednji dan skopnel.

"Imeli smo velike težave, saj je bilo s tem povezanih tudi veliko stroškov, obenem pa smo imeli ravno v času božično-novoletnih praznikov, od katerih je ponavadi odvisno smučišče Straža, stooctotni izpad dohodkov," je še razložil Bojan Žerovec. Upa, da jim bo to izgubo zdaj le uspelo nadomestiti, ker je smučišče zgolj na petstotih metrih nadmorske višine, pa so močno odvisni od narave. V preteklosti se je tako že zgodilo, je dejal Žerovec, da so imeli tudi le šest smučarskih dni. Pred prazniki so končali

tudi osemdeset tisoč evrov vredno naložbo, v okviru katere so zamenjali električno krmilno omaro na dvosedežnici. Ta naložba se jim bo obrestovala tudi poleti, je pojasnil Žerovec, ko imajo na Straži poletno sankanje. Dodatno naj bi poletno ponudbo popestrili z doživljajskim parkom, za ureditev katerega se občina dogovarja s Koren Sports iz Trziča. Na vrhu Straže ga bodo uredili predvidoma do zgodnje spomladi, tako da bi ga s prvim majem lahko že odprli.

V letošnji razmeroma topli zimi, je še dodal Bojan Žerovec, pa se je pokazalo, kako pomembna je tudi športna dvorana v središču Bleda, saj so na drsališču med prazniki našli več kot 1400 obiskovalcev.

Za celodnevno smučarsko vozovnico morajo odrasli odšteti 14 evrov, otroci pa sedem evrov. Naprave obratujejo od 9. do 16. ure, nočna smuka pa je mogoča med 17. uro in 20.30.

Umetnost glasbe. Umetnost druženja!

V soboto, 16. januarja ob 20.00

SIMFONIČNI ORKESTER
GŠ LOGATEC

prepleta glasbena dela klasikov in sodobnikov! V Kongresnem centru Brdo. V dvorani Grandis.

Vstopnice: EVENTIM in Hotel Kokra, Brdo, tel: 04 260 15 01. www.brdo.si/ars

BRDO
ARS

Prej tovarna, jutri trgovina

V Trziču že rušijo staro upravno stavbo Peka in nekdanjo vratarnico, prazni stolpič pa bo na vrsti februarja. Trgovski center Hofer naj bi začeli graditi marca.

STOJAN SAJE

Trzič - Občina Trzič je julija lani prodala na javni dražbi zemljišča s praznimi stavbami, ki so bila prej last podjetja Peko. Kranjska investicijska družba ji je kot edini dražitelj plačala štiristo tisoč evrov, kar je 93 tisoč evrov več od izklicne cene. Del občinskih svetnikov je vseeno očital vodstvu občine, da so prodali nepremičnine pod ceno in prevzeli stroške rušenja stavb. Dejstvo je, da se je občina odločila za prodajo zaradi pomanjkanja interesa domačih podjetnikov za najem ali nakup prostorov. Opustila je tudi zamisli o selitvi tržiške knjižnice in drugih ustanov v prazne stavbe, saj bi bila njihova preureditev predraga.

Januarja letos se je začelo rušenje prvih stavb, ki jih je z zemljišči kupila Kranjska investicijska družba. Kaj bo tam nastalo, je povedala po-

močnica generalnega direktorja **Nevenka Črešnar Pergar**. "Naša družba si je že od novembra 2005 prizadevala dobiti lokacijo za gradnjo trgovskega centra Hofer v Trziču. Po neuspelem poskusu nakupa kopališča so nam ponudili možnost za to na območju Peka in širše. Načrtujemo gradnjo trgovskega centra Hofer in nadomestnega objekta za lastnika ene od petih stavb, ki se rušijo. V slednjem bodo ob sodobni trgovini še nekatere druge spremljevalne dejavnosti. Do konca januarja bodo porušili štiri prazne objekte, petega pa predvidoma v drugi polovici februarja. Pričakujemo, da bomo dobili gradbeno dovoljenje za trgovski center in nadomestni objekt podjetja Dona do konca februarja. Gradnjo dveh novih stavb bi tako lahko začeli marca. Vrednost investicije za objekta in vso prometno infrastrukturo ocenjuje-

Stavbo z vratarnico so že porušili, s stolpiča pa so odstranili napis Peko.

mo na 3,8 milijona evrov. Po pogodbi s Pekom smo se zavezali, da bomo uredili nov dostop z glavne ceste, zgradili novo cesto po klančini za vhod v Peko in druge objekte, poglobili obstoječo cesto, zgradili nov oporni zid in kupili tovorno dvigalo. Trgovski center bo omogočil do petnajst novih delovnih

mest in konkurenčno ponudbo pri dnevni preskrbi občanov. Prepričani smo, da bo ureditev celotnega območja doprinos za Peko s funkcionalnega vidika, za občino Trzič pa z estetskega vidika. Obstoječi objekti so bili vrsto let prazni in so kazili podobo kraja," je menila Pergarjeva.

Sejem poklicev

URŠA PETERNEL

Jesenice - "Strojništvo je zelo zanimiv program, ki ga priporočam tistim učencem, ki jih zanimajo tehnične stvari, ki bi se radi ukvarjali s kovinami, stružili, upravljali stroje ..." S temi besedami je Matevž Jan, dijak četrtega letnika programa strojništvo na Srednji šoli Jesenice, predstavil svoj bodoči poklic na petkovem Sejmu poklicev na Osnovni šoli Toneta Čufarja

Jesenice. Podobno so svoje srednje šole in bodoče poklice predstavljali dijaki drugih gorenjskih srednjih šol ter dveh šol iz sosednje Avstrije. Tovrstni sejem so na Osnovni šoli Toneta Čufarja Jesenice pripravili že osmič, je povedala ravnateljica Branka Ščap, namenjen pa je učencem, zlasti devetošolcem, ki tako lažje pridejo do informacij o bodočih poklicih in srednjih šolah, kamor se bodo vpisali.

Draženka, dijakinja tretjega letnika programa slaščičarstva na Biotehniškem centru Naklo, je predstavljala sladke umetnine, ki so jih izdelale s sošolkami.

Želi več posluha za glasbo

Začetek leta je postal novi ravnatelj Glasbene šole Trzič Franci Podlipnik. Iskal bo možnosti za dodatne prostore in razširil ponudbo pri poučevanju instrumentov.

STOJAN SAJE

Trzič - Ob koncu leta 2009 je odšel v pokoj ravnatelj Glasbene šole Trzič Andrej Puhar. Njegovo mesto je prevzel profesor saksofona Franci Podlipnik, ki se je zaposlil v tej ustanovi leta 2004. Do takrat je delal v Orkestru slovenske policije, kjer je začel leta 1989 kot pripravnik, nadaljeval kot instrumentalist in solist ter končal kot pomočnik poveljnika. V tej vlogi je bil odgovoren tudi za državni protokol. Med domačini je bolj znan kot dirigent Pihalnega orkestra Trzič, ki ga vodi od konca leta 1991.

"V Glasbeni šoli Trzič sem začel delati kot učitelj saksofona in klarineta. Polovico delovne obveznosti sem opravljal v Glasbeni šoli Jesenice. S tržiško glasbeno šolo sem povezan od mladosti. Nekdanji ravnatelj Puhar je bil moj učitelj in do nedavnega tudi šef. Vodenje šole bom nadaljeval v smeri, ki jo je on dobro zastavil. Ohraniti želim kvaliteto pri vzgoji mladih glasbenikov. Lahko se pohvalimo, da je med njimi dovolj zanimanja za glasbo. Letos imamo 179 učencev na glasbilih in 30 učencev v glasbeni pripravnici ter predšolski glasbeni vzgoji. Vpis otrok v šolo je tako velik,

Franci Podlipnik, novi ravnatelj Glasbene šole Trzič

da nam primanjkuje prostora. Oddelek tolkal ima pouk v prostorih Pihalnega orkestra Trzič, kjer vadi tudi Zabavni orkester šole. Pouk imamo v dvorani, arhivu in drugih prostorih. Zato bo ena od mojih prioriteten iskanje možnosti za dodatne prostore. Radi bi poučevali kontrabas, oboo in fagot, ki jih že dolgo nismo vpisovali. Načrtujemo sestavo simfoničnega orkestra, ki bi še bolj utrdil mesto naše šole v Trziču. Seveda bomo nadaljevali sodelovanje s Pihalnim orkestrom Trzič, v katerem igra velika večina nekdanjih naših učencev," je povedal novi ravnatelj Glasbene šole Trzič.

Razvojna vprašanja, prepiri v koaliciji, cestna povezava z Jezerskim, turizem, arbitražni sporazum, Huda jama, odlikovanje Ertla in druge aktualne teme zaslužijo, da o njih odkrito spregovorimo.

Zato Vas Vabimo na

Poslanski večer SDS,

ki bo danes, v torek,
12. januarja 2010, ob 19. uri v sejni sobi
hotela Planinka na Jezerskem.

Gosta:

Mag. Branko Grims in Miro Petek

Vljudno vabljeni!

DARILO NAROČNIKOM V LETU 2010

Cena časopisa in naročnine v letu 2010 ostajajo nespremenjene!

Vsi, ki boste letno naročnino prišli poravnati k nam, boste lahko izbirali med sedmimi darili. Na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju vas bomo pričakovali ob ponedeljkih, torkih in četrtek od 8. do 17. ure, ob sredah od 8. do 18. ure in ob petkih od 8. do 14. ure. Na začetku bo izbira največja, zato pohitite, saj ne moremo vedeti, za kateri izdelek se boste največ odločili.

Gorenjski Glas

Vzpon na Zelenico

MAJA BERTONCELJ

Podljubelj - Na Zelenici je v soboto popoldne v sneženju potekalo prvo državno prvenstvo v vzponu za tekmovalce v turnem smučanju. Organizatorji iz vrst TSK Olimpik so bili zaradi novozapadlega snega v dilemi, ali tekmo sploh organizirati ali ne. Še tik pred startom so progo, ki je potekala po smučišču, uredili s teptalcem, na startu pa je bilo 42 tekmovalcev. Vse od starta na Ljubelju do cilja na vrhu smučišča pod Trianglom je vodil Nejc Kuhar iz Kokre (TTSO Jezersko) in za progo s 605 metri višinske razlike potreboval le 25 minut in 55 sekund.

"Že od starta sem narekoval tempo in mimo koč Vrtača na krilih navijačev naredil odločilno prednost. Med tek-

movalci mi je bil predvsem Klemen Triler ves čas tesno za petami, vendar sem si na strmih delih zagotovil tesno zmago," je bil zadovoljen Nejc Kuhar, ki je v tej sezoni dosegel prvo zmago tudi na tekmah v tujini, in sicer na avstrijskem Tirolskem na tekmi Wildschönau Dragstar. Že v petek pa ga čaka naslednja preizkušnja v Saalbachu, prestižni Mountain Attack, na katerem je bil lani četrti. Na Zelenici je bil 20 sekund za Kuharjem Klemen Triler (TSK Olimpik), tretje mesto pa je osvojil Anže Šenk (TTSO Jezersko). Do šestega mesta so sledili še: Marjan Zupančič (TSK Olimpik), Tomaž Soklič (Šenturški oktet) in Matjaž Mikloša (TSK Olimpik). Pri ženskah je bila tudi tokrat najboljša Jana Marinko (AO Rašica).

Na Zelenico se je s turnimi smučmi v snegu podalo 42 tekmovalcev. / Foto: Tomaž Zupančič

Želja je tudi Vancouver

V Kranju in v Medvodah so konec tedna smučarski skakalci in nordijski kombinatorci tekmovali za točke Alpskega pokala. Organizatorji iz vrst SK Triglav Kranj in ŠD ŠRC Preska Medvode so imeli veliko dela s pripravo skakalnice in prog. Za ves trud so jih razveselili domači tekmovalci. Pri nordijskih kombinatorcih je obkral Marjan Jelenko iz Zreč, pri skakalcih pa je bil član kranjskega kluba Peter Prevc na prvi tekmi drugi, na drugi pa je zmagal. "Prehod na manjšo skakalnico mi ni povzročal velikih težav. S skoki sem kar zadovoljen," je povedal Peter Prevc, ki je uspešno nastopal na tekmah letošnje turneje, polet na Kulmu je izpustil in tekmoval doma. Sedaj ga čaka nekaj kondicijskega treninga, morda bo nastopil na celinskem pokalu, v ponedeljek gre, tako kot ostala reprezentanca, na trening v Vislo, potem pa na tekme svetovnega pokala v Zakopane. **M. B.**

Peter Prevc bo nastopil na mladinskem svetovnem prvenstvu, želi pa si tudi na olimpijske igre. / Foto: Matic Zorman

Tekači za državne naslove v sprintu

Danes bo na progah Športnega centra Pokljuka potekalo državno prvenstvo, ki je hkrati tudi tekma pokala Geoplin v smučarskem teku v disciplini sprint v klasični tehniki. Začetek kvalifikacij bo ob 16. uri, izločilnih bojev pa ob 17.30. Prijavljeni so vsi najboljši slovenski tekači na smučeh. **M. B.**

Kranjec blestel na Kulmu

▶ 1. stran

Junaku Kulma so vsi želeli čestitati, kljub temu pa si je nekaj trenutkov vzel tudi za pogovor za naš časopis.

S kakšnimi občutki ste odšli na Kulmu?

"Novoletna turneja se mi sicer ni ravno poklopila, a imel sem super občutke, tako da sem šel na Kulmu sproščen."

Za vami je izvrsten konec tedna. Po čem vam bo najbolj ostal v spominu?

"Konec tedna na Kulmu lahko opišem z besedo odlično. Najbolj mi bo ostal v spominu po tem, da sem videl preostalo konkurenco, kako je bila presenečena nad tem, kar se je zgodilo. V soboto so bili res vsi presenečeni nad mojo zmago, danes pa nad drugim mestom niti ne več."

Sobotna zmaga v primerjavi z zmago v Kuusamu leta 2005, vašo prvo v svetovnem pokalu?

"Pomeni mi več, ker se bolj zavedam, da sem si jo zaslužil."

Kaj vam uvrstitvi pomenita za nadaljevanje sezone?

"Da vem, da sem na dobri poti, da lahko vse delam bolj sproščeno, kar je najbolj pomembno. Ne razmišljam o tem, če bom te polete prenesel tudi na manjše skakalnice."

Roberta Kranjca je po prihodu domov na Kokrici pričakala množica navijačev. / Foto: Matic Zorman

Ste že težko pričakovali vrnitev domov po 16 dneh?

"Po šestnajstih dneh greš seveda rad domov. Želim pa si le čim prej biti prav doma, tam, kjer živim, in da se spočijem."

Ste pričakovali takšen sprejem?

"Moram reči, da sem presenečen. To so res super občutki."

Na Facebooku so takoj po vašem uspehu ustanovili skupino Robert Kranjec svetovni prvak v poletih.

"Fino, super. Hvala bogu, da kdo zraven mene misli na to. To so cilji. Upam pa seveda tudi, da bo čim več ljudi

prišlo v Planico in da bodo za nas, Slovence, navijali. Malo tekem imamo doma, na njih odlično nastopamo, tako da potrebujemo to energijo od navijačev."

Vam veliko pomenijo takšne podpore?

"Podpora čutim, je pa tako, da ko sem pa dvajseti, niso več zadovoljni. Konec koncev je to samo šport. Svetovni vrh je širok, veliko je vrhunsko pripravljenih skakalcev, tako da si hitro lahko 20., 30. Vesel bi bil podpore tudi takrat, ko nam ne gre. Dvakrat na dan treniram za to, da bi uspel, včasih pa zabolijo, če te hitro kdo neupravičeno da v nič."

Ste verjeli v zmago?

"Vsak ima cilj zmagati. Zame je bilo pomembno predvsem to, da se mi povrnejo občutki, ki sem jih imel poleti in jih pozimi še nisem našel. To sem potreboval in to sem sedaj dobil."

Čeprav ne boste šli na Japonsko, pa počitka ne bo?

"Ta teden bom imel kondicijske treninge, da obnovim fizično pripravljenost. V ponedeljek gremo v Vislo na Poljsko, kjer bomo na večji skakalnici opravili tehnični trening. Od tam bomo šli na tekme svetovnega pokala v Zakopane, medtem ko bom Sapporo ta konec tedna izpustil."

Ne bodo počivali na lovorikah

VILMA STANOVNIK

Bled - Veslaška zveza Slovenije je minulo soboto na Bledu podelila priznanja in plakete veslačem, trenerjem in zaslužnim veslaškim delavcem za minulo leto. Olimpijsko veslaško priznanje za leto 2009 so prejeli veslači četverca Miha Pirih, Rok Rozman, Rok Kolander, Tomaž Pirih ter njihov trener

Miloš Janša za osvojeno bronasto kolajno na svetovnem prvenstvu v Poznanju na Poljskem. Najvišje priznanje jim je poleg predsednika Veslaške zveze Slovenije Denisa Žveglja podelili tudi minister za šolstvo in šport Igor Lukšič. "Lepo je, da se je Veslaška zveza tako spomnila na nas in nas razglasila za posadko, ki je naredila v pretekli sezoni največ. Moram

pa povedati, da spomini na ta dogodek niso več tako živi, ker smo se že resno podali v naslednjo sezono. Rek, da ne smemo počivati na lovorikah, deluje in ga upoštevamo," je povedal Miha Pirih.

Jubilejno priznanje za 20-letno reprezentančno kariero je prejel Iztok Čop, za 15-letno kariero pa Luka Špik. Ob tej priložnosti so na Bledu podelili še druga prizna-

nja za uspehe v zadnji sezoni, pri VZS pa so se spomnili tudi posameznikov, ki so s svojim delom pomembno prispevali k uspešnemu delovanju Veslaške zveze, razvoju slovenskega veslanja in pri organizaciji veslaških prirediteljev. Plakete za zaslužne veslaške delavce so tako prejeli Tomo Levovnik, Slobodan Radujko ter Stanko Slivnik.

Dobitniki olimpijskega veslaškega priznanja s predsednikom VZS Denisom Žvegljem in ministrom Igorjem Lukšičem: trener Miloš Janša ter Miha Pirih, Rok Kolander, Rok Rozman in Tomaž Pirih / Foto: Niko Mučič, VZS

Končno je prišel čas za smučarski tek

MIROSLAV BRACO
CVJETIČANIN

Snega se najbolj veselim samo zaradi tekaških smučič. No, včasih se mi priskuti, ko na televiziji gledam, kako padajo v cilju zaradi slabih zavor, vendar to je športno tekmovanje in ne rekreacija. Mi pa se gremo rekreacijo, kajne? Da, in smučarski tek je ena najboljših in najlepših oblik rekreacije. Najboljša zato, ker je zdrava za gibanje celega telesa, je varno, zelo zanimivo, še posebej ko se naučimo osnove tehnike in ni ovire, ne za stare ne mlade, ne za suhe ne debele, ne za moške ne ženske.

Smučarska hoja oziroma kasneje tek je prvotna oblika smučanja in vse druge veje smučarskih disciplin so nastale iz njih, tudi turna in tudi smuk, zato je najbolje, da se prepustite temu športu, ker se boste potem takem vrnil prav k smučarskim koreninam. Obstaja pa možnost, da bolj ko boste obvladali "korenine" smučarije, bolj boste znali "ceniti" vse tiste komercialne veje smučarije, ki jih je človek - komercialist ustvaril le za pomembno poglavje, povezano z igrami in kruhom. To je že tisto, kar lahko preberete le v mojih stavih, in mirno pozabite ter se odpeljete na sneg, kjer so urejene tekaške proge, in se prepustite popolnemu užitku. Zdaj, ko je

sneg dosegel tudi doline in kotline, lahko Gorenjci tekaško na skoraj vsakem koraku Gorenjske. Najbolje urejene proge so v Preski pri Medvodah, če nimate časa za Pokljuko ali Tamar. Urejene so tudi na nekaterih smučiščih, vendar v naštetih krajih lahko rečemo, da "živijo" za to vrsto rekreacije. No, ta podatek niti ni tako pomemben, ker je najbolj pomembno to, da ta športno rekreacijska disciplina postaja iz leta v leto bolj priljubljena med gibanja željnimi ljudmi. Tako kot je na cestah vedno več kolesark, je tudi vedno več smučark tekačic. To je podatek, ki ni dokazljiv, dokler se ne odpravite, na primer na Pokljuko, in se ozrete po progah. To pišem zato, da bi ženske ne nasedale moškimi razpravam, kako težak je ta šport in da moraš biti dedec, da s smučkami na nogah premagaš vse tiste hribe in doline. Če berete časopise, boste opazili ali opazile, da je to v bistvu ženski šport, kajti Slovenke ga obvladujejo tako dobro, da je ena celo med najboljšimi na svetu in si s tem služi vsakdanji kruh. Če pogledate v moške vrste, boste opazili ali opazile, da so še nekako korajžni na smučkah ter s puško na rami, a brez "flinte" se ne počutijo varne, zato Slovencev v tem športu skoraj ni opaziti oziroma težko kaj preberemo o njih. Zato je plima priljubljenosti tega

Adrenalina potrebni lahko tudi tekmujete na tekaških smučeh.

Med najbolj prijetnimi načini zimske rekreacije je smučarski tek.

športa še tako pomembna, kajti že težko gledamo (mi, moški), da s tako lepim in tudi "težkim" športom vižajo razne Majdičke, Višnarce in Fabjanke.

Prejšnji teden je bila v dolini megla in vse je dišalo, da bomo pred soncem videli še sneženje. Pot na Pokljuko je bila neizbežna, če si hotel s pomočjo smučič

preteči kak kilometer. Megla je bila trmasta vse do kilometra pred Rudnim poljem. Jasnina skupaj s soncem je privabila nasmeha na zaskrbljene obraze. Po nekaj pretečenih kilometrih smo bili vsi enotnega mnenja, da je čas, da sneg pobeli še dolino, da se končno začne sezona za smučarski tek.

Napovednik rekreativnih dogodkov

Smučarski IZZIV in smučanje z olimpijsko kartico

Druga v sklopu petih snežno športnih zabav z nazivom Smučarski IZZIV bo v soboto, 16. januarja, od 10. ure naprej na smučišču CERKNO. Prepričani smo, da bomo skupaj pričarali veselo smučarsko vzdušje, ki ga bo popestrila naša izzivalka Nuša Derenda z vožnjo po veleslalomski progi. Tisti, ki boste najbližje njemu času, boste deležni posebne nagrade, katero vam podarja SC Cerčno. Več o prireditvi in projektu na www.sport-izziv.si in pri organizatorjih Društvo ljubiteljev gibanja IZZIV, telefon: 03/705 3460, e-naslov: ski-izziv@hotmail.com. Imetniki Olimpijske kartice imate ta dan 25-odstotni popust ob nakupu celodnevne smučarske vozovnice. Ta projekt s pridihom tekmovalnosti bo prav gotovo nepozabno smučarsko doživetje in spodbuda za marsikatero mlajšega kot tudi starejšega ljubitelja smučanja. Vesela bo marsikatera družina, ki bo na prireditvah lahko poleg 20-odstotnega popusta pri nakupu dnevne karte (s posebnim kupončkom) izkoristila precej ugodnosti:

- pestro, zabavno in igrivo preživetje dan na snegu,
- brezplačno preizkušanje smučič različnih proizvajalcev,
- seznanitev z novostmi na področju smučarske industrije,
- brezplačno merjenje časa na veleslalomski progi,
- nadgradnja smučarskega znanja s člani slovenske DEMO vrste,
- več nagradnih žrebanj ...

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Brezmadežno rekreacijsko spočetje

Snežak ali sneženi mož bi morala biti eno in isto, vendar tega ne omenjajte, še posebej otrokom ne. Izmed vseh gibalnih aktivnosti, ki jih ponuja zima, nisem nikoli pomislil, da bom "zatrokiral" pri gradnji sneženega moža. Zgodilo se je s prvim snegom, ki je raztegnil kakih trideset centimetrov debel tepih po celi ulici. Otrokom ne moreš reči, da ne boš pomagal pri brezmadežnem spočetju nekoga, ki mu pravijo sneženi mož. Kepo sem valil tako, kot se spodobi: v rahlem počepu v globokem snegu in z enakomernim kotaljenjem sem ustvarjal vse večjo sneženo gmoto, ki je kmalu nisem imel pred hišo, ampak na sredini njive za hišo. Nekateri sosedje so dejali, da bi bilo lažje in učinkoviteje z lopato nametati sneg in potem izoblikovati dve ali tri kepe, večjo, manjšo in še manjšo, vendar to ni profesionalno. To je replika. Pri kotaljenju snežne gmote trpita predvsem hrbet in obe roki. To je krasna vaja za trening ravnotežja, saj globina snega in s tem vdor skibuck nista enakomerna. Nekaj je tudi mentalne vaje, saj ste ob tem početju nenehno nadzorovani s pogledi naročnika, kar vas dodatno spodbuja k razmišljanju. Stegenske mišice se pridružijo kasneje, ko je treba drugo ustvarjeno kepo dvigniti na prvo. Tisti aranžersko nadarjeni boste uživali, ko se boste odločali med kosi oglja, lonci, zelenjavo, metlami, starimi šali in rokavicami, ki so sestavni deli, namenjeni oživljanju in pristnosti sneženega moža. Tisti, ki vse počnete zgolj zaradi krepitev telesa in duha, boste tudi uživali, saj izdelava sneženega moža traja dobre tri ure ali več, kar je spet precej odvisno od želja naročnika. Iz lastne izkušnje ter nesnetega merilca srčnega utripa vam povem, da boste med gradnjo pripravili več kot tisoč kalorij, to je pa toliko, kot bi šli na Jošta in nazaj. Prehojeni koraki v globokem snegu se merijo v kilometrih. Fizično dvigovanje bremen pa je napor, ki navdušujočim ustvarja idilo zimskega fitnesa.

Sneženi mož je zaživel in naročnik je dejal: Zdaj pa še snežaka! Po mnenju naročnika je snežak sin sneženega moža, zato sodita z rama ob glavi. Za snežaka potrebujete manj snega, a enako število kosov zelenjave, oglja in loncev. Naročilo snežaka vam vadbo raztegne na cel dopoldan ter tako samo še doda k izgubi kalorij v telesu. Nasveta za izdelavo snežaka sta samo dva: Ne počnite tega sami ali med delovnim dnem, ker se zna zgoditi, da se boste zdeli čudni sami v snegu ali pa da zaradi trajanja izdelave zamudite v službo. Ne pozabite tudi na nepremočljive "bordarske" rokavice, ki so narejene specialno za otipavanje snega. Dobite jih že za manj kot 150 evrov v vsaki dobro založeni bordarski prodajalni. Navadne smučarske rokavice niso dovolj, razen če imate več parov, saj se premočijo že po nekaj minutah. Skibuck naj bodo kvalitetne in pri nakupu ne skoparite. V tistih, ki stanejo manj kot dvesto evrov, ne boste mogli izdelati obeh, ne da bi zamenjali več parov "navadnih" skibuck. Oblecite se toliko, kot da se opravljate na maratonski tek, ker boste drugače tako prepoteni, da bo še hrbet burde osivel zaradi vaše soli. Kapa naj bo kako številko premajhna, ker ste stalno v predklonu zato bi preveliko pokrivalo nenehno lezlo čez oči. Zvečer stopite na tehtnico. Hvaležno boste odroletali okno in pozdravili oba na vrtu, kajti pomagala vam bosta do minus vsaj dveh kilogramov v tistem dnevu. Če boste ustvarili lepega sneženega moža in še lepšega snežaka, se zna zgoditi, da prejmete kako novo naročilo že naslednje jutro in potem to lahko oznanite že za vašo prvo zimsko rekreacijo. V Litvi sneženemu možu pravijo človek brez možganov. Leta 2005 so pred parlamentom pametnejši ljudje napravili 141 sneženih mož, za vsakega člana parlamenta po enega. V Litvi ne ustvarjajo snežakov pred hišami, ker bi to potem pomenilo ...

Karkoli bi že pomenilo v resnici ali zgodbah, bo bolje, da se spravimo v smučino.

Neskončno speljane proge v idilčni naravi

Prekrasen dan v tekaški smučini

Policisti pridržali nekdanjega olimpijca

Nekdanji vrhunski tekač na smučeh Matej Soklič je osumljen storitve kaznivega dejanja preprečitve uradnega dejanja ali maščevanje uradni osebi.

SIMON ŠUBIC

Rateče - Nekdanji tekač na smučeh in olimpijec, 36-letni **Matej Soklič**, in nekdanji smučar, 22-letni **Damir Sadikovič**, sta morala minuli konec tedna dan in pol preživeti v policijskih prostorih. Pridržali so ju, ker naj bi storila kaznivo dejanje preprečitve uradnega dejanja ali maščevanja uradni osebi. Po poročanju nekaterih časnikov naj bi namreč Soklič nagovoril Sadikoviča, da je minuli četrtek zvečer napadel kranjskogorskega policista, ki je pred tem Sokliču izdal plačilni nalog zaradi kršenja javnega reda in miru. Incident naj bi se zgodil na policistovem domu, policist pa naj bi pri tem utrpel lažje poškodbe.

Po neuradnih podatkih naj bi se Soklič sprl z natakario v gostišču pri Žerjavu v Ratečah, kjer sedaj živi nekdanji vrhunski športnik in slovenski reprezentant, ki je bil zaradi samosvojega značaja večni trn v peti športnim funkcionarjem. Natakario je dogodek kas-

neje prijavila policistom, ti pa so Sokliča oglobili. To naj bi ga tako razkačilo, da se je menda v četrtek zvečer s Sadikovičem pripeljal do policistovega doma. Soklič naj bi počakal v avtomobilu, Sadikovič pa je pozvonil pri vhodnih vratih, nato pa se s policistom tudi ruval, da sta oba padla po stopnicah. Soklič je že zanikal, da bi kogarkoli udaril. Natakario naj bi le povedal nekaj krepkih, ker ga naj bi že nekaj časa grdo opravljal.

Uradno pojasnilo kranjske policijske uprave je že po navadi zelo skopo. Sporočili so, da je bil policist lažje poškodovan, njihovi kriminalisti pa so zaradi kaznivega dejanja preprečitve uradnega dejanja ali maščevanja uradni osebi prijeli in pridržali 22- in 36-letnega osumljenca. "Osumljenca sta bila s kazensko ovadbo privedena k preiskovalnemu sodniku, ki je za oba odredil prepo-ved približevanja policistu in njegovemu domovanju," je sporočil **Andrej Zakrajšek**, tiskovni predstavnik Policijske uprave Kranj.

TENETIŠE

S ceste v jarek

V četrtek popoldne se je na regionalni cesti Golnik-Tenetiše zgodila prometna nesreča, v kateri se je hudo ranil 25-letni voznik. Med vožnjo proti Tenetišam je nenadoma zapeljal desno na utrjeno bankino, od koder ga je zaradi neprilagojene hitrosti zaneslo nazaj na vozišče, po približno osemdesetih metrih pa je spet zapeljal s ceste in trčil v betonski nadvoz prek jarka. Zaradi hudih ran so ga z reševalnim vozilom odpeljali v ljubljanski klinični center, kjer je ostal na zdravljenju. **S. Š.**

BLED

Ključke imel pri sebi

V nedeljo zgodaj zjutraj je nekdo na dvorišču stanovanjske hiše na Bledu z originalnimi ključi odprl osebni avtomobil Opel Kadet bele barve in z registrsko številko KR H5-525 in se odpeljal v neznanost. Lastnika je tat oškodoval za okoli petsto evrov. **S. Š.**

Obtožnica na majavih nogah

Na sojenju domnevnima bombašema Dejanu Saviću in Stanku Radojeviću je obramba zahtevala izločitev rezultatov analize DNK iz dokaznega gradiva. Ker gre za kronski dokaz, se lahko podre celotna obtožba.

SIMON ŠUBIC

Kranj - Sojenje 21-letnemu **Stanku Radojeviću** in 19-letnemu **Dejanu Saviću** (oba iz Kranja), ki naj bi 15. maja lani pred kranjsko policijsko postajo odvrгла ročno bombo, so včeraj prekinili po dobre pol ure. Savićeva zagovornica **Anka Kozamernik** namreč zahteva izločitev kronskega dokaza - poročila Centra za forenzične preiskave o analizi biološke sledi, najdene na "žlički" bombe, ki je bila odvržena pred kranjsko policijo. Na tem dokazu sicer sloni skoraj celotna obtožnica, saj obdolžena Savića neposredno povezuje z bombnim napadom. Da je še huje, odvetnica zahteva tudi izločitev vseh drugih dokazov, ki slonijo na opravljeni analizi DNK.

Odkrite biološke sledi so primerjali s Savićevo DNK, ki jo policija hrani v svoji evidenci, s tem pa naj bi forenziki po mnenju odvetnice kršili zakon. Po razlagi Generalne policijske uprave so devetnajstletnemu Kranjčanu odvzeli ustno sluznico decembra 2005, ko je bil osumljen velike tatvine, ker pa kasneje Savić ni bil obsojen, bi morala policija njegovo DNK izbrisati iz svoje evi-

dence, je prepričana Kozamernikova. "Evropsko sodišče za človekove pravice v Strassbourgu je že izdalo sodbo, da se DNK evidence za posameznika ne smejo hraniti, če zoper njega ni bila izrečena obsodba. V tem primeru gre za kršitev 8. člena konvencije o človekovih pravicah," je sodni senat prepričevala kranjska odvetnica.

Njenemu predlogu po izločitvi dokaza je okrožna državna tožilka **Renata Vodnjov** nasprotovala, češ da bi kaj takega morala obramba predlagati že pred začetkom sodnega procesa. Po krajšem premisleku je sodni senat pod vodstvom sodnice **Andrijane Ahačič** odvetničin predlog najprej zavrnil, češ da sodni postopek zaradi velike tatvine zoper tedaj še mladoletnega Savića niso ustavili zaradi njegove nedolžnosti, temveč zaradi smotrnosti samega postopka. "V sodnem spisu je razvidno, da je kriv, navsezadnje je tedaj krivdo celo priznal," je navedla sodnica. A Kozamernikova se ni dala in je sodni senat med drugim opozorila, da so v Veliki Britaniji na podlagi omenjene sodbe evropskega sodišča za človekove pravice že spremeni-
nili zakonodajo in da so Sa-

Odvetnica Anka Kozamernik bi izločila kronski dokaz.

Stanko Radojević (desno) in Dejan Savić (levo) sta obdolžena storitve kaznivega dejanja povzročitve splošne nevarnosti.

viću jemali DNK, ko je bil ta še mladoleten. Sodnica se je nazadnje odločila, da pred-

log obrambe temeljiteje pretehta, zato je glavno obravnavo preložila na 22. januar.

Avtošole pod drobnogledom inšpektorjev

Inšpektorat za notranje zadeve je v devetnajstih inšpekcijskih nadzorih delovanja avtošol ugotovil številne kršitve in celo sume ponarejanja listin.

SIMON ŠUBIC

Ljubljana - "Stanje na področju delovanja avtošol ni najbolj zadovoljivo," po opravljenem poostrenem nadzoru nad avtošolami ugotavlja **Dušan Vučko**, direktor direktorata za upravne notranje zadeve. Inšpektorat za notranje zadeve je namreč pri delu av-

tošol ugotavljal vse več kršitev, zato je v sodelovanju z direktoratom in s policijo novembra lani opravil poostren nadzor nad avtošolami po vsej Sloveniji. Inšpektorje je zanimalo predvsem izpolnjevanje kadrovskih in materialnih pogojev za usposabljanje kandidatov za voznike, način usposabljanja po pred-

pisanem programu, kontrolirali pa so tudi vodenje predpisanih evidenc. Pri tem so ugotovili kar precej kršitev in celo sume storitev kaznivih dejanj.

Po besedah glavnega inšpektorja za notranje zadeve **Romana Klopčiča** so opravili devetnajst inšpekcijskih nadzorov: "V šestih primerih smo ugotovili, da so imele avtošole ali premalo učiteljev ali pa so bile brez vodje šole, zato smo jim začasno prepovedali opravljanje dejavnosti. V enem primeru smo ugotovili, da vozilo ni bilo tehnično brezhibno, zato smo prepovedali nadaljnje usposabljanje s tem vozilom. Na področju usposabljanja, predvsem teoretičnega, ugotavljamo kar nekaj pomanjkljivosti. Nekdo je bil tako istočasno zabeležen, da je opravljal teoretično in praktično usposabljanje, kar je nemogoče, v enem primeru pa je bil učitelj istočasno

na nekem drugem delovnem mestu. V tem primeru gre že za kršitve, ki dajejo razloge za sum storitve kaznivega dejanja ponarejanja listin, zato smo o njih obvestili policijo in tožilstvo." V času poostrenega nadzora so policisti v cestnem prometu ustavili 29 vozil, kar v štirinajstih primerih pa so ugotovili pomanjkljive evidence o praktičnem usposabljanju kandidatov.

V poostrenem nadzoru nad delovanjem avtošol so zoper kršitelje izrekli šest začasnih prepovedi opravljanja dejavnosti zaradi neizpolnjevanja kadrovskih pogojev, za tri avtošole so predlagali izbris iz registra, izdali so sedem opozoril zaradi nepravilnega vodenja evidenc in dve opozorili zaradi neizpolnjevanja materialnih pogojev. V enem primeru so inšpektorji o k ukrepanju pozvali davčni urad.

V Sloveniji je bilo konec lanskega leta registriranih 134 avtošol s 116 podružnicami, na leto pa se usposablja okoli 35 tisoč kandidatov. / Foto: Gorazd Kavčič

FAMILY FROST

eismann

Podjetje Family Frost, d. o. o., je letos postalo del uspešne mednarodne skupine Eismann group.

Zaradi širitve dejavnosti in reorganizacije dela iščemo 3 kandidate za

PRODAJALCE m/ž
Za PE PODREČA pri Kranju

Pogodba o prodaji bo sklenjena s samostojnimi podjetniki (s.p.) Nudimo: interno uvajanje in fiksni del plačila + provizijo.

Informacije po tel.: 051/671 153 in 041/362 250

RAZINGERJEVA DVA

Predstavljamo perspektivna tekača na smučeh, brata in sestro Razinger iz Kupljenika, ki sta člana TSK OGP Grad Bled. Nika je stara šestnajst let, Klemen je tri leta mlajši.

več na 11. strani

TEJA S ČRNIM PASOM

Škofjeločanka Teja Lapanja, tekmovalka v Survivorju, nekdanja državna prvakinja v karateju, v zadnjih letih največ kolesari. V športu je že od malih nog in priznava, da je z njim zasvojena.

več na 12. strani

GLASOV BIATLONSKI IZZIV

Zadnji ponedeljek v preteklem letu smo imeli v Športnem centru Pokljuka prvi Glasov športni izziv. Kako smo se štirje Glasovci odrezali v biatlonu?

več na 13. strani

Športni glas

Gorenjski Glas

Športni glas je priloga časopisa Gorenjski glas

UREDNIKA: MAJA BERTONCELJ

ČASOPIS IZHAJA MESEČNO

WWW.GORENJSKIGLAS.SI

Navijajmo z Indijanci

Indijanci so najzvestejši navijači blejskih odbojkarjev, ki na tekmah Lige prvakov z bobni in vzklikanjem na noge spravijo polno Halo Tivoli. "Smo v prvi vrsti, za našimi hrbti navija še dva tisoč ljudi in moram priznati, da nam gredo v takšnem vzdušju kar mravljinci po koži," pravi vodja navijaške skupine Niko Rakovec.

MAJA BERTONCELJ

Odbojkarji ACH Volleyja uspešno nastopajo tudi v Ligi prvakov. Domače tekme igrajo v ljubljanski Hali Tivoli. Naslednja bo 20. januarja proti poljski ekipi, že jutri pa bodo v tem tekmovanju gostovali v Turčiji, kjer se bodo pomerili z ekipo iz Carigrada. Na tekmah doma imajo neverjetno spodbudo s tribun, poln Tivoli pa poleg napovedovalca vodijo Indijanci, njihovi zvesti in zagreti navijači, ki poskrbijo za neverjetno vzdušje, kar priznavajo tudi igralci in vodstvo gostujočih ekip. Takšnih navijačev bi si želeli povsod.

Vodja navijaške skupine je Niko Rakovec iz Zasipa pri Bledu: "Že vrsto let sem ljubitelj odbojke. Igral sem jo rekreativno, v blejskem klubu je igrala hčerka. Vseskozi sem hodil na njihove tekme. Vedno so navijali, imeli so prost boben in sem se pridružil. Smo super družina." Vodja skupine je zadnji dve leti, odkar blejski odbojkarji igrajo v Ligi prvakov. Takrat so se namreč, kot pravi, začeli zbirati še bolj organizirano. Njegova vloga je tudi koordinacija skupine z napovedovalcem v dvorani, tako da je navijanje čim bolj usklajeno. V Tivoliju imajo od štiri do pet bobnov, na tekmah v Radovljici pa dodajo še nekaj plastičnih sodov, ki prav tako dobro donijo. "Najbolj stalni Indijanci smo jaz in moj sin, štiričlanska družina Dežman, Tim Ažman in Aleš Trelec, Tine, Tone in Bine in še nekaj stalnih obiskovalcev. Na vsako tekmo v Tivoli pa nas gre za cel avtobus navijačev in še zmanjka prostora,"

Indijanci skupaj z drugimi navijači poskrbijo za neverjetno vzdušje na odbojcarskih tekmah Lige prvakov v Hali Tivoli. / FOTO: TINA DOKL

pove Rakovec, navdušen nad vzdušjem v ljubljanski dvorani: "Za bobni stojimo v prvi vrsti, za našimi hrbti z navijaškimi pripomočki navija še dva tisoč ljudi. Kar mravljinci nam gredo po koži. Občutek je res edinstven. Vsi v dvorani vstanejo, sodelujejo z nami, tako da smo ena ogromna navija-

ška skupina, ne samo tisti, ki pridemo skupaj z avtobusom, temveč tudi ostalih 3800 gledalcev na tekmi." Blejske odbojkarje spremljajo na tekmah doma, pa tudi v tujini, če je gostovanje bližje. Navijanje ima tudi svoj čar. "Že po naravi sem človek, ki rad navija in tudi doma pred televizorjem sti-

skam pesti za druge športnike. Če so naši dobri, me včasih tudi s kavča dvigne. Navijanje v živo pa ima seveda poseben čar. Še posebej je zadovoljstvo veliko, če s tem kaj pripomoremo tudi k uspehu naše ekipe," pravi vodja Indijancev. Odbojkarji so jim za navijanje hvaležni in jih po vsaki tekmi še posebej pozdravijo. Rakovec verjame, da bo ekipa odbojkarjev ACH Volley tudi v letu 2010 uspešna: "Slovenski pokal so že osvojili, verjamem, da bodo tudi Interligo in državno prvenstvo, v Ligi prvakov pa, da se bodo uvrstili v naslednji krog tekmovanja. Potem bo pa vse odvisno od nasprotnika. Upam, da bodo imeli čim manj nihanj v igri, kar je po mojem njihov trenutno največji problem."

Niko Rakovec: "Naše značilne navijaške besede so: 'Dejmo ACH', ker ekipa prihaja z Bleda, vmes večkrat vzkliknemo tudi 'Dejmo Bled', čeprav se to v Ljubljani komu sliši malce čudno."

JUNAK V FOTO UTRINKIH

Robert Kranjec med navijači

Slovenski športniki nas razveseljujejo z odličnimi uvrstitvami. Tako je bilo tudi minuli konec tedna, ko sta blestela predvsem smučarska tekačica Petra Majdič in smučarski skakalec Robert Kranjec. Slednji je na poletih na Kulmu osvojil zmago in drugo mesto. Na sprejemu na Kokrici, kjer živi, je bilo v nedeljo zvečer veselo. M. B.

Robert Kranjec je bil deležen številnih čestitk, stikov rok in objemov. / FOTO: MATIČ ZORMAN

Med njegovimi najzvestejšimi navijači sta tudi mami Cvetka in njegov kuža. / FOTO: MATIČ ZORMAN

Uspeha svojega varovanca se je razveselil tudi Jani Grilc, ki Roberta Kranjca trenira že vrsto let. Več o njem na strani 11.

športna gorenjska

U

UVODNIK
MAJA BERTONCELJ

Novo leto, novi izzivi

Novo leto je čas voščil in tudi (samo)obljub, načrtov. Je čas za spremembe na različnih področjih, kar pogosto v povezavi z odpravo odvečnih kilogramov. S takšnimi "težavami", ki so, če pogledamo na vse, skozi kar moramo v življenju, res težavice, za večino, se jih srečuje veliko. Poslušala sem pogovor, v katerem se je gospa srednjih let spraševala, kako izgubiti odvečne maščobne blazinice. V pogovor se je vključil izkušen športnik. Seveda je dejal, da to ne bo lahka naloga, in ji svetoval vaje, ki bi jih morala delati po nekaj minut na dan, vsak dan. Slišalo se je kot stiskanje trebuha. Na zmanjšanje obrokov ni pozabil. Zdi se enostavno. Kdor se loti redne vadbe, pa ve, da je za vse potrebna volja, trud, samodisciplina. Nič ne pride kar samo od sebe. Tako pa ni le pri športu in rekreaciji, temveč

tudi v službi, v odnosih v družini, med prijatelji ... Za vse je potrebna volja. In čas, ki pa hitro teče. Za nami je že skoraj pol meseca v novem letu. Nekaj sprememb, pa ne pri hujšanju, je tudi v športnem glasu, prilogi Gorenjskega glasa, ki je v leto 2010 vstopil z nekoliko spremenjeno vsebino. Naša želja je, da bi v njem kaj zase našli tudi vi, da bi morda našli kakšen navdih za začetek sprememb v vašem življenju, za bolj športen način življenja. Nenazadnje je ukvarjati se s športom, z rekreacijo v današnjem času zelo moderno. Pa naj ne bo le moderno. Naj postane koristno, naj postane način življenja. Za konec še majhen namig: če raje "športate" v družbi, se lahko pridružite ŠD Gorenjski glas in postanete del naše tekaške ali kolesarske ekipe. S prijetenimi "težavami" se bomo ukvarjali skupaj.

Nova kranjska košarkarska zgodba

MIROSLAV BRACO
CVJETIČANIN

Kranj je od lani bogatejši za nov košarkarski klub. Tisti, ki jim je mar za razvoj košarkarske tradicije v Kranju, in tisti, ki imajo posluš za njegovo nadaljevanje, so ustanovili nov košarkarski klub, ki se imenuje Simon Jenko. Pobudo za rojstvo novega kluba so podali in potem še realizirali kar starši otrok, ki so opazili zastoj na delu z mladimi zaljubljenici v košarko po osnovnih in srednjih šolah. Z izjemno pomočjo Osnovne šole Simon Jenko so ustanovili nov klub, ter v njem še pred iztekom šolskega leta omogočili stotim osnovnošolcem, da so nadaljevali svojo košarkarsko zgodbo. Kar z dvema ekipama so že igrali v republiški ligi, na številnih prijateljskih tekmah, na tekmah tudi v tujini, ter zelo aktivni udeležbi na vseh košarkarskih taborih v Pineti na Hrvaškem. Dvorano oziroma celotno infrastrukturo je dala na razpolago OŠ Simon Jenko, kar je edinstven vzgled še vsem drugim osnovnim šol-

Ekipa KK Simon Jenko do 14. leta

lam na Gorenjskem. Vse skupaj bi se ne začelo, če ravnateljica šole Nevenka Škrjanc ne bi imela tolikšnega poslušha za košarko. Zaradi izrednega števila mladih ljubiteljev igre med dvema košema so v pičlem letu pridni ljubitelji tega športa ustanovili še košarkarski klub Kranjski orli, ki je že začel s svojim delovanjem. S tem mladini ponujajo najboljše pogoje za druženje in trening. Med svoje vrste so že zvabili in še bodo kakovostne trenerje,

pedagoge, ki bodo še dodatno skrbeli za kakovosten program, ki je nadvse pomemben dejavnik za razvoj košarke v Kranju. Njihovi nadaljnji načrti so ustanovitev še več ekip v vseh starostnih kategorijah, ki bodo tekmovali v državni ligi Košarkarske zveze Slovenije in Šolski košarkarski ligi. V načrtu so še organizacija medšolskih tekmovanj. Letos so že organizirali mednarodni turnir, ki so ga poimenovali Pokal Kranja. To je turnir za

dečke, rojene v letu 1996. Prišli so košarkarji iz Avstrije in iz vseh koncev Slovenije, iz Italije pa so zaradi boleznih udeležbo zadnji hip odpovedali. Ob koncu sta se pomerili ekipa Simon Jenko in ekipa KK Koš Koper. Da so igralci Simona Jenka res dobri, pove tudi podatek, da so osvojili prvo mesto, drugi so bili Koprčani in tretji prijatelji iz Cerklj-Krvavec. V KK Simon Jenko upajo in stremijo za tem, da bo ta turnir tradicionalen.

INTERSPORT®

do **50%** nižje

Zimska razprodaja tekstila, obutve in opreme.

Od 4. 1. do 25. 1. 2010

Ponudba velja v prodajalnah Intersport do razprodaje zalog sezonskih, posebej označenih izdelkov tekstila, obutve in opreme.

v ospredje

Razingerjeva dva

Smučarska tekača, brat in sestra, Nika in Klemen Razinger

MIROSLAV BRACO CVJETIČANIN

Pokljuka je padla pod ledišče in sonce je že skoraj potonilo za Viševnik, ko so na obnovljeni stari smučarsko tekaški center začeli prihajati tekači iz skoraj vse Gorenjske. Čakal sem na dekle, za katero pravijo, da je malce "drugačna" od drugih njene starosti in da če bo šlo vsaj približno tako, bomo že čez nekaj sezon dobili podobno Višnarjevi, Fabjanovi in Majdičevi. Zanimanje je presešlo mojo radovednost, zato sem v zakup vzel tudi tako malenkost, kot je strahotni poključski mrz. Drugačnosti Nike Razinger ne gre opaziti po vizualnih lastnostih, ampak predvsem po tekaških. Na prvi pogled je taka, kot so vsa šestnajstletna dekleta, če odštejem njeno pretirano sramežljivost. Pretirana zato, ker se resnično ne bi smela sramovati tistega, kar je na smučkah dosegla. Nika je že državna prvakinja med mlajšimi mladinkami, je zmagovalka slovenskega pokala in je zmagala na prestižnem Topolinu. Rezultati, ki so pedigre tistih najboljših tekačic, kar jih premore Slovenija in

so kasneje tudi konkurenčne, če ne že najboljše na svetu. Na moja vprašanja je odgovarjala tako sramežljivo in z nekakšnim odporom, da sem že pomislil, da mi iz zmurnjenega nosa visi svečka do roba brade ali nekaj podobno nagnusnega. Po nekaj stavkih sem ugotovil, da taka pač je in verjetno bo taka ostala tudi takrat, kot jo bodo oblegali televizijski, radijski in novinarji veliko bolj pomembnih časopisov in revij, kot je Športni glas. Ni bilo težko uganiti, da je njena vzornica Katja Višnar, ki je tudi članica domačega tekaško-smučarskega kluba Bled, in jasno tudi Majdičeva in Fabjanova, ki trenutno blestita v svetovnem pokalu. Njena specialnost so sprinti in drsalna tehnika. Zaveda se, da bo morala biti vrhunska tudi v vseh drugih disciplinah, a pravi, da ima to dvojje najraje in ji je najbolj adrenalinsko vzburljivo, saj uživa v največjih hitrostih tekanja na smučeh. Nika je, pravijo, iz prave maže. Training se je prijemlje hitreje od drugih in vsako sezono je njen napredek neverjeten. Vse skupaj se je začelo pred komaj

štirimi leti, ko sta skupaj z mlajšim bratom Klemenom prestopila smučino Tekoško-smučarskega kluba Bled, ki ima zdaj že več kot štiri deset tekmovalcev v vseh starostnih kategorijah. Klemen, ki se nama je kasneje pridružil k pogovoru, je tri leta mlajši in je pravo Niki no nasprotje. Če je Nika zelo sramežljiva, je Klemen že pravi petelinček, ki se mi je na hitro pobahal, da mi bo dal izjavo, če bom potem pisal še o njegovem klubskem kolegu, ki je baje boljši od njega, vendar tega še nihče ne ve razen njega. Klemen je bil prvi opažen in sicer v četrtem razredu osnovne šole, ko so smučali v šoli v naravi. Klemenovo opazno urnost na tekaških smučeh je najprej opazil profesor telesne vzgoje, legenda slovenskega smučarskega teka Vinko Poklukar, ki ga je prepričal, da se je pridružil tekačem Bleda, kjer ga je potem prevzel še ena legenda smučarskega teka Filip Kalan. Ker pa sta Razingerjeva dva nerazdružljiva, sta jasnovidna strokovnjaka za smučarski tek v Niki prepoznala še drugi tekaški biser. Klemen

je tako kot Nika eden od najperspektivnejših mladih tekačev v Sloveniji in je že dvakratni skupni zmagovalec slovenskega pokala, trikrat je že bil državni prvak in na mednarodnem tekmovanju Topolino je bil enkrat drugi in enkrat tretji. Iz "klasika" se je letos prelevil v drsalca, saj je opazil, da je v tej disciplini zelo napredoval. Po njegovem optimizmu je bilo razbrati, da komaj čaka tekme in to tiste najtežje. Pravi, da komaj čaka, da se "postara" in presedla v starejše kategorije, med katerimi so tiste prave najdaljše in najtežje tekme. Tekoško-smučarski klub Bled je že od nekdaj valilnica talentov in super talentov tega verjetno najtežjega športa. Trenutno je njihov paradni "lipicanec" biatlonec Janez Marič osebno. In vendar je tudi on prav tako kot še številni drugi moral čez vse starostne kategorije, preden je postal to, kar danes je. O Niki in Klemenu bomo v bližnji prihodnosti zagotovo še veliko brali, saj gre za upati vsem strokovnjakom in ljubiteljem teka na smučeh v Tekoško-smučarskem klubu Bled.

Nika in Klemen Razinger

Nika in Klemen Razinger trenirata šestkrat na teden in nič jima ni težko. Tudi takrat ne, ko je mrz, megleno, ko sneži ali dežuje. Za šolo jima ne zmanjkuje časa. Pridna sta in čeprav ne izhajata iz tekaško-smučarske družine, imata veliko podporo staršev, ki sta ta šport prepoznala kot koristno in zdravo izkoriščanje časa njihovih otrok.

Tri desetletja trenira skakalce

Jani Grilc, glavni trener v SK Triglav Kranj, je že vrsto let trener našega najboljšega smučarskega skakalca Roberta Kranjca.

MAJA BERTONCELJ

Jani Grilc iz Grada pri Cerkljah je priznано ime v vrstah slovenskih trenerjev smučarskih skakalcev. Kljub temu da bo letos dopolnil 51 let, pa v skokih kot trener dela že tri desetletja, od leta 1986 profesionalno. V klubu SK Triglav Kranj skrbi za najboljšo selekcijo, je pomočnik trenerja B-reprezentance, bil je pomočnik trenerja A-reprezentance in dve leti trener mladinske reprezentance.

Kdaj se je začela vaša pot v smučarskih skokih?

"Že kot mlad fant sem imel veliko željo po skokih. Bil sem navijač Bogdana Norčiča in ga vseskozi spremljal. Želel sem se vključiti v skakalni klub, vendar ga v našem koncu ni bilo, tako da sem pri trinajstih, štirinajstih letih začel sam hoditi na treninge v Kranj. To je bilo že zelo pozno, poleg tega sem imel tudi težave s prevozom, saj doma nismo imeli avtomobila, in ni bilo nikogar, ki bi me vozil, tako da sem bil vezan na avtobus, poleti pa sem se v Kranj vozil s kolesom. Že takoj, ko sem

začel trenirati, bilo je maja, smo skakali na 15-metrski skakalnici v Stražišču pri Finžgarju, po treh, štirih mesecih treninga pa je bilo treba že na 50-metrski skakalnici. To je bilo vse zelo prehitro, saj nisem imel podlage iz prejšnjih let. Treningov je bilo za našo starost sorazmerno malo, vse je šlo zelo hitro, skakalnice niso bile tako pripravljene, kot so danes, prav tako tudi ne oprema. Moja pot skakalca je bila zelo kratka. Skakal sem le štiri leta. Poleg vseh že omenjenih težav, sem si poškodovano še koleno. Spominim se, da se nas je tisto sezono poškodovalo kar osem ali deset. Poškodba me je spremljala še kasneje, tudi ko sem se poskušal vrniti. Moja generacija je bil Branko Benedik, pa Branko Finžgar, generacija, ki smo bili korak za tistimi, ki so bili takrat prioriteta v Kranju. Jedro članske državne reprezentance pa so sestavljali Bogdan Norčič, Marjan Mesec, Peter Štefančič."

Kako to, da ste se po končani karieri skakalca odločili za delo trenerja?

"Skoke sem imel zelo rad in zato sem se po prihodu od vojakov odločil, da delujem kot trener in grem na izobraževanje, skratka skušam to, kar sem želel sam, prenesti na mlade."

Vaš dan v zimski in poletni sezoni?

"Poleti je nekoliko lažje. Ni toliko vožnje, ker je manj tekmovalcev, poleg tega se več skane v Kranju. Ni toliko dela s pripravo skakalnic, v kar smo vključeni tudi trenerji. Poleti je še kar nekako znosno, kljub temu da sem v klubu odgovoren za selekcijo, ki zelo veliko tekmuje, tako da sem kar precej na terenu. Pozimi je pa težko. Vrstijo se tekmovalci, treningi, poti, priprava skakalnic, tako da včasih ne veš, kje se te drži glava."

Kakšno je vaše delo pri skakalcih, ki so člani vašega kluba in so v A-reprezentanci?

"Zvezni trener naredi plan. Je odgovoren za načrt dela, oziroma se skupaj posvetujemo, kaj je potrebno v kakšnem obdobju trenirati. Moja skrb so treningi doma, ko ni tekmovalcev, sodelujem tudi na skupnih pripravah.

Poleg tega je treba za pripravo tekmovalca, tako fizično, motorično, skratka na vseh področjih poskrbeti doma, saj na terenu za takšne priprave ni časa."

Kakšni ste kot trener?

"Sebe bi težko ocenil. Bom rekel, da nisem polovičar, poleg tega želim, da tekmovalce vzgajamo ne samo v smislu treninga, temveč tudi karakterno, da naredijo šole, da so po moralni in po motivacijski plati čim bolj popolni, saj jih le to pelje do vrhunskega rezultata. Želim, da tako, kot smo dogovorjeni, tudi delamo, da so tudi tekmovalci, kar se teh stvari tiče, profesionalni."

Kako pa skrbite za svojo fizično pripravljenost?

"S tekmovalci rad zaigram nogomet, čeprav mi kolena ne služijo najbolje. Za ohranjanje psihofizične kondicije skrbim predvsem s tekmo v naravi, za kaj drugega pa ne ostane časa. Prav veliko me namreč ni doma, kar občuti tudi družina: žena, sin in hčerka, ki je tudi že mamica, tako da imam tudi vnukinjo."

Jani Grilc

"V dolgoletnem trenerskem delu mi je v veliko zadovoljstvo, da delam s tekmovalci, ki so s svojimi rezultati dali velik prispevek k prepoznavnosti športa v Kranju in Sloveniji. Vrhunski rezultati Primoža Peterke, Roberta Kranjca, Roka Urbanca, Urbana Franca, Mihe Rihtarja, Jureta Bogataja v zadnjem obdobju Petra Prevca, Mateja Dobovška so za mene nepozabni. Moja želja je, da se tudi v prihodnosti še več mladih vključi v naš klub, ki zagotavlja res dobre pogoje za uspešno športno pot."

šport osebno

Gašper Kordež

Legenda je lahko prvotno bogoslužno branje iz življenja svetnikov. Legenda je svetniška zgodba in življenjepis. Lahko je zgodovinsko nepotrjena ali izmišljena zgodba ali bajeslovni prikaz zgodovinskih dogodkov. Lahko je bajka, pripoved o čudežnih dogodkih ali laž ali izmišljotina. Legenda je lahko bajen, pravljicen, slaven, čudovit, neverjeten, neresničen, izmišljen, junak, človek ... Legenda je Gašper Kordež.

Eden in edini - Gašper Kordež

Športne legende: na obisku pri smučarski legendi Gašperju Kordežu, ki je dopolnil 81 let.

MIROSLAV BRACO CVJETIČANIN
.....

Gašper Kordež je smučarska legenda. Resnična legenda, ki zdaj živi svojo zasluženo upokožitev. Nehote sem ga obiskal na njegov 81. rojstni dan. Vedno me je strah, preden stopim pred velikane športa. Trema, se reče temu, ko se ti zašibijo kolena in ko ne izustiš niti tiste želje po dobrem dnevu. Moje mencanje pred vrati je odpravil njegov sin Matej, ki gre po očetovi smučini in bo, kot kaže čez določen čas tudi sam vstopil v svet legendarnih smučarjev. Gašper Kordež je, kot si sam pravi, deda, ki je vesel, da še vedno dočaka sneg in smučarske tekme. Kje začeti spraševati človeka, ki se je v smučino pognal že leta 1938, človeka, ki je začel tekmovali na smučeh takoj po drugi svetovni vojni?

Naše smučarske tekačice zmagujejo?

"Končno! Sem vedel, da ne bom šel prej v zemljo, preden ne vidim Slovenke ali pa Slovenca, kako zmaguje na svetovnem pokalu v smučarskem teku. Petra Majdič je za take, kot sem sam, potrditev, zakaj nismo

hoteli nikoli odnehati. Smučarski tek je skozi desetletje, vse od druge svetovne vojne naprej le "ovohaval" svetovno elito. Nismo in nismo mogli prebiti zidu na poti v ospredje. Vse smo poskusili, imeli smo neverjetne talente, tudi pogoje za trening smo imeli nadvse ugodne, dobre strokovnjake, a še danes ne vem, v čem je bil glavni "štos", da nam ni uspelo. No, zdaj, zadnja leta je vse drugače. Ne samo zaradi Majdičeve, ampak tudi zaradi vseh drugih tekačic, ki so čisto blizu vrha. Prepričan sem, da se bo kmalu tudi tekačem "utrgalo" in bo potem mera polna in trud poplačan za vsa leta nazaj." Gašper Kordež je bil kombinatorec, kar pomeni, da je bil smučar tekač in skakalec. V tej disciplini je bil desetkrat prvak Jugoslavije. Tekmoval je in tudi zmagoval po Evropi. Takrat še ni bilo svetovnega pokala, bile pa so tekme, na katerih se je dalo zmagati ali vsaj biti v ospredju, pa četudi v Skandinaviji. Gašper nikoli ni zapustil smučk. Po bogati tekmovalni karieri je takoj postal trener tekaško smučarskega kluba Triglav iz Kranja. Kmalu je postal selek-

tor in glavni trener jugoslovanske reprezentance. Legendarni par Maks Jelenc in Milena Kordež je leta 1976 popeljal na olimpijske igre v Innsbruck.

Pogrešate smučarjijo?

"Odkar vem zase, sem bil na smučeh. Od leta 1948 do leta 1991, ko sem se upokojil, sem bil neprekinjeno v smučini in med smučarji tekači ter skakalci. Do leta 1983 sem bil učitelj prakse in telesne vzgoje na iskrški šoli in poleg obvezne službe bil še trener vseh kategorij takratnega kluba Triglav. Od leta 1983 sem bil samo še trener, nič več učitelj na šoli. To so bila potem nekako najlepša in najnapornejša leta moje kariere, tako da mi sploh ni jasno, kako sem pred tem lahko združeval redno službo in smučarjijo kot volontersko delo."

Na kaj ste ponosni, če se spomnite na svojo smučarsko kariero?

"Najbolj sem seveda ponosen na to, da sem vsa ta leta vztrajal v tem delu. Ponosen sem, da je moj sin Matej še danes tesno povezan s smučarjijo, da vzgaja mlade, bodoče tekmovalce. Ponosen sem, da

sem na olimpijske igre spravil Jelenca, Kordeževo in Iva Čarmana. Ponosen sem na vse tiste talente in nentalente, ki so skozi smučarjijo odrasli v odlične osebnosti. Če se samo spomnim, koliko mladcev in mladenk je šlo skozi tekaško-smučarski klub Triglav, se mi naježi koža. Zame je bil najlepši občutek vedno takrat, ko sem videl srečo v očeh tekmovalcev, ki so bili zadovoljni z mojo pomočjo, ko so mi pokazali, da cenijo moj trud, namenjen njim. Ponosen sem, da sem bil v tisti generaciji, ki je vlekla "špuro", po kateri zdaj smučajo taki, kot so Majdičeva, Fabjanova, Višnarjeva, Marič, Bauer, Brankovičeva, Malijeva, Peterka, Kranjec in še številni podobni ..."

Nalil mi je domačo limonco, potem se nama je pridružil še sin Matej, ki je moral priznati, da je deda legenda. Pravil je, da je to danes nepojmljivo, kar je počel. Njegovo volontersko in kasneje profesionalno delo je z današnjimi časi neprimerljivo. Gašper je sedel nasproti in se zamislil v preteklost. Potem je dejal: "Vse je poplačano! Ves moj in naš trud je poplačan. Zdaj lahko gledamo le še v prihodnost ..."

Teja Lapanja živi športno življenje in v svoj športni urnik je letos prvič vnesla tudi tek na smučeh.

Teja s črnim pasom

Znani in šport: Škofjeločanka Teja Lapanja, tekmovalka v Survivorju, nekdanja državna prvakinja v karateju, v zadnjih letih največ kolesari.

MAJA BERTONCELJ
.....

Teja Lapanja bo 10. februarja dopolnila 31 let. Je tekmovalka resničnostnega šova Survivor, kjer se uspešno bori tudi s predstavniki nasprotnega spola in je še vedno v igri za zmago. S fizično pripravljenostjo nima težav. Zanj lahko zapišemo, da je bila prej športnica kot znana, kar je postala tako po športnih rezultatih kot sedaj tudi po udeležbi na šovu. Priznava, da je športna odvisnica in da ji na rekreacijo nikoli ni težko iti. Tudi tokrat je bilo tako. Za intervju sva bili dogovorjeni na Pokljuki, na dan, ko je snežilo in pihalo, ko so bili na tekaških smučeh le najbolj zagrizeni rekreativci. Zanj to ni bil problem. Šport je namreč pomemben del njegove vsakdanjika in tako je že od malih nog.

Kakšni ste bili kot majhna punčka?

"Če bi vprašala starše, bi rekli, da nekaj tako živahnega, kar je bilo težko slediti. Niti med gledanjem televizije nisem mogla sedeti pri miru. Če je kdo predlagal, da gremo kam "migat", sem bila takoj za."

V osnovni šoli ste začeli trenirati karate?

"Najprej sem trenirala atletiko, potem pa sem se vpisala na karate. Moj največji dosežek je bil, da sem še kot mladinka osvojila naslov članke državne prvakinja. Zmagala sem tudi na nekaj mednarodnih tekmah. Ko sem bila stara sedemnajst ali osemnajst let, sem s karatejem končala."

Teja ima torej črni pas?

"Ja, imam črni pas. Že dolgo je sicer od tega, ko sem trenirala karate, mislim pa, če bi šla nekajkrat na trening, bi hitro prišla noter. To ti ostane."

Kako ste od karateja prišli do zmagovalke triatlona jeklenih?

"Po srednji šoli sem šport nekoliko opustila, saj sem dala prednost potovanju. Veliko sem bila po svetu in med potjo kaj dosti nisem migala, tako da sem se po letu dni domov vrnila težja za sedem kilogramov. Moje odsotnosti z doma s tem še ni bilo konec, saj sem se odločila za začasno selitev v Ameriko, kjer sem študirala in delala. Tam sem

veliko hodila na fitness, s kakšnim drugim športom pa se nisem ukvarjala. Iz Amerike sem se vrnila leta 2006 in od takrat sem s športom zasvojevala. Največ kolesarim, letos sem na kolesu zaradi udeležbe na Survivorju naredila le 2500 kilometrov, tečem, plezam, po novem tečem tudi na smučeh. Glede na to, da se moj oče Pio že vrsto let udeležuje triatlona jeklenih v Bohinju, ni naključje, da sem se v tem poskusila tudi jaz in leta 2008 postala zmagovalka pri ženskah, za očetom pa zaostala za vsega pol minute."

Prav zaradi Survivorja ste lani morali izpustiti napovedan dvoboj na triatlonu z očetom. Kako vam je bilo zadnje soboto v avgustu na Filipinih?

"Teга dneva se zelo dobro spomnim. Vsem sem razlagala, da to je pa dan, ko bi z očetom morala imeti že od triatlona 2008 napovedan dvoboj. Zelo mi je bilo žal. To je bila verjetno edina stvar, po kateri se mi je kolcalo na Survivorju, razen hrane seveda. Družinski dvoboj je prestavljen na letos. Moj cilj je premagati očeta, potruditi pa se bom morala v ves-

lanju. V tej disciplini je oče hitrejši, a mi kljub "rivalstvu" pomaga in mi je celo kupil hitrejši čoln. Šport je način življenja v naši družini in pri tem sem najbolj po očetu. Česarkoli se lotiva, nama gre vsaj povprečno, če že ne dobro. Pa tudi mami je športna."

Koliko je vaša dobra kondicija prišla prav v Survivorju?

"V Survivorju je fizična pripravljenost pomembna, še bolj pa psihična in pravilna ocena vsakega posameznika. Hočeš nočeš se vsakemu posebej prilagodiš. O mojih fizičnih sposobnostih ostalim tekmovalcem nisem govorila. Počakala sem na boje in tam dokazala, kaj zmorem. Bili so presenečeni, saj so me imeli za "damo", kar se športa tiče, so me zelo podcenjevali. Izmed vseh mi je bil morda konkurenčen edino "Aca"."

Vaši športni cilji za 2010?

"Kot že rečeno zmaga na triatlonu jeklenih, premagati očeta, da grem še enkrat na kolesarski Juriš na Vršič, prvič na polovični ironman na Dunaj, ter preteči pol maratona v času med 1:25 in 1:30."

izzivalno

Glasov biatlonski izziv

Štirje Glasovci smo se na Pokljuki seznanjali z biatlonom. Koliko tarč bomo podrli, je bilo glavno vprašanje biatlonskega izziva.

Na prvem Glasovem športnem izzivu smo sodelovali (od leve): Teja Gregorin, Irena Križaj, Dijana Ravnikar, Maja Bertonec, Peter Dokl, Miroslav Braco Cvjetičanin, Stane Papler in Klemen Bauer. Tekaški del smo opravili brez puške na rami. Biatlonci razumljivo nanjo skrbno pazijo. | FOTO: TINA DOKL

MAJA BERTONCELJ

Na Glasov prvi športni izziv smo se povabili k slovenskim biatloncem. Njihov predstavnik za stike z javnostjo Tomaž Šušteršič je uredil vse potrebno in določil termin: zadnji ponedeljek v sedaj že preteklem letu. V sklopu izziva se je obetala tudi nekakšna interna tekma, moje zadnje bolj resne in redne športne tekmovalne izkušnje pa so košarkarske še iz osnovnošolskih let. Najbolj me je skrbelo, kako bo s streljanjem. Pred tem namreč še nikoli nisem v rokah držala prave puške. V tem sva bili obe ženski na izzivu v slabšem položaju, saj sta kolega že streljala.

Za biatlonski je bil dopoldanski hiter trening, pred nami pa v idealnem vremenu, v brezvetrju, prvi biatlonski izziv. V Glasovi ekipi je bil poleg mene še Miroslav Braco Cvjetičanin, nekdanji kolesar Save, sedaj pa kolesar rekreativec, ter dva "zuna-

nja": Irena Križaj, približno takšna rekreativka kot jaz, in Stane Papler, član kolesarske ekipe Gorenjskega glasa. V letu 2009 je na kolesu prevozil 5700 kilometrov. "Poleti kolesarim, hodim po hribih, plezam, pozimi pa smučam in tečem na smučeh," je svoje športne aktivnosti predstavil 61-letni Stane Papler iz Čirč, s rodu Besničan, bratranec očeta naše odlične smučarske tekačice Vesne Fabjan. Športne reference so torej govorile v prid moškemu delu Glasove ekipe. Naša prva naloga je bilo streljanje. Vsi smo tako leže kot stoje streljali v tarče za stoječi položaj, kar pomeni, da je bil premer 115 mm, v leže je sicer krogec premera 45 mm, razdalja pa 50 metrov. Moja učiteljica je bila Dijana Ravnikar, Ireno je strelskih veščin učil Klemen Bauer, Braca trener moške ekipe Uroš Velepca, Staneta pa Peter Dokl. Streljanje leže se je začelo. Še preden mi je Dijana v roke zaupala puško (kopito je prilagojeno vsake-

mu tekmovalcu posebej, tako da za nas niso bila ravno idealna), se je bilo treba pravilno uleči, z nogami precej naražen. Puška se mi je zdela kar težka, tehta okrog 3,5 kilograma. "Vpela" sem jo v roko, jo prijela, Dijana je vložila naboje in prvi strel. Nobena ni opazila, kam je šel, a v tarčo zagotovo ne. Že naslednji strel pa prvi zadetek. Pravzaprav se mi streljanje leže ni zdelo tako težko. Puško sem lahko umirila, pri proženju očitno nisem "cukala" in zadetki so se vrstili. Povsem drugače pa je bilo stoje. Daleč od pravega strelskega položaja, poleg tega že ob normalnem pulzu puške nisem mogla umiriti in nekaj zadetih je bilo prej sreča kot znanje. Za poskus smo imeli na voljo okrog deset strelcov, potem pa je sledila interna tekma Glasovcev - samo v streljanju. Na znak Velepca smo se ulegli, oddali pet strelcev leže in takoj še pet stoje. Rezultat: z Ireno sva obe pokrili šest tarč, Braco dve, Stane eno. "Vsak zadeti strel je us-

peh, sploh če prej niste nikoli držali puške v rokah. Takšni izzivi so v redu, da vidite, da ni tako enostavno zadeti," je dejal Peter Dokl. Druga "tekma" je bila štafeta v mešani postavi en Glasovec, en biatlonec. Vsak je moral preteči dva kroga po okrog 250 metrov ter opraviti obe streljanji. Kazenskih krogov tokrat ni bilo. Najboljšo taktiko sva ubrali z Dijano in s hitrim streljanjem (streljati ob povišanem srčnem utripu, biatlonski ga imajo na tekmi med streljanjem med 160 in 180 udarci na minuto, je bilo skoraj kot zadeti na lotu) in tekmo zmagali pred Bracom in Petrom, Stanetom in Klemenom ter Ireno in Tejo Gregorin, ki se je prav tako pridružila na izzivu, ki ga je spremljal tudi trener ženske ekipe Tomaž Kos. Komentar tekme je podal Uroš Velepca: "Že pri nastrelitvi sem videl, da je ženski del ekipe bolj natančen. To je pokazal tudi prvi strelski poskus. V tekmi štafeta pa dobra taktika zmagovalne dvojice, ki pa si je glede na znanje in taktiko zmagalo tudi zaslužila."

Izziv je uspel in zadovoljni smo bili vsi. "Danes sem streljal po dvajsetih letih. Bilo je super, a težko je umiriti puško. Imel sem priložnost spoznati biatlonske. Super so. Današnji izziv mi bo v spominu ostal po tem, da sem bil letos prvič na tekaških smučeh in po novi izkušnji. Sedaj bom lažje spremljal biatlonske tekme, ki jih sicer redno gledam. Ni tako hudo, če fantje in dekleta kakšen strel tudi zgrešijo," je bil navdušen naš bralec Stane Papler. Mi pa se že pripravljamo na nov športni izziv. Tale biatlonski je bil super, zato zahvala vsem, ki ste v njem sodelovali.

Naš zvesti bralec Stane Papler je streljal prvič po dvajsetih letih. Za učitelja je imel Petra Dokla. | FOTO: TINA DOKL

REKREATIVEC DRUGAČE

Majk: "Do dile!"

Matjaž Mikloša, 34-letni vsestranski rekreativec s Kokrice

MAJA BERTONCELJ

Matjaž Mikloša, vzdevek Majk (v šali pojasni, da po Mikeu Tysonu), 34 let, doma s Kokrice, status: dekle Jasmina, zaposlen v Iskraemecu, športnik od malih nog, izvrsten rekreativec, uspešen v različnih športih: turno smučanje, kolesarstvo, gorski tek. Na tekmah ga večina lahko gleda le v hrbet, pa še to ne prav dolgo.

Za kakšnega rekreativca se imate?
"Za zelo dobrega."

Kolikokrat na teden trenirate?
"Najmanj sedemkrat. Za konec tedna tudi po dvakrat na dan."

Kaj vam pomeni trening (nuja, sprostitve ...)?
"Več kot vse to. Pomeni mi način življenja."

Naj športni uspeh v karieri?
"Jih je kar nekaj, tako da bi težko izpostavil enega. Največ jih je v gorskem teku in kolesarstvu, saj sem v tekmovalnem smislu s turnim smučanjem začel šele lansko zimo."

Kakšni ste bili kot osnovnošolec po uspehu in po pridnosti?
"Po uspehu povprečen, po vedenju nagajiv in živahen."

Najbolj ekstremna izkušnja v življenju?
"Igra s plazom."

Kaj najraje počnete, ko ste v svoji sobi?
"Premišlujem, kdaj bom šel iz sobe."

Kdo vam kuha in kaj najraje jeste?

"Kuha mi mama Helena. Pojem vse, kar naredi."

Za vas najboljša zabava?

"Kolesarski sprehod s prijateljem Aletom - Alešem Udovičem."

Kakšno glasbo poslušate?

"Alfija (smeh)."

Knjiga, ki ste jo nazadnje prebrali?

"Ravno berem knjigo Nevarna igra avtorja Paula Pritcharda. Res je dobra. Sem na polovici. Prej sem bral Življenje na skrajnih mejah od Reinholda Messnerja. Najboljša knjiga, ki sem jo kdaj prebral, pa je Pot od Nejca Zaplotnika."

Kakšne filme najraje pogledate?

"Dobro komedijo."

Vaš stil oblačanja?

"Športen."

Vaša razvada?

"Moja razvada: šport in čokolino (smeh)."

Vas je česa strah?

"Da letos ne bi bilo dovolj snega za treninge."

Idealna ženska?

"Ja, moja, a ne."

Idealen dopust in kako ga preživite?

"V Paklencih. Preživim ga aktivno."

Kakšne so vaše sanje?

"Resnične (smeh)."

Življenjski moto?

"Do dile!"

Matjaž Mikloša | FOTO: MATIČ ZORMAN

Na smučiščih na nas prežijo številne nevarnosti, zato poskrbimo, da bomo nezgodno zavarovani

1. Kaj svetujete smučarjem, ki smučajo na domačih smučiščih?

"Vsak, ki se kakorkoli ukvarja s kakšnim športom, mora biti sam do sebe vsaj toliko odgovoren, da poskrbi za nezgodno zavarovanje samega sebe. To pomeni, da je nezgodno zavarovan za primer smrti, invalidnosti in kakšnega dnevnega nadomestila. Ker pa smo na smučiščih še bolj izpostavljeni različnim poškodbam, lahko tudi po tuji krivdi, je prav, da sami poskrbimo zase."

2. Kaj pa naši otroci?

"Za otroke je prav, da poskrbimo za celo šolsko leto in ne samo na smučišču. Ko sklenemo šolsko nezgodno zavarovanje, je naš otrok nezgodno zavarovan kjerkoli in kadarkoli, tudi na smučišču, zato ni vedno najboljšo najcenejše zavarovanje."

3. Pa tuja smučišča?

"Nezgodno zavarovanje nam velja kjerkoli in kadarkoli, to pomeni tudi na tujih smučiščih. Vsekakor pa moram poudariti, da je za tujino skoraj obvezno asistenčno zdravstveno zavarovanje CORIS, ki nam krije stroške reševanja in zdravljenja v tujini. Ker so ti stroški lahko zelo visoki, je smiselno, da si to uredimo pred vsakim odhodom v tujino."

4. Velja to tudi za otroke?

"Asistenčno zavarovanje CORIS lahko sklenemo tudi za vso družino za celo leto ali samo posamezno obdobje."

5. Lahko vsa ta zavarovanja smučarji uredijo tudi pri vas?

"Seveda! Vsa ta zavarovanja se lahko uredijo v naših pisarnah (Kranj, Lesce, Jesenice, Škofja Loka in Kranjska Gora), preko naših zastopnikov na terenu ali preko naše internetne strani www.adriatic-slovenica.si.

Kot prvi lahko izveste, da 21. januarja 2010 odpiramo AS-ovo pisarno v Kranjski Gori. Če vam bo zmanjkalo časa za zavarovanje pred odhodom, se boste lahko tako nezgodno kot tudi CORIS zavarovali skoraj na smučišču."

6. Kakšen je postopek, če se zgodi nesreča v tujini?

Če pride do nesreče v tujini, je zelo pomembno, da odreagiramo mirno. Vsekakor je prav, če pokličete na številko 01/519 20 20, poveste številko police, ime in priimek, začasni naslov, številko telefona in pomoč, ki jo potrebujete. CORIS vam bo 24 ur na dan pomagal hitro organizirati reševanje in pomoč bo hitro pri vas.

Prav pa je, da veste, da imate s sklenjeno asistenco CORIS tudi krite stroške v nujnih primerih obiska pri zdravniku in nakup zdravil na zdravniški recept, bolnišnično zdravljenje, prevoz do najbližje bolnišnice, prevoz v domovino, prevoz posmrtnih ostankov v domovino, zobozdravstvene storitve in spremstvo otroka do 18. leta starosti.

Franci Strniša, direktor AS - Poslovne enote Kranj

7. Kaj pa skupinska zavarovanja? So kaj drugačna?

Skupinska zavarovanja imajo enaka kritja kot posamezna. To pomeni, da lahko koristimo popolnoma enake storitve kot tisti, ki imajo posamezno zava-

rovanje, prednost pa je v ceni in sicer skupinsko zavarovanje lahko sklenemo za najmanj devet oseb in je bistveno cenejše od individualnega. Poudarim naj še to, da to zavarovanje velja po vsem svetu.

AdriaticSlovenica

Zavarovalna družba d.d. • Članica Skupine KD Group

PE Kranj, Kidriceva 2, 400 Kranj, T: 04/ 28 170 00, F: 04/ 28 170 10
in Pisarna Kranjska Gora, Slavka Černeta 33, 4280 Kranjska Gora, T/F: 04/ 588 45 09.

www.modrakartica.com

 MODRA KARTICA
Smučarska Zveza Slovenije

ZAVAROVANJE

UGODNOSTI

POPUSTI

www.modrakartica.com

Zakaj Modra kartica?

- Ker aktivno živim;
- Ker ceneje kupujem smučarske vozovnice, športno opremo in storitve v wellness centrih, zdraviliščih in še kaj ...;
- Ker sem nezgodno zavarovan;
- Ker sem zavarovan za primer civilne odgovornosti, če poškodujem druge osebe ali stvari. V tem primeru sem upravičen tudi do pravne pomoči;
- Ker je z Modro kartico zdravstveno zavarovanje na potovanjih v tujini z asistenco najbolj ugodno;
- Ker si brezplačno ogledam vse tekme svetovnega pokala v smučanju v Sloveniji;
- Ker bom z Modro kartico varčeval in bom dobro zavarovan.

Naročite vašo Modro kartico na spletni strani www.modrakartica.com, kjer najdete tudi podrobnejše opise zavarovanj, popustov, ugodnosti in si zagotovite varnejši korak na vaši športni poti.

zložljive pohodne palice in dereze **TEHNOMAT**

Ne pustite se prevladati
**IZBERITE BOLJŠE
PALICE OD
OBICAJNIH!**

www.tehnomat.si, e-pošta: info@tehnomat.si, telefon: 04/235 18 10, faks: 04/235 18 11

Poiščite športne strani v Gorenjskem glas!

Za še več športnih novic in rezultatov pa obiščite www.gorenjskiglas.si/novice/sport

Za vas beležimo čas

Gorenjski Glas

na rekreacijo

Čisto drugačna smučarija

Od nekdanj sem poslušal, da je turno smučanje enako smučarija smučarjev, kot je jazz glasba glasbenikov.

MIROSLAV BRACO CVJETIČANIN

Turno smučanje je iz leta v leto bolj priljubljen šport in rekreacija pri nas. Veliko oziroma ogromno ljudi se že ukvarja s tem, vendar se bolj malo ve, kje vse in kako uživajo, kjerkoli se že potikajo s smučmi na nahrbtniku ali vpetih na smučarske čevlje. Kakorkoli brez smučmi ne gre kot tudi ne brez opreme, ki je na videz enaka, kot jo rabimo za alpsko smučanje, a se vendarle razlikuje. Še največjo razliko opazimo pri vezeh, ki so za turno smučanje povsem drugačne in tudi delujejo drugače. Razlika je tudi pri čevljih, saj so turni smučarski čevlji precej prilagojeni tudi hoji in ne samo smučanju. Palice so enake kot tudi oprema s to razliko, da brez nahrbtnika, v katerem je skoraj vsa planinska oprema z nekaj dodatki, ne gre.

Sam sem preizkusil osnovno varianto turnega smučanja, ker se nisem mogel dogovoriti za vodnika, ki je za začetnike skoraj nepogrešljiv. Zakaj? Zato, ker so gore v tem času nekaj najnevarnejšega, v kar se lahko podaš, sploh pa, če jih nisi vajen. Moja prva tura je šla čez "vojaško" smučišče na Pokljuki proti Viševniku s tem, da sem pripohal nekje do polovice, odkoder sem se spustil na Uskovnico in krog spet zaključil na Pokljuki pred Športnim centrom. Premagana strahotna višinska razlika, ne da bi snel smučmi in bil v nevarnosti, se mi je zdela odlična začetek v svet turnega smučanja. Drugič bom

vsekakor "najel" vodnika, da mi razkaže poti okoli Jezerškega, Bohinja ali Pokljuke. Za začetek bi predlagal "prvostopenjsko" lahko turo, da ne izgubite veselja do rekreacije. Lahka pomeni, da med vzponom ni potrebno snemati smučmi in orientacijsko ni zahteven. Smučate oziroma hodite s smučmi na nogah lahko tudi po kolovozih, gozdovih, planotah, skratka povsod tam, kjer ste prepričani, da se ne boste izgubili ali da obstaja kaka druga nevarnost, kot so plazovi, prepadi, strmine, skale ... Med lahke spadajo na primer: Blegoš, Bohinj, Javornik, Matajur, Ratitovec ... ipd. Zahtevna turna smuka poteka po večini zunaj poti in vodi po večjih strminah, včasih je potrebno tudi sneti smučmi in si nadeti dereze. Orientacijsko poučeni morate biti in že vedeti o vseh nevarnostih, ki jih lahko doživimo v gorah. Potem si sledijo še zelo zahtevne turne smuke, ki imajo podpise: I nezahtevno, II delno zahtevno, III zahtevno, II plus bolj zahtevno, III zelo zahtevno, III izredno zahtevno, kot je na primer Turski žleb. Potem pa se boste spoznali še z oznako S, vse od enke do šestice.

Vsekakor, da se najprej spoznate z opremo, zahtevnostjo in osnovnim znanjem, priporočam tisto najprej opisano, lahko varianto, vendar sem prepričan, da vas bo te vrste smučarija že po prvem poskusu nadvse prepričala in boste težko še kdaj čakali v vrsti za pregrešno drage smučarske vozovnice.

Vzponi so premagljivi tudi brez žičnic.

Spuščanje včasih ni smučanje.

Drugačni čevlji in okovje ter psi na spodnjem delu smučmi

WAVEFLEX™

največkrat nagrajena smučarska tehnologija

elan

www.elanskis.com

INTERSPORT
PRIPOROČA
NAKUP SEZONE 2009/10

SPEEDWAVE 11
Fusion
EL 10.0 Fusion

Za smučarje, ki iščejo vsestransko smučko za vse vrste zavojev. Zasnovana je s tehnologijo WaveFlex, konstrukcijo lesene sredice Power in stranicami PST za udobno navezovanje zarezanih zavojev, podprta z integriranim sistemom Fusion in ojačana z nosilnimi elementi iz litija, kar zagotavlja odlične vozne lastnosti.

Dolžine: 152/160/168/176
Stranski lok: 122-72-102 / 168
Radij: 10-16 m / 168

379,95

ALLROUND

INTERSPORT

reportaža

Najstarejša ima 46 let

MAJA BERTONCELJ

Da je hokej primeren za vse generacije, dokazujeta najmlajša in najstarejša v ekipi kranjskih hokejistk. Najstarejša igralka je Tatjana Sabolič z Jesenic, ki bo marca dopolnila 47 let, najmlajša pa Danaja Žnidar, letnik 1996. Slednje na tekmi s hokejistkami Neuberg Highlanders ni bilo, najmlajša na tej tekmi je bila štirinajstletna Tamara Svetina iz Komende. "Imam čas, rada imam hokej, nekaj je potrebno početi, poleg tega imam zaenkrat še dovolj energije," je razloge za vztrajanje v tem športu pojasnila **Tatjana Sabolič**, mati dveh sinov, od katerih je Robert prav tako hokejist, član Acronija Jesenice, in igra v ligi EBEL. Hokejistka je deset let. "Doma sem z Jesenic, hokej mi je bil vedno blizu in vedno mi je bilo žal, da ženske ne moremo igrati. Ko se je pokazala priložnost, ko so na Jesenicah začeli z žensko ekipo, sem se priključila. Drsalke so bile drugačne, drugačna je tehnika drsanja, ob-

vladati je bilo treba palico in plošček," pravi najstarejša v ekipi, ki s kondicijo nima težav: "Redno tečem. Pa tudi že prej sem se ukvarjala s športom. Igrala sem odbojko, košarko in plavala." Tatjana Sabolič je verjetno najstarejša aktivna igralka hokeja v Sloveniji, in v tem športu ima še visoke cilje. "Moj cilj je bil, da bom hokej nehala igrati, ko bom imela zlato medaljo z državnega prvenstva. Do sedaj se to še ni zgodilo. Morda se bo pa letos. Če se bo, bom potem morda nehala, ali pa tudi ne," je še povedala hokejistka, ki igra na mestu branilke. Najmlajša na tekmi v kranjski ekipi pa je bila **Tamara Svetina**, ki se je za hokej odločila že pri treh letih. Igrala ga je do šestega, nato za nekaj let prekinila, lani pa se je znova priključila ekipi. "Zanimivo je igrati in več se naučiš, če igraš s starejšimi. Na ledu se sprostim, pokažeš svojo moč. Hokej rada igram, gledam pa malce manj," pravi 14-letna Komendčanka.

Tatjana Sabolič in Tamara Svetina | FOTO: TINA DOKL

Kapetanka prvo sezono

Kapetanka hokejistk kranjskega Triglava je v letošnji sezoni prvič 27-letna Hana Debevec iz Ljubljane. Hokej igra deveto sezono, v gorenjski prestolnici pa je tretje leto. "Trenirala sem tenis, za kondicijo pa so rekli, da je dobro igrati hokej. Postal mi je zelo všeč in ko sem šla na fakulteto, je bilo tenisa vedno manj, hokeja pa vedno več," je povedala **Hana Debevec**, o agresivnosti hokejistk pa dodala: "Verjetno je malo manj agresivnosti kot pri fantih. V žaru borbe pa včasih pride marsikaj ven." M. B.

Hana Debevec | FOTO: TINA DOKL

Hokejistke v akciji

Nad igranjem hokeja se navdušujejo tudi ženske. Edini klub na Gorenjskem, ki ima žensko ekipo v tem športu, je HK Triglav Kranj. Zanimanje za ženski hokej je tudi med gledalci in kranjske hokejistke imajo veliko navijačev.

MAJA BERTONCELJ

Hokejistke kranjskega Triglava nastopajo v ligi DEBL, v kateri sta dve slovenski ekipi in sedem avstrijskih, in v državnem prvenstvu. Bili smo na tekmi lige DEBL, ko so 6. januarja doma igrale z Neuberg Highlanders. Ekipi sta bili lani v finalu lige, slavile pa so Kranjčanke. Tokrat so bile s 6:0 boljše Avstrijke, Kranjčanke pa so doživele najvišji poraz v zadnjih dveh letih in s tem izgubile možnosti za osvojitve naslova podprvakinj. Po petkovi zmagi s 5:1 proti ekipi iz Celovca se sedaj borijo za tretje mesto. Zadnjo tekmo v letošnji sezoni lige DEBL bodo na domačem ledu odigrale v nedeljo, 17. januarja, ob 15. uri, ko se bodo pomerile z Gypsy Girls iz Beljaka. Potem pa jih čakajo še tekme državnega prvenstva.

Hafner predstavil ekipo

Ekipo je predstavil vodja in trener **Florjan Hafner**, ki prihaja iz Komende, od koder je tudi kar nekaj hokejistk: "V ekipi je 24 deklet, starih od 14 do 47 let. Večina je Gorenjk, imamo pa tudi tri Ljubljančanke, eno Celjanko, v letošnji sezoni sta se nam pridružili dve Avstrijki. Prišli sta na lastno željo. Dekleta niso profesionalke, saj za igranje ne dobijo plačila. Prav finance pa so največji problem ekipe. Večino stroškov moram pokriti kar sam iz lastnega žepa." Pojasnil je, da so kot ekipa letos še močnejši, kljub temu da jim v ligi DEBL ne gre tako kot lani: "Poleg dveh okrepitev iz Avstrije sta se v ekipo vrnili Urška Korbar in Tea Lahajnar, smo pa izgubili kapetanko Natašo Pagon, ki

Florjan Hafner daje navodila svojim varovankam. Komendčan je s kranjskimi hokejistkami že deveto leto. | FOTO: TINA DOKL

je odšla na študij v Turčijo." Hafner je v kranjskem ženskem hokeju od samega začetka, že devet let, tako da ekipo dobro pozna. "Značilnost ekipe je ekipni duh," pove, ter doda še nekaj besed o razliki med ženskimi in moškimi hokejem: "Razlika je seveda ogromna, ni pa velike razlike v pravilih. Edina je ta, da pri ženskah ni kontakta. Seveda pa do njega pride, pa ne samo do kontakta, tudi do splošnih pretefov."

Avstrijki se na treninge vozita

Treninge na ledu imajo dva do trikrat na teden, Hafnerju na njih pomaga trener Primož Slavec. Skupaj so od konca avgusta do konca marca, medtem ko poleti za kondicijo dekleta skrbijo

same. Na treninge v Kranj se v letošnji sezoni vozita tudi dve Avstrijki: Sonja Ban iz Celovca in Sabrina Stubner iz Beljaka. "Sedem let sem hokej igrala v Celovcu. Želela sem si malo zamenjati okolje in se odločila priti v Kranj, kjer se z ekipo in vodstvom dobro razumem. Živim v bližini Celovca, kar pomeni, da imam do Kranja okrog eno uro vožnje. Enkrat na teden pridem na trening in konec tedna na tekmo," je povedala 21-letna **Sonja Ban**, ki prihaja iz hokejske družine. Hokej je igral njen oče, igra ga tudi brat. Kranja ji še ni uspelo spoznati, pravi pa, da ji je pri nas všeč hrana, pa tudi prijazni ljudje. Kje bo igrala v prihodnji sezoni, se še ni odločila, veliko možnosti pa je, da bo ostala v Kranju.

Želela je biti v голу

Avstrijki sta v igro vnesli svežino, najboljša Triglavanka na listi strelk pa je 20-letna **Špela Hafner** iz Komende, nečakinja Florjana Hafnerja, ki hokej igra devet let, šport pa ji je bil zelo blizu tudi že prej. S hokejem pa od malih nog živi tudi vratarica Hedvika Korbar. Stara je 21 let, prihaja pa iz Gorij. "Hokejistka sem od desetega leta in že takoj sem bila v голу. To je bila moja želja. V opremi se počutim v redu, se navadiš. Tehta okrog 30 kilogramov, da se oblečem, pa potrebujem okrog pet minut. Največ dela je z banščinami," je pojasnila **Hedvika Korbar**, ki je hokejistka tudi "doma". Brani v ekipi Zasip v divji ligi, kjer igrajo sami fantje. Dekleta torej živijo s hokejem.

Hedvika Korbar je v голу že od svojega desetega leta, vse od njenih hokejskih začetkov. | FOTO: TINA DOKL

Na ledu gre zares. Najboljša strelka Špela Hafner (v belem dresu) v akciji. | FOTO: TINA DOKL

LIP Bled: letos bo še težje

V LIP Bled pričakujejo, da bo letošnje leto zaradi krize v gradbeništvu še težje. Razmišljajo o zmanjševanju števila zaposlenih, z novo podjetniško kolektivno pogodbo pa želijo bolj nagraditi dobro delo.

ŠTEFAN ŽARGI

Bled - Da gospodarske krize še ne bo tako hitro konec, napoveduje velika kriza gradbeništvu in posledično investicij. Ta ne zadeva le gradbenih podjetij, pač pa številne dejavnosti, ki so povezane z njimi. Tokrat smo se pogovarjali z glavnim direktorjem LIP Bled Alojzom Burjo.

Izteklo se je krizno leto 2009. Kako je posloval LIP Bled v tem letu?

"Lani nam je prodaja upadla za 15 odstotkov, različno po programih. Pri prodaji notranjih vrat v prvi polovici leta ni bilo večjega zastoja, pač pa se je pojavil proti koncu leta, medtem ko smo pri opažnih ploščah v LIP Bohinju že januarja doživeli kar 60-odstotni padec prodaje. Nato se je začela prodaja povečevati in je bila po poletju, tudi po zaslugi avstrijskega partnerja, celo večja kot leto poprej. Izredno se je potrdila sinergija med dvema podjetjema iz dveh držav, ki odlično sodelujeta."

Kako ste se odzvali na takšno gibanja?

"V prvi vrsti seveda z agresivnim trženjem. Največja nevarnost je postala nezanesljivost plačevanja dobavljenega, zato smo posebno pozornost namenili preverjanju plačilne sposobnosti kupcev in zavarovanju plačil. Znano je, da so tudi nekatera dobra gradbena podjetja zašla v likvidnostne težave. Prek Slovenske izvozne družbe imamo praktično vsa svoja plačila zavarovana.

Drugi nujen ukrep je bilo seveda zmanjševanje stroškov, tako pri materialih kot tudi pri stroških dela. Zmanjšali smo stroške surovin in energije, vendar s temi prihranki nikakor ni mogoče v celoti kompenzirati izpadov prihodkov na prodajni strani. Tudi cena lesa je lani ob začetku leta močno padla in se nato začela postopoma dvigovati, v povprečju pa je še vedno precej pod ravno iz časov konjunktore.

Pomemben ukrep je bil tudi, da smo septembra prodali program proizvodnje masivnega pohištva v Bohinju. Ugotovili smo namreč, da zaradi padca prodaje v Nemčiji tovrstne proizvodnje ne bo mogoče več organizirati na serijski, industrijski način. Kupile so ga notranje fizične osebe in podjetniki, prevzeli večino delavcev in nadaljujejo proizvodnjo na

Alojz Burja

bolj obrtniški način, LIP pa prek svoje maloprodaje vodi trženje v Sloveniji. Dogovorjeno je, da bodo v roku dveh let tudi izpraznili naše proizvodne prostore, kjer nameravamo v sodelovanju z avstrijskim partnerjem Hasslacherjem uvesti proizvodnjo novih izdelkov."

Omenili ste tudi zniževanje stroškov dela. Kako ste jih zniževali?

"V manjši meri z zmanjševanjem števila zaposlenih. Lani se je zmanjšalo število za dvajset delavcev, pri tem je šlo izključno za naravni odliv. Drug ukrep je bilo zniževanje plač: pri vodstvenih za 15 odstotkov, pri drugih zaposlenih po kolektivni pogodbi za deset odstotkov. Poleg tega smo uporabili tudi možnosti, ki jih je s svojimi ukrepi ponudila država. Najprej subvencioniranje skrajšanega delovnega časa, saj smo delovni čas najprej skrajšali na 32 ur za skoraj polovico zaposlenih, nato pa tudi možnosti za subvencionirano čakanje na delo. V družbi smo ocenili, da je skrajševanje delovnega časa manj primerno, zato je danes na tem le okoli trideset zaposlenih, ki namesto štiri-deset ur dela 36 ur tedensko, zelo pa nam pomaga ukrep čakanja na delo, zlasti v teh mesecih, ko je izven sezone manj dela. Trenutno je od decembra do predvidoma konca februarja na čakanju na delo okoli 150 zaposlenih.

K temu naj dodam, da zaposlene na čakanju intenzivno izobražujemo. Ne samo zato, ker je to zakonska obveznost, pač pa ker smo prepričani, da je to zelo potrebno. Nekatere v proizvodnji usposabljammo za več različnih operacij na različnih strojih, nekatere prekvalificiramo (iz proizvodnih del na

montažo), zaposleni se izpopolnjujejo v tujih jezikih, tehniki prodaje, varnosti pri delu in podobno. To je vsekakor dobra naložba."

Omenili ste zniževanje plač. Poleg tega ste avgusta tudi odpovedali podjetniški kolektivni pogodbi. S kakšnim namenom?

"Res je. S sindikatom smo začeli pogajanja za novo kolektivno pogodbo, pri čemer smo se v LIP Bohinju dogovorili, da stara letos še velja, v LIP Bled pa smo vztrajali pri spremembah. Pri pogodbi v Bohinju ima namreč svoje pripombe in predloge tudi avstrijski partner, in to se bo še usklajevalo, medtem ko smo za Bled podpisali s sindikatom pogodbo z novimi merili. Bistvo teh je, da se poveča stimulativnost nagradjanja dobrega dela in sankcioniranja slabega. Žal je vreča plač omejena in je sedaj ni mogoče povečevati, nujno pa je bolj nagraditi dobre delavce. Namreč, dobremu delavcu se mora tudi zaradi plače splačati biti dober, sicer gre drugam."

Kakšen poslovni rezultat pričakujete za lansko leto?

"V obeh družbah bomo lansko poslovno leto zaključili z izgubo. Pri tem naj pripomnim, da smo tudi čistili programe, zmanjšali in razvrednotili zaloge ter terjatve. Zelo pomembno ob tem je, da smo tudi na račun manjšega investiranja ohranili pozitiven denarni tok."

Kaj pričakujete v letošnjem letu?

"Moja ocena je in mislim, da velja za celotno lesno panogo, da bo leto 2010 še težje od lanskega. Potrebe kupcev sicer verjetno bodo, zaradi vedno slabše likvidnosti in finančnega položaja gradbin-

cev pa je vprašanje novih naložb. Pričakujemo torej še hude čase in se na to pripravljamo. Ukrepamo pri prodaji, povečujemo prisotnost na trgu, kjer se naš položaj krepi, in osredotočamo se na prednostno izbrane trge: domači, hrvaški, avstrijski in češki trg. Slednji se namreč kaže kot zelo perspektiven. Če smo v preteklosti dajali prednost proizvodni specializaciji, sedaj ugotavljamo, da moramo asortiment izdelkov dopolniti: tako na primer s steklenimi in kovinskimi vrati. Nekoč smo imeli tri četrtine serijske proizvodnje in četrtino posamične, danes je razmerje obratno. Velika pridobitev je nova blagovna znamka za vrata, ki jo uvajamo za nemško jezikovno območje. Z njo smo že prodali v avstrijski Bauhaus."

Bo letošnje poglobljanje krize vplivalo na število zaposlenih?

"Žal se bomo morali do konca februarja odločiti tudi o tem. Glede na stanje na trgu - odvisno od pridobljenih naročil - predvidevam, da bo treba število zaposlenih zmanjšati za dvajset do šestdeset. Potrudili se bomo, da bomo to izvedli na čim mehkejši način."

Pred nedavnim smo lahko prebrali vašo izjavo o tem, da lahko propadanje nekaterih podjetij po Evropi pomeni tudi priložnost za vas ...

"Lesnopredelovalna panoga je po Evropi v veliki krizi, saj je dodana vrednost v tej panogi med najnižjimi. V krizi so se investicije zmanjšale, s tem pa so tudi manjše potrebe po naših izdelkih. Toda kriza je lahko za tistega, ki se zna prilagoditi, tudi priložnost. Nedvomno bo prišlo do prerazporejanja, do repositioniranja položaja posameznih podjetij na trgu in preživeli bodo tisti, ki se bodo znali s svojimi stroški, asortimentom prilagoditi novi situaciji. Odlična izkušnja sodelovanja z avstrijskim partnerjem kaže na to, da lahko strateško povezovanje močno izboljša položaj podjetja na trgu. Prepričani smo, da smo dovolj močni in zdravi, da lahko iščemo povezave tudi v tej smeri. Imamo že nekaj konkretnih načrtov. Ne iščemo partnerja, ki bo prinesel denar, ampak dodano vrednost z novimi kupci in morda boljše proizvodno-organizacijsko znanje. V menedžmentu bomo napravili vse, da iz krize pridemo še uspešnejši."

Brezstično plačevanje

CVETO ZAPLOTNIK

Kranj - Banka Koper je v sodelovanju s podjetjema MasterCard Europe in Mobitel decembra predstavila poskusni projekt brezstičnega plačevanja s pomočjo tehnologije MasterCard PayPass. "Brezstično plačevanje je izjemno priročno, še posebej pri nižjih zneskih, saj do zneska 25 evrov ni treba vnesti PIN kode. Uporabnik plačilno kartico oz. mobilni telefon le približa čitalcu ob POS terminalu in transakcija je opravljena. Celoten postopek traja dve sekundi, kar je bistveno manj kot pri plačilu z navadno kartico ali gotovino," je na predstavitvi povedal **Tomaž Lešnik**, direktor Sektorja razvoja produktov v Banki Koper, in dodal, da v projektu sodeluje več kot osemsto imetnikov brezstičnih kartic in 65 imetnikov mobilnih telefonov, zaposlenih v Banki Koper in Mobitelu, ter štiri pro-

dajna mesta. V pilotnem projektu bodo najprej na voljo debetne plačilne kartice Maestro PayPass, kasneje pa tudi kartice z odlogom plačila MasterCard PayPass in mobilni telefoni z možnostjo brezstičnega plačila.

Tovrstni način plačevanja je po svetu že močno razširjen, primeren je predvsem za plačevanje manjših zneskov in na prodajnih mestih s hitrim pretokom strank - v restavracijah s hitro prehrano, v kinematografih, na parkiriščih, prodajnih avtomatih, bencinskih servisih, v časopisnih kioskih in pri lokalnih prevoznikih. Septembra lani je bilo po svetu že več kot 66 milijonov kartic in drugih naprav MasterCard PayPass in Maestro PayPass, sprejemalo pa jih že več kot 174 tisoč svetovnih trgovcev. Mobilni telefoni, opremljeni s tehnologijo brezstičnega plačevanja, bodo v prihodnje postali poleg plačilnih kartic glavno "orodje" za plačevanje.

KRATKE NOVICE

KRANJ

Velika večina ni kršila predpisov

Davčna uprava je v okviru projekta Siva ekonomija novembra lani poostрила nadzor nad vulkanizerji. Skupno je opravila 114 nadzorov, največ med 3. in 15. novembrom, ko je potekel rok za zamenjavo letnih pnevmatik z zimskimi. Velika večina ni kršila predpisov o obdavčenju, pri dobri petini nadzorov pa so ugotovili nepravilnosti. Zavezanci niso izdajali računov, izdajali so račune, na katerih ni bilo predpisanih podatkov, ali niso dnevno zaključevali registrske blagajne. Inšpektorji so ugotovili tudi razliko med prešteto gotovino in izdanimi računi ter menjalnim denarjem, zaposlovanje na črno in pomoč družinskih članov, za katere zavezanec niso imeli ustreznih dokumentacije. V enem primeru zavezanec ni dovolil inšpektorjem vpogleda v poslovne knjige. Davčna uprava je za ugotovljene nepravilnosti izrekla osem ustnih opozoril ter izdala štiri odločbe z opominom in petnajst plačilnih nalogov. Kršiteljem je izrekla za 25.800 evrov glob. **C. Z.**

KRANJ

Prodaja zbirateljskih in spominskih kovancev

Deželna banka Slovenije bo po sklepu Banke Slovenije tudi letos prodajala zbirateljske in spominske kovance, ki jih bo izdala država. Prodaja se bo začela marca in bo potekala v vseh 88 bančnih poslovalnicah. Najprej bodo v prodaji spominski kovanci za dva evra, izdani ob dvestoti obletnici ustanovitve Botaničnega vrta v Ljubljani, ter zbirateljski zlatniki in srebrniki, izdani ob svetovnem prvenstvu v poletih v Planici, nato pa tudi zbirateljski kovanci Ljubljana - svetovna prestolnica knjige ter zbirka evrskih kovancev z letnico kovanja 2010. V prodaji bodo celotne izdaje kovancev, razen tistih, za katere je Deželna banka Slovenije zbrala naročila že letos. V banki so še vedno na voljo omejene količine lanskih zbirateljskih kovancev. **C. Z.**

Vzdušje se izboljšuje.

TROMEJA
www.3laendereck.at

Z veljavno smučarsko karto dobite popust v toplihah »Erlebnistherme Warmbad« Beljak.

Smučarske karte s popustom pri: SKIPASS TRAVEL Kranjska Gora apartmaji Vitranc, tel. 04-582 10 00 in na avtocesti pred karavanskim predorom, pri PETROL-u, tel. 04-586 1531, www.skipasstravel.si

Poudarek avtohtonim pasmam

CVETO ZAPLOTNIK

Ljubljana - Svet za genske vire za prehrano in kmetijstvo, v katerem so predstavniki ministrstev za kmetijstvo, gozdarstvo in prehrano ter za okolje in prostor, izobraževalnih in strokovnih ustanov ter nevladnih organizacij, se je pred kratkim sestal na ustanovni seji in za predsednika izvolil **Jozeta Ileršiča** s kmetijskega ministrstva. Svet bo kot strokovno svetovalno telo kmetijskega ministra **Milana Pogačnika** usmerjal delo na področju ohranjanja in trajnostne rabe rastlinskih in žvinnorejskih genskih virov, pri tem pa bo

dal večji poudarek reji živali avtohtonih in tradicionalnih pasem na kmetijah ter uporabi starih avtohtonih sort kmetijskih rastlin v pridelavi. Med avtohtone pasme domačih živali sodijo tudi jezersko solčavska ovca, kranjska čebela in cikasto govedo. V zbirkah Slovenske rastlinske banke je shranjenih več kot 5400 vzorcev avtohtonih rastlinskih genskih virov (med njimi solata Ljubljanska ledenka, zelje Kranjsko okroglo, motovilec Ljubljanski), v kolekcijskih nasadih pa je posajenih tudi več kot dvesto sort starih avtohtonih in tradicionalnih sort sadnih rastlin in 340 sort vinske trte.

LJUBLJANA

Priznanja prizadevnim delavcem

V Zavodu za gozdove Slovenije so ob koncu lanskega leta podelili priznanja najbolj prizadevnim delavcem. Podelili so petnajst priznanj, iz centralne enote in iz vsake območne enote po enemu. Iz blejske enote je priznanje prejel revirni gozdar **Stane Kunej**, iz kranjske pomočnik vodje odseka za gozdnogospodarsko načrtovanje **Mojmir Perdan**, iz ljubljanske pa revirni gozdar **Andrej Žagar**. Kot poudarjajo, so pri izboru upoštevali izpolnjevanje rednih delovnih nalog, odnos do sodelavcev, inovativnost, opravljanje dodatnih del, sodelovanje pri izvedbi v javnosti odmevnih dogodkov, dolgoletno strokovno delo ... Za nagrajence je značilno, da so dejavni tudi v lokalnem okolju, v društvih in strojnih krožkih, vodijo šolsko mladino po gozdnih učnih poteh in v javnosti predstavljajo pomen gozdov. **C. Z.**

HOTAVLJE

Predavanje o apnenju tal v kmetijski pridelavi

Škofjeloška enota kmetijske svetovalne službe bo v četrtek ob 9. uri pripravila v združenem domu na Hotavljah predavanje o pomenu apnenja tal v kmetijski pridelavi. Predavala bo Marija Kalan, specialistka za rastlinsko pridelavo v Kmetijsko gozdarskem zavodu Kranj. Kot ugotavlja, rezultati kemičnih analiz izkazujejo vse večjo zakisanost tal tudi na Gorenjskem, pri tem pa je apnenje pomemben, okolju prijazen in ekonomsko učinkovit ukrep za zmanjšanje zakisanosti. **C. Z.**

SVETI DUH

Rejci drobnice bodo izvolili novo vodstvo

Člani Društva rejcev drobnice Škofja Loka se bodo v soboto ob 10. uri zbrali v gostilni Pri Godču pri Svetem Duhu na rednem letnem občnem zboru. Ker je od ustanovitve društva minilo že osem let, bo letošnji zbor volilni. Na zboru bodo obravnavali tudi poročila o lanskem delu društva in letošnji program dejavnosti, Boris Grabrijan, predsednik Zveze društev rejcev drobnice Slovenije, pa bo predstavil lanske dosežke zveze in njene letošnje načrte. Na zboru bo možno plačati tudi članarino za letošnje leto. **C. Z.**

Večji rejci si želijo klavnico

Kmetijsko gozdarski zavod Kranj v okviru projekta preverja različne možnosti za ureditev klavnice za drobnico na Zgornjem Gorenjskem.

CVETO ZAPLOTNIK

Jesenice - Ko je jeseniška klavnica pred dobrimi štiri leti zaradi stečaja zaprla vrata, so tudi rejci drobnice z Zgornje Gorenjske ostali brez klavnice. Nezačuden je stanjem so potlej večkrat dali pobudo za ureditev klavnice za klanje drobnice, v takšnih okoliščinah pa je Kmetijsko gozdarskem zavodu Kranj v okviru programa Leader uspelo pridobiti projekt za študijo o možnostih za klavnico, pri katerem kot partnerja sodelujeta še Razvojna agencija Ragor in Društvo rejcev drobnice Zgornje Gorenjske. Projekt poteka od lanskega marca na območju vseh sedmih občin Zgornje Gorenjske, štiri med njimi (Kranjska Gora, Jesenice, Žirovnica in Gorje) ga tudi finančno podpirajo.

Skoraj vsi rejci koljejo doma

Kot je povedala vodja projekta **Lidija Šnut**, sicer specialistka za razvoj podeželja in sadjarstva v Kmetijsko gozdarskem zavodu Kranj, so doslej že analizirali stanje na področju reje drobnice, trženja in sodelovanja rejcev z mesnicami, pregledali vso slovensko in evropsko zakonodajo ter popisali pogoje, ki bi jih moral izpolnjevati klavniški obrat z letno zmogljivostjo do tisoč glav velike živine. Analiza je pokazala, da

Na Zgornjem Gorenjskem je blizu šest tisoč glav drobnice.

se je stalež drobnice na Zgornjem Gorenjskem v zadnjih osmih letih ustalil, po podatkih registra pri ministrstvu za kmetijstvo, gozdarstvo in prehrano je bilo predlani na tem območju 360 rejcev, ki redijo 5857 živali oz. povprečno nekaj več kot šestnajst na kmetijo. Na Gorenjskem je klanje drobnice možno le v klavnica v Škofji Loki in v Bohinjski Bistrici. Po podatkih za leto 2008 je v obeh klavnica klalo drobnico le šest rejcev. Skoraj vsi jo koljejo doma, v neregistriranih klavnica, saj jim zakonodaja omogoča klanje na domu za lastne potrebe, pri tem pa ne postavlja količinske omejitve. Na vprašalnik, ki so ga izvedli v okviru projekta, je odgovorilo nekaj manj kot 12 odstotkov rejcev, med njimi večinoma največji rejci, ki redijo povprečno 33 glav; kar 83 odstotkov vprašanih pa je

"Pri odločitvi o klavnici za drobnico na Zgornjem Gorenjskem ne bi smeli gledati le na ekonomiko, ampak tudi na splošno koristno vlogo kmetijstva, še posebej reje drobnice, pri preprečevanju zaraščanja zemljišč in ohranjanju videza pokrajine," je prepričana vodja projekta Lidija Šnut.

podprlo idejo o ureditvi klavnice za drobnico na Zgornjem Gorenjskem.

Tri različne možnosti

V okviru projekta so se jim pokazale različne rešitve. Prva možnost je ureditev samostojne klavnice, lahko tudi v kombinaciji za klanje prašičev, ki bi jo uredil kmet ali

Lidija Šnut

mesar, za kar je že dober zgled v Beli krajini. Druga varianta je postavitve montažne klavnice (v kontejnerju), tretja možnost je ureditev tudi za rejce sprejemljivega klanja v eni od gorenjskih klavnice. Za vse tri variante že izdelujejo ekonomsko finančno analizo, rezultati bodo znani do konca letošnjega marca, pri tem pa bodo odgovorili tudi na vprašanje, katera različica bi glede na stroške investicije in tekočega poslovanja zagotavljala rejcem najnižjo ceno klanja. Na vprašanje o upravljanju s klavnico je 48 odstotkov vprašanih menilo, da naj bi z njo upravljal samostojni podjetnik ali kmet v okviru dopolnilne dejavnosti, 31 odstotkov se jih je izreklo za Društvo rejcev drobnice Zgornje Gorenjske, 21 odstotkov pa za katero od kmetijskih zadrug z območja Zgornje Gorenjske.

Spremembe pri vračilu trošarine

Lani se je nekoliko spremenila zakonodaja o vračilu trošarine za pogonsko gorivo v kmetijstvu in gozdarstvu.

CVETO ZAPLOTNIK

Kranj - Poglejmo najpomembnejše novosti oz. spremembe. Kmetje bodo za gorivo za pogon kmetijske in gozdarske mehanizacije, ki so ga kupili od lanskega 15. junija dalje, dobili povrnjenih sedemdeset odstotkov trošarine, za gorivo, kupljeno do tega dne, pa jim bo država enako kot v preteklih letih povrnila le polovico trošarine. Po novem tudi kmetje, ki letno porabijo več kot pet tisoč litrov goriva, lahko mesečno vlagajo zahteve za vračilo trošarine, normativna poraba dvesto litrov goriva na hektar pa ne velja le za njivo, travnik, barjanski travnik in ekstenzivni

sadovnjak, ampak tudi za vrt, trajne rastline na njivskih površinah, rastlinjak, matičnjak in trajni travnik. Zaradi vseh teh sprememb je nov tudi obrazec za uveljavljanje vračila trošarine.

Vlogo za vračilo trošarine je treba vložiti na pristojen carinski organ do 31. marca.

Od prejšnjega se razlikuje po tem, da je vanj treba vpisati leto (2009) in mesec (običajno 1 - 12), za katerega se zahteva vračilo trošarine. V skupini za normativno porabo 200 litrov goriva na hektar so dodane nove kul-

ture. Na obrazcu ne piše več, da podatke o površinah pridobi carinski organ po uradni dolžnosti, a ker to piše v pravilniku, jih vlagatelju kljub temu ni treba priložiti.

Vračilo trošarine je možno uveljavljati na podlagi računov za dejansko porabljeno gorivo v letu 2009, vendar največ do normativne porabe. Kmetje, ki ne dosegojo normativne porabe vsaj 540 litrov, niso upravičeni do vračila, razen tisti, ki nimajo kmetijskih zemljišč, a imajo najmanj deset hektarjev gozda. Normativna poraba se ni spremenila, za njive in travnike je dvesto litrov goriva na hektar, za gozd 15 litrov, za intenzivni sadovnjak 420 litrov ...

In kolikšno naj bi bilo vračilo trošarine? "Povprečen znesek trošarine za leto 2009 še ni objavljen, zato še ni možno natančno izračunati višine vračila," pravi **mag. Olga Oblak** s Kmetijsko gozdarskega zavoda Kranj in za orientacijo navaja: "Za leto 2008 je znašal povprečni znesek trošarine 0,3045 evra za liter, kar je pri 50-odstotnem vračilu pomenilo 0,1523 evra za liter, pri 70-odstotnem vračilu pa bi 0,2132 evra. Če vzamemo za osnovo zadnje znano višino trošarine za lani, to je 0,432 evra za liter, kar ni povprečna trošarina, bi 50-odstotno vračilo pomenilo 0,216 evra in 70-odstotno 0,3024 evra za liter."

Timijan - morilec virusov

Timijan že od nekdaj slovi kot močan antiseptik, ki mimogrede pomori raznovrstne bacile in viruse. V času kuge je bila ta dišavna zel nepogrešljiva. Kuge sicer ne poznamo več, zato pa nas bo varoval pred vsemi oblikami gripe.

PAVLA KLINER

Botanično ime za timijan (*Thymus vulgaris*) izhaja iz grške besede *thymos*, kar pomeni *pogum*. Zaradi slednjega so ga naši predniki pogosto povezovali s to vrlino. Izvorni pomen naj bi sicer bil duh ali dim, kar je verjetno povezano z močnim vonjem timijana. Stari Egipčani so ga uporabljali za balzamiranje umrlih.

Antibiotik revnih

Srednjeveški človek je že dobro vedel, da imajo nekatere dišavnice moč, da ubijajo bacile in viruse. Mednje brez dvoma sodi tudi timijan, antibiotik revnih. Ko so razsajale kuge in druge epidemije, so bile dišavne zeli edino varovalno sredstvo, zato so jih jedli v velikih količinah, si z njimi natirali telo in jih sežigali, da bi z njimi pregnali kužni zrak. Novejše raziskave so potrdile, da timijan vsebuje antiseptik timol, ki učinkovito uničuje različne bakterije, viruse in glivice. Timol naj bi bil celo močnejši od fenola, čeravno slednji velja za najboljši baktericid. Zaradi antiseptičnih, antibiotskih in antioksidativnih

lastnosti, ki so jih odkrili v timijanu, ga v farmacevtski industriji dodajajo številnim zdravilnim pripravkom.

Dihala so v njegovi domeni

Sv. Hildegarda Bingenska je v srednjem veku svetovala uživanje timijanovih pripravkov zoper astmo, težko sapo in oslovski kašelj. Tudi naše ljudsko zdravilstvo timijan uporablja predvsem za mehčanje sluzi in spodbujanje njenega izločanja iz dihalnih organov. Kos naj bi bil vnetju žrela, kašlju, bronhitisu in vsem drugim obolenjem dihal.

Varuje pred gripo

Kot smo omenili že ugodoma, nas bo timijan varoval tudi pred gripo. No, ne bo prida koristilo, če bomo timijanov čaj začeli "žlampati", ko ima naš sosed ali sodelavec že gripo. Pred njo in pred številnimi drugimi okužbami se bomo zavarovali le, če bomo pogosto in v vseh oblikah uporabljali timijan. Timijanov čaj začnimo uživati že jeseni. Lahko se na primer odločimo za trimesečno kuro. Tako bomo

Timijan naj bi zdravil tudi pljučnico.

pridobili na odpornosti, virusi pa se nas bodo ogibali kot hudič križa.

Lajša krče in depresijo

Timijan učinkovito blaži vsakršne krče, od kašlja do razbijanja srca, preko želodčnih krčev, astme, nespečnosti. Je tudi diuretik, zato koristi pri težavah z ledvicami in mehurjem, pri zastajanju urina, revmatizmu in protinu. Ker učinkuje poživljajoče in krepčilno, se priporoča pri vsakršni oslabeledosti organov, posebej še pri slabostih živčevja, denimo pri nevrasteniji, depresiji, apatiji, brezvoljnosti, in krvnega obtoka, kar

se kaže v vrtoglavici, migreni, šumenju v ušesih.

Timijanov poparek

Pri pripravi timijanovega čaja se vedno odločimo za poparek: žličko posušene timijanove zeli poparimo s skodelico vrele vode, pokrijemo in pustimo stati od tri do pet minut, nato čaj precedimo. Pijemo od dve do štiri skodelice čaja na dan. Če uporabimo sveže zelišče, zmanjšamo količino za polovico. Timijan se dobro obnese tudi v čajnih mešanica, denimo s sivko in poprovo meto. V tem primeru koristi pri občutljivem želodcu in črevesju.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: perutninska juha z jetrnimi vlivanci, pečene svinjske zarebrnice, dušeno kislo zelje, krompir v kosih, koruzna pita s skuto; **Večerja:** perutninska solata z majoneznim prelivom, zrnat kruh.

Ponedeljek - Kosilo: ričet z zelenjavo in govedino, palačinke z limonovim namazom; **Večerja:** prosena kaša s suhimi sli-vami, sadni sok ali mleko.

Torek - Kosilo: brokolijeva kremna juha, telečja jetra po pariško, radič s fižolom; **Večerja:** oprazena slanina s čebulo, zeljnata solata s krompirjem.

Sreda - Kosilo: juha iz kislega zelja, beli žganci z ocvirki; **Večerja:** osličevi ocvrtki po pariško, radič s krompirjem v solati.

Četrtek - Kosilo: gobova juha, pečena piščančja bedra, zelenjavni riž, rdeča pesa v solati; **Večerja:** skutni zavitek, kompot.

Petek - Kosilo: fižolova kremna juha z riževimi rezanci, pečene ribe, krompir v kosih, zelena solata; **Večerja:** topli kruhki s sirom, pečena paprika iz kozarca.

Sobota - Kosilo: porova juha, krvavice, krompir v kosih, dušena kisla repa; **Večerja:** ajdova kaša s praženimi gobami ali z ocvirki, mešana solata.

Koruzna pita s skuto

Testo: 1 liter koruzne moke, 1,5 litra mleka, 2 jajci, 10 dag sladkorja, 4 dag kvasa, sol; Nadev: 50 dag skute, 3 dl kisle smetane, 2 jajci, 10 dag sladkorja, sok in naribana lupina od polovice limone.

Koruzno moko poparimo z vrelim mlekom, solimo, stepemo s kuhalnico v gladko testo in ohladimo. Medtem vzhajamo kvas ter ga z vsemi drugimi sestavinami vnetemo v gladko testo. Vzhaja naj 1 uro. Polovico testa poravnamo v pekač in ga na pol spečemo, vzamemo iz pečice, premažemo z nadevom, pokrijemo z drugo polovico testa in spečemo do konca. Sladico po želji potresemo še s sladkorjem v prahu.

Telečja jetra po pariško

Sestavine: 8 rezin jeter, 1 žlica moke, 1 jajce, maščoba za pečenje, sol, sesekljan peteršilj.

Jetra povaljamo v moki in raztepenem jajcu ter jih opečemo po obeh straneh. Ponudimo jih takoj, potresemo s soljo in peteršiljem.

"Le kaj vidi na njej?"

130

V RAKOVH KLEŠČAH, 2. DEL

Zdrav človek ima tisoč različnih želja, bolan eno samo: ozdraveti. Kdo je to misel prvi izrekel, ne vem, vsekakor drži.

Hja. Najbolje se stvari obnesejo, če smo v življenju in tudi pri svojem delu dosledni. Vzemimo tisto o dva metra dolgem podaljšku moje poročne obleke iz prejšnjega nadaljevanja. V resnici je bila pol krajša. Se pravi, vlečka je bila dolga kvečjemu meter. Drugo je dodal tiskarski škrat, če se zatečem v domišljijo Svetlane Makarovič in njenega škrata Kuzme. Tako. Zdaj je moja vest čista.

Ko sem sedela pred oltarjem, z Andrejem ob svoji levici in z Metjo ob desnici, sem za hip v mislih odplavala v svojo mladost. V gimnazijska leta, ko sem v diskoteki prav na svoj osemnajsti rojstni dan spoznala moškega, ki bo čez nekaj trenutkov tudi pred Bogom sklenil z menoj zakonsko zvezo in s tem do konca svojih in mojih dni zapečatil najino skupno življenjsko usodo.

Če bo Andrej tole bral, me ne bo ves teden niti pogledal. Ampak, bom tvegala. Moje vrstnice so domala omedlevala ob misli

na Andreja. Veliko kasneje mi je neka sošolka z gimnazije, ko sva se srečali v Tivoliju ob gugalnici, kjer se je takrat dveletna Tina veselo zabavala, brez dlake na jeziku zabrusila: "Daj, no, daj. Ne me farbat. Težko me boš prepričala, da nisi tako kot me druge, padla dol na njegovo lepoto. Prepričana sem, da si dobro vedela, da je bil v tistem času najbolj zaželen tip v Ljubljani. Vse smo se čudile in zavijale oči, češ kaaaaj, z Marjeto hodi; le kaj vidi na njej?"

No, ja. Nekaj na meni ga je že moralo privlačiti. Kar pa se mene tiče, sem se vsa leta najinega skupnega življenja spraševala, kaj je bilo tisto, kar me je na njem v desetinki sekunde (ta trenutek imam še po toliko letih živo pred očmi) prepričalo, da je to človek za vse moje življenje? Da bo ta moški oče mojega otroka ali otrok. Nikakor ne trdim, da nisem opazila njegove domala popolne lepote. Seveda sem jo; le katera je ne bi? Vendar. Verjeli ali ne. Apolonova podoba moškega me od nekdaj prej odbija kot privlači. Se pravi, njegov zunanji videz

me ni na noben način preten-tal.

Ko sem v sanjski poročni obleki in z ekstravagantnim poročnim šopkom v naročju sedela pred oltarjem in so bolj mimo mene kot vame letele župnikove besede, sem našla odgovor. Bog naju je drug drugemu namenil že ob najinem rojstvu. Drugače kratko malo ne more biti.

Nobenega zadržka ne vidim, da bi zamolčala povsem konkretne utrinke z najinega desetletja trajajočega koruzništva. Moj prispevek k najinemu skupnemu življenju je bil naslednji: solze, obup, razbiti krožniki, užaljenost, bes, kar vse je najino nepojmljivo, nerazumljivo in neopisljivo ljubezen le poglabljalo. Vse to je bilo za najino tuzemno večnost nepomembno, ali pa jo je tako zelo utrdilo, kot utrdijo granitne kocke makadamsko cesto.

Nekoč mi je Tina, ki jo oba od prvega trenutka njenega rojstva brezmejno ljubila, rekla: "Počasi, korak za korakom začnjam dojemati vajino ljubezen in duhovno povezanost."

(Se nadaljuje.)

MARJETA SMOLNIKAR

ANKETA

Pohodi so bili
res zimski

JOŽE KOŠNJEK

V soboto ponoči in v nedeljo je kljub slabemu vremenu in visokemu snegu samo na pohodih prišlo v Dražgoše nad tisoč ljudi. Pet smo jih vprašali za vtise po prehojeni poti.

Foto: Marija Volčjak

Marjan Baričič iz Škofje Loke:

"Prvič sem se udeležil pohoda s Pasje ravni. Že dvajset let sem želel iti, vendar nikdar nisem dobil družbe, zato sem se odločil, da grem letos kar sam."

Justina Pavlišič iz Črnomlja:

"Živim v Beli krajini, doma pa sem pod Storžičem, v Lomu. Normalno je, da je bil pohod s Pasje ravni naporen, saj je dolg. V Dražgošah sem desetič, poleti pa smo sem prišli na izlet."

Andrej Dolenc iz Zgornjih Bitenj:

"Hoja je bila odlična: veliko snega, dobro vzdušje. V Dražgošah sem že bil, pohoda s Pasje ravni pa sem se s prijatelji udeležil prvič in upam, da ne zadnjič."

Samuel Filipovski, veleposlanik Republike Makedonije v Sloveniji:

"Prvič sem v Dražgošah. Vzdušje je odlično, okolica edinstvena. Ljudje so prijazni. Zato se bom v Dražgoše še vračal."

Lojze Lotrič iz Železnikov, organizator nočnega pohoda preko Ratitovca:

"Pohod je bil težak, vendar lep, ker je novi sneg naredil pravi pohod. Za nas so pohodi pravi takrat, ko so zahtevnejši."

Množica na nočnem pohodu

Nočni pohod do Krive jelke postaja vse bolj priljubljen. Niti svež sneg ni ustavil številnih obiskovalcev.

STOJAN SAJE

Zgornje Duplje - Obilno sneženje ob koncu prejšnjega tedna je odelo v debel zimski plašč tudi Udin boršt. Organizatorji devetega nočnega pohoda do Krive jelke so morali krepko zavihati rokave, da so izpeljali sobotno prireditvev. Pri tem je sodelovalo blizu trideset članov Kulturno turističnega društva Pod Krivo jelko Duplje. Kot je povedal 66-letni upokojenec Franc Sitar iz Zadrage, so že popoldne s traktorjem zvozili pot iz Zgornjih Dupelj do prireditvenega prostora v gozdu. Dobro prehodna je bila tudi pot od Sebenj in Žiganje vasi. Iz snega so naredili mize in postavili velikega snežaka za dobrodošlico obiskovalcem.

V soboto zvečer se je pred gasilskim domom v Dupljah zbrala množica domačinov in pohodnikov iz drugih krajev. Organizatorji so jih oskrbeli z baklami, nato pa jih je

Kolono pohodnikov iz Dupelj je tudi letos vodil Franc Sitar iz Zadrage.

vodja Sitar popeljal v zimsko pravljico. Hoja v soju bakel in svetilk skozi zasneženi gozd je bila kljub začetni strmini prijetna in idilična. Kolona se je počasi bližala gozdni jasi, kjer so se nekdanji družili pravi rokovnjači. V manj kot eni uri je prispela do Krive jelke, kamor vabijo sodobni rokovnjači obisko-

valce na spomladanski shod, poimenovan "finfranje", pa na zimski pohod. Tokratni pohod je kljub težavnim razmeram privabil rekordno število ljudi iz nakelske in tržiške smeri, je ocenil **Franc Ravnikar**, doma s turistične kmetije Trnovc. Čeprav so skuhalo sedemdeset kilogramov krompirja in osemde-

set litrov čaja, je tega kmalu zmanjkalo. Seveda so domačini ponudili še nekaj dobrot, s katerimi so se lahko okrepčali obiskovalci. Ob kresu so se družili mladi in starejši, stalni in tudi novi pohodniki. Prav zato bodo organizatorji vztrajali s priljubljeno prireditvijo še naprej.

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 40 novorojenčkov, od teh v Kranju 28, na Jesenicah pa 12. V **Kranju** se je rodilo 18 dečkov in 10 deklic, med njimi sta bila dva para dvojčkov, enkrat parček in enkrat bratca. Najlažji je bil fantek, ki je tehtal 2350 gramov, najtežji deklici pa je tehtnica pokazala 4350 gramov. Na **Jesenicah** je svoje glasilke prvič preizkusilo 7 dečkov in 5 deklic. Najtežji je bil deček, ki je tehtal 3610 gramov, najlažjemu pa se je kazalec na tehtnici ustavil pri 2410 gramih.

KRANJ

Občutna podražitev naftnih derivatov

Danes so se v skladu z vladno uredbo spet spremenile maloprodajne cene naftnih derivatov, tokrat so se vse zvišale. 95-oktanski motorni bencin se je podražil za 4,2 centa, na 1,158 evra za liter, 98-oktanski bencin pa za 4,1 centa, na 1,176 evra. Cena dizelskega goriva se je zvišala za 4,2 centa, na 1,096 evra. Za kurilno olje je po novem treba odšteti 0,655 evra za liter ali 4,3 centa več kot pred podražitvijo. **C. Z.**

Mega snežaki

URŠA PETERNEL

Lesce, Bobovek - Ob prvem letošnjem obilnejšem sneženju so v kar nekaj gorenjskih krajih postavili mega snežake. Tako je v Lescah družina Waland postavila rekordnega, šest metrov ve-

likega sneženega moža. Kot so povedali, so ga naredili ročno, s pomočjo lopat in lestve, delali pa so ga štiri ure. Zanimivega snežaka pa so postavili tudi v Bobovku pri Kranju, saj so ga oblikovali tako, kot da sedi na stranišču ...

Šestmetrski snežak družine Waland v Lescah ...

... in mega snežak, ki sedi na stranišču, iz Bobovka.

vremenska napoved

Napoved za Gorenjsko

Prevladovalo bo oblačno vreme. Danes bo lahko naletaval sneg. V sredo in četrtek bo v višjih legah nad okoli 1600 m delno jasno.

Agencija RS za okolje, Urad za meteorologijo

TOREK

-3/0°C

SREDA

-1/1°C

ČETRTEK

-1/1°C

RADIO KRANJ d.o.o.
 Stritarjeva ul. 6, KRANJ
 TELEFON: (04) 281-2220 REDNOČLA
 (04) 281-2221 TRŽIŠKA
 (04) 2022-222 PROGRAM
 (051) 303-505 PROGRAM GSI
 FAX: (04) 281-2225 REDNOČLA
 (04) 281-2229 TRŽIŠKA
 E-pošta: radiokranj@radio-kranj.si
 GORENJSKI MEČASRDEK
 www.radio-kranj.si

razvedrilo

GG

PRILOGA GORENJSKEGA GLASA

Nadiya Bychkova in Iris Mulej / Foto: arhiv organizatorja eventa v St. Moritzu (Črt Slavec)

GLASBA

S PESMIJO POMAGA DRUGIM

Kamniški pevec Franci Pušnik je sredi decembra izdal že svojo drugo zgoščenko z naslovom Hvala vsem. / Foto: arhiv pevca

02

KULTURA

FOTOGRAFSKE ZGODBE BOHINJA

V petek so v vhodni dvorani Sokolskega doma v Škofji Loki odprli razstavo fotografij Žige Koritnika.

03

LJUDJE

VEČERNE OBLEKE OSVAJAJO ŠVICO

Slovenska moda se je predstavila v mondenem smučarskem središču St. Moritz, Dubrovčani že več kot dvajset let vsak januar obiščejo Bled, Kranj pa ima po novem še Čajarno. / Foto: arhiv organizatorja (Črt Slavec)

08

TOREK_12.01.2010

GLASBA

Michael Bolton v kombinaciji s Cetinskim in Clarkovo

V Sloveniji bo 25. januarja v ljubljanski Hali Tivoli prvič doslej nastopil **Michael Bolton**, sloviti ameriški pevec in avtor. Bolton je dobitnik dveh nagrad Grammy za najboljšega pevca (nominiran je bil štirikrat), šestih nagrad American Music Awards, tudi za najboljšega pevca, dobitnik svoje zvezde na Hollywood Walk of Fame, dobitnik nagrade Hit Makers Award, The Martin Luther Award in prestižne nagrade Louis Hine za človekoljubnost in delo na področju človekovih pravic, nominiranec za nagrado Emmy s skladbo Tears of The Angels in izvajalec, ki je prodal prek 53 milijonov plošč. Na koncertu bo kot posebni gost nastopil priljubljen hrvaški pevec **Tony Cetinski**, ki je z Boltonom v preteklosti že nastopil, kot posebna gostja pa bo nastopila tudi **Jennifer Clark**. **A. B.**

Seka rada podarja denar

Končno sta plemeni Manobo in Ga'dang doživeli združenje in nastalo je pleme Divata. Največje presenečenje letošnjega realističnega šova na Filipinih pa je bil zagotovo nastop priljubljene Seke (najbolj prepoznavna je njena pesem Aspirin), ki je z mini koncertom dvignila moralo za kakšen dan ali dva, sedaj pa se je pričelo obdobje Survivorja, kjer se vsak bori zase. Do konca tekmovanja je ostalo še deset preživelih, glavni frajer Survivorja je po zadnjih podatkih simpatični, a žal že izločeni Luka, medtem ko je kot največji negativen lik za zdaj izvenel tudi zadnji izpadli Nemanja, ki ga je na plemenskem svetu Divata izločila prvega. Seka Aleksić je v času, ko je obiskala tekmovalce, ugotovila, da če bi jedla njihovo hrano, bi verjetno zelo shujšala, ji je pa to uspelo tudi brez 'posebnega preživetvenega' jedilnika, ki temelji predvsem na rižu. Danes je kar dvanajst kilogramov lažja in ima popolnoma nov imidž. Iz blondinke se je spremenila v temnolasko z zelo drzno frizuro. Srbski mediji pa jo poznajo tudi po tem, da če se kdo z njo spusti v tožbo, gre denar od tožbe vedno (če ona zmaga) v dobrodne namene. **A. B.**

Seka po novem ni več blondinka. Take se spomnimo še z nastopa v enem kranjskih klubov. / Foto: Tina Dokl

S PESMIJO POMAGA DRUGIM

Kamniški pevec Franci Pušnik je sredi decembra izdal že svojo drugo zgoščenko z naslovom Hvala vsem.

Jasna Paladin

Francija Pušnika iz Črne pri Kamniku spremlja pesem že vse njegovo življenje. V težkem otroštvu, ki ga je v pomanjkanju preživljal sam z bratom in mamo, ga je zaznamovala prav glasba, in danes ga, čeprav nima formalne glasbene izobrazbe in se je na kitaro naučil igrati sam, po njegovi glasbi pozna že večji del Slovenije.

Kot mlajši je rad prepeval z družino in prijatelji, dokler ga pred leti Marjan Spruk ni spodbudil, da si je kupil prvo 12-strunsko črno kitaro in začel nastopati. A življenje ga je pred desetimi leti spet postavilo pred težko preizkušnjo, saj je zbolel za redko obliko raka na jeziku. Zdravniki so mu napovedali velike težave pri govoru, a Franci Pušnik se spominja, da sta ga gnali naprej neverjetna

Foto: arhiv avtorja

Franci Pušnik, ki je tudi z drugo zgoščenko navdušil ljubitelje svoje glasbe, se rad odzove na različne dogodke.

energija in volja. "Sam sebi sem dal zaobljubo, da bom spet pel in da bom dokazal, da se bolezen da premagati," se spominja težkega obdobja 54-letnik, ki je prav v tistem

času rad zahajal na Sv. Primož nad Kamnikom, kjer je tudi prepeval. "Moje prepevanje sta zapazila Ivan Sivec in Franci Lipičnik. Ker jima je ugajalo, sta mi napisala,

uglasbila in podarila skladbo in z brezplačno pomočjo tonskega mojstra in producenta Dušana Zoreta ter pevke Viktorije sem posnel zgoščenko s svojo življenjsko pesmijo z naslovom Le pesem je moje bogastvo. Ta naslov resnično izraža smisel mojega življenja," pravi Franci Pušnik, ki je prvo zgoščenko izdal pred tremi leti.

Odlični odzivi poslušalcev na nastopih, ki jih ima po vsej Sloveniji, so ga spodbudili k temu, da je ob koncu leta izdal novih trinajst skladb, tudi dve avtorski, posvečeni domačemu Kamniku in Veliki planini. "Gre za pesmi, nabite s socialnimi čustvi, s katerimi želim pomagati vsem, ki so v stiski. V vsaki pesmi je nekaj resnice, nekaj moje življenjske zgodbe in poslušalci to iskrenost začutijo," pravi Franci Pušnik, ki se bo v prihajajočih dneh predstavil tudi na nekaterih gorenjskih radijskih postajah.

Dobrodelni koncert v Mengšu

V petek, 15. januarja, ob 19. uri bo v dvorani Kulturnega doma Mengeš prvi dobrodelni koncert, ki ga pripravlja Lista za občino Mengeš. Nastopili bodo Ansambel Toneta Rusa in Modrijani, Nuša Derenda, Eva Černe, Katrinas, Miha Kosec ter Bela Szomi Kralj in njegova skupina Robeldule. Izkupiček od vstopnic, ki jih prodajajo po deset evrov, bodo organizatorji namenili Rdečemu križu in Župnjski Karitas. **J. P.**

Tekmovanje harmonikarjev

Galerija Avsenik-Hohner bo v soboto in nedeljo, **23. in 24. januarja**, organizirala **4. mednarodno tekmovanje harmonikarjev** za nagrado Avsenik. Tekmovalci, posamično ali v

komornih skupinah, bodo igrali na klavirske, kromatične in diatonične harmonike. V komornih skupinah lahko nastopi največ osem instrumentalistov, med katerimi morajo biti najmanj tri harmonike. Na tekmovanju ne morejo sodelovati narodnozabavni kvinteti. Informacije po telefonu 04/530 73 03 ali na spletnem naslovu zalozba@avszenik.com. Najboljši bodo prejeli denarne nagrade in kipec Slavka Avsenika. **J. K.**

DMC of RUN DMC v Cvetličarni

V petek, 15. januarja, bo ob 21. uri v ljubljanski Cvetličarni prvič v Sloveniji nastopil **Darryl Matthews McDaniels**, znan tudi pod imenom DMC, bivši član hip hop legend Run-DMC. Kot njegov gost pa bo nastopil še priljubljeni slovenski hip hoper Zlatko s Prijatelji. **A. B.**

VODILNA IN NAJBOLJ OBISKANA PRODUKCIJA NA SVETU

Holiday on Ice

PREDSTAVLJA:

MAGIČEN GALA SPEKTAKEL NA LEDU

Mystery

LJUBLJANA HALA TIVOLI

PETEK in SOBOTA

29. in 30. JANUAR

2010 | ob 20:30

Pohitite! Zagotovite si svoj sedež v predprodaji

Predprodaja vstopnic: **BIG BANG | PETROL | KOMPAS**

WWW.EVENTIM.SI

WWW.VSTOPNICE.COM | WWW.KONCERTI.NET

WWW.MQIAVSTOPNICA.COM | INFO: 01 420 5000

VELIKI VALENTINOV KONCERT

LJUBLJANA HALA TIVOLI

KLAPE 2010

V TIVOLIJU

SOBOTA 13. FEBRUAR 2010 / ob 20h

NAJBOLJŠE DALMATINSKE KLAPE

TOMISLAV BRALIĆ in Klapa INTRADE Zadar

MASLINA Šibenik

CAMBI Split

KUMPANJI Korčula

KAMPANEL Primošten

ISKON Split

JELSA Ivar

LINDO Dubrovnik

ŠUFIT Split

Gosta: **MERI CETINIĆ TEDI SPALATO**

Predprodaja vstopnic: **BIG BANG PETROL KOMPAS**

Internetna prodaja: **WWW.EVENTIM.SI WWW.VSTOPNICE.COM**

KLICNI CENTER: **01 420 5000**

KULTURA

FOTOGRAFSKE ZGODBE BOHINJA

V petek so v vhodni dvorani Sokolskega doma v Škofji Loki odprli razstavo fotografij Žige Koritnika. Naslov Trije pari fotografovih oči zgolj namiguje na zgodbe, Koritnikove fotografije pa nam jih tudi zares pripovedujejo. Zgodbe o Bohinju, Sardiniji in jazzovskih glasbenikih.

Igor Kavčič

Zelo rad imam živali. Tako sem v serijo fotografij o Bohinju želel umestiti tudi kakšno, na kateri bodo živali. Pa mi na uho pride, da je na ranču Mrcina v Studoru konj, ki se zelo rad kopa v Bohinjskem jezeru. Takoj sem šel v akcijo in z lastnikom sva se dogovorila, da konja enkrat pripelje do jezera na "kopanje". Neke vrste foto session je bil tako maja, a se konj, kot se sicer ponavadi, tokrat ni hotel valjati po vodi. Najbrž ga je motila bližina tretje osebe. Kljub temu pa sem posnel nekaj odličnih fotografij, med drugimi tudi to, ki je na razstavi. Fotografija je taka, kot je bila posneta, računalniško sem zbrisal le povodec," je ob sliki razlagal eden od najbolj priznanih ter prodornih slovenskih fotografov tega časa **Žiga Koritnik**.

Fotografija konja v Bohinjskem jezeru z naslovom *Čili v jezeru* je le ena iz serije fotografij iz Koritnikovega cikla Bohinj, ki so na ogled na tokratni razstavi, v celoti in vedno na voljo pa so nam lahko v monografiji *Jezero/The Lake*, ki jo je Žiga izdal lani. Prav njegove fotografije Bohinja so, tako kot mene na petkovem odprtju razstave, presenetile številne obiskovalce, saj smo avtorja doslej poznali predvsem po mojstrskih portretih jazzovskih glasbenikov svetovnega formata, ki so nastali bodisi na koncertih na odrih bodisi v

"Konj se ni hotel valjati po vodi, kot to počne običajno. Najbrž ga je motila moja prisotnost," meni Žiga Koritnik, ki je kljub temu posnel fotografijo, ki ima možnost postati ena najbolj prepoznavnih fotografij Bohinja. / Foto: Polona Mlakar Baldasin

zaodrih ali v hotelih. Tokrat so jazzovski portreti v drugem planu, prav tako njegov tretji del razstavne zgodbe, fotografije karnevalskega vzdušja iz neke vasice v goratih predelih Sardinije, kamor zadnja leta pogosto zahaja.

Koritnikove fotografije iz Bohinja pa niso zgolj fotografije, so zgodbe, ki nam pripovedujejo o prelepi naravi, jezeru in drugih podobah, ki jih lahko najdemo v bohinjskem koncu, o tamkajšnjih ljudeh, dogodkih ... o značaju tega slovenskega bisera. Svoje fotografsko znanje in tehnično podkovanost Koritnik nadgrajuje v pripovednosti. Vsaka njegova fotografija je namreč svoja zgodba. V njih zna biti resen in duhovit hkrati, hkrati pa nikoli zgolj "dokumentaren". Slap Savica s harmonikarjem v ospre-

dju, prazna kanuja sredi jezera, krave, ki gredo vse "zrihtane in spedenane" na kravji bal, dimnikar ob jezeru, pri katerem tudi na črno-beli fotografiji lahko ugibamo o črnem ali rdečem nosu, ki je tak zaradi saj ali mraza.

Kaj ga privlači k črno-beli fotografiji, ko mu je vendar na voljo tako pisan svet barv? "Gledalcu s tem dajem možnost globljega pogleda v fotografijo in dojetanja smisla tistega, kar je na njej. Barve namreč kaj hitro odvrnejo gledalčevo pozornost od pravega bistva, zakaj je fotograf posnel določen motiv." V drugem delu razstave Žiga Koritnik predstavlja tudi svoje fotografije, ki so nastale ob njegovih popotovanjih v zadnjih letih na Sardinijo. V prvem planu je tamkajšnji karneval, ko si vsi ljudje ob-

raze pobarvajo v črno z barvo iz saj plutovine, pomešanih z olivnim oljem. Nobenih bleščic in razkošnih mask, pa vendarle nam Žigove fotografije povedo celo zgodbo o ljudeh in krajih ter s tem o značaju tega dela Italije.

"To so stvari, ki me preprosto neznansko privlačijo, sicer jih ne bi mogel fotografirati s srcem in na način, kot to od nekdaj počnem. Seveda je tudi jazzovska glasba moja velika ljubezen," je povedal Žiga Koritnik, ki že več kot petindvajset let spremlja jazzovske festivale doma in po svetu. Na tokratni razstavi nam predstavlja kar nekaj velikih jazzovskih umetnikov od Cesare Evore, preko Milesa Davisa do Toma Waitsa in drugih ... Razstava v celoti sodi v kategorijo "za prste obliznit". Toplo priporočam.

LJUBLJANA

Nagrada za studio IlovarStritar

Slovenski studio za vizualne komunikacije IlovarStritar je na mednarodnem oblikovalskem tekmovanju na Tajvanu prejel dve zlati medalji. Taiwan International Graphic Design Award je prestižno mednarodno oblikovalsko tekmovanje, ki ga je organiziralo tajvansko gospodarsko ministrstvo, podprli pa sta ga mednarodni oblikovalski združenji ICOGRADA in JAGDA. V štirih kategorijah, dveh za plakate in dveh za celostne podobe, se je za nagrado potegovalo kar 1750 del iz 41 držav, kar tekmovanju daje še posebno težo.

Slovenski studio IlovarStritar je zmagal v obeh kategorijah načrtovanja celostnih podob, v kategoriji celostnih podob podjetij je zlato medaljo dobil za celostno podobo podjetja Neolab, v kategoriji celostnih podob dogodkov pa za celostno podobo Slovenskega filmskega festivala, ki je potekal leta 2008 v Bruslju.

Studio IlovarStritar je specializiran za načrtovanje celostnih podob, sta leta 2008 ustanovila Robert Ilovar in Jernej Stritar, slednji je pred leti pripravil tudi novo celostno podobo vašega in našega časopisa Gorenjski glas. Lani je studio dobil več nagrad, med drugim prestižno Red Dot Communication Award in več priznanj ter častno pohvalo žirije na Bienalu vidnih sporočil Slovenije. Z zlatima medaljama na mednarodnem tekmovanju je studio IlovarStritar potrdil, da na področju načrtovanja celostnih podob sodi v sam svetovni vrh. Ilovar in Stritar sta na oblikovalskem področju zelo dejavna, saj sta med soustanovitelji spletnega medija s področja oblikovanja D_magazin, kot strokovna sodelavca pa sta sodelovala v strokovni skupini vlade za preoblikovanje celostne podobe Državne uprave RS. Obenem sta tudi kuratorja in urednika kataloga odmevne raziskovalne razstave Oblikovanje za državo, v kateri sta predstavila problematiko celostne pojavnosti evropskih držav. I. K.

KRANJ

Razstava Mete Adamič Bahl

Danes, v torek, 12. januarja, ob 19. uri bo v Mali galeriji v Kranju odprtje razstave likovnih del Mete Adamič Bahl. Umetnica se je izobraževala na področju industrijskega oblikovanja v Ljubljani, kasneje pa tudi na oddelku za grafiko Virginia Commonwealth v Richmondu v Virginiji v ZDA. Veliko deluje na področju likovne pedagogike, zadnja tri leta pa ustvarja tudi na ročno izdelanem papirju, njena motivika pa je predvsem človeška figura. I. K.

GG | naročnine | 04/201 42 41, e-pošta: narocnine@g-glas.si, www.gorenjski-glas.si

- lunin koledar
- horoskop
- napotki za vrtna opravila, ...

V priročniku boste našli lunin koledar za vse dni v letu za čim bolj skladno življenje z luninim vplivom (sajenje, setev, sekanje lesa, kirurške posege, parjenje živali, posle, ljubezen,...), horoskop za leto 2010 in napotke Miše Pušenjak za opravila na vrtu za vsak mesec (za sobne rastline, okrasni, sadni in zelenjavni vrt, vinograd,...).

Redna cena: 6,50 EUR

Cena za naročnike GG: 5 EUR + poština

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

Gorenjski Glas

TELEVIZIJA

Slovenija ima talent in ljubitelje resnice

Slovenija ima talent!, šov, ki že beleži izjemen odziv s prijavi tekmovalcev. 23. januarja se bo karavana ustavila v Kranju, 27. pa na Jesenicah. Prijave bodo na Pop tv sprejemali še do 29. januarja, več pa na spletni strani talent.24ur.com. Televizija TV3 že zbira prijave kandidatov in kandidatov za sodelovanje v drugi sezoni psihološke igre **Trenutek resnice**. Spomladi na male zaslone prihaja šestnajst nadaljevanj licenčne oddaje, ustvarjalna ekipa pa napoveduje privlačno oddajo, polno presenečenj, preobratov in nenavadnih spoznanj. Glavna nagrada je še vedno petdeset tisoč evrov, voditelj pa ostaja Jonas Žnidaršič. **A. B.**

Slovenka leta tudi na televiziji

Danes zvečer bomo lahko ob 19.55 spremljali na prvem programu Televizije Slovenija posnetek izbora za Slovenko leta, ki se bo zgodil popoldne v ljubljanski Drami. Za eminentni naslov se potegujejo varuhinja človekovih pravic **Zdenka Čebašek Travnik**, prva dama Peka **Marta Gorjup Brejc**, otroška kirurginja **Marija Janež Bizjak**, borka za delavske pravice **Veronika Juvan** iz Gorenja, ministrica za notranje zadeve **Katarina Kresal**, direktorica Varstveno-delovnega centra Nova Gorica **Tea Leban**, vrhunska smučarka **Tina Maze**, direktorica Tristokosmatih, Velike klinike za male živali **Iris Selan**, ustvarjalka **Bina Štampe Žmavc**, vojna dopisnica **Karmen Švegl**, vsestranska **Irena Ule**, pevka **Elda Viler**, plesalka in pionirka razvoja aerobike **Meta Zagorc**. **A. B.**

Lani je na odru ljubljanske Drame zasijala Neža Maurer.

AVTOMOBILI IN LEPA DEKLETA

V petek zvečer je bila na prvem programu Televizije Slovenija oddaja Slovenski avto leta 2010.

Matjaž Gregorič

Najimnitnejši slovenski avtomobilski izbor je polnoleten in petkov večer na Televiziji Slovenija je bil uglasen na lepe avtomobile in še lepša dekleta. Med peterico štirikolesnih lepotev, ki so se s pomočjo bralcev in poslušalcev prebili v veliki finale, in novinarje sedmih medijev, ki so jim prisojali točke, so se pomerjali glasba, podeljevanje nagrad in nestrpnost čakanje na zmagovalca.

Ker je recesija udarila tudi slovensko nacionalno televizijo, je bilo treba iskati rezerve kar znotraj hiše in na majhno presenečenje se je v vlogi začetnega voditelja oddaje preizkusil žamet-

ni glas z Vala 202 **Janez Martinčič**. Uredniku avtomobilsko prometnih minut na najbolj poslušanem radijskem programu v Sloveniji kilometrine ne manjka in zato je zasijal tudi kot TV-zvezda, kljub temu pa sta z vodjem izbora Slovenski avto leta 2010 **Francetom Kmetičem** menila, da je bolje, če vodenje prevzame vedno atraktivna **Lorella Flego**, ki je potem spretno krmarila med avtomobili, glasbo in modo. Prva je svoj glasbeni nastop opravila **Nuška Drašček**, kmalu zatem je svojo nepogrešljivost dokazala **Tinkara Kovač**, gledalce v studiu in pred televizijskimi sprejemniki je s kitaro in avtomobilom na potep popeljala **Aynee**, nič manj ni bila prepričljiva **Špela Kleinlercher**, z mikrofonom se je zvijala

tudi domnevno vsestranska **Nina Osenar**, glasbeno vožnjo pa je končala nekoliko preveč umirjena **Jadranka Juras**. Med avtomobili so se postavljala lepa dekleta in najbrž ni bilo nikogar, ki se

ne bi strinjal, da oboje lepo sodi skupaj. In kot veleva tradicija, je bil epilog v sproščenem vzdušju Srebrne dvorane Hotela Union, kjer so zmagovalcu na čast razrezali tudi veliko torto.

Vedno nepogrešljiva Tinkara Kovač je tudi tokrat navdušila s svojim nastopom in flavto.

Mični niso bili samo avtomobili, ampak tudi dekleta; Tine Tomšič se nihče ne bi branil za sopotnico.

Cvet slovenskega avtopiarovstva: Metka (Mercedes-Benz), Petra (Fiat), Sabina (Opel), Nina (Renault)

Predsednik izbora France Kmetič izročja priznanje Marku Škribi, direktorju znamke Volkswagen.

VODILNA IN NAJBOLJ OBISKANA PRODUKCIJA NA SVETU

Holiday on Ice

PREDSTAVLJA

ČAROBNO OTROŠKO PRAVLJICO NA LEDU

Alica v deželi škratov

LJUBLJANA HALA TIVOLI

30. JANUAR

SOBOTA | 2010

DVE PREDSTAVI!

ob 11:00 in 14:00

Pohitite! Zagotovite si svoj sedež v predprodaji

Predprodaja vstopnic: **BIG BANG | PETROL | KOMPAS**

WWW.EVENTIM.SI

WWW.VSTOPNICE.COM | WWW.KONCERTI.NET

WWW.MOJAVSTOPNICA.COM | INFO: 01 420 5000

Torto v čast zmagovalcu so razrezali Marko Škriba, Sabrina Pečelin in Danilo Ferjančič (Porsche Slovenija).

Janez Martinčič, žametni glas z Vala 202, tokrat v vlogi TV-voditelja; besedo je potem predal Lorelli Flego.

FILM, KINO, MODA

LEPOTNE SKRIVNOSTI

VESELIMO SE RAZPRODAJ

Tania Mendillo

Juhu, razprodaje so tu! Vendar je možno, da se vam po finančno napornem mesecu decembru in po vsej decembrski gneči v trgovinah prav nič ne ljubi spet stati v vrstah in se prerivati med stojali prenapolnjenimi z oblečili in podobnim. Pa vendar so razprodaje dobra priložnost za nekaj pametnih nakupov, za katere vam zagotovo ne bo žal, če boste dobro premislili in se po nakupih odpravili pripravljeno. Zato je tu nekaj nasvetov, oziroma osnovnih nakupovalnih pravil, ki vam lahko pomagajo pri prepoznavanju dobrega nakupa od še enega napačnega.

'Šoping' naj ne bo terapija

Še posebej ženske smo nagnjene k 'šoppingu' kot vrste terapiji, s katero preganjamo slabo voljo in težave. Zato

dobro premislite, preden se odpravite po nakupih, kaj zares potrebujete in ne kupujte le zato, ker je poceni, predvsem pa se ne odpravljajte po nakupih slabe volje. Zavedajte se, da razprodaja lahko pomeni dober nakup ali pa čiščenje skladišča, saj se na razprodajah velikokrat znajdejo oblačila predpreteklih sezon, ki jih trgovcem ni uspelo prodati, zato bo cena, čeprav znižana še vedno previsoka.

Na razprodajah kupujte znamke

Prav zagotovo je pametno investirati v oblačila cenovno dražjih blagovnih znamk, saj se ravno pri teh popusti res poznajo in pri takšnih nakupih največ pridobite. Tako lahko dobite kakovostni izdelek drage blagovne znamke, ki si ga sicer ne bi kupili, za polovico ali manj denarja. Plačajte raje z gotovino, saj

vas plastični denar hitro lahko zavede. Pametno je, da si že vnaprej določite znesek, ki ste ga namenili nakupovanju na razprodajah.

Razprodaje po razprodajah

Če sodite med tiste, ki vas gneča v trgovini že na daleč odbija, imam za vas dobro novico; ne le da je gneče vse manj po prvih dneh razprodaje, temveč se tudi cene vse bolj nižajo. Tako se vam lahko zgodi, da boste, čeprav med zadnjimi nakupovalci prav vi dobili najbolj ugoden kos oblačila, obutve ali česa drugega, kar vas bo zagotovo spravilo v dobro voljo.

POKVARJENI POROČNIK: NEW ORLEANS

Edini kriminalca, ki ga ne more ujeti, je on sam.

Alenka Brun

Terence McDonagh (igra ga Nicolas Cage), detektiv neworleanskega oddelka za umore, reši ujetnika iz narasle vode po orkanu Katrina. Pri tem si hudo poškoduje hrbtenico. Za nagrado ga povišajo v poročnika in s pomočjo močnih analgetikov pošljejo nazaj na delo.

Nekaj let pozneje je Terence odvisen od vicodina in kokaina ter prepričan, da je naj-

boljši policist na svetu in da se lahko izmaže še iz takih težav. Svojega šefa prepriča, da ga postavi za vodjo preiskave o poboju afriške družine.

Kmalu najde pričo poboja, dostavljalca Daryla, ki je v zameno za materin pogojni izpust pripravljen pričati proti enemu največjih preprodajalcev mamil. Ko Terence pokliče njegova velika ljubezen prostitutka Frankie (igra jo Eva Mendes) in mu pove, da jo je njena stranka pretepla in ogoljufala, se začnejo zapletati ...

Foto: arhiv distributerja

GG mali oglasi
04/201 42 47, e-pošta: malioglasiglas@g-glas.si
www.gorenjskiglas.si

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 12. 1.
16.20, 19.00, 21.40
SHERLOCK HOLMES
16.10
PLANET 51 (sinhronizirano)
18.10
DIVJE MRHE
15.30, 18.30, 21.30
AVATAR 3D
20.30
AVATAR

Sreda, 13. 1.
16.20, 19.00, 21.40
SHERLOCK HOLMES
16.10
PLANET 51 (sinhronizirano)
18.10
DIVJE MRHE
15.30, 18.30, 21.30
AVATAR 3D
20.30
AVATAR

Četrtek, 14. 1.
16.20, 19.00, 21.40
SHERLOCK HOLMES
17.20, 19.20, 21.20
DOBRODOŠLI V DEŽELI ZOMBIJEV
15.30, 18.30, 21.30
AVATAR 3D

Petek, 15. 1.
16.20, 19.00, 21.40
SHERLOCK HOLMES
17.20, 19.20, 21.20
DOBRODOŠLI V DEŽELI ZOMBIJEV
15.30, 18.30, 21.30
AVATAR 3D

Sobota, 16. 1.
13.40, 16.20, 19.00, 21.40
SHERLOCK HOLMES
15.20, 17.20, 19.20, 21.20
DOBRODOŠLI V DEŽELI ZOMBIJEV
12.30, 15.30, 18.30, 21.30
AVATAR 3D

Nedelja, 17. 1.
13.40, 16.20, 19.00, 21.40
SHERLOCK HOLMES
13.20, 15.20, 17.20, 19.20, 21.20
DOBRODOŠLI V DEŽELI ZOMBIJEV
12.30, 15.30, 18.30, 21.30
AVATAR 3D

Organizatorji filmskih predstav si pridržujejo pravico do spremembe sporeda.

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

Rešitev

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

SUDOKU

Navodila: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed oabeljenih devetih kvadratov.

Sestavila: Petra F.

USPEH MLADE VIOLINISTKE

Špela Medja, dvanajstletna violinistka s Sela pri Žirovnici, je na mednarodnem tekmovanju v Dubrovniku osvojila posebno nagrado žirije.

Ana Hartman

Na trinajstem mednarodnem godalnem tekmovanju Rudolfa Matza v Dubrovniku se je v začetku januarja zbralo 74 mladih godalcev iz Slovenije, Hrvaške, Francije, Rusije, Turčije ... Na tekmovanju je navdušila tudi violinistka Špela Medja s Sela pri Žirovnici, ki si je prislužila posebno nagrado žirije. Dvanajstletna učenka Glasbene šole Jesenice takega uspeha ni pričakovala, saj violino igra šele dve leti in pol, poleg tega pa je bilo to njeno prvo tekmovanje. "Zaigrala sem tri skladbe: melodijsko iz filma Schindlerjeva lista, Španski ples in slovensko Scherzino. Igrala sem sproščeno, na srečo tudi trem ni bila prehuda," se spominja Špela, ki je nastopila ob spremljavi korepetitorke na klavirju **Elizabete D. Zupan**. "Špela je doživela navdušen aplavz in čestitke, saj je bil njen nastop kvaliteten in temperamenten. Žirijo je navdušila z zrelostjo pri izvedbi melodije iz Schindler-

jeve liste, žirant profesor First pa je še posebej pohvalil njen odrski nastop in obvladanje težkih tehničnih mest," je povedala Špelina profesorica **Natalija Š. Cilenšek**.

Špela je nad glasbo od nekdaj navdušena. Glasbeno šolo je začela obiskovati pred šestimi leti; končala je štiri razrede kljunaste flaute in en razred pozavne, nato pa se je odločila za violino. Za dosego uspehov je poleg glasbenega talenta potrebno tudi veliko truda in vaj. "Glasbeno šolo obiskujem dvakrat na teden, zadnji mesec pred tekmovanjem sem imela vaje skoraj vsak dan z učiteljico, poleg tega pa vsakodnevno vadim tudi doma," nam je zaupala Špela. Cilenškova je prepričana, da jo čaka svetla glasbena prihodnost: "Vse možnosti ima doseči izvrstno glasbeno znanje na violini. Ali si bo izbrala glasbo za svojo poklicno pot, je še prezgodaj reči, čeprav je v Dubrovniku že naglas razmišljala o tem ... Po mojem mnenju je idealna za kaj takega. Špela je sicer zelo prijetna in skromna punca,

Špela Medja posebne nagrade žirije v Dubrovniku ni pričakovala, saj violino igra šele dve leti in pol.

ki vidi kvaliteto in radost življenja v stvareh, kot so učenje, glasba, knjige, soščolci, dober film ..." Poleg glasbe

jo zanima tudi ples, obiskuje pa še dramski krožek. Igrala je celo v slovenski nanizanki Anica.

OTROŠKA PERESA

Kako je deček prevaral zobno miško

Nekoč je živel deček, ki ni bil dobrega srca. Imel je ravno počitnice, zato se je z družino odpravil na morje. Ko je šel plavat, je v morju zagledal majhen kamen, ki je bil čisto podoben njegovemu zobu. Nato je našel še enega in še enega. A ti kamni so imeli čarobno moč, razen enega. Naslednji dan, ko so prišli domov, je deček zobni miški podtaknil zob oziroma kamen. Ko je šel spat, se je kamen spremenil v čisto pravi zob. Miška mu ga je vzela in mu namesto njega dala pet evrov. Naslednji dan je bil deček zelo presenečen. Zvečer je spet dal kamen pod blazino. Pazi! Ta ni bil začaran. Ponoči je spet prišla miška. Videla je, da to ni pravi zob, ampak je kamen. Dečku je tako zamerila, da je šla v kuhinjo, odprla hladilnik in ven v zameno vzela pet evrov vreden ve-e-e-eelk kos sira. Tako ga je imela še za celo leto in dečku je tako zamerila, da nikoli več ni prišla k njemu. Kdo ve, mogoče se še dandanes miška in deček nista pobotala.

Miša Oblak, 4. a., OŠ Ivana Tavčarja, Gorenja vas

O prašičku, ki je jedel kovance

Nekje v naši hiši sem našla hranilnik v obliki prašička. Ker mi denar neprestano uhaja iz žepa (ki sicer nima luknje), se mi je zdel super. Dala sem mu ime Pujsi. Pujsi je znal tudi govoriti. Vsakič, ko je kdo rekel "denar" ali "žepnina", je glasno zakrulil in rekel: "Pujsi je priden pujs, potrebuje vsaj kakšen cekinček." Pujsi je vsak teden dobil pet evrov. Varčevala sem namreč za novo kolo in nič nisem zapravila. Ko se mi je zdelo, da imam že dovolj denarja, sem vzela lep zlat ključek in ga potisnila v ključavnico na Pujsijevem trebuhu. Ampak ta ključek ni bil pravi. Dala sem ga nazaj v predal in vzela drugega. Tudi ta ni bil pravi. Naslednji tudi ne. Ko sem preizkusila vse ključke v predalu, sem ugotovila, da nimam pravega ključa za Pujsija! Kaj pa zdaj? Prašička sem odložila na okensko polico in odšla v kuhinjo. Tam vedno dobim kakšno idejo. Tokrat mi je svetovala naša papiga Mici. Kar mi je svetovala, sem res naredila. Zmešala sem Cedevito, sok, mleko, Cockto in čaj, ter mešanico ponudila Pujsiju. "Fej," je rekel in izpljunil pijačo, zraven pa še moje kovance. Tako sem si lahko kupila KOLO. Sedaj imam Pujsija le še za okras, pa čeprav mi denar še vedno uhaja iz žepa.

Katarina Minatti, 6. c, OŠ Simona Jenka, Kranj - Center

Otroške spise in pesmi lahko pošljete tudi na: ana.hartman@g-glas.si

BREZ RAČUNALNIKA JE BILO LEPŠE

Spomine na otroška leta je tokrat obujal Jernej Tozon, pevec skupine Čuki.

Ana Hartman

Otroška leta ste preživljali v Škofji Loki. Kaj vam je najbolj ostalo v spominu?

"Največ časa sem preživel z bratoma in s sosedi. V našem bloku je bilo precej otrok, zato nam ni bilo nikoli dolgčas. Ves čas smo bili zunaj. Poleti smo hodili v gozd, spominjam se, kako smo se vozili s kolesi bmx, igrali smo se igre, ki jih danes otroci sploh ne poznajo več: ristanc, kradenje zemlje, lov na lisico, ravbarji in žandarji ... Včasih smo prosti čas znali preživljati veliko bolj kvalitetno in aktivno. Imel sem res lepo otroštvo in mi je žal, da otroci danes tako veliko časa preživijo pred računalnikom in televizijo. Veliko lepše bi se imeli, če bi si starši vzeli zanje več časa, a jim ga ob današnjem tempu pogosto primanjkuje."

Jernej Tozon: "Včasih smo prosti čas znali preživljati veliko bolj kvalitetno in aktivno." | Foto: Tina Dokl

Ste že kot otrok sanjali o glasbeni karieri? Kaj ste si želeli postati?

"Nikoli nisem imel velikih želja in sanjal o uspešni glasbeni karieri. Toliko se mi je dogajalo, znal sem uživati

otročje in sem bil povsem zadovoljen s tistim, kar sem imel. Šele kasneje v srednji šoli sem začel razmišljati, da bi bil umetnik, saj sem rezbaril, naredil sem tudi kiparski tečaj."

Ste bili vzoren učenec? Katere predmete ste imeli radi in katerih ne?

"Priznam, da v šoli nisem bil priden, saj se mi ni ljubilo učiti. Rad sem imel tuje jezike in likovni pouk, nisem pa maral kemije, fizike in matematike."

Nam zaupate kakšno neumnost, ki ste jo storili kot otrok?

"Spomnim se, da smo se nekoč s prijatelji z majhnim 'pipcem' spravili rezat gume sosedovega avtomobila, ki je bil parkiran pred blokom. A sosed nas je videl z balkona, tako da se ni dobro izteklo ... Nismo sicer naredili večje škode, spomnim pa se, da se potem cel teden nismo smeli videti s prijatelji."

Kako danes gledate na otroška leta?

"Lepšega otroštva ne bi mogel imeti, ves čas smo bili v naravi, nobenih negativnih spominov nimam."

TISOČ UGANK ZA MALČKE

Franc Ankerst vam zastavlja naslednjo uganko:

Mezinec in palec, sredinec, kazalec, ker to je uganka, povej, kdo še manjka.

Do petka nam pošljite SMS z vsebino **ug+rešitev+ime, priimek in naslov** na številko **031/691 111**. Nekdo bo prejel knjižno nagrado. Ime nagrajenca bomo objavili prihodnji torek. Rešitev prejšnje uganke se glasi **skorja - drobtinica**. Nagrajenec je **Oto Kern** (Kranj).

SUDOKU ZA OTROKE

					6
	4		2	3	
4	3				
				6	3
	2	1		5	
5					

Rešitev:

2	1	3	4	9	5
4	5	9	1	2	3
3	9	4	2	5	1
5	2	1	3	4	6
1	3	2	5	4	9
9	4	5	3	1	2

Sestavila: Eva in Bine

Navidilo za reševanje:

- V mrežo uvrstite številke od 1 do 6. Upoštevajte:
- 1. V vsaki vrstici je vsaka številka vpisana le enkrat.
- 2. V vsakem stolpcu je vsaka številka vpisana le enkrat.
- 3. V vsakem pravokotniku s 3 x 2 polji je vsaka številka vpisana le enkrat.

AVTOMOBILIZEM

SPOGLEDVANJE S PRESTIŽEM

Test: Hyundai iX55 3.0 V6 CRDi Premium

Matjaž Gregorič

Azijski avtomobilski tiger Hyundai že lep čas zahaja v zelje evropskim avtomobilskim proizvajalcem, a vsaj na stari celini se ni spuščal v prestižne razrede. No, vsaj do lani ne, ko so na evropske ceste spustili svoj največji terenski model iX55, ki je bil na ameriški strani Atlantika že nekaj časa znan pod imenom Veracruz.

Postavnež je bil torej prvenstveno namenjen ameriškim kupcem, kjer jim do nedavnega ni bilo mar za porabo goriva ali izpuste škodljivih emisij. V Evropi pa ima iX55 opravka z uglednimi imeni, ki se pulijo za najslajše kose tržne pogache med velikimi terenci. Seveda poševnooki možje znajo dobro opazovati in so največjega Hyundaija spretno vrinili med tekmece predvsem z občutno nižjo ceno. A tudi zaradi drugih lastnosti je Hyundai iX55 outsider resen in zrel avtomobil.

Preseneča z vsečno obliko, ki se je ne bi sramovali niti pri kakšni bolj ugledni znamki, z mogočnostjo visoko privzdignjenega nosu, napetostjo bočnih linij in nekoliko kupejevsko prirezanega zadka. Velike zunanje mere obetajo prostorno notranjost in vrhunsko udobje in ta predstava ni prav nič zgrešena. V potniški kabini je prostora za sedmerico potnikov, dodatna sedeža v

tretji vrsti sta spretno skrita v prtljažnem dnu, ko sta postavljena, ponujata toliko prostora, da sorazmerno udobno sedita dva odrasla potnika. Še bolje se godi tistim, ki zasedajo srednjo vrsto, saj je vzdolžno pomična in ima nastavljiv naklon naslonjala. Seveda je najbolje poskrbljeno za voznika in sopotnika na desnem sedezu, precej manj pa za prtljago, ki so ji sicer namenili dovolj prostora, a iz neznanega razloga v prtljažniku, ki se odpira in zapira s pomočjo elektrike, ni prekrivnega roloja ali police.

To pa je skoraj edini večji notranji greh. Armaturna plošča je lična, merilniki so dobro pregledni, stikala za nastavitve radijskega sistema in klimatske naprave logična in dostopna, nikjer ni nobenega nepotrebne okrasja, morda le nekaj nekonstantnosti pri materialih. K prijetnosti ambienta pripomoreta svetlo usnje, v katerega so oblečeni sedeži, in kakovostno delovanje radijskega sprejemnika.

Pod motornim pokrovom je največ, kar trenutno zmorejo pri Hyundaiju; 3,0-litrski turbodizelski šestvaljni mora premikati 2,3 tone težko gmoto in to mu ob pomoči šeststopenjskega samodejnega menjalnika kar dobro uspeva. Motor kljub velikosti deluje precej nežno, menjalnik zna v večini primerov dobro presoditi, kdaj je treba narediti premik in tako kot z nekaterimi prestižnimi tekmeči, se je tudi s tem terencem lepše voziti po gladkem asfaltu kot po blatnih brezpotjih. To seveda ne pomeni, da Hyundai iX55 v sebi nima nič terenske krvi in vsaj takrat, ko je cesta mokra, spolzka ali zasnežena, pokaže, čemu je tudi namenjen. Pohvalno je tudi, da se na cestne grbine odziva brez grobega poskakovanja, medtem ko bi si voznik želel za kanček bolj odziven volan.

Ampak vsega za ceno, ki je v skupini tovrstnih avtomobilov med najnižjimi, pač ni mogoče imeti.

TEHNIČNI PODATKI

Mere:	d. 4,840, š. 1,945, v. 1,807 m, medosje 2,805 m
Prostornina prtljažnika:	598/1746 l
Teža (prazno v./ dovoljena):	2302/2780 kg
Vrsta motorja:	šestvaljni, turbodizelski
Gibna prostornina:	2995 ccm
Največja moč pri v/min:	176 kW/240 KM pri 3800
Največji navor pri v/min:	451 pri 1750-3500
Najvišja hitrost:	200 km/h
Pospešek 0-100 km/h:	10,4 s
Poraba goriva po EU norm.:	12,4/ 7,6/ 9,4 l/100 km
Emisija CO ₂ g/km:	249 (Euro IV)
Maloprodajna cena:	46.990 EUR
Uvoznik:	Hyundai Avto Trade, Ljubljana

SLOVENSKI AVTO LETA JE VW POLO

Tako so med petimi finalisti odločili novinarji sedmih medijev.

Matjaž Gregorič

Zoddajo v studiu Televizije Slovenija se je v petek končal izbor slovenskega avta leta 2010, ki so ga skupaj pripravili časopisi Dnevnik, Delo in Večer, reviji Motorevija in Avto foto market, Radio Val 202 in spletni portal Siol. Najprej se je za naklonjenost bralcev in poslušalcev borilo 24 lani na slovenskem trgu novih avtomobilov, nato pa so o petih finalistih svoje rekli še novinarji v medijih, ki so pri glasovanju upoštevali varnost, ekono-

mičnost, cenovno umeščenost in nenazadnje primerenost za slovenski trg. Največ točk in naslov slovenski avto leta 2010 so prisodili Volkswagnovemu Polu, ki je imel z 41 točkami precejšnjo prednost pred Oplom Astro (36) in tretjevrščeno Škodo Yeti (22). Drugi dve mesti v finalni peterici sta pripadli Mazdiz in Toyoti Avensis. Znamka je sicer osvojila že drugi zaporedni naslov, lani je lorvoriko odnesel Golf, medtem ko ima Polo v zbirki tudi naslov evropski avto leta 2010. Na fotografiji: direktorski trio Porsche Slovenija z zmagovalno skulpturo.

ŠIRITEV VPLIVA

V vrste kompaktnih enoprostorcev prihaja Peugeot 5008.

Matjaž Gregorič

Francoski Peugeot v skladu s svojo novo strategijo širi svoj vpliv tudi v razrede, kjer doslej niso imeli svojih predstavnikov. Peugeot 5008 je novo ime v vrstah kompaktnih enoprostorcev, glavno vlogo v njem igra prostornost in prilagodljivost. Samozavestno oblikovani avtomobil je nastal na osnovi manjšega modela 3008, vendar je novinec občutno večji, saj v dolžino meri kar 4,53 metra, na osnovi dolge medosne razdalje pa se v prostorni kabini lahko pelje tudi sedmerica potnikov. Sedeža v zadnji vrsti se lahko pogrezneta v dno, podobno se zložijo tudi trije ločeni, sicer pa enako veliki sedeži druge vrste. Prtljažnik glede na postavitev meri od 579 litrov do poltretjega kubičnega metra.

Pogonu novega francoskega leva služi pet motorjev, med njimi so trije dizelski in dva bencinska. Dizelski del začinja 1,6-litrski (80 kW/110 KM), sledita dva 2,0-litrski (110 kW/150 KM in 120 kW/163 KM), bencinska sta oba 1,6-litrski (88 kW/120 KM in 115 kW/156 KM). Menjalniki so pet- ali šeststopenjski ročni, najmočnejši dizelski motor ima lahko tudi šeststopenjskega samodejnega.

Osnovna paketa opreme sta sicer samo dva, a kot se za takšen avtomobil spodobi, je veliko dodatkov za udobje na seznanu dodatne opreme, na primer dva različna navigacijska sistema, parkirni senzorji, dva v naslonjali prednjih sedežev vdelana zaslona, brezžični komunikacijski sistem in tako naprej. Najcenejši Peugeot 5008 stane 18.850 evrov, najdražji je okroglih sedem tisočakov dražji.

Prodaja po pričakovanjih

Lansko leto se je na slovenskem avtomobilskem trgu zaključilo po pričakovanjih, oziroma po napovedih uvoznikov nekaterih avtomobilskih znamk. Po statistiki, ki jo za avtomobilске uvoznike pripravlja podjetje Jato Dynamics, je bilo skupaj prodanih 55.712 novih avtomobilov, kar je v primerjavi s številko 68.533 dobra petina manj kot v letu 2008. Realna prodaja je najbrž še nekoliko nižja, saj so v statistiki zajeti tudi že registrirani in nato izvoženi avtomobili, še vedno pa je nekaj tudi tako imenovanih dnevniških registracij. Večina znamk je tako zaključila leto z negativno razliko, razmerja v prvi deseterici pa so ostala bolj ali manj enaka. Prvo mesto je ohranil Renault (9438 avtomobilov), drugi ostaja Volkswagen (5848), tretji je Opel (4567). Tesno za vodilno trojico je Citroën (4341), na petem mestu nekoliko že zaostaja Fiat (3936), do konca deseterice sledijo še Ford, Kia, Peugeot, Hyundai in Toyota. Najbolje prodajani avtomobil lanskega leta je bil znova Renault Clio (skupaj Clio in Clio Storia), sledil mu je Fiat Punto, nato Renault Megane, Kia Cee'd in Volkswagen Golf. Še bolj dramatičen je padec pri lahkih gospodarskih vozilih, med katerimi je s 5.239 vozili padec v primerjavi z letom 2008 (8532) skoraj 40-odstoten. Na prvem mestu med znamkami se je obdržal Renault, sledita mu Peugeot in Citroën, četrti je Volkswagen in peti Fiat. Večina uvoznikov napoveduje, da letos ni pričakovati opaznejšega dviga prodajnih krivulj, morda se lahko povečanje prodaje obeta pri osebnih avtomobilih, medtem ko prodajalce lahkih gospodarskih vozil čaka še eno krizno leto s približno enakim ali celo nižjim izkupičkom kot lani. **M. G.**

Avtohiša Vrtač, d.o.o. Kranj

Pooblaščen prodajalec in serviser

Delavska cesta 4
4000 KRANJ
tel.: 04 27 00 200
faks: 04 27 00 222
www.avtohisavrtac.si

DRUŽABNA KRONIKA

VEČERNE OBLEKE OSVAJAJO ŠVICO

Slovenska moda se je predstavila v mondenem smučarskem središču St. Moritz, Dubravčani že več kot dvajset let vsak januar obiščejo Bled, Kranj pa ima po novem še Čajarno.

Alenka Brun

Visti sapi, ko so pri slovenskem Playboju prekinili sodelovanje z Nežo Janežič (šepeta se, da je po novem Cimetovo dekle) ter jo izločili iz tekmovanja za Playbojevo dekle leta, so v Kranju, v prostorih Mega Centra odprli Čajarno, v blejskem hotelu Golf pa pripravili sprejem za goste iz Dubrovnika. Gre za približno trideset gostov, ki že skoraj dvajset let vsak januar redno prihajajo na Bled. 'Idejni vodja' skupine je **Ivo Rudenjak**, lastnik več lokalov v Dubrovniku, sicer pa častni občan

Bleda, ki prihaja na Bled že kar 42 let. Kot gosta pa so v Čajarni za šank povabili zmagovalca Bara, če se ga še spomnite, **Emila**, glasbeno je večer popestrila **Rebeka Dremelj**, za boljši žur pa je poskrbel tudi Radio Belvi.

Urša Drofenik, priznana slovenska modna oblikovalka - poznamo jo predvsem po njenih večernih oblekah in korzetih, pa je pred kratkim s svojimi oblekami navduševala v mondenem smučarskem središču St. Moritz. Očitno se dekle trudi in ne odneha, čeprav smo pred nedavnim že slišali nekaj na temo bankrota, ki se je pojavil v zvezi z njenim imenom. Ena njenih želja je bilo vedno pojavljanje na

tujih trgih. Tako je pred tremi leti za izbor Miss World 2007 oblekla takratno avstrijsko misico Christine Reiler v srebrno obleko iz idrijske čipke. Obleko so delali eno leto, na koncu pa so jo še dodatno obogatili s swarovskimi kristali. Kreacija je bila takrat ovrednotena za najmanj 40 tisoč evrov, na svetovnem izboru je bila med najlepšimi tremi, Avstrijka pa med deseterico najlepših. Prvotno je bila obleka narejena sicer za slovensko mis, vendar ni bila izbrana, zato so jo ponudili petim državam in na koncu se je Urša odločila za Avstrijo. Ni bilo dolgo in Uršine kreacije so se začele prodajati na Dunaju, Christine pa kar na

prej krasi avstrijske časopise z njenimi oblekami in tako postaja prepoznaven obraz blagovne znamke Urša Drofenik Couture.

V omenjenem St. Moritzu je bila gala modna revija v začetku leta v Lux Hotelu Carlton. Urška je predstavila kolekcijo za letošnje leto, režijo in scenarij pa prepustila znanemu **Igorju Jelenu Iggyju**. Prekrasne kreacije in živahnost oblek sta navdušila prisotne, čast nastopanja na omenjeni modni reviji pa je doletela slovenske manekenke: **Iris Mulej**, **Nadiyo Bychkovo**, **Katarino Jurkovič**, **Karin Škufca**, **Mirelo Koráč**, **Aido Muratovič** in Avstrijko **Christine Reiler**.

Emil (na sredini) se za šankom dobro znajde, kako je s tem, pa je zanimalo tudi Belvijevce. / Foto: Matic Zorman

Rebeka Dremelj je z veseljem pozirala v zaodrju Čajarne s svojimi oboževalkami. / Foto: Matic Zorman

Predsednik uprave Sava Hoteli Bled Fedja Pobegajlo, častni občan Bleda Ivo Rudenjak, blejski župan Janez Fajfar in skladatelj ter ustanovitelj zasedbe Dubrovački trubaduri **Đelo Jusić** / Foto: arhiv hotela

Urša Drofenik je svoj nastop za končni izhod z manekenkami na modni pisti v St. Moritzu vadila pod budnim očesom Igorja Jelena Iggyja. / Foto: arhiv organizatorja (Črt Slavec)

Lepotice **Aida Muratovič** v modri kreaciji, **Karin Škufca** v srebrni in **Katarina Jurkovič** v rdeči večerni obleki / Foto: arhiv organizatorja (Črt Slavec)

Iris Mulej je draguljar **Roger König** zaupal kar 35-karatno diamantno ogrlico, s katero se je sprehodila po modni pisti. / Foto: Foto: arhiv organizatorja (Črt Slavec)

VRTIMO GLOBUS

S strokovnjaki nad kilograme

Jason Alexander, simpatični George iz serije Seinfeld, je trdno odločen, da bo shujšal. Pridružil se je podjetju Jenny Craig, ki je s strogim režimom prehrane in vadbe pomagalo številnim zvezdnikom, med drugim Valerie Bertinelli in Queen Latifah. "Vedno je bila ista zgodba. Prvih pet kilogramov sem izgubil, kot bi mignil, nato pa - bum! Prišli so nazaj, in to z vsilo - s seboj so pripeljali še prijatelje," se spominja neuspešnih poskusov hujšanja.

Elvis bi praznoval 75. rojstni dan

Ob 75. obletnici rojstva **Elvisa Presleyja** so se kralja rock'n'rolla spomnili po vsem svetu. Na njegovem domu Graceland v Memphisu se je kljub sneženju in nizkim temperaturam (namerili so -11,7 stopinj Celzija) zbralo na stotine njegovih oboževalcev. Pričakali so jih njegova nekdanja žena Priscilla in hčerka Lisa Marie, njena otroka, 20-letna Riley in 17-letni Benjamin Keough pa sta razrezala torto.

'Koncertni' zaroki

Pevec skupine Backstreet Boys **AJ McLean** je 32. rojstni dan praznoval s koncertom v Las Vegasu, med katerim je na oder povabil svoje dekle **Rochelle Deanno Karidis** in jo zaprosil za roko. Njen 'da' je množica glasno pozdravila, nataknil pa ji je prstan, ki ga je kupil tik pred začetkom zabave. Za romantično gesto je oder izkoristil tudi šokrocker **Marilyn Manson**, ki je skoraj dvajset let mlajšo igralko **Evan Rachel Wood** zasnuvil med koncertom v Parizu.

Vampirji prepričali gledalce

Ameriško nacionalno združenje filmskih kritikov je za najboljši film leta 2009 izbralo **The Hurt Locker**, film o vojaškem bombnem oddelku v Iraku, nagradili so tudi režiserko filma **Kathryn Bigelow** in igralko **Jeremyja Rennerja**. Podelitev nagrad po izboru občinstva, People's Choice Awards, pa je bila v znamenju filmskih vampirjev, med zmagovalci so bili **Somrak**, **Prava kri** in **Vampirski dnevnik**. Na filmskem festivalu v Palm Springsu se je največ govorilo o **Mariah Carey**, ki je na oder prišla vinjena.

Avstrijska miss 2007 **Christine Reiler** je svoje delo na modni pisti St. Moritza opravila več kot odlično. Uršine obleke se ji zelo podajo. Tokrat so ji spet zaupali najdražjo. / Foto: arhiv organizatorja (Črt Slavec)