

Gorenjski Glas

TOREK, 11. JANUARJA 2011

Leto LXIV, št. 3, cena 1,50 EUR, 19 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Znova občutno več brezposelnih

V Sloveniji je bilo konec prejšnjega leta že čez 110 tisoč brezposelnih, na Gorenjskem več kot 8200.

BOŠTJAN BOGATAJ

Ljubljana, Kranj - Brezposelnost se je decembra zelo zvišala na račun strahu pred sprejemom nove pokojninske zakonodaje. Na Zavodu za zaposlovanje sicer ne beležijo želja (novo prijavljenih) po upokojitvi, znano pa je, da se je v evidenco prijavilo 14.700 oseb, od tega skoraj šest tisoč v starosti nad 55 let (v vsem letu skoraj 14 tisoč, leto prej pa skoraj devet tisoč).

"Na Gorenjskem je bilo v evidenco brezposelnih na novo prijavljenih 1533 oseb, skupaj pa 8238 oseb, kar je v

primerjavi z mesecem prej za 8,5 odstotka več, v zadnjem letu pa za petino več. Zaradi napovedanih sprememb pokojninske zakonodaje smo pričakovali večje število starejših: 890 je bilo starejših od 50 let, 52 starejših od 60 let," pojasnjuje Dragica Ribnikar, direktorica kranjske službe Zavoda za zaposlovanje. Decembra lani se je na Gorenjskem iz evidence odjavilo 884 oseb, od tega jih je 463 našlo zaposlitev. "Trendi zaposlovanja so ugodni, saj smo v letu 2010 našli zaposlitev za 75 tisoč brezposelnih ali za 17 odstot-

kov več kot leto prej, povpraševanje na trgu dela pa se še krepi. Izboljšanje pričakujemo od aprila naprej," pojasnjuje Lučka Žižek, v. d. direktorice Zavoda, ki naj bi bila v kratkem polno imenovana, pred dobrim letom pa je bila še direktorica kranjske enote.

"Glede na umirjeno gospodarsko rast v prvem polletju in hitrejšo v drugem polletju ter prestrukturiranje gradbeništva, pričakujem, da bo letošnja povprečna brezposelnost okoli 105 tisoč oseb," pravi v. d. direktorice.

► 9. stran

Tudi decembra se je brezposelnost močno povišala predvsem na račun starejših, ki se želijo upokojiti po starem pokojninskem zakonu. / Foto: Tina Dokl

Trenutno najsodobnejši v Evropi

V Bolnišnici Golnik so v petek odprli prenovljeni Oddelek za endoskopijo dihal, ki je najsodobnejši v Evropi, ter Laboratorij za motnje dihanja med spanjem. Dogodka se je udeležil tudi minister za zdravje Dorijan Marušič.

SUZANA P. KOVAČIČ

Golnik - V Oddelku za endoskopijo dihal Bolnišnice Golnik izvajajo bronhoskopijo, ki je glavna preiskava pljuč, s katero poskušajo ugotoviti vzrok sprememb v pljučih. Prenovljeni oddelek je ta trenutek najmodernejši v Evropi, v petek pa so pokazali tudi zadnjo naložbo, to je centralno integracijsko enoto, ki je stala približno dvesto tisoč evrov in so jo pokrili z lastnimi viri; vrednost v opremo oddelka pa je v večletnem obdobju stala več kot 1,5 milijona evrov. "Na leto naredimo med 1400 in 1500 bronhoskopij, kar je

Aleš Rozman in minister dr. Dorijan Marušič v Oddelku za endoskopijo dihal. Minister je poudaril, da je Klinika Golnik lahko zgled drugim, ker ima pripravljene strateške načrte, kljub kriznim časom uspešno vodi lastno razvojno dejavnost, bolnike celovito obravnavajo na enem mestu, kot primer dobre prakse v bolnišnici pa je minister izpostavil vodenje pilotnega projekta paliativne oskrbe. / Foto: Gorazd Kavčič

slaba polovica vseh v Sloveniji. Najsodobnejša preiskava je zelo natančna in omogoča hitrejšo in lažje diagnosticiranje," je poudaril vodja Oddelka za endoskopijo dihal asist. mag. Aleš Rozman, dr. med., specialist pulmolog. Odprli so tudi po sodobnih standardih zgrajen Laboratorij za motnje dihanja med spanjem, ki se je od ustanovitve leta 1996 precej povečal. "Pogostost bolezni narašča, pri štirih odstotkih populacije je prisotna incidenca motnje dihanja med spanjem," je povedala Jasmina Gabrijelčič, dr. med. spec.

► 4. stran

Odprli materinski dom

Na Jesenicah so odprli prvi materinski dom na Gorenjskem. V njem je prostora za pet žensk in deset otrok.

URŠA PETERNEL

Jesenice - Z novim letom je svoja vrata odprl prvi materinski dom na Gorenjskem. Petsobno stanovanje, v katerem je prostora za pet žensk in deset otrok, je na Jesenicah. Materinski dom Gorenjske deluje v okviru Društva za pomoč ženskam in otrokom žrtvam nasilja - Varna hiša Gorenjske. Po besedah vodje Varne hiše Gorenjske Vilme Regovc je materinski dom namenjen materam z mladoletnimi otroki do petnajstega leta starosti in ženskam v visoki nosečnosti. Gre za ženske, ki so se znašle v življenjski stiski, bodisi ekonomski, stanovanjski ali

stiski zaradi razveze in neurejenih družinskih razmer ter nimajo drugih možnosti za bivanje skupaj z otrokom. Hkrati pa niso v tako življenjsko ogrožajočih odnosih, da bi potrebovale namestitev na tajni lokaciji v varni hiši. V materinskem domu bodo lahko ostale največ leto dni, v tem času pa jim bodo pomagali pri urejanju življenjskih razmer, iskanju službe, stanovanja ... Pri projektu odprtja prvega gorenjskega materinskega doma so sodelovali vsi gorenjski centri za socialno delo, osemnajst gorenjskih občin, pridobili pa so tudi soglasje ministrstva za delo, družino in socialne zadeve.

3 AKTUALNO

Nismo narod pokvarjencev in goljufov

Dovolj škode je že naredilo govorjenje, da so vsi politiki enaki, vsi enako pokvarjeni. Politika potrebuje rehabilitacijo, je v nedeljo na slovesnosti v Dražgošah dejal prvi predsednik Republike Slovenije Milan Kučan.

vsebina

GORENJSKA

Gradnja nadomestne hiše stoji

Družina Vovk bi se morala do poletja iz hiše, ki stoji tik ob letališki stezi, preseliti na nadomestno lokacijo. Gradnja nove hiše stoji, ker izvajalec zaradi spremenjenih zahtev pri gradnji zahteva dodatnih 140 tisoč evrov.

KMETIJSTVO

Pa naj država pase živino!

"Državi smo pripravljene prodati planino po ceni, kot nam je izračunala, da je vredna. Pa naj ona pase živino in plačuje davke," je dejal eden od predstavnikov agrarne skupnosti in opozoril na neustrezno vrednotenje planin in gorskih pašnikov.

NA KONCU

Kilometri so pri nas dragi

Smučarske vozovnice so sicer pri nas v povprečju cenejše kot pri sosedih v Italiji in Avstriji, a če primerjate ceno in dolžine prog, je kilometer uživanja na belih strminah pri sosedih precej cenejši.

VREME

Danes bo oblačno, občasno bo deževalo. Jutri bo delno jasno z občasno povečano oblačnostjo. V četrtek bo oblačno in suho.

-1/5°C

jutri: delno jasno

3

5

10

16

RUDNIK PRI RADOMLJAH

Spomin na partizansko tragedijo

Pri spomeniku padlim borcem v Rudniku pri Radomljah je v soboto potekala tradicionalna spominska slovesnost v počastitev 66. obletnice tragične smrti borcev, ki jo izmenično vsako leto pripravlja borčevski organizaciji iz Kamnika in Domžal. Letos so organizacijo prevzeli člani Zveze borcev za ohranjanje vrednot NOB Domžale, zato je bil tudi slavnostni govornik na srečanju, ki je kljub dežju privabilo številne krajanje, domžalski župan. "Razsežnost slovenskega upora in partizanskega vojskovanja je za besede prevelika. Če je slovenski narod hotel preživeti, se je sam moral postaviti v bran in v oboroženem boju boriti proti veliko večji vojaški sili. Takšna srečanja nas morajo vedno znova opominjati, da so bili med nami ljudje, ki jih ne smemo pozabiti," je povedal **Toni Dragar**. V januarjskih dneh leta 1945 se je v Rudniku po hudi nemški ofenzivi zbralo trideset okrožnih političnih delavcev z Edvardom Peternelom na čelu, da bi se dogovorili o nadaljnjih dejavnostih. A bunkerje so obkolili Nemci in večino postrelili. **J. P.**

V Rudniku se je zbralo veliko praporščakov in obiskovalcev iz občin Kamnik in Domžale.

Darilo
izzrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **FRENK KERŽAN** iz Preddvora.

KOTIČEK ZA NAROČNIKE

Zvesti Gorenjskemu glasu

Lahko bi rekli, da je **Vido Kuncič** in **Pavla Štularja** združila usoda. Vida prihaja iz Naklega, petnajst let je vdova, Pavel je iz Dupelj in je tudi vdovec. Čeprav sta celo življenje živela približno pet kilometrov narazen, se nista poznala, dokler ni Vida prodala hiše in oddala malega oglasa, da išče stanovanje, v zameno za najemnino pa bi pomagala v gospodinjstvu. Na oglas se je odzval kovač Pavel, ki še vedno kaj skuje. Pavel je bil celo življenje zaposlen v Tovarni kos v Trziču, rad hodi v hribe in pravi, da je Kriška gora njegova, saj so 30 let garali, da so naredili kočo. Na Kriško se je povzpел od dvajset- do tridesetkrat na leto. Gorenjski glas ga spremlja že iz otroštva in ga je do letos še vedno prejemal na očetovo ime, čeprav je oče že dalj časa pokojni, saj je bil naslov isti. Pravi, da je to naš "cajtn", v njem izveš domače novice vseh vrst, od športa do politike. Kadar Vida Pavla prepriča, da iz ostankov železa izdelava podkvice, deteljice in svečnike, se pokaže še njena umetniška duša, saj vse lepo porišo, nato pa jih podarita.

Zvestobe med nami ni več

Drug drugemu ne verjamemo več, vsi skupaj pa ne zaupamo vladi, je dejal pred dražgoško proslavo Janez Stanovnik.

JOŽE KOŠNJEK

Pred nedeljsko slovesnostjo je bil sredi tedna v Domu Cankarjevega bataljona v Dražgošah sestanek organizacijskega komiteja prireditelje Po stezah partizanske Jevlovice, na katerega so bili povabljeni tudi nekateri gostje, med njimi tudi predsednik Zveze združenj borcev za vrednote NOB **Janez Stanovnik**. V prijetnem druženju je povedal svoj pogled na sedanje razmere v Sloveniji in v svetu. Med drugim je dejal: "Sedaj so se začele stvari razvijati v tako smer, da ljudje izgubljajo zaupanje ne le v politiko, ampak tudi v državo. Po mojem prepričanju gre zares, tako doma kot v svetu. Predsednik vlade Borut Pahor pravi, da smo rojeni pod srečno zvezdo. Tudi sam mislim tako, vendar

Janez Stanovnik

prednosti, ki nam jo je prinesla lastna država, ne znamo prav ceniti niti stopiti skupaj."

Spomnil je na pesem Oto- na Župančiča, v kateri je davno nazaj zapisal: Svet je iz tira. O groza in strah. Danes

je to znova resničnost. Svetovna zmeda, o kateri politiki ne povedo vse resnice in zaradi katere so za reševanje bank zmetali toliko denarja, kot so ga porabili v drugi svetovni vojni, in vsakega prebivalca na severni zemeljski polobli zadolžili za trideset tisoč evrov, vpliva tudi na nas, ki nam gre še kljub temu dobro, je povedal Janez Stanovnik.

"K temu žal tudi sami prispevamo svoj delež. Gospodarsko krizo spremljajo tudi politična in kriza vrednot, kriza zaupanja. Nekdanje zvestobe med nami ni več. Drug drugemu ne verjamemo, vsi skupaj pa ne zaupamo vladi. To in poniževanje dogodkov, kot so NOB, dražgoška bitka in druga velika dejanja Slovencev, na kakršna so vsi drugi narodi ponosni, mene najbolj skrbi," je dejal Janez Stanovnik.

V Društvu Demos nasprotujejo ministru

JASNA PALADIN

Kamnik - Predsednik Društva Demos na Kamniškem Igor Podbrežnik je konec minulega tedna ministru za šolstvo in šport Igorju Lukšiču poslal protestno pismo, v katerem je izrazil nasprotovanje projektu E-knjiga: Stisni roko v pest, ki po-

teka v okviru letošnjega Šolskega leta knjige. "Ostro protestiramo proti zlorabi zgodovine in Šolskega leta knjige za vrivanje ideološko obarvanih vsebin v učni proces v osnovni šoli. Nasprotujemo neustreznemu povezovanju praznovanja obletnic ustanovitve OF in ustanovitve lastne države in

se ne strinjamo z ideološkim potvarjanjem medvojnne zgodovine. Prizadevanja za narodno spravo so med Slovenci prisotna vse od osamosvojitve, v vašem predlaganem projektu pa teh prizadevanj ne zasledimo, kar vzbuja skrb, saj z enostransko, izključujočo in sovražno ideologijo obre-

menjate naše otroke, ki sami še niso sposobni kritično ovrednotiti medvojnih dogodkov," so med drugim kritično zapisali v pismu. Društvo Demos na Kamniškem je bilo sicer ustanovljeno novembra lani z namenom spodbujanja narodne zavesti in utrjevanja domoljubja.

Avtobusna povezava z Golnikom

Kaj storiti s praznimi objekti na območju Golnika?

MATEVŽ PINTAR

Na območju Golnika je kar nekaj praznih objektov, ki bi jih lahko s pridom uporabili. Ali bi se strinjali, da se kakšen objekt izkoristi in se v njem uredi denimo dom za starejše občane ali podobna negovalna ustanova, saj je lega optimalna za tako dejav-

nost, smo tamkajšnje krajanje spraševali v današnji anketi. Avtobusne povezave s Kranjem so dokaj slabe. Zanimalo nas je tudi, ali pogrešajo pogostejšo avtobusno povezavo na tej relaciji.

Velika večina (95 odstotkov) se strinja, da se kateri od praznih objektov izkoristi in se v njem uredi dom za sta-

rejše občane ali podobna negovalna ustanova. Temu nasprotujeta le dva odstotka vprašanih, trije odstotki pa so ostali neopredeljeni.

Da avtobus med Kranjem in Golnikom res vozi premalokrat, je prepričanih 56 odstotkov sodelujočih, 44 odstotkov vprašanih pogostejšo avtobusno povezavo

na tej relaciji ne pogreša, saj avtobusnega prevoza ne uporabljajo.

Sodelujočim se zahvaljujemo za odgovore. Vse, ki bi želeli Gorenjski glas naročiti, vabimo, da nas pokličejo v Klicni center slepih na telefonsko številko 04/51 16 404 in se zanimajo o ugodnih naročniških pogojih.

Nismo narod pokvarjencev in goljufov

Dovolj škode je že naredilo govorjenje, da so vsi politiki enaki, vsi enako pokvarjeni. Politika potrebuje rehabilitacijo, je dejal v nedeljo v Dražgošah prvi predsednik Republike Slovenije Milan Kučan.

JOŽE KOŠNJEK

Dražgoše - Okrog sedem tisoč ljudi je v nedeljo s 55 avtobusi in številnimi osebnimi vozili, predvsem pa peš prišlo v Dražgoše v čast 69. obletnice boja Cankarjevega bataljona, ki se je začel prav 9. januarja 1942 in končal 11. januarja, ko so se partizani umaknili, Nemci pa so pobili 41 domačinov in v naslednjih mesecih zravnali nekdanje cvečoč vas z zemljo. V kostnici obnovljenega spomenika počivajo posmrtni ostanki osmih partizanov in štiridesetih domačinov, Kolendrova mama, mati petih otrok, pa je bila kot 41. žrtev ubita na begu in je pokopana v Selcih.

Med udeleženci opoldanske spominske slovesnosti pri spomeniku so bili predsednik državnega zbora **Pavel Gantar**, predsednik vlade **Borut Pahor**, predsednik državnega sveta **Blaž Kavčič**, predsednik Ustavnega sodišča dr. **Ernest Petrič**, predsednik borčevske organizacije **Janez Stanovnik**, ljubljanski župan **Zoran Jankovič**, nekateri poslanci, ministri in župani, med katerimi je bil tudi **Miha Ješe**, župan Škofje Loke, ki je včasih 9. januarja praznovala občinski praznik, in zastopniki predsednika republike, Slovenske vojske in veteranskih združenj. Dobrodošlico sta jim izrekla predsednik organizacijskega odbora prireditve **Zdravko Krivina** in župan Železnikov **Mihael Prevc**, ki je izrazil veselje zaradi obnove spomenika in povabil k obisku Dražgoš, ne le na jubilejno proslavo prihodnje leto, ampak tudi med letom, saj so "Dražgoše vedno lepe". V kulturnem programu, ki ga je oblikoval in povezoval **Jože Logar**, so sodelovali **Partizanski pevski zbor**, **orkester Slovenske vojske** in gledališki igralec, partizan **Aleksander Valič**.

Politika potrebuje rehabilitacijo

Slavnostni govornik je bil prvi predsednik Republike Slovenije **Milan Kučan**.

"Moralni zlom, ki so ga Nemci doživeli v spopadu z ljudmi, prežetimi s trdno vero, da branijo pravično stvar, je hujši od vojaškega poraza. Vojaški dril je trčil ob srce, trčil je ob prepričanje, ob zavest in visoko moralo nepo-

Pomembneži slovenske politike med proslavo pri dražgoškem spomeniku / Foto: Marija Volčjak

korljivega ljudstva. Enako se je zgodilo leta 1991 v borbi za Slovenijo ... Ko se danes upravičeno veliko razpravlja o domoljubju, kaže poudariti, da so borci Cankarjevega bataljona v dražgoški bitki in partizani po vsej Sloveniji dokazali svojo ljubezen do domovine. Njim domoljubja ni treba dokazovati danes. Kot je pred leti v govoru na tem mestu dejal partizan dr. Bučar, takrat predsednik slovenskega parlamenta: Udeležba v NOB je bila za vsakega pripadnika

slovenskega naroda najvišje spričevalo njegove narodne zavesti in dokaz, da to svojo zavest podpre tudi z najvišjimi žrtvami, celo s svojim življenjem. Kdor domoljubja ni zmož takrat, sedaj pa njegova zavest morda veleva patriotsko spričevalo, naj svoje domoljubje mirno dokazuje s svojimi dejanji, a ne z zanikanjem dejanj drugih. Med vojno za Slovenijo ni bilo nič drugače," je povedal.

"Po sodbah nekaterih se zdi, kot da je naš položaj

brezizhoden. Da je Slovenija postala država brezpravja, socialne neobčutljivosti, korupcije, kriminala, da smo narod pokvarjencev, izkoriščevalcev in goljufov. V vseh teh prigovorih je čutiti zgroženost nad zavrnjenimi dejanji, ki se res ne bi smela zgoditi, pa tudi nemoč. A že sama zgroženost govori, da so naši vrednostni temelji trdno zakoninjeni in da ne bodo zlahka popustili. Posplošeno govorjenje o slabi podobi onemogoča trezen pogled na to, kaj se z nami v resnici dogaja in kje je izhod. Služi prej ko ne strankarskemu preigravanju in merjenju moči v bitki za oblast." Ker se nismo dogovorili za kriterije, kako želimo usmerjati življenje v svoji državi, še tako boleče novice ne bodo pripeljale do pravih rešitev. Še naprej bosta kopičenje bogastva in prisvajanje na račun drugih poskušala postati vrednoti in izrinjati pravičnost, solidarnost in poštenost, je dejal Kučan.

"Prvi in odločilen korak bo skupna zaveza spoštovanju vladavine prava v ravnanju posameznika in države, ki je prvi izziv za slovensko politično in tudi gospodarsko elito. Dovolj škode je že naredilo govorjenje o tem, da so vsi politiki enaki, vsi obsedeni le s svojimi materialnimi koristmi in interesi, vsi enako pokvarjeni. Politika potrebuje rehabilitacijo. Mora si znova pridobiti zaupanje," je poudaril Milan Kučan. Sedaj je čas, da se politični akterji tega zavedejo, združijo moči in dajo demokratične možnosti in priložnost mladim in sposobnim.

Občina Železniki in vlada sta po dolgih letih obnovili spomenik v Dražgošah. / Foto: Marija Volčjak

Foto: Marija Volčjak

Prvi predsednik Republike Slovenije Milan Kučan je spomnil politike na spoštovanje prava in človekovih pravic.

Foto: Marija Volčjak

Mladost v partizanski uniformi in s "triglavko" na glavi

Foto: Marija Volčjak

Pohodniki iz Železnikov so prišli v Dražgoše čez Ratitovec.

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 Šubič,
Cveto Zaplotnik, Danica Zavrl Žlebir, Štefan Žargi;
stalni sodelavci:

Marijana Ahačič, Maja Bertonec, Matjaž Gregorič, Ana Hartman, Jože Košnjek,
Milena Miklavčič, Miha Naglič, Jasna Paladin, 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-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. 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: STYRIA Print Holding GmbH, St. Veit/Glan (Št. Vid na Glini), Avstrija / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,50 EUR, letna naročnina 2011: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

Trenutno najsodobnejši v Evropi

◀ 1. stran

Motnje dihanja med spanjem sodijo v širšo skupino boleznih motenj spanja in se uvrščajo na drugo mesto, takoj za nespečnostjo. Približno šeststo bolnikov na leto je hospitaliziranih," je še povedala Jasmina Gabrijelečič. Prenova laboratorija je stala bolnišnico od šestdeset in osemdeset tisoč evrov.

Klinika Golnik ima v svoji viziji zapisano, da bo ena od vodilnih evropskih ustanov za pulmologijo in alergologijo, kot je poudaril direktor prof. Mitja Košnik, zato je njihova ključna usmeritev do leta 2015 vzpostavitev akreditirane in celovite evropske torakalne bolnišnice. "Klinika Golnik je bila ustanovljena pred devetdesetimi leti z namenom obvladati epidemijo tuberkuloze. To delo je ustanova do sedaj opravljala odlično. Trenutno prenavljamo nacionalni program za tuberkulozo in se usmerjamo ne le v odkrivanje bolnikov, ampak v odkrivanje oseb, ki so okužene z bacilom tuberkuloze, vendar še niso zbolele. Zaradi varnosti bolnikov in zdravstvenih delavcev je primerno, da se zdravljenje direktno pozitivne tuberkuloze izvaja le v eni bolnišnici v Sloveniji," je povedal prof. Košnik in dodal: "Bol-

nike obravnavamo celovito in trajno, torej ne samo takrat, ko so hospitalizirani ali na kontrolnem pregledu, temveč jih vodimo tudi na njihovem domu. Na tak način ne skrbimo samo za bolnike s tuberkulozo, ampak tudi za odrasle bolnike s cistično fibrozo, za bolnike, ki potrebujejo umetno ventilacijo na domu, za težko kronično bolne bolnike po odpustu iz bolnišnice. Znani smo tudi po paliativni obravnavi."

Klinika Golnik je znana po učinkoviti obravnavi pljučnega raka. Imajo specializirano ambulanto, kamor zdravniki iz vse Slovenije lahko napotujejo bolnike s sumom na to bolezen. "Ambulanta ima le nekajdnevno čakalno dobo in takojšen dostop do vseh potrebnih diagnostičnih postopkov. Precejšen del pri nas ugotovljenih pljučnih rakov na Golniku tudi operiramo v sodelovanju z mag. Markom Bitencem, k sodelovanju pa želimo pritegniti še druge kirurge, ki bi dopolnili dejavnost Klinike Golnik," je še dejal prof. Košnik in zaključil, da je njihova želja in tudi kadrovske kapacitete so na voljo, da z drugimi zdravstvenimi ustanovami na Gorenjskem organizirajo tudi celovito obravnavo nekaterih drugih pogostih rakov, na primer raka prebavil.

DUPLJE

Tudi letos z baklami do Krive jelke

Številni vaščani Dupelj, Naklega in Podbrezjij ter njihovi prijatelji so se tudi letos podali na tradicionalni, že enajsti ponovoletni pohod z baklami do Krive jelke, planote nad Dupljami. Čeprav je bil za sobotni večer napovedan dež, je vreme zdržalo in pohodniki so bili po dobre pol ure hoda zadovoljni in ne preveč utrujeni. Po zapovedani tradiciji so jim vaščani pri Krivi jelki pripravili rokovnjaške dobrote: kuhan krompir, čaj, kruh z zaseko in tudi po grlu je stekla kakšna dobra kapljica. Organizatorji ocenjujejo, da se je pohoda, ki je primeren tudi za najmlajše in najstarejše, udeležilo več kot tisoč ljudi, veliko jih je do priljubljenega shajališča Dupljancev prišlo tudi po drugih poteh. Kot je obljubil predsednik društva Ivan Meglič, se bodo tudi prihodnje leto trudili, da bodo pohodniki dobre volje in zadovoljni. **M. G.**

V pokoj štiri mesece starejše

Čeprav je državni zbor že sprejel novi zakon o pokojninskem in invalidskem zavarovanju, še vedno velja stari zakon, po katerem pa so pogoji za upokojitev vsako leto nekoliko drugačni.

CVETO ZAPLOTNIK

Ljubljana - Državni zbor je decembra sprejel nov zakon o pokojninskem in invalidskem zavarovanju, vendar zaradi vložene pobude za naknadni zakonodajni referendum še ni znano, kdaj bo začel veljati. Dotlej bo torej veljal stari zakon, ki v prehodnih določbah ureja postopno uveljavitev nekaterih pogojev za pridobitev in odmero pravic. Ker se vsa prehodna obdobja še niso končala, so tudi pogoji za upokojitev vsako leto nekoliko drugačni.

Z novim letom se niso nič spremenili polna starost, pokojninska osnova ter pogoji za državno pokojnino, za vdovsko in del vdovske pokojnine.

Kot navajajo na Zavodu za pokojninsko in invalidsko zavarovanje Slovenije, so se pri uveljavljanju pravice do starostne pokojnine z novim letom spremenili le pogoji za ženske. V primerjavi z lani se jim je potrebna starost zvišala za štiri mesece, hkrati pa se jim je za tri mesece podaljšala tudi potrebna pokojninska doba. Za ženske je torej letos pogoj za upokojitev 57 let starosti ter 37 let in 6 mesecev pokojninske dobe (lani 56 let 8 mesecev in 37 let 3 mesece) ali starost 61 let in najmanj 20 let pokojninske dobe ali starost 63 let in najmanj 15 let zavarovalne dobe. Za

Medtem ko je nova pokojninska reforma "v čakalnici", še vedno velja stara, pri kateri pa se vsa prehodna obdobja še niso končala. / Foto: Gorazd Kavčič

moške se pogoji v primerjavi z lani niso spremenili, pogoj je 58 let starosti in 40 let pokojninske dobe ali 63 let starosti in najmanj 20 let pokojninske dobe ali 65 let starosti in najmanj 15 let zavarovalne dobe.

Znižanje upokojitvene starosti

Upokojitveno starost je možno znižati zaradi vsaj petletne vzgoje in skrbi za vsakega rojenega ali posvojenega otroka in za delo pred osemnajstim letom starosti. Za enega otroka se letos upokojitvena starost lahko zniža za 6 mesecev, za dva otroka za 15 mesecev, za tri otroke za 27 mesecev ter za vsakega nadaljnjega otroka še za 15 mesecev. Pri tem starostna meja za žensko ne more biti

nižja od 53 let, za moškega pa 58 let. O tem, kdo bo uveljavljal takšno znižanje, se starša dogovorita sama.

Znižanje upokojitvene starosti zaradi dela pred osemnajstim letom starosti lahko uveljavljajo le ženske oz. le tiste, ki se nameravajo upokojiti pri starosti 57 let ter s 37 leti 6 meseci pokojninske dobe. Upokojitvena starost se jim za vsako leto v obveznem zavarovanju pred dopolnjenim osemnajstim letom starosti zniža za 10 mesecev (lani za 9), vendar pa se jim ne more znižati pod 53 let.

Dodana doba

Tudi letos je za izpolnitev pogojev za pridobitev starostne pokojnine možno poleg delovne in dokupljene dobe upoštevati dodano

dobo, ki vključuje čas študija, obveznega vojaškega roka, nadomestne civilne službe in čas, ko je bil zavarovanec prijavljen na zavodu za zaposlovanje kot iskalec zaposlitve ali kot brezposelna oseba, vendar le v primeru, če ta obdobja niso všteta v pokojninsko dobo na kakšni drugi osnovi. Letos se za vsako leto upošteva 10 mesecev (lani 9), torej za tri leta študija 30 mesecev. Dodana doba vpliva le na izpolnitev pogojev za pridobitev pravice do starostne pokojnine, ne pa na njeno višino, prav tako se ne šteje v delovno dobo.

Družinska pokojnina za starše, brate in sestre

Starši, ki jih je umrl otrok preživel do svoje smrti, v nekaterih primerih pridobijo pravico do družinske pokojnine. Tako mora mati letos ob smrti otroka, ki jo je preživel, dopolniti starost 56 let (lani 55 let 6 mesecev), oče pa 58 let. Bratje in sestre umrlega zavarovanca, ki jih je preživel do svoje smrti, pridobijo pravico do družinske pokojnine, če izpolnjujejo pogoje, ki so določeni za otroke, ali pogoje, ki so določeni za starše umrlega.

Novi pogoji so že upoštevani v vseh uradnih izračunih zavoda o datumu izpolnitve pogojev do starostne pokojnine, tako da ni treba vlagati zahtevka za ponovne izračune.

Direktorju se izteka mandat

Igor Horvat se bo vnovič prijavil na razpis za direktorja Splošne bolnišnice Jesenice.

URŠA PETERNEL

Jesenice - V petek je bil objavljen javni razpis za direktorja Splošne bolnišnice Jesenice. Igorju Horvatu se namreč izteka drugi štiriletni mandat, a kot je povedal, se bo potegoval še za tretjega. Ob tej priložnosti je spregovoril o poslovanju v lanskem letu in o letošnjih načrtih. Kot je povedal, je Splošna bolnišnica Jesenice v lanskem letu zabeležila poslovni izid okrog ničle. Leto je bilo težko, recesija v gospodarstvu se je odrazila tudi v zdravstvu, je dodal. Tudi leto 2011 ne bo lahko, a bodo

kljub temu skušali speljati nekaj projektov. Tako so prav včeraj začeli sprejemati paciente na preglede z novim aparatom za magnetno resonanco, ki je velika pridobitev za celotno Gorenjsko, saj zdaj gorenjskim bolnikom na tovrstne preiskave ne bo več treba hoditi v Ljubljano, Izolo ... V letošnjem letu naj bi zamenjali tudi rentgenski aparat ter tri operacijske mize. Med pomembnejšimi projekti na področju informacijske tehnologije je Horvat omenil razvoj programske opreme za tako imenovani e-temperaturni list oziroma "raču-

Igor Horvat

nalnik v postelji". Z njim bodo prek računalnika spremljali, kako poteka terapija, koliko materiala porabijo ... V razvoju tovrstnih novosti je jeseniška bolnišnica vodilna v državi, je poudaril Horvat. V letošnjem letu naj bi se dvema že pridobljenima certifikatoma kakovosti ISO in TEMOS pridružil še eden, in sicer DNV, gre za norveški certifikat, katerega pridobitev je zelo zahtevna, ne nazadnje tudi draga, a po Horvatovih besedah dolgoročno prinaša velike koristi, saj prispeva h kakovosti zdravljenja in varnosti tako bolnikov kot zaposlenih.

Gradnja nadomestne hiše stoji

Družina Vovk bi se morala do poletja iz hiše, ki stoji tik ob letališki stezi, preseliti na nadomestno lokacijo. Gradnja nove hiše stoji, ker izvajalec zaradi spremenjenih zahtev pri gradnji zahteva dodatnih 140 tisoč evrov.

MARJANA AHAČIČ

Lesce - Po letih pogajanj se je lani, ko je bila zgrajena nova vzletno-pristajalna steza na letališču v Lescah, občina Radovljica z družino Vovk vendarle dogovorila, da se preselijo drugam. Vovkovi namreč živijo tik ob letališki stezi, letališče pa je, dokler se družina ne preseli in hiše ne porušijo, dobilo enoletno začasno uporabno dovoljenje. Jeseni je tako na zemljišču tik za družbenim centrom v Lescah podjetje A-git 2000 Vovkovim začelo graditi novo hišo, v katero naj bi se vselili do 1. junija letos. Pred dobrim tednom dni so gradnjo ustavili, ker se z občino ne morejo dogovoriti o višini dodatnih sredstev, ki naj bi nastala zaradi dodatnih zahtev pri gradnji.

"A-git 2000 je občini predlagal sklenitev aneksa k pogodbi za gradnjo nadomestnih objektov družine Vovk v višini 230 tisoč evrov. Zahtevo je kasneje znižal na 140 tisoč evrov. Teh stroškov nadzornik gradnje ni potrdil, zato občina na sklenitev aneksa ni pristala. Zatem je A-git 2000 gradnjo brez pravne podlage ustavil," situacijo pojasnjuje vršilka dolžnosti direktorice radovljiške občinske uprave Nana Jauk. "Sporazum z Vovkovimi je bil res podpisan kasneje kot gradbena pogodba z izvajal-

cem. S sporazumom so bila tako dogovorjena nekatera dodatna dela (ogradev celotne parcele, zasaditev dreves, prestavitve kozolca, odvoz humusa, postavitve nadstrešnice) ter manjše spremembe glede kvalitete predvidenih vgrajenih elementov, a po naši oceni je teh dodatnih del za dvajset tisoč evrov," še zatrjuje Jaukova.

Direktor podjetja A-git 2000 Drago Gajič se s tako razlago nikakor ne strinja. "Z občino smo na podlagi razpisa sklenili pogodbo že leta 2007, s sporazumom, o katerem se je nato še tri leta z

Vovkovimi dogovarjala občina, pa mi nimamo nič," poudarja Gajič, ki pravi, da vedno novih zahtev Vovkovih za denar, dogovorjen ob podpisu pogodbe, ne morejo uresničiti, sicer bi delali z izgubo. "Že samo pri oknih, kakršna so opredeljena v pogodbi z nami in po drugi strani v sporazumu med občino in Vovkovimi, je za osemdeset odstotkov razlike. Potem je tu še ograja, pa prestavitve humusa iz ene parcele na drugo, razlike v debelini izolacije ... Prav tako občina ne izpolnjuje pogodbenih obveznosti. Do zdaj so nam

plačali manj kot sto tisočakov, a bi nam glede na že opravljeno morali dvakrat toliko. Če se dogovorimo, bi dela do 15. maja zlahka končali," je dejal Drago Gajič.

Občina Radovljica je za gradnjo letališke steze ter selitev Vovkovih iz njene neposredne bližine od države dobila 2,4 milijona evrov. Za gradnjo nadomestnih objektov za Vovkove je po pogodbi z izvajalcem namenila približno 342 tisoč evrov; če bodo ugodili zahtevam izvajalca, bo tako občino selitev Vovkovih stran od letališča stala skoraj pol milijona evrov.

Dela pri gradnji nove hiše za Vovkove že mesec dni stojijo, družina še vedno živi tik ob letališki stezi. Letališče ima začasno uporabno dovoljenje, če želi stalnega, tam Vovkove hiše ne more biti več.

Rezalec bo visel pri premieru

Na natečaju Poslikajmo Slovenijo ob dvajsetletnici samostojnosti je tretjo nagrado za fotografijo Rezalec prejel Jani Novak z Jesenic.

URŠA PETERNEL

Jesenice - Ob dvajsetletnici samostojnosti je v organizaciji spletnega portala Picture Slovenia in Urada Vlade RS za komuniciranje potekal fotografski natečaj z naslovom Poslikajmo Slovenijo - 20 let. Namen natečaja je bil s pomočjo fotografije zaznamovati dvajset let poti izzivov, radosti, sprememb, doživetij, ki so jih skupaj s samostojno Slovenijo izkusili državljani. Odziv na natečaj je bil izjemen, saj je kar 970 fotografov poslalo skoraj tri tisoč podob Slovenije, na spletnem portalu pa si je fotografije ogledalo 160 tisoč ljudi iz 57 držav. Na koncu so izbrali tri najboljše fotografije, med tremi nagrajenci pa je tudi Gorenjec, Jeseničan **Jani No-**

vak, ki je za fotografijo Rezalec prejel tretjo nagrado. Fotografijo je posnel v jeseniškem Acroniju med rezanjem starega odpadnega jelka. Na njej je upodobljen jelklar, proletarec, ki po mnenju žirije kljubuje recesiji sedanjega časa, fotografija pa je kakovosten povzetek izhodiščnih kriterijev natečaja.

Jani Novak je ob prejemu nagrade povedal, da je to še ena potrditev njegove ustvarjalnosti in dosedanjega dela. S fotografijo se ljubiteljsko ukvarja že 33 let, doslej je prejel že številne nagrade in priznanja, lani tudi naziv EFIAP/b mednarodne zveze FIAP, kar je trenutno najvišji razstavljaljski naziv na Jesenicah.

Zmagovalne fotografije Slovenije so razstavili v pred-

Nagrajena fotografija Rezalec je nastala v obratu jeseniškega Acronija. Avtor je Jani Novak.

sedniški palači v Ljubljani, avtorje nagrajenih fotografij pa so v torek sprejeli prednik države **Danilo Türk**, predsednik državnega zbora **Pavel Gantar** in predsednik vlade **Borut Pahor**. Prav pre-

mierju so podarili fotografijo Rezalec Janija Novaka. Nagrajene fotografije naj bi v prihodnje gostovale tudi na razstavah v tujini - ob Ženevskem jezeru, v Berlinu, Los Angelesu in še kje.

KRATKE NOVICE

ŽIROVNICA

Novi direktorici potrdili program

Direktorica Zavoda za turizem in kulturo Žirovnica je z novim letom postala **Maja Zupan**, 37-letna univerzitetna diplomirana ekonomistka z Breznice. Na decembrski seji je občinskim svetnikom predstavila letošnji program dela, h kateremu so dali tudi soglasje. Kot je pojasnila, se bodo s pomočjo evropskega denarja lotili urejanja Završnice, kjer nameravajo zgraditi parkirišče ter rekreacijski center z otroškimi igriščem, prostorom za piknik, igriščema za odbojko, prireditvenim prostorom in vstopno informacijsko točko v dolino. Načrtujejo tudi lastne razvojne projekte: v Završnici želijo ponuditi sankanje in krpjanje, Pot kulturne dediščine nameravajo nadgraditi z množičnim pohodom, kulturnim tekom in družinsko kolesarsko potjo, zavzemali se bodo, da Ajdna postane pravi arheološki park, zasnovali so čebelarški produkt Po medeni poti, oblikovati nameravajo še romarski produkt v povezavi s cerkvijo sv. Martina, ki bi služil kot nadgradnja obiska Brezij. Poleg tega bodo nadgradili ponudbo turističnih spominkov ter osvežili vsebine v Prešernovi, Finžgarjevi in Čopovi hiši in jih prilagodili posameznim ciljnim skupinam ... **A. H.**

JEZERSKO

Imenovali odbore in komisije

Občinski svet na Jezerskem je na svoji drugi seji imenoval člane občinskih odborov in komisij. V nadzornem odboru bodo Špela Tičar, Pascale Jacqueline Zadnik in Rok Skuber, v odboru za kmetijsko in gozdarsko dejavnost Primož Muri, Metoda Karničar, Janez Krč in Jurij Rebolj, v odboru za gospodarstvo in turizem Milan Milošič, Anja Muri, Rok Teul in Barbara Šemrov, v komisiji za oddajo poslovnih prostorov v najem Milan Milošič, Boris Meško in Ivan Kavaš, v komisiji za škode po naravnih nesrečah Iztok Tonejč, Ivan Srečnik in Robert Golc. V svetu za preventivo v cestnem prometu bodo sodelovali: Evgen Stenovec, Alojzij Zupan, Marija Kuhar in Boris Meško. Pomemben je tudi štab za civilno zaščito, v katerem bodo poveljnik Tomaž Štirn, namestnik Boštjan Skuber in člani Miran Štular, Ignac Murn in Milan Šenk. Nova pa je komisija za oživitev kulturne dejavnosti, saj si je novi župan **Jure Markič** za eno svojih nalog zadal oživitev kulturne dejavnosti na Jezerskem in ustanovitev kulturnega društva. V komisiji za oživitev kulturne dejavnosti so Anja Muri, Milan Milošič, Marija Bajt in Ana Smrtnik. **D. Ž.**

TRŽIČ

Dopolnili prostorske akte

Na seji ob koncu decembra lani je tržiški občinski svet obravnaval tudi predloge za spremembe in dopolnitve odlokov, ki se nanašajo na urejanje prostora v občini Tržič. Vodja urada za urejanje prostora **Jasna Kavčič** je pojasnila, da so občinskemu svetu predložili predlog Odloka o spremembah in dopolnitvah prostorskih sestavin dolgoročnega in družbenega plana Občine Tržič v letu 2008 v sprejem že na novembrski seji. Takrat so opravili le obravnavo tega odloka in odgovorili na zastavljena vprašanja. Za decembrsko sejo so pripravili še predloge sprememb in dopolnitev odlokov o prostorsko ureditvenih pogojih (PUP) za območje občine Tržič, PUP za širše območje kulturnega in zgodovinskega spomenika mesta Tržič ter PUP za staro mestno jedro Tržiča - ožje območje. Občinski svet se je strinjal s predlaganimi spremembami in dopolnitvami, zato je potrdil prečiščena besedila vseh odlokov. **S. S.**

KRANJ

Ni nam vseeno, smo proti zaprtju porodnišnice

V četrtek ob 12. uri bo v sejni sobi v prostorih Mestne občine (MO) Kranj okrogla miza na temo Ni nam vseeno, smo proti zaprtju Bolnišnice za ginekologijo in porodništvo (BGP) Kranj. Sodelovali bodo župan MO Kranj Mohor Bogataj, direktorica BGP Kranj asist. Andreja Cerkvenik Škafar, dr. med., predsednik Sveta zavoda BGP Kranj Matjaž Tavčar, nekdanji direktor porodnišnice prof. dr. Marko Lavrič, prof. dr. Marjan Pajntar, dr. med. spec., in Špela Pretnar, nekdanja smučarka, mamica trimesečnega fantka. Za okroglo mizo so povabili tudi ministra za zdravje dr. Dorijana Marušiča, župane, specialiste zdravniške stroke, direktorje porodnišnic ... Okroglo mizo bo povezovala Vida Petrovčič. Kot je poudaril sklicatelj župan Mohor Bogataj, je namen okrogle mize z argumenti predstaviti dosežke porodnišnice in pomen za širše lokalno okolje. **S. K.**

Župan za policiste, a ne ležeče

Župan Cerklj Franc Čebulj nasprotuje predlogu, da bi pred Osnovno šolo Cerklje postavili hitrostne ovire. Namesto "ležečih" si v Cerkljah želi več pravih policistov.

SIMON ŠUBIC

Cerklje - Na državni cesti pred Osnovno šolo Cerklje bi morali zaradi boljše prometne varnosti otrok urediti hitrostne ovire (t. i. ležeče policaje), so občino Cerklje pozvali nekateri starši, na zadnji seji občinskega sveta pa so jim prikimali tudi nekateri občinski svetniki. Zagovorniki cestnih ovir se sklicujejo tudi na zakon o varnosti cestnega prometa, po katerem je izvedba fizičnih ovir na cestah pred šolami in vrtci, kjer je hitrost dodatno omejena (v cerkljanskem primeru na 40 kilometrov na uro), obvezna. Postavitev hitrostnih ovir je sicer že leta 2004 predlagala tudi osnovna šola.

Župan **Franc Čebulj** odgovarja, da hitrostnih ovir v središču Cerklj, dokler bo on župan, ne bo. "Za postavitev hitrostnih ovir na regionalno cesto morajo biti vsi občani, predvsem kmetje pa s svojo mehanizacijo zagotovo neradi vozijo po teh ovirah. Hitrostne ovire tudi ne bodo preprečile najhujših nesreč, največjo odgovornost namreč nosijo voz-

niki sami," razmišlja Čebulj in dodaja, da vozniki skozi Cerklje vozijo precej počasneje, odkar so tudi pri njih medobčinski redarji začeli meriti hitrosti. "Merjenje hitrosti je namenjeno prav umirjanju hitrosti in povečanju prometne varnosti, ne pa ustrahovanju voznikov," je pristavil župan, ki si želi tudi večje prisotnosti policistov na cerkljanskih cestah. Svetnik **Jaka Ciperle** predlaga, da občina pred šolo postavi vsaj opozorilne svetlobne znake, kot jih poznajo v sosednjem Šenčurju, če že ne nameravajo postaviti hitrostnih ovir.

Po podatkih rajonskega policista Roberta Šebenika se je lani v Cerkljah število prometnih nesreč zmanjšalo; v prvih enajstih mesecih se jih je namreč zgodilo 49, v celotnem letu 2009 pa 70. Lani so policisti obravnavali tudi prometno nesrečo s smrtnim izidom, ki pa se je pripetila na avtocesti. Prometno najbolj obremenjeni sta glavna cesta Kranj-Moste, ki je izrazito tranzitna, in pozimi tudi cesta Spodnji Brnik-spodnja postaja žičnice Krvavec.

Občina pogodbe za stari bazen ne bo podaljšala

VILMA STANOVNIK

Kranj - Z zadnjim dnevom lanskega leta se je iztekla najemna pogodba za objekt starega bazena na Savskem otoku v Kranju, ki jo je Mestna občina Kranj sklenila decembra 2008 najprej za eno leto in jo nato podaljšala do 31. decembra 2010. Kot je znano, prostora za svojo dejavnost uporablja Alternativno kulturno društvo Izbruh, lastniki objekta pa so dediči družine Majdič (zastopa jih Vitoimir Gros), ki so v postopku denacionalizacije dobili lastnino vrnjeno v naravi.

Kot pravijo odgovorni na kranjski občini, je bila najemna pogodba, ki sicer ni v skladu s pravilnikom o dodeljevanju sredstev društvom na podlagi prijaviteljskih programov, odraz politične volje za podporo delovanju društva v trenutku, ko je zaključek denacionali-

zacijskega postopka določil nove zasebne lastnike objekta starega bazena. Zahteva novega lastnika, da je treba za prostore plačati najemnino, je za društvo pomenila izredne razmere, ki so ogrožale njegovo delovanje.

"Na občini smo to razumeli, vendar po dveh letih ne moremo več govoriti o izrednih razmerah, prav tako bi podaljševanje najemne pogodbe z lastnikom in pogodbe o upravljanju z društvom pomenilo, da društvu posredno iz občinskega proračuna zagotavljamo sredstva mimo javnega razpisa in mu s tem dajemo privilegiran položaj v primerjavi z vsemi drugimi društvi, ki delujejo na območju kranjske občine," pravijo odgovorni in dodajajo, da je sedaj skrb društva, da se dogovarja z lastnikom oziroma skrbnikom objekta.

Plaz v Goričah grozi tudi cesti

Od jesenskih poplav naprej v Goričah opazujejo plaz, ki se je intenzivneje začel premikati konec novembra, zasul pa je tudi potok Veverica in spodkopal cesto, zato so že večkrat morali ukrepati.

VILMA STANOVNIK

Goriče - "Na plazenje je že po septembrskih poplavah opozoril najbližji lastnik parcele Vinko Šarabon, saj mu je začelo premikati škarpno. Konec novembra je škarpa s stopnicami začela polzati po spodnjem državnem zemljišču, plazenje pa se je nato nadaljevalo v potok in občinsko cesto. Ko je bila ogrožena cesta, smo razmere začeli reševati pri nas, saj je naša naloga zagotoviti prevoznost ceste. Poskrbeli smo tudi, da se je potok očistil, kar mora zagotoviti Ministrstvo za okolje in prostor oziroma služba, ki skrbi za vodotoke. Kljub temu pa plaz nenehno leze. Gre za petsto do osemsto kubičnih metrov zemlje, ki ob vsakem večjem dežju začne polzati še bolj intenzivno in pristane v potoku, ki ga je bilo zato treba že večkrat očistiti," pojasnjuje poveljnik štaba Civilne zaščite MO Kranj **Sašo Govekar**, ki se

Plaz v Goričah se nenehno premika, zato se morali že večkrat očistiti potok Veverica.

zavzema za dolgoročnojšo sanacijo plazu. "Pri tem je problem, saj se pri Ministrstvu za okolje in prostor na pobude glede dolgoročnejši sanacije ne odzivajo, prav tako ne pri Ministrstvu za kmetijstvo, saj želimo, da bi posekali vsaj nekaj dreves, da bi bil pritisk na zemljo manjši. Škodo zasebnega

lastnika smo že prijavili, ocenjena škoda pa je okoli 15 tisoč evrov," pravi Sašo Govekar, ki ga skrbi predvsem, da bi odneslo že sedaj spodkopano cesto, ki je sicer še prevozna.

"Naša vloga je sedaj, da vztrajamo, da Ministrstvo za kmetijstvo čim prej odredi posek dreves, saj bo potem

vpliv plazenja manjši. Nato bo moral lastnik parcele postaviti novo škarpno. K sreči hiša ni ogrožena, prav tako ne sosednje hiše. Očitno pa je cel hrib "živ", zato smo se odločili, da iz občinskega prostorskega načrta umaknemo predlog o širitvi pozidave na njem," tudi dodaja Govekar.

Šarec imenoval dva podžupana

Kamniški župan je predstavil nekaj kadrovske spremembe - poleg dveh nepoklicnih podžupanov je v svojem uradu zaposlil tudi podsekretarja za pospeševanje gospodarskega razvoja in občinskega šoferja.

JASNA PALADIN

Kamnik - S prvim dnevom novega leta je župan Marjan Šarec zaposlil Ivana Kendo, ki je postal podsekretar za pospeševanje gospodarskega razvoja v uradu župana. Kenda, ki je bil zadnji dve leti zaposlen na Občini Komenda, sprva kot direktor občinske uprave, nato pa kot podsekretar za investicije, pred tem pa je bil nekaj let tudi direktor podjetja Grasto, d. o. o., iz Domžal, na Občini Kamnik ni novinec, saj je pred leti že

delal v oddelku za gospodarske javne službe. Kot je pojasnil župan, bo Kenda, ki ima izkušnje iz gospodarstva, deloval kot koordinator različnih resorjev.

Po večtedenskih usklajevanjih sta znana tudi že oba podžupana, ki bosta svoje delo opravljala nepoklicno. Na to funkcijo je Šarec imenoval svetnico SD **Julijano Bizjak Mlakar**, državnozbornsko poslanko in magistro poslovne politike in organizacije, ki je v širši javnosti znana predvsem kot soustanovite-

ljica Gibanja za ohranitev in izboljšanje javnega zdravstva, ter svetnika SDS Roberta Kokotca, inženirja elektrotehnike in lastnika uspešnega kamniškega podjetja Tik transformatorji, d. o. o. "Z županom sva se dogovorila, da bom kot podžupan sprva odgovoren predvsem za čim prejšnje sprejetje občinskega prostorskega načrta in druge podrobne prostorske plane občine, ki so v pripravi," je dan po imenovanju povedal **Robert Kokotec** in zagotovil, da mu kljub vode-

nju lastnega podjetja opravljanje podžupanske funkcije ne bo predstavljalo nobenih težav. Tega mnenja je tudi poslanka Bizjak Mlakarjeva: "Kot kažejo izkušnje mojih poslanskih kolegov, je poslansko delo običajno boljše prav zaradi praktičnih izkušenj in neposrednih stikov z ljudmi pri opravljanju županskih nalog. Sedaj bo moje delo še bolj zanimivo, intenzivno in koristno, saj bom lahko neposredno prispevala k urejanju javnih zadev v korist občanov moje občine."

A županove odločitve so že naletele tudi na precej burne odzive. Če je sam, kot je poudaril, z imenovanjem obeh podžupanov želel združiti tako desni kot levi politični pol, pa se bosta leвица in desnica, kot kaže, združili tudi v opoziciji občinskega sveta, saj so nad odločitvijo razočarani tako v NSi kot v LDS. Verjetno najbolj odmevna kadrovska sprememba na Občini Kamnik pa je zaposlitev občinskega šoferja, ki bo poleg vožnje župana in njegovih sodelavcev skrbel tudi za kurirska dela in občinski vojni park, v katerem so štiri vozila.

Župan Marjan Šarec skupaj z novima podžupanoma - Julijano Bizjak Mlakar in Robertom Kokotecem / Foto: Občina Kamnik

Telemarkarji začenjajo sezono

Prva tekma svetovnega pokala v smučanju telemark v novi sezoni bo jutri v Nemčiji, konec tedna pa bodo najboljši smučarji s prosto peto tekmovali v Bohinju, na smučišču Senožeta v Srednji vasi.

MAJA BERTONCELJ

Ljubljana - Pred odhodom na prvo prizorišče tekem svetovnega pokala v telemark smučanju se je predstavila četverica slovenskih reprezentantov v tem športu, ki bodo jutri in v četrtek nastopili na prvih dveh tekmah v Bad Hindelangu v Nemčiji, v soboto in v nedeljo pa bodo tekme svetovnega pokala nadaljevali v Bohinju.

Glede na rezultate preteklih zim, je prvo ime reprezentance Luka Pintar, ki je imel v zadnjih dneh nekaj zdravstvenih težav, kljub temu pa upa, da to ne bo ovira na poti do dobrega rezultata. "Od lani smo naredili še korak naprej. Kondicijsko sem se pripravljaval sam, tako kot za prejšnjo sezono, snežni trening pa sem naredil z drugimi fanti. Večji del treningov v decembru smo opravili v Bohinju, na smučišču Senožeta, kjer smo vrhunsko trenirali. Forma se je v zadnjem mesecu dvignila in na prve tekme grem dobro pripravljen," je povedal **Luka Pintar**. Lansko sezono je v skupnem seštevku svetovnega pokala končal na 12. mestu, trinajstkrat se je uvrstil med najboljših petnajst, najvišje na 11. mesto, kar je tudi njegov najboljši dosežek. "Sezona je bila zelo uspešna. Vse sem podredil telemarku, kar se mi

Matija Liška, Žan Ribnikar, Luka Pintar in Tine Kolenc so pripravljeni na začetek nove sezone svetovnega pokala v smučanju telemark.

je obrestovalo. Z rezultati sem dokazal, da sem lahko v svetovnem vrhu, v kar nekateri niso verjeli. Za edini poraz si štejem le državno prvenstvo, kjer mi je v obeh disciplinah le nekaj stotink zmanjkalo do naslova državnega prvaka, ki ga je osvojil David Primožič," se pretekle sezone spominja 23-letnik iz Šenčurja, o ciljih v novi pa dodaja: "Prvi cilj je ostati tam, kjer sem lani končal, torej med najboljšimi petnajstim. Upam, da se bom na kakšni tekmi boril tudi za sam svetovni vrh. Prva peterica bi bil izvrsten rezultat, bom pa za-

dovoljen z vsako uvrstitvijo med najboljših petnajst. Tudi na svetovnem prvenstvu želim čim višje."

Drugi Gorenjec v ekipi je novinec **Žan Ribnikar**. Tržičan je začel šele septembra trenirati telemark. "Po koncu tekmovalne kariere alpskega smučarja sem želel ostati na belih strminah in se odločil za telemark. Treniral sem tri mesece in na novih smučeh se kar dobro počutim. Največja razlika je v prosti peti. Ker konkurence še ne poznam, bodo moja pričakovanja bolj realna po prvih tekmah. Upam pa na uvrstitve med

najboljših trideset," je dejal 19-letnik, ki si želi dobrega nastopa na mladinskem svetovnem prvenstvu. Poleg Pintarja in Ribnikarja sta se pred uvodom v sezono predstavila še izkušena telemark smučarja Matija Liška, ki je tudi vodja ekipe, in Tine Kolenc, medtem ko je Jan Lavtar poškodovan. Morda pa se omejenim na domači tekmi pridruži še kdo. Lani je v Bohinju blestel David Primožič, ki je s četrtim in petim mestom postavil najboljši slovenski uvrstitvi sezone. Tekmovalec iz Loma pa je nastopil le na teh dveh tekmah.

Mikloša zmagovalec uvodne tekme

Na startu je bilo 29 tekmovalcev. / Foto: Gorazd Kavčič

Na Starem vrhu je bila v soboto pozno popoldne uvodna tekma slovenskega pokala v turnem smučanju. Najhitrejši je bil Matjaž Mikloša, drugo mesto je osvojil Klemen Triler, tretji pa je bil Marjan Zupančič. Vsi so člani TSK Olimpik, ki je bil organizator tekme. Iz tega kluba je tudi Luka Mihelič, zmagovalec med mladinci. Med ženskami je znova zmagala Jana Marinko, med veterani pa Janko Fideršek. Na Starem vrhu pa ni bilo Nejca Kuharja, ki je kot edini Slovenec pretekli konec tedna tekmoval na tekmi svetovnega pokala v Franciji. Osvojil je 12. mesto, kar je njegova najboljša uvrstitev. **M. B.**

Gorenjski derbi Heliosu

V 11. krogu košarkarske lige Telemach za moške sta se v Škofji Loki pomerili dve gorenjski ekipi. Košarkarji domačega LTHCast Mercator so bili enakovredni nasprotnik domžalskemu Heliosu. Prvo in drugo četrtno so celo dobili z 22 : 16 in 20 : 15, tretjo so izgubili z 13 : 29, četrta pa se je končala z rezultatom 18 : 18 in zmago Domžalčanov s 73 : 78. Pri domačih sta največ točk prispevala Mihailovič (18), Čajič (17), pri gostih pa Prepelič 17 in Mali 16. Na lestvici vodi Zlatorog pred Heliosom, LTHCast Mercator je na 8. mestu. **M. B.**

Precv postavil rekord kranjske skakalnice

Minuli konec tedna so skakalci v Kranju tekmovali za pokal Cockta. Prvo ime je bil član domačega SK Triglav Peter Precv, ki je v nedeljo postavil nov rekord skakalnice. Poletel je kar 119 metrov. Njegovi reprezentančni kolegi pa so tekmovali na poletih v Harrachovu. Robert Kranjec, prav tako član Triglava, je osvojil četrto in šesto mesto, kar sta v letošnji zimi najboljši uvrstitvi slovenskih skakalcev. Izkazal se je tudi Tomaž Naglič, član SSK Alpina Žiri, ki je sploh prvič nastopil na tekmi v svetovnem pokalu. Osvojil je 23. in 26. mesto in s 181 metri, dosegel jih je v poskusni seriji, postavil osebni rekord. Svetovni pokal v smučarskih skokih se bo nadaljeval v Sapporu na Japonskem, kjer bodo poleg Kranjca nastopili še Jernej Damjan, Matic Kramaršič in Mitja Mežnar. Slednji so že v Sapporu, kjer so uspešno tekmovali na celinskem pokalu. Mežnar je dobil dve tekmi, Damjan pa eno. **M. B.**

Košarkarice poskrbele za spektakel

V dvorani na Planini se je predstavilo več kot sto slovenskih košarkaric vseh generacij.

VILMA STANOVNIK

Kranj - Dan slovenske ženske košarke, ki so ga v dvorani na Planini minulo nedeljo pripravili Ženski košarkarski klub Triglav, Košarkarska zveza Slovenije in Združene ženske klubov Slovenije, sicer ni postregel s tako atraktivnimi boji kot pred tednom dni moški v Stožicah, vseeno pa so tako košarkarice kot številni gledalci poskrbeli za lep spektakel.

Prireditve se je začela z obračuni mladih in dosegla vrhunec ob tekmi najboljših slovenskih košarkaric, ko sta zbrane najprej pozdravila predsednik KZS **Roman Volčič** in kranjski župan **Mohor Bogataj**, vse skupaj pa je ogrel repar Zlatko. Košarkarice so bile zbrane v ekipah Levega in Desnega brega, na koncu pa so se bolj spretno izkazale igralko v ekipi Desnega brega, ki jih je vodil trener **Teo Hojč** in zmagale 69

Večina najboljših slovenskih košarkaric se je v nedeljo predstavila v Kranju, naše mladinske reprezentantke pa bodo letos prvič v zgodovini nastopile tudi na svetovnem prvenstvu. / Foto: Gorazd Kavčič

:72. Med dvobojem so si igralci lahko ogledali tudi tekmovalje v metanju trojke, kjer se je najbolj izkazala članica domačega Triglava **Katja Špacapan**, najbolj spretna na poligonu je bila **Teja Ob-**

lak (HIT Kranjska Gora), v dvojni moči pa sta bili najboljši **Bojana Adamovič** in **Urša Žibert** (Triglav Kranj). "Namen prireditve je bil popularizirati žensko košarko in mislim, da nam je to

uspelo. Za naš klub je pomembno, da dekleta in starši vidijo, da se trudimo in da se šport širi, da se med mladimi govori o tem," je povedala športna direktorica ŽKK Triglav **Špela Eržen**.

ŠD Gorje 1921-2011 vabi na
DOBRODELNI KONCERT
"ZVEZDE NA SNEGU ŽARE"
TELOVADNICA OŠ GORJE, SOBOTA, 15. 1. 2011 OB 19.00 URI

UDELEŽENCI MEDNARODNIH OTROŠKIH IGER V KANADI, 26.-30. JANUARJA 2011
SMUCARSKI TEKACI IZ GORJ

Gorenjski Glas ELTEC MULET
ELMONT BLEED d.d.
Pro Acta NOVI OPTIS
SENCILA BLEED TRONITEC

-oktet "LIP BLEED" s solisti
-ansambel
-Saša AVSENIKA
-Klemen TORKAR
-Aleš POGAČNIK

PRODAJA VSTOPNIC - OBČINA GORJE - Tel.:04 575 18 00

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Začelo se je

Pred tedni sem začel primerjavo resetiranja države z resetiranjem naših števec, ki nam štejejo prekolesarjene kilometre. Pametniakoviči iz političnih klubov so ta predlog hoteli udeležiti, a nekako niso našli somišljenikov, zato smo jim kolezarji hoteli nekako dopovedati ali opisati občutke, kako se človek počuti, ko v trenutku postane ničla oziroma začne z nič. Potem me je nekdo opozoril, da resetiranja niso priporočali politiki, ampak politični gospodarstveniki. Sem si mislil, da so to najhujši primerki človeških ognjokov, a mi niso vsi prikimali, ker menda obstajajo še hujši, ki pa jih ne smem izpostaviti zaradi merila o okusnosti pisanja. Torej, ravno ko sem hotel kolo pognati v novo sezono in s tem števec premakniti z ničle, sem že izgubil voljo. Mladi prijatelj, ki se ne spominja niti zadnje slovenske vojne, kaj šele prejšnje, je dejal, da ne gre v Dražgoše, ker jih ne "čuti". Sem ga prepričeval, da se s prvo nedeljo v novem letu začne nova kolesarska sezona in hkrati zapelje - kam pa hočeš drugam kot pa v Dražgoše, ki se v istem terminu spominjajo groznega dogodka izpred 69 let. Ni sem ga prepričal. On je prepričal mene. Dejal sem mu, da ni domoljub in da so padli partizani ter pobiti vaščani Dražgoš pomembnejši od politikov, ki se bodo smehljali v kamere ..., a mi ni verjel. Potem sem slišal, da so v Dražgošah govorili o rehabilitaciji naše politike. Ker resetiranje države ni uspelo, jo moramo vsaj rehabilitirati. Vsi smo zboleli. Vsi smo bolni. Treba nas je pozdraviti. Naj se re-

habilitacija začne. Kako bo potekala, še ne vem, a vsaka rehabilitacija je boleča in večina je dolgotrajna. Torej, bolelo nas bo še nekaj časa, preden bomo ugotovili, da smo zdravi, ozdravljeni, rehabilitirani.

Stična točka predloga iz Dražgoš in priprav za naslednjo sezono je več kot očitna. Tako kot smo si rekli. Imamo načrt. Do novega leta se gremo "lagano sportski", potem pa "full gas" takoj po silvestru. Datum je tak, da ugotovimo, kako začeti znova in kako rehabilitirati vse stare poškodbe, staro stanje, tisto, ki je bilo zanič ali slabo. Preden se zaženemo v novo obdobje, moramo razkriti ambicije oziroma si postaviti cilj ali cilje. Ko bomo to storili, lahko začnemo. Začeli bomo tako, da bomo povečali količino vadb. Če smo pred novim letom za miganje porabili na teden štiri ure, jih moramo zdaj vsaj še enkrat toliko. Ker nismo samo kolesarji, je dobro, da se posvetimo času primernim športom. Trenirate lahko na smučeh, v telovadnicah, v bazenih, hodite v hribe, samo tečete in podobno. Kolesarjenje pustite za čas, ki prihaja čez dva, tri mesece. No, tisti, ki težko držite brez pedal, pa se lahko odpravite na naše Primorje, kjer so le ugodnejše temperature, in naredite kak daljši kolesarski izlet. Taka odprava ni draga, je vsekakor cenejša kot smučarija, a zagotavljam, da si boste tak trening še posebej zapomnili in da vam bo dal ogromno v psihofizični pripravi. Telo boste zagotovo utrudili, a možgani bodo neverjetno spočiti, verjemite mi.

Prepluli so Atlantik

"Do konca je bilo še kakšnih 15 milj. Pihal je dovolj močan jugovzhodni veter, da smo lahko jadrali naravnost proti ciljni črti. Nič nas več ni moglo ustaviti. Po 23 dneh neprekinjenega jadrnanja smo prišli s te na drugo stran Atlantika.

MIROSLAV BRACO
CVJETIČANIN

Ciljna vožnja se je začela z zajtrkom (tako kot na startu), potem smo pospravili barko, spustili bimini in sprayhood, oblekli bele majice in začeli vrteti Avsenike. V zraku je bilo veliko vznemirjenja, ropotali so fotografski aparati, Meko je hodil po barki s kamero in neutrudno snemal. Z gliserjem nam je prišel nasproti uradni fotograf ARC z ogromnim fotoaparatom in napravil nekaj profesionalnih posnetkov. Malo smo pozirali in veliko pogledovali proti cilju v zaliv Rodney bay. Ciljno črto je na levi označevala boja, na desni pa dvojbornica, polna zastavic in lučk z imenom Sephina, katere zvok troblje je naznanil naš prihod v cilj. Tudi v marini se je oglasila sirena. Cilj smo prevozili 14. decembra 2010 ob 7:35 po lokalnem času.

Kar malo ganjeni smo bili. Odprli smo penino, nazdravljali in si čestitali - za cilj, za tritedensko strpnost, tovarištvo, vzajemno pomoč in spodbudo.

Ko smo spuščali jadra in se pripravljali za vplutje v marino, se nam je približal velik lesen čoln "taxi boat" z dvema dolgolasima črnima domačinoma. Eden je krmaril, eden pa je igral na boben. V čolnu sta bili dve gospe s črnima slamninkoma in v pisanih karibskih oblačilih. Ena je imela v naročju otroka. Šele ko sta dvignili velik napis, okrašen z listoma filodendrona, Welcome MIMA, smo videli, da sta v čolnu Metka in Helena z Galom Titom, kapitanova žena in Anžetova partnerica ter njen sin. Vedeli smo, da sta že na Sv. Luciji, toda njen prihod v zaliv na tako prisrčen način je bil pravo presenečenje, ki smo ga

Člani Jadrlnega kluba Kranj, ki so prejadrali Atlantik, od leve proti desni: Matjaž Kurnik, Anže Kurnik, Ivan Marjek, Nejc Marjek, Mladen Kranjc, Janez Hočevar.

Do konca je bilo še kakšnih 15 milj.

sprejeli z navdušenjem. Penina je tekla v potokih. Znameniti napev "ija, ija, ijao", je dobil tudi "reggae" obliko, pristali smo v marini in

stopili na ponton. Slovenija, od kod lepote tvoje, sprejmem, čestitke, objemi, fotografiranje, nazdravljanje ..." Tako je Janez Hočevar opisal

prihod jadrnice z imenom Mima, na kateri so bili člani Jadrlnega kluba Kranj, ki jim je uspel svojevrsten podvig. Matjaž Kurnik, Anže Kurnik, Ivan Marjek, Nejc Marjek, Janez Hočevar, Mladen Kranjc so si pravzaprav izpolnili dolgoletno željo. Prepluli so Atlantik brez zdravstvenih in tehničnih težav, ne da bi se skregali med sabo. Prepluli so Atlantik od Las Palmas na Kanarskih otokih do Svete Lucije v Karibih. Z enakim veseljem, kot so odpluli, so tudi pripluli na cilj. Opravili so potovanje, ki si ga želi vsak jadralec.

Člani Jadrlnega kluba Kranj so tako naredili prvi del poti, ki ga je jadrnica Mima začela na plovbi okoli sveta. Kapitan barke Matjaž Kurnik bo preplul Karibsko morje in se še pred poletjem odpravil naprej čez Pacifik. Anže bo z družino ostal do novega leta na Mimi. Tudi Nejc je še za nekaj dni ostal na Sv. Luciji. Meko, Mladen in Janez pa so se vrnili domov v vsakdanje življenje.

Zelena črta kaže najkrajšo pot od Kanarskih do Karibskih otokov. Oranžna črta kaže pot jadrnice članov Jadrlnega kluba Kranj.

Prisrčen sprejem po 23 dneh neprestane plovbe. Zelo zanimiv dnevnik, ki ga je pisal Janez Hočevar, si lahko preberete na www.jkk.si.

Podporniki Jadrlnega kluba Kranj

Ukrepi potrebujejo svoj čas

Vlada je sprejela ukrepe, s katerimi bodo pomagali gradbenikom pri prebroditvi krize. "Gradbeništvo ima velik vpliv na razvoj Slovenije, zato je vsak ukrep dober," pravijo šefi gradbenih podjetij.

BOŠTJAN BOGATAJ

Ljubljana, Kranj - Posebna skupina za pripravo ukrepov za prebroditev krize v gradbeništvo je več mesecev premlevala številne rešitve, med 33 predlogi so bili nekateri že uveljavljeni, ministrica **Darja Radić** pa je sklop ukrepov dodatno predstavila. "Zagotovo gradbeništva, kot smo ga imeli na vrhu konjunktura v letu 2008, v Sloveniji ne potrebujemo. Po krizi bodo ostala le najboljša podjetja, predvsem takšna, ki so že v krizo vstopila z dobro finančno strukturo in dobrim modelom poslovanja," meni ministrica Radićeva in dodaja, da so nekatera že lani poslovala z dobičkom. Vlada bo z ukrepi predvsem povečala investicijsko dejavnost in krepila povpraševanje v gradbeništvo, z različnimi ukrepi bo skušala popraviti tudi plačilno disciplino.

Ukrepi vlade so namenjeni predvsem podjetjem, ki so v stabilni poslovni kondiciji, težave pa čutijo predvsem zaradi plačilne nediscipline in pomanjkanja naročil. "Ukre-

Ali bo letos več dela za gradbenike? / Foto: Tina Dokl

pov še nismo analizirali in jih ne poznam dobro, zagotovo pa je kakršenkoli ukrep za izhod iz gradbeniške krize dobrodošel," je ukrepe komentiral **Darko Vidaković**, direktor kranjskega gradbenega podjetja Gradbinez gip. "Vsak ukrep za izhod iz gradbeniške krize je dobrodošel, čeprav podrobnosti še ne poznam podrobno. Upam, da so ukrepi namenjeni tudi podizvajalcem, kot je Marmor Hotavlje. Poleg novih projektov je bistveno, da se uredi plačilna discipli-

na," pa ukrepe gospodarskega ministrstva komentira **Gregor Žontar**, predsednik uprave Marmor Hotavlje. Dodaja, da bo šlo slovenskemu gospodarstvu veliko bolje, ko bo šlo tudi gradbeništvo bolje, saj ima slednja dejavnost skupaj s povezanimi dejavnostmi velik vpliv na bruto domači produkt. **Branka Žiberna**, direktorja Cestnega podjetja Kranj, včeraj zaradi dopusta nismo mogli dobiti.

Precej predlogov Obrtno-podjetniške zbornice Slove-

nije in Gospodarske zbornice Slovenije za izboljšanje poslovanja je vlada že realizirala, saj niso bili namenjeni le krepitvi gradbeniške dejavnosti. Med ukrepi, ki jih je napovedala ministrica Darja Radić, pa so: energetska sanacija bolnišnic, srednjih in visokih šol za manjša gradbena podjetja, zagon velikih infrastrukturnih projektov za večja, vendar zdrava gradbena podjetja (modernizacija cestne, železniške, letališke infrastrukture), sanacija likvidnostne situacije podjetij (zakon o plačilni disciplini z 30- oziroma 60-dnevnim obveznim rokom plačila in obveznim pobotom ter globami za neupoštevanje zakona), z internacionalizacijo in neposrednimi investicijami v tujini (Radićeva je posebej omenila gradnjo olimpijske vasi v Sočiju), večji nadzor dela na črno (ukinitve gradnje v lastni režiji za objekte nad 250 kvadratnih metrov) in večji nadzor za prepoznavo slamatih podjetij, o posegu na nepremičninski trg pa bo več znanega čez dva tedna.

Vse težji časi tudi za banke

Rezervacije in oslabitve za slaba posojila so močno oklestile dobiček bank, tega je bilo v lanskih prvih desetih mesecih 86 milijonov evrov ali skoraj 64 odstotkov manj kot leto prej.

CVETO ZAPLOTNIK

Ljubljana - Banka Slovenije je na podlagi informacij in podatkov, ki so ji bili dostopni do konca lanskega novembra, pripravila poročilo o stabilnosti slovenskega bančnega sistema. Kot ugotavlja v poročilu, se je položaj bančnega sistema v lanskih prvih treh četrtletjih ob krčenju bilančne vsote poslabšal, na to pa je najbolj vplivalo povečanje kreditnega in dohodkovnega tveganja ter tveganja refinanciranja. Bilančna vsota bank v Sloveniji se je v devetih mesecih lanskega leta znižala za 1,2 milijarde evrov, kar je bila predvsem posledica zmanjševanja njihove zadolženosti pri Evrosistemu in pri tujih bankah in tudi nadaljevanja nizke posojilne aktivnosti. Banke so

Kapitalska ustreznost bank je lani v prvih treh četrtinah leta znašala 11,5 odstotka. Rahlo nadpovprečna je bila pri velikih domačih bankah, najbolj pa se je znižala majhnim domačim bankam.

podjetjem odobravale predvsem kratkoročna posojila, kreditiranje pa so najbolj omejile banke v večinski tuji lasti, ki so imele lani tudi nižje obrestne mere kot velike domače banke. Za to je več razlogov: slovenske banke težje kot večje banke evrskega območja dostopajo do finančnih virov na mednarodnem trgu, slovenska podjetja so v primerjavi s povprečjem evrskega območja bolj zadolžena, slabše kreditno sposobna in za banke bolj tvegana, dolgotrajni so tudi postopki izterjave neplačanih obveznosti ...

KRATKA NOVICA

LJUBLJANA

Ob pomembnih dogodkih zbirateljski kovanci

Banka Slovenije je izbrala Deželno banko Slovenije za prodajo numizmatičnih vrednosti v letošnjem in še v prihodnjih dveh letih. Letos bodo predvidoma marca v prodaji spominski kovanci za dva evra, izdani ob stoti obletnici rojstva narodnega heroja Franca Staneta Rozmana, junija zbirateljski zlatniki, srebrniki in dvokovinski kovanci po tri evre, izdani ob dvajsetletnici samostojne države, ter zbirka evro kovancev z letnico kovanja 2011, avgusta pa še zbirateljski zlatniki in srebrniki, izdani ob svetovnem prvenstvu v veslanju na Bledu. Vsakokrat bodo v prosti prodaji celotne izdaje kovancev, z izjemo tistih, za katere je banka prejela prednaročilo. **C. Z.**

Znova občutno več brezposelnih

◀ 1. stran

Na zavodu so opozarili tudi na nov zakon o trgu dela. Ta med drugim uvaja princip varne prožnosti in vseživljenjske karierni orientacije, kar pomeni, da podaljšuje prejetje nadomestila za starejšo populacijo, zvišuje najnižje nadomestilo in omogoča lažjo pridobitev nadomestila ter načrtno opredeljuje poklicno kariero posameznika. Po novem se lahko tudi vsakdo prijavi v evidenco zavoda. "Prijavijo se lahko vsi sposobni za delo in s tem uporabljajo storitve Uradov za delo. Vsak bo lahko prejel pomoč, prosil za pogovor, prejemal podatke o potrebah po delavcih in po-

dobno," pojasnjuje v. d. direktorice.

Po novem zakonu je ukinjena obvezna prisotnost brezposelnih na domu, saj ta v zadnjih letih ni več opravljala svoje funkcije. Na zavodu pojasnjujejo, da uporabniki njihovih storitev želijo delati, hočejo imeti zaposlitev, zato jim z obvezno prisotnostjo na domu ne želijo zavirati iskanja dela. Poleg tega so nove generacije elektronsko pismene in lahko dostopajo do informacij povsod. Sedaj se lahko brezposelni elektronsko prijavijo v evidenco in elektronsko tudi uveljavijo denarno nadomestilo, delodajalci lahko elektronsko preverijo vlogo za izdajo delovnih dovoljenj, na-

Foto: Gorazd Kavčič

Lučka Žižek, v. d. direktorice Zavoda za zaposlovanje: "Pričakujemo, da bo povprečna letna brezposelnost manjša od sedanje, ko imamo v evidenci 110 tisoč oseb."

bor storitev pa se bo še večal.

Lani je bilo v aktivno politiko zaposlovanja vključenih prek 77 tisoč oseb, od tega več kot petdeset tisoč brezposelnih, dobra polovica slednjih (27 tisoč) je lani dobila delo. Tudi danes so aktualni številni razpisi za pospeševanje zaposlovanja, za več zaposlovanja mladih in starej-

Novi zakon o urejanju trga dela predstavlja podlago za izvajanje ukrepov države (vseživljenjska karierna orientacija, posredovanje zaposlitve, ukrepi aktivne politike zaposlovanja, zavarovanje brezposelnih), prijavo vseh iskalcev zaposlitve (ne le brezposelnih), spremeni pogoje za pridobitev denarnega nadomestila (devet mesecev dela v zadnjih dveh letih), zvišuje najnižji znesek nadomestila in podaljšuje prejetje nadomestila, omogoča brezposelnim dodatno delo in služek do dvesto evrov mesečno

Šola za mlade rejce

Društvo rejcev govedi črno-bele pasme bo letos organiziralo mednarodno šolo za mlade rejce.

CVETO ZAPLOTNIK

Preska - Člani društva so na nedavnem občnem zboru v Preski pri Medvodah pregledali delo v minulem letu in sprejeli program za letos. Kot sta povedala predsednik društva **Marko Dolinar** in strokovna tajnica **dr. Marija Klopčič**, so društveno življenje lani zaznamovale številne aktivnosti. Rejci **Anton**

set rejcev in študentov, bodočih prevzemnikov kmetij, se je udeležilo tečaja osemnemanja, štirje študentje pod vodstvom **Tomaža Misa** pa v Belgiji petdnevnega izobraževanja o pripravi, predstavitvi in vodenju živali na razstavah. Društvo je pripravilo rejski program za črno-belo pasmo za obdobje 2011-2015, za kar mu je ministrstvo za kmetijstvo, gozdarstvo in

Marko Dolinar

Tomaž Mis

Dolenc iz Vrbenj, **Tomaž Mis** iz Zavrha pod Šmarno goro, **Zdenka Purgar** iz Podbrezj in **Mirko Rimahazi** iz Spodnjih Gorij so s svojimi kravami sodelovali na evropski razstavi krav črno-bele pasme v italijanski Cremoni. Dolenc pa s teličko še na mednarodni avkciji. Devet rejcev, med njimi **Peter Jerala** iz Žej, **Janez Galjot** iz Lahovč, **Marjeta Rakovec** s Spodnje Bele, **Milan Brence** iz Gorenje vasi, **Jakob Koprivnikar** s Pšate in **Pavle Černivec** iz Radomelj, je s teličami sodelovalo na razstavi plemenskih telic na kmetijsko živilskem sejmu Agra v Gornji Radgoni. Petinšestde-

prehrano že podelilo status priznane rejske organizacije.

In kaj v društvu načrtujejo za letos? Izvajali bodo nov rejski program, velik poudarek bodo dali izobraževanju, začeli pa se bodo pripravljati na naslednjo evropsko razstavo. Organizirali bodo mednarodno šolo za mlade rejce, na kateri bodo tuji strokovnjaki usposobili mlade za profesionalno pripravo, vodenje in predstavitev živali na razstavah. "S tem želimo vzgojiti "prave rejce", ki bodo imeli svoje živali radi in jih bodo pripravljali tudi na profesionalen način pokazati drugim rejcem doma in v tujini," pravi dr. Marija Klopčič.

ŠKOFJA LOKA

Prva pomoč v domačem okolju

Društvo podeželskih žena Lubnik bo v sodelovanju s kmetijsko svetovalno službo pripravilo jutri ob 15. uri v prostorih KGZ Škofja Loka na Trati predavanje o prvi pomoči v domačem okolju. Predavala bo višja medicinska sestra Bernarda Lukančič iz Žirov, ki bo povedala marsikaj koristnega o tem, kako ukrepati ob uredninah, opeklinah, zlomih in zastojih srca. **C. Z.**

KRANJ

Izvajanje veterinarskih predpisov

Kmetijska svetovalna služba vabi v četrtek, 13. januarja, ob 10. uri v sejno sobo KGZ Sloga v Kranju na predavanje Matjeja Demšarja iz kranjske veterinarske uprave o izvajanju veterinarskih predpisov pri kmetijski pridelavi. **C. Z.**

Prisluhnite nam -
polepšali vam bomo
dan.
TELE SAT
TELE TV 91,0 MHz
www.potepuh.com

**TURISTIČNI
RADIO
POTEPUH**

MEMBERSHIP COMPANY S.A. FOR THE YEAR 2010

Pa naj država pase živino!

"Državi smo pripravljene prodati planino po ceni, kot nam je izračunala, da je vredna. Pa naj ona pase živino in plačuje davke," je dejal eden od predstavnikov agrarne skupnosti in opozoril na neustrezno vrednotenje planin in gorskih pašnikov.

CVETO ZAPLOTNIK

Lom pod Storžičem - Predstavnik agrarnih skupnosti iz tržiške občine, kamniškega, krvavškega in jeloviškega območja ter iz zgornjesavske doline so se v petek zvečer zbrali na posvetu v Lomu pod Storžičem, kjer so sklepne ugotovitve strnili v peticijo, ki so jo naslovili na poslance državnega zbora, vlado, kmetijsko ministrstvo, kmetijsko gozdarsko zbornico, geodetsko upravo in občine. V peticiji opozarjajo na neustrezno vrednotenje svojih nepremičnin in še na nekatere druge probleme, ki jih občutijo pri gospodarjenju.

"Zahtevamo, da se znova proučijo modeli vrednotenja nepremičnin. Pri poskusnih izračunih vrednosti gorskih pašnikov in planin, dosedanjega nerodovitnega sveta in varovalnih gozdov so izračunane neverjetno visoke tržne vrednosti, ki za večkratnike in mnogokratnike presegajo vrednosti po dejanskih tržnih cenah. Izrazito neprijemno so prikazane vrednosti za zemljišča, porasla z ruševjem in z drugim gozdnim in gorskim rastjem v visokogorju, ki so se iz nerodovitnega sveta spremenile v normalne gozdne površine. Ti varovalni pasovi lastnikom ne prinašajo dohodkov ali gospodarskih koristi, zato bi bilo povsem neprimerno, če bi takšne površine obdavčili," so zapisali v peticijo, s katero tudi zahtevajo, da naj bodo nepremičnine v dejanski kmetijski rabi na območju krajskih parkov in Nature 2000 v celoti oproščene predvidenega davka na nepremičnine, kar naj bi bilo nadomestilo za različne omejitve pri gospodarjenju na kmetijskih površinah.

Na posvetu, ki se ga je udeležilo 67 predstavnikov agrarnih skupnosti, so tudi predlagali, da bi na Gorenjskem ustanovili združenje agrarnih skupnosti ali vsaj imenovali koordinatorja. To vlogo je sprejel **Jože Perne**, predsednik agrarne skupnosti Javornik, ki je bil tudi pobudnik petkovega posveta.

"Nekaj bo treba ukreniti, da bodo agrarne skupnosti postale bolj operativne. Morda bi jih preoblikovali v zadruge, kjer je za odločanje dovolj že večina," je dejal poslanec državnega zbora in tržiški župan **Borut Sajovic** in dodal, da zakon o davku na nepremičnine verjetno ne bo sprejet v tem mandatu in da bo to morda "zgodba" prihodnje vlade.

Teško je od vseh pridobiti soglasje

Kot poudarjajo v agrarnih skupnostih, imajo zaradi neustreznih zakonskih rešitev tudi velike, včasih nepremostljive probleme pri razpolaganju z nepremičninami, še zlasti pri pridobivanju grad-

benih dovoljenj, saj upravne enote za izdajo tovrstnih dovoljenj zahtevajo soglasje prav vseh solastnikov, kar pa je v agrarni skupnosti z več deset člani le redkokdaj mogoče. Ta problem bi po mnenju predstavnikov agrarnih skupnosti lahko rešili, če bi stvarno pravni zakonik spre-

Agrarne skupnosti morajo za vse vrnjeno premoženje speljati dedne postopke, a kot smo slišali na posvetu, so informativni podatki o vrednosti nepremičnin povzročili zastoj v teh postopkih. Slavko Roblek iz agrarne skupnosti Bašelj je ob tem dejal, da bi pri teh postopkih morali upoštevati vrednosti, kot so bile določene ob vračilu premoženja.

Del predstavnikov gorenjskih agrarnih skupnosti na posvetu v Lomu pod Storžičem

menili oz. dopolnili tako, da bi za agrarne skupnosti zadostila večina, določena v pravilih posamezne skupnosti, vendar ta ne bi smela biti manjša od dvetretjinske večine vseh solastnikov. V agrarnih skupnostih še zahtevajo, da naj država pri vrsti rabe kmetijskih zemljišč znova uvede v letu 2007 izločeno rabo gorski pašnik - planina, pri tem pa naj uporabi Sloveniji najbližje avstrijske rešitve. Državo opozarjajo tudi na ustavno določbo, po kateri naj bi bilo prebivalstvo na hribovskih in gorskih območjih deležno posebne skrbi za gospodarski, kulturni in socialni napredek. "Ne razumemo, zakaj nas država kljub temu s pomanjkljivo in neustrezno zakonodajo ovira in onemogoča pri gospodarjenju s planinami, ko bi z majhnimi popravki zakonskih in podzakonskih predpisov lahko te probleme hitro rešila," so še zapisali v peticijo.

Za kvadratni meter planine evro, dva, tri ...

Predstavnik agrarnih skupnosti so s podatki dokazovali, da so planine in gorski pašniki v okviru množičnega vrednotenja nepremičnin ocenjene previsoko in da bo zato previsok tudi predvideni davek na nepremičnine. Nekaj manj kot tristo hektarjev velika planina Kofce je ocenjena na skoraj štiri milijone evrov, od tega samo 37 hektarjev velika parcela, po kateri je zaradi hude strmice še peš težko hoditi, na 332 tisoč evrov. Planina Tegošče, ki obsega 98 hektarjev pašnika in 34 hektarjev gozda, naj bi bila vredna tri milijone evrov, 155 hektarjev velika planina Pungrat 2,7 milijona evrov, skoraj 200 hektarjev velika planina Javornik 2,2 milijona evrov, 190 hektarjev velika parcela na Veliki planini osem milijonov evrov, 220 hektarjev na Gojski planini blizu štiri milijone evrov ... "Po takšni ceni smo planino pripravljene prodati državi, pa naj ona pase živino in plačuje davke. - Cenitev bomo zavrnili in zahtevali, da država upošteva vrednost, kot je bila izračunana ob vrnitvi premoženja nekdanjim lastnikom. - Davka ne bomo mogli plačevati, saj nam država za gospodarjenje s planino ne dovoli gradnje ceste pa tudi od lova nimamo nobenih koristi," je bilo le nekaj komentarjev na visoke ceno planin in gorskih pašnikov.

Rastline, ki prihajajo

Najbrž se strinjamo, da naša dobra, stara zelišča že kar dobro poznamo, zato se tokrat posvetimo bolj eksotičnim zeliščem. Takšna so denimo dioskoreja, tabebuja, boldo ... Izbrala sem jih, ker ne le, da v svetu uživajo velik ugled, pač pa jim je skupno tudi to, da imajo precej nenavadna imena. Počasi jih spoznavamo tudi pri nas.

PAVLA KLINER

Boldo proti mačku

Boldo (*Peumus boldus*) je rastlina, ki izvira iz čilenskih Andov, divje pa raste tudi v sredozemskem predelu severne Afrike. Liste bolda kot zelo aromatično začimbo uporabljajo v južnoameriški kuhinji, na Zahodu pa so domala nepoznani. V Boliviji, Čilu, Argentini, Braziliji, Peruju, Urugvaju in Paragvaju je zelo priljubljen zeliščni čaj iz boldovih listov. V Čilu, Paragvaju in Urugvaju ga pogosto mešajo z zelenim mate čajem. Če imate prijatelje v Braziliji ali Paragvaju, se zna zgoditi, da imajo na domačem vrtu posajen boldo. Gre za nizko drevo oziroma grm izrazito aromatičnega vonja, ki sodi v družino lovorovk. V tej družini mu delajo družbo številne znane dišavnice, denimo lovor in cimet. Liste bolda v južnoameriškem ljudskem zdravil-

stvu uporabljajo pri krčih v prebavilih, proti glistam, pri boleznih ledvic in mehurja, pri revmatizmu in proti malariji. Brazilci naj bi z njimi uspešno preganjali alkoholnega mačka. Z raziskavami so potrdili, da listi bolda lajšajo prebavne motnje in krče v prebavnem traktu. Priporočajo jih tudi pri lažjih obolenjih jeter in žolča. Boldo je čisljan tudi zaradi močnega antibakterijskega in antioksidativnega učinka.

Dioskoreja lajša simptome menopavze

Dioskoreja (*Dioscorea villosa*) uspeva zlasti v Severni in Srednji Ameriki, kjer jo tradicionalno zdravilstvo močno čišla kot pomočnico pri bolečih menstruacijah in jajčnikih ter pri lažšanju porodnih bolečin. Močno vpliva na hormone, saj vsebuje steroidno podobno snov, ki so jo uporabili v prvi kontracepcijski tabletki. Po dioskoreji

Dioskoreja ima močan vpliv na hormone.

naj sežejo tudi ženske v menopavzi, saj pomaga vzdrževati količino estrogena. Tudi ljudje, ki jih mučita revmatizem in artritis, so navadno nad pripravki iz dioskoreje zelo navdušeni. Blažijo namreč tako vnetje kot bolečino in sprostijo toge mišice. Za zdravilne namene sta primerna prevretek in tinktura iz korenike.

S tabebujo nad viruse

Morda še niste slišali za tabebujo (*Tabebuia*), gotovo pa ste že slišali za taheebo, kakor jo imenujejo Indijanci. Tabebuja je izjemno opazno in lepo cvetoče drevo, ki ga ne moremo zgrešiti, če nas pot zanese v Mehiko ali v južnoameriške pragozdove. Inki so bili prepričani, da je tabebuja pravcata panacea, rastlina, ki je kos vsem boleznim. Posebej naj bi se izkazala pri zbujanju vročine,

zdravljenju vnetij in griže, celjenju ran, celo pri premagovanju raka. Za čaj uporabljajo posušeno lubje. Čaj iz notranje strani lubja je tradicionalni pripravek v Južni Ameriki, znan po imenu taheebo ali lapacho. Lubje obnavlja celice, krepi kri, povečuje vitalnost, poživlja in pospešuje delovanje prebavnega trakta, predvsem črevesja, ledvic in mehurja. Zmanjševalo naj bi tudi stranske učinke kemičnih zdravil. Tabebuja je eden najučinkovitejših naravnih antibiotikov, ki pomaga odpravljati bakterijske in virusne okužbe, zlasti v nosu, ustih in grlu. Rastlino vse bolj uporabljajo za krepitev po preboleli virusni okužbi in pri okužbi z virusom HIV. Uspešno blaži tudi vnetja v prebavilih in mehurju ter glivična vnetja. Učinkovine, ki jih tabebuja vsebuje, naj bi zavirale tudi rast tumorjev.

Listi bolda spominjajo na lovorove liste.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: gobova juha, ocvrt piščanec, pražen krompir, rdeči radič s fižolom v solati, zavitek iz suhih sliv; **Večerja:** sušen losos, črn kruh z maslom, sadni čaj.
Ponedeljek - Kosilo: kislata repa z mesnimi cmoki, sladki jajčni praženec ("šmorn"); **Večerja:** loška medla, mleko ali bela kava, drobno pecivo.
Torek - Kosilo: gosta enolončnica z drobno zrezano zelenjavo (rumena ali bela koleraba, krompir, korenje, gomoljna zelena, malo ječmenčka itd.), z mletim mesom in s tanko zrezano ledvico, ter z začimbami, kremna rezina, kompot; **Večerja:** krompirjeva solata, mesni sir, zrnat kruh.
Sreda - Kosilo: špinačna juha z jajcem, govedina v omaki, kruhovi cmoki, mešana solata; **Večerja:** mlečni riž, sadna kupa s kivijem, kakav ali bela kava.
Četrtek - Kosilo: krvavice, dušeno kislo zelje, krompir v kosih; **Večerja:** mesni tortelini z maslom, mešana solata.
Petek - Kosilo: fižolova juha z rezanci, v pečici popečen krompir s sirom, zelena solata; **Večerja:** ocvrti kalamari, francoska solata.
Sobota - Kosilo: ričet z zelenjavo in suhim mesom, palačinke z marmelado, kompot; **Večerja:** topli kruhki s šunko in sirom, vložena zelenjava, drobno pecivo.

Slivov zavitek

Pol kilograma suhih sliv namočimo v topli vodi, da se zmehčajo, in jim odstranimo koščice. Odcejene na grobo narežemo in odišavimo z žlico ruma, vanilin sladkorjem in cimetom, nato pa jih potresemo še z žlico (ali dvema) na žlički masla prepraženih drobtin (ali s piškotnimi drobtinami). Na sobni temperaturi medtem odtalimo zamrznjeno masleno testo, ga dobro pomokamo in razvaljamo, potresemo z nadevom, oblikujemo tanjše zvitke, jih zložimo v pekač, premažemo s stepenim jajcem in hitro spečemo v močno ogreti pečici. Zlato pečene slivove zvitke ohladimo, razrežemo, potresemo s sladkorno moko in ponudimo.

Loška medla

V liter in pol slanega kropa zakuhamo skodelico dobro oprane prosene kaše. Ko je na pol kuhana, dodamo 5 zvrhanih žlic ajdove ali pšenične moke, dobro razmešane z mrzlo vodo. Kuhamo še 20 minut in zabelimo z maslom ali ocvirki. Medla ne sme biti pregosta, lahko pa jo zalijemo tudi z mlekom. Takšna je včasih najbolj teknila za zajtrk.

WWW.GORENJSKIGLAS.SI

25 odstotkov popusta, darilo in še kavica!

Kot vsako leto smo tudi letos za vas pripravili nekaj praktičnih daril, med katerimi boste lahko izbirali, ko boste prišli k nam poravnat **letno naročnino na Gorenjski glas**. Na sedežu Gorenjskega glasa, na Bleiweisovi cesti 4 v Kranju (zraven nebotičnika) vas bomo **od ponedeljka do petka pričakovali od 7. do 15. ure, ob sredah do 16. ure**. Ko boste na obisku pri nas, vas bomo postregli tudi z brezplačno kavico. Vabljeni!

Naročnina za leto 2011 znaša 156 evrov. Pri plačilu letne naročnine vam priznamo 25-odstotni popust in znaša le 117 evrov (prihranite kar 39 evrov)!

Gorenjski Glas

Pohište, število posameznih daril je omejeno.

KRANJ, NAKLO

Večkratna kršitelja ostala brez avtomobila

V nedeljo so gorenjski policisti zasegli dva avtomobila. Okoli 3. ure zjutraj so v Kranju ustavili in kontrolirali 23-letnega voznika osebnega avtomobila, ki je imel v organizmu 0,55 mg/l alkohola v izdihanem zraku, vozil pa je tudi brez veljavnega vozniškega dovoljenja. Voznika so pridržali in bodo zoper njega podali obdolžilni predlog na okrajno sodišče, ker pa gre za večkratnega kršitelja hujših cestno-prometnih prekrškov, so mu zasegli tudi avtomobil. Podobna usoda je istega dne okoli 21. ure v Naklem doletela tudi 78-letnega voznika, ki so ga ustavili v Naklem in je odklonil preizkus alkoholiziranosti. **S. Š.**

KRANJ

Iz žepa ukradli denarnico

V petek popoldne je gost gostinskega lokala v enem od nakupovalnih središč v Kranju pogrešil svojo denarnico. Kmalu je spoznal, da mu jo je nekdo ukradel iz žepa jakne. V denarnici je imel okoli 1500 evrov gotovine, zatrjuje oškodovanec.

Poškodovali avtomobil

Nepripravili so v noči na soboto v Kranju na parkiranem osebnem avtomobilu Audi A8 razbili vetrobransko steklo in zadnjo luč. Popravilo bo stalo približno dva tisoč evrov.

Vlomilci pri avtomehaniku

V Kranju so neznani storilci preko noči vlomili v avtomehanično delavnico in ukradli okoli dvesto xenon avtomobilskih žarnic. Lastnika so oškodovali za okoli tri tisoč evrov.

ŠKOFJA LOKA

Gostinci pobrali denar

V nedeljo zgodaj zjutraj je varnostna služba obvestila policiste, da so neznanci vlomili v gostinski lokal v Škofji Loki. Odnegli so denar. Lastnik je ocenil, da so ga oškodovali za okoli 1500 evrov.

ZGORNJA BESNICA

Odnegli hidroizolacijo

Zavetje noči so izkoristili vlomilci, ki so nepovabljeni vstopili v gradbeni zabojnik na gradbišču v Zgornji Besnici. Odnegli so za približno 1.200 evrov hidroizolacijskega materiala.

DOMŽALE

Pečal se je s kokainom

V soboto so policisti za kratek čas odvzeli prostost 21-letniku iz okolice Domžal, ki ga sumijo storitve kaznivega dejanja s področja proizvodnje in prometa s prepovedanimi drogami. Zasegli so mu šest samozapiralnih vrečk, v katerih je bilo po približno gram kokaina. Zoper 21-letnika bodo podali kazensko ovadbo na pristojno tožilstvo. **S. Š.**

Odsevník za boljšo vidnost

V letu 2010 je na slovenskih cestah umrlo kar 26 pešcev (dva več kot v letu 2009), kar je skoraj petina vseh smrtnih žrtev v prometu.

SIMON ŠUBIC

Ljubljana, Tržič - Včeraj se je začel drugi del vsakoletne preventivne akcije Bodi preViden, ki jo koordinira Javna agencija RS za varnost prometa - Svet za preventivo in vzgojo v cestnem prometu (SPV). Akcija bo potekala do 31. januarja. Poleg gesla (Bodi viden, bodi preViden) ostaja enak tudi njen namen: opozoriti in ozaveščati pešce o pomenu vidnosti v prometu za njihovo varnost. Akcija je hkrati namenjena opozarjanju voznikov, naj več pozornosti namenijo najbolj ogroženim udeležencem v prometu. Prvi del akcije je potekal oktobra.

Pešci lahko za svojo varnost veliko poskrbijo sami, tako da z uporabo različnih odsevnih teles nase opozorijo voznike, je na včerajšnji novinarski konferenci v Ljubljani poudarila vodja sveta za preventivo in vzgojo v cestnem prometu (SPV) **Mateja Markl**. Kot je pojasnila, so najbolj ranljivi starejši pešci, ki so najbolj pogoste smrtno žrtve med pešci, ter otroci in mladostniki, med katerimi k sreči ni veliko smrtnih žrtev, zato pa je veliko poškodovanih.

Tudi vozniki lahko precej pripomorejo k večji varnosti pešcev, je opozoril **Matjaž Leskovar** iz sektorja prometne policije na generalni policijski upravi. "Policija ugotavlja, da je vedno več kršitev voznikov pri prečkanju prehoda za pešce, zato jih pozivamo, naj pri vožnji v naselju tako prilagodijo hitrost, da se bodo lahko varno ustavili pred vsakim prehodom za pešce," je pozval. Policisti bodo v akciji

Foto: Gorazd Kavčič

V Sloveniji je lani na prehodih za pešce umrlo dvanajst pešcev, zato bodo policisti v njihovi okolici nadzirali hitrost, pa tudi pravilno ravnanje voznikov in pešcev ob prehodu ceste.

Aneta Lavtar

že po tradiciji sodelovali z izvedbo številnih preventivnih (po vrtcih, šolah, domovih za starostnike) in tudi represivnih ukrepov. "Izvajali bomo poostrene nadzore tako pešcev kot voznikov, še zlasti na krajih, kjer najpogosteje prihaja do kršitev in se zgodi največ prometnih nesreč, v katere so ude-

leženi pešci. Tako bomo nadzirali pravilno ravnanje voznikov do pešcev pred prehodi za pešce, tam bomo tudi merili hitrost. Obenem bomo izvajali tudi nadzor nad pravilnim prehodom pešcev," je napovedal Leskovar. Kot je pojasnil, je lani na slovenskih cestah umrlo kar 26 pešcev (dva več kot v letu 2009), kar je skoraj petina vseh smrtnih žrtev v prometu. Kar dvanajst pešcev je lani umrlo na prehodu za pešce. "Leto 2009 je bilo sicer prvo leto, da je manj pešcev umrlo v mraku kot podnevi," je pristavila Marklova.

V okviru akcije Bodi preViden bodo nadaljevali z medijsko kampanjo, aktivnostmi na šolah, veliko pozornosti bodo namenili rekvizitu Vidku, s katerim prikazujejo nujnost uporabe odsevnih predmetov, razdelili pa bodo tudi dvajset tisoč

odsevnih trakov. Številni dogodki bodo potekali tudi po lokalnih skupnostih. Kot sta poudarila **Aneta Lavtar** in policist **Boštjan Stare** iz tržiškega SPV, prav sodelovanje z lokalno skupnostjo precej pripomore k uspešnosti akcije. "V občini Tržič potekajo ustaljene akcije, ki jih vsako leto nadgradimo z novimi vsebinami, predvsem za najbolj ranljive skupine pešcev. Udeležujemo se več manjših dogodkov, kot so srečanja starejših občanov, obdarovanja otrok ali pa na primer maše v cerkvah. Te akcije so zelo dobro sprejete, tako da nas sedaj že sami krajanji in organizacije vabijo, naj tudi v njihovem kraju pripravimo kakšno akcijo," je povedala Staretova in dodala, da jim pri osveščanju pešcev poleg občine pomagajo tudi učitelji, župniki, predsedniki društev in lokalnih skupnosti ter drugi.

Tudi na smučiščih obstajajo pravila

Na slovenskih smučiščih se je v lanske sezoni zgodilo 1179 nesreč, od tega jih je bilo 1113 z lahкими poškodbami, 66 pa s hudimi.

SIMON ŠUBIC

Kranjska Gora - V Kranjski Gori sta v petek ministrstvu za notranje zadeve in pravosodje v sodelovanju s Smučarsko zvezo Slovenije pripravili smučarski dogodek z demonstracijo varne smuke. Ob tej priložnosti so smučarje opozorili, da so za svojo varnost v prvi vrsti odgovorni sami, pozvali pa so jih tudi k obzirnosti na smučiščih in spoštovanju FIS pravil. "Moramo se držati pravil, biti primerno

opremljeni in telesno pripravljene, da smo na smučišču res varni in lahko v smuki tudi uživamo," je tako dejala notranja ministrica **Katarina Kresal**. "Smuka je vse hitrejša, kar je posledica karving smuči. To terja, da smo bolj pozorni na svoje sposobnosti, da smo ogreti in da ves čas gledamo, kaj se dogaja z drugimi, zlasti tistimi, ki so pred nami," pa je povedal pravosodni minister Aleš Zalar, ki se je v preteklosti kot nadzornik in reševalec

srečal s številnimi smučarskimi nesrečami. Na slovenskih smučiščih se je v lanske sezoni zgodilo 1179 nesreč, od tega jih je bilo 1113 z lahкими poškodbami, 66 pa s hudimi. Nadzorniki in policisti so v zadnji zimi posredovali 33 predlogov za uvedbo hitrega postopka o prekršku zaradi kršitev zakona o varnosti na smučiščih; izdanih je bilo devetnajst glob, trije opomini in štiri pisna opozorila. V zadnjem desetletju je na slovenskih smučiščih umrlo deset ljudi.

VALENTINOV KONCERT
VLADO KRESLIN
IN BELTINŠKA BANDA
Posebna gostja: SEVERA GJURIN

KRANJ - DVORANA ZLATO POLJE
12. FEBRUAR 2011 ob 20h
SOBOTA

Predprodaja vstopnic: M holidays (Mercator Center Kranj), e-Študentski servis Kranj, Alpetour Kranj, PETROL servisi, KOMPAS poslovalnice, BIG BANG, Kiosk Delo, 3dva trafike, Pošta Slovenije
Internetna prodaja: EVENTIM.SI, VSTOPNICE.COM, KONCERTI.NET / Telefonska prodaja: 01 420 5000

Ledeni ples z graščakom

Igralska skupina viteza Gašperja Lambergarja je obiskovalce na Blejskem gradu popeljala v srednji vek.

ANA HARTMAN

Bled - Člani in članice igralске skupine viteza Gašperja Lambergarja so v soboto na Blejskem gradu pripravili ledeni ples z graščakom. Kljub slabemu vremenu se je na prireditvi vendarle zbralo kar nekaj obiskovalcev, večinoma tujih turistov, ki so jim prikazali posodobljene grajske srednjeveške plesne iz različnih obdobij, fantje so zaplesali z zastavami in pokazali spretnosti mečevanja, za konec pa so zaplesali še ples s čašami, s katerim so simbolično nazdravili novemu letu.

Ledeni ples je potekal še v sklopu blejskih novoletnih prireditev, z njim pa so želeli popestriti dneve turistom, ki so se na Bledu zadržali tudi po novem letu. Igralska skupina je sicer v zadnjih

Obiskovalci so z zanimanjem opazovali prikaz srednjeveških plesov. / Foto: Gorazd Kavčič

dneh lanskega leta obiskovalce na Bledu že navdušila s predstavami srednjeveškega življenja na gradu. "Skupina ima že štirideset članov, delujemo pa prek dvajset let. Že tradicionalno

bogatimo dogajanje na Bledu, nastopamo pa tudi na drugih srednjeveških prireditvah po Sloveniji in zunaj njenih meja. Tudi letos poleti se bomo na Blejskem gradu predstavljali s pose-

nim programom, ki ga bomo tokrat povezali s tisočletnico prve omembe gradu in bo prikazoval prerez pomembnega dogajanja," je napovedal vodja skupine **Rado Mužan**.

Dršajo in igrajo hokej

STOJAN SAJE

Tržič - Igrišče v naselju Virje, kjer so imeli nekdaj pozimi urejeno drsališče, so decembra lani spet polivali z vodo, da je nastal debel led. Za to so poskrbeli člani Prostovoljnega gasilskega društva Tržič, občina pa je dovolila odzvem vode iz hidranta. Pobudo za oživitve drsališča sta dala domačina **Grega Podrekar** in **Iztok Oman**, saj imajo v Tržiču okrog štirideset aktivnih hokejistov, od najmlaj-

ših do že izkušenih. Med slednjimi je tudi vratar HK Olimpija **Jernej Čerin**. Kot je povedal mlajši Tržičan **Nik**, on igra hokej pri HK Triglav v Kranju. Na domačen drsališču ga je v četrtek popoldne spremljal prijatelj **Jure**. Takrat so drsali tudi sedmošolec **David** ter četrtošolki **Sara** in **Melisa**. Njun vrstnik **Gaber** je dejal, da rad pomaga pri čiščenju ledu. Mnogi radi gledajo tudi tekme hokejskih ekip ob večerih, ko je drsališče osvetljeno.

PREDOSLJE

Jaslice župnije Predoslje

Še nedograjeni župnijski dom ob župnijski cerkvi sv. Siksta v Predosljah že krasijo jaslice, ki predstavljajo župnijo Predoslje. Idejo zanje je dal domačin **Tomaž Zevnik**, župnik **Janez Jenko** pa mu je prislul. "Jaslice smo sestavljali dobra dva tedna, v njihovo izdelavo in postavitve je bilo vpetih veliko domačinov, tako mladih družin, starejših mladincev, ministrantov, ki so sestavljali hiške ... V postavitvi so vse tri cerkve z našega območja (poleg župnijske cerkve sv. Siksta še podružnični cerkvi sv. Štefana na Suhi in sv. Tomaža v Britofu), grad Brdo, ki so ga šli celo fotografirati, da je čim bolj originalen, pa reka Kokra, mlin, hribi v ozadju, njive ... V vse tri cerkve smo namestili zvončke, pripeljane iz Passaua, na katere se lahko pozvoni in si kaj zaželi," je povedal župnik **Janez Jenko** in dodal, da bodo jaslice na ogled še nekaj tednov. Do svečenice pa so v cerkvi sv. Siksta v Predosljah na ogled originalne umetniške kulisne jaslice z letnico 1936, ki jih je poslikal kranjski slikar **Matija Bradaška ml.** "Te jaslice so last župnije Predoslje, vsaj dvakrat pa so bile na razstavi drugod, nazadnje leta 2003 v Ljubljani na razstavi jaslic pri sv. Jožefu. Jaslice simbolizirajo zgodovino odrešenja. Narejene so iz lesa in dajo občutek tridimenzionalnosti," je še povedal župnik **Janez Jenko**. **S. K.**

CERKLJE

Lojze Dežman razstavlja v Cerkljah

Prejšnji torek so v galeriji Petrovčeve hiše v organizaciji Društva likovnikov Cerklje in občine Cerklje odprli samostojno slikarsko razstavo **Lojzeta Dežmana** z naslovom *Kmečka arhitektura in zimska idila pod Krvavcem*. Razstava bo na ogled do četrтка, 27. januarja, vsak dan od ponedeljka do petka od 9. do 16. ure. Kot je ob odprtju razstave dejala predsednica društva likovnikov **Julka Horvat**, so veseli, da se je tridesetim slikarjem pridružil tudi **Lojze Dežman**, saj njegova dela prikazujejo življenje na krvavškem pobočju, odkrivajo vasi in domačije, gore in ljudi. Umetnostna kritičarka **Petra Vencelj** je izpostavila predvsem Dežmanovo slikanje z oljem, ki ga v današnjih časih skoraj ni več, ker zahteva veliko časa in potrpljenja. **Jože Logar** je med drugim dejal, da Dežman slikarsko ustvarja že petdeset let in da je sodeloval na 25 skupinskih in 26 samostojnih razstavah doma in v tujini. Njegove slike krasijo domove skoraj v vseh državah Evrope pa tudi v Ameriki, Avstraliji in na Japonskem. S svojimi krajinami, posebej z arhitekturnimi pejzaži, se je uveljavil kot eden najvidnejših dokumentalistov ogrožene kulturne in naravne dediščine. Odprta razstava se je udeležilo več uglednih gostov, med njimi cerkljanski župan **Franc Čebulj** in šenčurski podžupan **Ciril Kozjek**. **Lojze Dežman** je dal občini pobudo, da bi v prihodnje v Cerkljah uredili tudi slikarski center. **J. Ku.**

Na slovesnosti ob odprtju razstave slik **Lojzeta Dežmana** v Petrovčevi hiši

Hiša Kulture GG

Aljana se je rodila leta 1954 v Ljubljani, kjer je končala šolo za oblikovanje in dva letnika Akademije za likovno umetnost. Najprej je bila zaposlena v Gorenjskem tisku, nato kot konstrukterka embalaže v Iskri Ero. Karikature je od začetka risala bolj za "štos" in hobi, ki pa je konec 80. let prerasel v poklic. Poleg karikatur za različne časopise je Aljana risala tudi karikature - ilustracije za številne brošure, pratike in knjige z različnih področij. Njene karikature najdemo v knjigah vicev, humoresk in aforizmov, kjer kot pika na i popestrijo že sicer humorno vsebino, ter na drugi strani v "smirtno resnih" strokovnih knjigah, v katerih skrbijo za poživitev ... Izbor njenih karikatur je izšel v knjigi *Heksenšusi*. Aljana svoje karikature vrsto let objavlja tudi v prilogh Gorenjskega glasa, Kranjčanki in Kranjskem glasu. O odmevnosti njenega ustvarjanja pričča tudi njena uvrstitev med kandidatke za Slovenko leta 2005.

Razstava karikatur Aljane Primožič

Torek, 18. januarja 2011, ob 18. uri v avli Gorenjskega glasa

Vabljeni na odprte razstave, pogovor in srečanje z avtorico karikatur **Aljano Primožič**, ki bo v torek, 18. januarja 2011, ob 18. uri v avli Gorenjskega glasa. Nasvidenje v torek, vstop je prost!

Gorenjski Glas

ANKETA

Raje trajne kot
plastične vrečke

ANA HARTMAN

Tudi v Sloveniji naj bi omejili uporabo plastičnih vrečk. Predlog zakona so pred kratkim vložili v zakonodajni postopek, z njim pa želijo vplivati na prodajalce in jih spodbuditi k uvedbi trajnih vrečk. Kaj pravite na to, jih sami že uporabljate?

Foto: Gorazd Kavčič

Andrej Merzel, Bled:

"Podpiram zmanjšanje uporabe plastičnih vrečk. Tudi sam že uporabljam trajno vrečko. Kadar iz trgovine prinesem plastično vrečko, hči deset minut vpije name."

Peter Podobnik, Jesenice:

"Slišal sem, da želijo omejiti uporabo plastičnih vrečk, nekaj podobnega imajo že v Italiji. To se mi zdi zelo pozitivno, pri nas doma že uporabljamo trajno nakupovalno vrečko."

Vesna Stopar, Radovljica:

"Manj plastičnih vrečk bi bilo zelo dobrodošlo, še kaj več bi morali narediti za ohranjanje okolja. Mi se po nakupih odpravimo s trajno vrečko ali košaro."

Lojze Ropret, Bohinjska Bela:

"Namesto plastičnih bi morali uporabljati razgradljive ali papirnate vrečke, na črpalakah pa bi morali uvesti razgradljive rokavice. Pri nas imamo za nakupe trajno vrečko."

Danica Žemlja, Žirovnica:

"Uporabljam vrečko iz blaga. Pri sadju in zelenjavi v trgovinah bi morali ukiniti plastične vrečke in rokavice ter jih zamenjati z okolju prijaznejšimi materiali."

Kilometri so pri nas dragi

Smučarske vozovnice so sicer pri nas v povprečju cenejše kot pri sosedih v Italiji in Avstriji, če pa primerjate ceno in dolžino prog, je kilometer uživanja na belih strminah pri sosedih precej cenejši.

VILMA STANOVNIK

Kranj - Pri Evropskem potrošniškem centru so letos prvič pripravili pregled cen smučarskih vozovnic na kar 190 smučiščih v različnih evropskih državah. Podatke so zbirali s posebnim vprašalnikom, ki so ga posredovali v različna smučarska središča, med njimi so sodelovala tudi štiri slovenska: Krvavec, Kranjska Gora, Kanin ter Stari vrh. Za lažjo pri-

merjavo so smučišča razdelili glede na dolžino smučarskih prog, prav tako pa so skušali čim bolj predstaviti dodatno ponudbo na smučiščih, kot so proge za deskarje, tekaške proge, drsališča, sankaske proge pa tudi ponudba v kraju, kot je na primer konjska oprema. Primerjali so smučarske vozovnice za odrasle pa tudi za otroke.

Pregled zbranih podatkov ni presenetljiv. Pri pregledu

Prostrane proge med Kaninom in Sello Nevevo

Cene enodnevnih smučarskih vozovnic za odrasle v evrih na nekaterih priljubljenih smučiščih slovenskih smučarjev:

Smučišče	Država	Cena vozovnice	Dolžina prog v km
Forni di Sopra	Italija	26,00	16
Cerkno	Slovenija	28,00	18
Kranjska Gora	Slovenija	29,00	20
Krvavec	Slovenija	29,00	30
Kanin/Sella Nevea	Slovenija	29,00	30
Rogla	Slovenija	29,00	12
Mariborsko Pohorje	Slovenija	29,50	41,5
Tarvisio/Trbiž-Višarje	Italija	29,00	32
Gerlitz/Osojščica	Avstrija	35,50	51
Veliki Klek (Grossglockner)/Heiligenblut	Avstrija	36,50	55
Mölltal ledenik	Avstrija	39,50	53
Katschberg	Avstrija	38,00	70
Bad Kleinkirchheim	Avstrija	40,00	103
Nassfeld/Mokrine	Avstrija	40,00	110
Saalbach-Hinterglemm	Avstrija	42,50	200
Zillertal 3000/Eggalm	Avstrija	42,00	227
Kronplatz	Italija	42,00	107
Val Gardena	Italija	43,00	175

cen na manjših smučiščih (dolžina smučarskih prog od 11 do 25 kilometrov) lahko ugotovimo, da je najceneje sicer smučati v Bolgariji in na Češkem (19 do 24 evrov), pa tudi v Avstriji je ceneje kot pri nas. V primerjalni konkurenci smo se boljše odrezali pri srednje velikih smučiščih (od 26 do 50 kilometrov), čeprav so v Sloveniji v tej kategoriji le Krvavec, Mariborsko Pohorje in Kanin s Sella Nevevo, saj večjega smučišča od 41,5 kilometrov smučarskih prog, kolikor jih je na Mariborskem Pohorju, sploh nimamo. Tako naših smučišč v primerjalni tabeli velikih (od 51 do sto kilometrov prog) in zelo velikih (več kot sto kilometrov prog)

sploh ni. Cene na največjih smučiščih se pri sosedih večina gibljejo med 33 in 43 evri, če pa ceno delimo s kilometri prog, ugotovimo tisto, kar že dolgo vemo, da so, glede na dolžino prog, naša smučišča precej draga. Kot pravi vodja Evropskega potrošniškega centra Slovenija Jan Huč Uršič, pa je pri odločitvi, kam se odpraviti na smučanje, treba upoštevati tudi oddaljenost od smučišča in dodatne stroške povezane s tem (bencin, cestnina) pa tudi dodatna zavarovanja. Pri evropskem potrošniškem centru dodajajo, da več o cenah in primerjavah lahko izvedo na spletnih straneh www.epec.si ter www.zps.si.

Odprtja knjižnice si ne upajo
napovedati

VILMA STANOVNIK

Kranj - Potem ko je še lani poleti sedaj že nekdanji župan Kranja Damijan Perne napovedoval, da naj bi bila nova kranjska knjižnica odprta do konca leta 2010 oziroma ob decembrskem občinskem prazniku, pa trenutno na kranjski občini ni nikogar, ki bi upal napovedati, kdaj si bodo bralci v nekdanjem Globusu lahko izposodili prve knjige.

V nove prostore knjižnice so sicer že namestili regale, katerih primopredaja je bila 24. decembra lani, za izdelavo regalov pa je bil izbran Šenk, d. o. o. Prejšnji teden so začeli dobavljati mizarstvo izdelane elemente, za katere so poskrbeli pri Lesnini inženiringu, d. d., za serijsko izdelane elemente opreme pa naj bi (po treh revizijskih postopkih) predvidoma še ta mesec pripravili novo javno naročilo. Kot pravijo na oddelku za družbene zadeve, razpis ne bo ponovljen, saj bo spremenjen.

Tako je seveda težko napovedati, kdaj bo knjižnica, katere prostori bodo predvsem v prvem in drugem nadstropju Globusa (v pritličju in tretjem nadstropju bo komercialni del z lokali, v četrtem pa tehnična etaža), dokončno opremljena in pripravljena na selitev građiva. Je pa jasno, da bo selitev s sedanjih štirih različnih lokacij potekala najmanj dva meseca.

KRANJ

Študentje zbirajo podpise za referendum

Klub študentov Kranj se je pridružil vseslovenski akciji in pričel zbirati podpise za zakonodajni referendum proti Zakonu o malem delu. Zbiral jih bo v času uradnih ur pred Upravno enoto Kranj, in sicer ob ponedeljkih, torkih, četrtkih med 8. in 15. uro, ob sredah med 7.30 in 17.30 ter o b petkih med 8. in 13. uro. Podpis lahko oddajo vsi polnoletni volilni upravičenci, ne glede na kraj bivanja, s seboj naj imajo le osebni dokument. Več informacij o akciji dobite na spletni strani <http://www.socialna-druzba.si/>. **V. S.**

LJUBLJANA

Blejski odbojkarji jutri v Stožicah

Odbojkarji ACH Volley bodo jutri v Stožicah gostili poljsko ekipo Jastrzebski Wegiel. Tekma se bo začela ob 20.15. Blejci so na prvem mestu v skupini C, Poljaki pa so drugi. Obeta se torej zanimiva povratna tekma. Prvo na Poljskem je s 3 : 1 dobila ekipa ACH Volley. **M. B.**

vremenska napoved

Napoved za Gorenjsko

Danes bo oblačno, občasno bo deževalo. Padavine bodo popoldne večinoma ponehale. V sredo bo delno jasno z občasno povečano oblačnostjo. V četrtek bo oblačno in suho.

Agencija RS za okolje, Urad za meteorologijo

TOREK

2/5°C

SREDA

-1/5°C

ČETRTEK

0/6°C

PRVI VAŠA POŠTANSKO
RADIO KRANJ
97,3 MHz

RADIO KRANJ d.o.o.
Stritarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220 REDUKCIJA
(04) 281-2221 TRAZILO
(04) 2022-222 PROGRAM
(051) 303-505 PROGRAM GSI

FAX:
(04) 281-2225 REDUKCIJA
(04) 281-2229 TRAZILO

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si

Tržiška družina

GG

PRILOGA GORENJSKEGA GLASA

Otroški pevski zbor Breznica. Več na strani 21. / Foto: Anka Bulovec

GLASOV ODER

ZDAJ MI JE BOLJ JASNO

Strokovna komentarka alpskega smučanja Ana Kobal ugotavlja, da bi morala tekme pozorno spremljati že v času svoje smučarske kariere, saj bi tako bolje spoznala različne sloge smučanja.

18

KULTURA

TOLIKO ISKRENIH MISLI

Z literarno glasbenim večerom z naslovom Škofja Loka Neži so se v četrtek zvečer v Kristalni dvorani Sokolskega doma Škofjeločani poklonili svoji someščanki, pesnici Neži Maurer ob njeni 80-letnici.

19

LJUDJE

STARA GOSTILNA V NOVI PODOBI

V Tržiču so odprli gostišče Sluga z enajstimi sobami. Za to sta zaslužna zakonca Pižorn, ki sta povabila številne goste. / Foto: Stojan Saje

24

TOREK_11.01.2011

KULTURA

TOLIKO ISKRENIH MISLI

Z literarno glasbenim večerom z naslovom Škofja Loka Neži so se v četrtek zvečer v Kristalni dvorani Sokolskega doma Škofjeločani poklonili svoji someščanki, pesnici Neži Maurer ob njeni 80-letnici.

Igor Kavčič

Na literarno glasbenem večeru v Sokolskem. "Z vsakim korakom božam ljubljene poti ..." gre Nežina pesem o Škofji Loki. "Vsi jo poznamo, njene sreče, srečice, njene težave in težavice, veselje, mogoče celo njene navade ..., a vendarle o njej razmišljamo vsak drugače," je v uvodu v večer povedal eden organizatorjev večera Marko Črtalič, ter v nadaljevanju prebral zapis izpred dvajsetih let, ko so na Loškem odru pripravili večer ob 60-letnici pesnice Neže Maurer. V dokaz, da zdaj, ko jih ima ljuba pesnica, škofjeloška someščanka, dvajset več, kar se Neže in odnosa Ločanov do nje tiče, ni prav nič drugače. Skoraj polna dvorana je v četrtek zvečer dokazovala, da imajo Škofjeločani svojo pesnico še kako radi.

Življenjski jubilej je Maurerjeva sicer praznovala konec minulega leta, pretekli četrtek pa so ji v Škofji Loki pripravili literarno glasbeni večer *Škofja Loka Neži*. V skoraj dveurnem druženju s slavljenko so se prepletale beseda in glasba, poezija in melodija. Nosilci večera so bili trije poznavalci tako Neže Maurer kot njenega pesniškega opusa, poleg Marka Črtaliča z Javnega sklada za ljubiteljsko kulturo, še novinarka in voditeljica

Trije sogovorniki, Monika Tavčar, Marko Črtalič in Marija Lebar, so pesnico spodbudili k njenim vedno iskrenim in duhovitim odgovorom. / Foto: Jana Jocič

ca Monika Tavčar ter direktorica Knjižnice Ivana Tavčarja Marija Lebar. Glasbeni del je s pesmijo *Domača hiša* začel Trio Quartet in med petjem je basist Lenart Rutar slavljenko popeljal do omizja na odru.

Trije sogovorniki so pesnico spodbudili k njenim vedno iskrenim in duhovitim odgovorom. Spominjala se je, kako so ji Škofjeločani v času osamosvojitvene vojne pomagali, da je natisnila pesniško zbirko *Litanije za mir*, ki je tokrat pri založbi Sanje doživela svoj ponatis. "Ponavadi so vsi za vse, ko padajo ideje, ko pa je potrebno dati denar, ni nikogar nikjer več. Takrat je bilo drugače, v katero koli škofjeloško podjetje ali k obrtniku sem prišla,

povsod sem dobila obljubljenno. Da je knjiga izšla, so zasluzni moji Škofjeločani," je povedala Neža in dodala, kako so ji škofjeloški slikarji s svojimi deli pomagali pri nakupu dragega zdravila za njenega sina, ki se je v času osamosvojitvene vojne poskodoval v letalski nesreči. Pripovedovala je, kako "naši dragi fantje", kot imenuje priznane slovenske pesnike njene generacije, zdaj, ko vsako leto pride kakšna literarna nagrada, z njo govorijo čisto drugače kot nekoč, da so moški pač kot otroci, otroci pa ne mislijo na nič drugega kot nase. "A vseeno, moje drage punce, imejmo jih rade, kakršni so." Ja, Nežine iskrenosti so, kot njene pesmi, očarale občinstvo, ki nje-

nim mislim kar ni nehalo in nehalo ploskati.

V nadaljevanju so vsi trije povezovalci programa ob spremljavi nežnih zvokov kitare Denisa Kokalja brali Nežino poezijo, ljubezensko, refleksivno poezijo, družinske pesmi in tiste iz zbirke *Litanije za mir*. V zaključku večera so nekateri uradno, med drugim tudi škofjeloški župan Miha Ješe, številni pa kasneje še v neformalnem pogovoru, čestitali slavljenki za visok jubilej, s pesmijo pa so večer zaključili odlični pevci Tria Quartet. "Če me boli, me boli, če me nekaj veseli, me veseli in tako tudi pišem pesmi, naravnost iz sebe," je tudi povedala Neža.

In naj bo vedno tako. Še dolgo.

JESENICE

Koncert študentov in mojstrski tečaj

Od četrta do sobote bo na Glasbeni šoli Jesenice potekal mojstrski tečaj za harmoniko, ki ga bosta vodila Primož Parovel (harmonika) in Egon Mihajlovič (čembalo), oba z Akademije za glasbo v Ljubljani. Kot predavateljica bo v

okviru tečaja sodelovala tudi harmonikarica Erika Udovič Kovačič, ki bo predstavila slovensko originalno literaturo za harmoniko. Prvi dan seminarja, v četrtek, 13. januarja, ob 18. uri bo v dvorani Glasbene šole tudi Koncert študentov Akademije za glasbo, igrali pa bodo glasbo slovenskih skladateljev Goloba, Lebiča, Ramovša, Vulca in Avsca. Seminar se bo končal v soboto ob 13.30 s koncertom slušateljev. I. K.

KRANJ

Koncert božičnih pesmi

Na svete tri kralje, v četrtek, je bil v besniški cerkvi prijeten in doživet koncert božičnih pesmi, ki ga je pripravilo domače KD Jože Papler. V bogatem glasbenem programu so sodelovali Mešani pevski zbor sv. Tilen iz Besnice z organistom Alešem Lebnom pod vodstvom zborovodje Janeza Fabijana, Otroški pevski zbor Angeli z zborovodkinjo Vanjo Perne, Dekliški pevski zbor Kulturnega društva Mysterium iz Kranja ter harmonikar Anže Prostor iz Podbrezj. Med koncertom so bila 85 pevkam in pevcem, ki so v zadnjih tridesetih letih delovali v okviru Kulturnega društva Jože Papler Besnica, s strani Javnega sklada Republike Slovenije za kulturno dejavnost podeljena jubilejna priznanja in bronaste, srebrne in zlate Gallusove značke. Za konec in vrhunec glasbenega večera sta skladbo *Spi, božje dete*, spi skladatelja Matevža Fabijana in priredbo najlepše božične pesmi sveta noč v priredbi za dva zbora ravno istega avtorja skupaj zapela Mešani pevski zbor sv. Tilen in Dekliški pevski zbor KD Mysterium iz Kranja. Koncert je povezovala Damjana Medved. I. K.

Mešani pevski zbor sv. Tilen

KRANJ

Razstava del hrvaškega fotografa

Jutri, v sredo, 12. januarja, ob 18. uri bo v galeriji Kranjske hiše odprtje razstave fotografij naravne in urbane krajine z naslovom *Ekvivalenti* avtorja **Vinka Šebreka**. Priznani fotograf iz Zagreba se bo predstavil s fotografijami večjega formata v črno-beli tehniki. Razstava je tematsko razdeljena na fotografije urbane in neurbane krajine, saj je Šebrek mojster krajinske fotografije. I. K.

Skodelica kave, 1976

LJUBLJANA

Razstavi in igra v Kliničnem centru

Danes, 11. januarja, ob 16.30 bo v galeriji Univerzitetnega kliničnega centra v Ljubljani odprtje dveh likovnih razstav. V osrednji galeriji bodo na ogled fotografije pred tremi leti umrlega kranjskega fotografa **Marka Aljančiča**, v mali galeriji pa razstavlja **Stanka Golob**, ustvarjalka slik iz peska. V umetniškem programu bo dramski igralec **Gregor Čušin** nastopil z monodramo *Evangelij po Čušinu*. Dogodek pripravlja KUD Kliničnega centra in Medicinske fakultete dr. Lojz Kraigher. I. K.

www.gorenjskiglas.si

VREME IN POČUTJE

GORENJCJI IN VREME

Foto: Tina Dokl

Jernej Tozon, pevec Čukov: "Tako kot večina imam tudi jaz najraje lepe sončne dneve, čeprav slabo vreme ne vpliva kaj dosti name. Včasih grem na tek tudi v dežju, saj nismo iz 'cukra'. Od letnih časov imam najraje poletje, sicer pa ima vsak poseben čar, tudi zima. Nekateri pravijo, da sem v času luninega krajca malo bolj občutljiv. Mogoče res, to moram še ugotoviti."

VREMENSKE ZANIMIVOSTI

Biovremenska napoved

V začetku tedna bodo nekatere bolezenske težave zaradi vremena okrepljene. Vremenska obremenitev bo proti koncu tedna popustila. Počutje bo večinoma dobro, še vedno pa je potrebna pozornost na nizke temperature.

Napoved za gorski svet

V gorah bo oblačno in megleno s padavinami. Nad okoli 1200 m bo snežilo. Proti koncu tedna se bo zjasnilo. Pihal bo zmeren jugozahodni veter. Temperatura na 1500 m bo okoli 1, na 2500 m okoli -4 stopinj C.

Snežne razmere

V Julijskih Alpah je na 2500 m do okoli 360 cm snega, na 1500 m pa do okoli 100 cm. Drugod po naših gorah je na 1500 m do okoli 30 cm snega. Nižje je snega manj. Snežna odeja je trenutno še večinoma pokrita s skorjo, ki pa se je pod nadmorsko višino okoli 1500 m že nekoliko zmeščala. Na skorji je višje suh sneg. Količina je odvisna od nadmorske višine in od geografske lege. Na vetru izpostavljenih mestih je sneg precej spihan do skorjaste podlage, v zavetrnih legah pa so zameti. Nevarnost snežnih plazov je v visokogorju 2. stopnje. Plaz se lahko sproži ob večji dodatni obremenitvi zlasti na mestih z napuhanim snegom ter na strmejših pobočjih. Nižje je nevarnost 1. stopnje. Predvsem na spihanih mestih ter v nižjih nadmorskih višinah je nevarnost zdrsov.

Snežna odeja na smučiščih

Kranjska Gora	do 40 cm
Krvavec	do 60 cm
Cerkno	do 80 cm
Črni vrh	do 30 cm
Stari vrh	do 50 cm
Soriška planina	do 50 cm
Kobla	do 80 cm
Vogel	do 90 cm
Kanin	do 250 cm

PREGOVOR

15. januar - sv. Pavel

Če na Pavla dan je čist in jasen, bo zemlje sad v tem letu krasen.

SKRIVNOST SPANJA IN SANJANJA

Spanje je preprosta potreba po počitku, torej po tem, da se "izključimo" iz vsakodnevnega direndaja. S tega vidika prav gotovo držijo besede velikega A. Huxleyja: "Za to, da nismo še veliko bolj bolni in nori, kakor smo, se lahko zahvalimo najbolj blagoslovljenemu med vsemi naravnimi darovi- spanju!"

Anita di Grazia

Vsakodnevno smo namreč "bombardirani" z množico vizualnih sporočil in med spanjem sanjamo, da naši možgani vse dogodke v miru predelajo in razvrstijo. Kljub temu pa sanje niso golo "pometanje" spominov. Raziskovalci spanja in sanjanja se strinjajo, da bi z odtegotovanjem sanjanja zagotovo zblazneli, potlačena potreba po spanju pa lahko povzroči hude zdravstvene motnje.

Koliko spanja je "zdravo"?

Težko je določiti točno število ur, s katerimi bi lahko opredelili zdrav spanec, saj je potreba po spanju pri ljudeh tako različna, kot so različni naši prstni odtisi. Nekateri se že po petih urah spanja prebudijo v vrhunski formi, medtem ko drugi celo po devetih urah spanja nikakor ne pridejo k sebi. Še danes kroži priljubljena trditev, da visoko inteligentni ljudje potrebujejo manj spanja. Od kod ta teorija pravzaprav izvira, ni mogoče dognati, vsekakor pa jo je poznal že Napoleon. Ta je trdil, da moški potrebujejo štiri ure spanja, ženske pet, idioti pa šest. Pri tem pa seveda ni pozabil poudariti, da sam potrebuje le tri ure spanja. Kakorkoli: eden najbolj inteligentnih ljudi človeške

zgodovine Albert Einstein pa je spal vsaj dvanajst ur na dan. Na to vprašanje lahko odgovorimo torej le v približkih. Odrasel človek se v povprečju naspi v osmih urah, medtem ko novorojenčki spijo tudi do dvaindvajset ur na dan. S staranjem se spreminjajo tudi naše spalne navade. Ljudje, starejši od petdeset let, potrebujejo le še šest ur spanja, še starejši pa navadno potrebujejo še manj spanca. Od starosti je odvisna tudi globina sna. Mlajše osebe tako spijo trdnije, medtem ko se starejši ljudje pogosto prebudijo že ob najšibkejšem zunanem dražljaju.

Odločilna je kvaliteta spanca

Spanje ima obnovitveno nalogo in je nujno potrebno za dobro duševno in telesno počutje. Če dobro spimo, se zbudimo zadovoljni in spočiti. Neprespana noč pa nam povzroča preglavice tudi čez dan: počutimo se utrujeni, smo razdražljivi in se le težko koncentriramo. Statistika kaže, da kar petdeset odstotkov ljudi trpi za občasno nespečnostjo, približno deset odstotkov ljudi pa ima težave s kronično nespečnostjo. Znanstveniki so ugotovili, da nespečnost prizadene predvsem ljudi, ki so podvrženi stresu in depresiji. Že samo razmišljanje o stresnih dnevnih dogodkih, nemir, strah

in napetost povzročijo, da ne moremo in ne moremo zaspati. Dober in zdrav spanec je torej v veliki meri odvisen od nas. Pomembno je, da se dve do tri ure pred spanjem ne izpostavimo stresu in drugim psihičnim obremenitvam: izogibamo se televiziji, glasni glasbi, težki hrani, kavi, nikotinu in pravemu čaju. Poskusimo misliti le na prijetne stvari in na dogodke, ki so nam polepšali življenje. Skrbi in težave pustimo ob strani. Pri tem so nam lahko v pomoč modra ali zelena barva ter okrogli predmeti, ker delujejo pomirjajoče. Oblecimo najljubšo pižamo, poiščimo najbolj prijetno lego in se pokrijmo z lahko, vendar toplo odejo.

Kaj so sanje in zakaj pravzaprav sanjamo?

To vprašanje bega človeka že od najzgodnejših začetkov in vse do danes ostaja - skrivnost. Zagotovo lahko trdimo

le, da vsako sanja. To je bilo potrjeno s številnimi poizkusmi. Nekateri se skoraj v celoti spominjajo svojih sanj, večina izmed nas pa se spominja le nekaterih delcev in vsi imamo občutek, da nam imajo nekaj povedati. Ni nujno, da so sanje preroške ali da so povezane s kakšnim hudim problemom v našem življenju, čeprav se pogosto izkaže, da je tako. Večina sodobnih raziskav podpira teorijo, da nam sanje omogočajo pomesti in predelati spomine na dogodke prejšnjega dne. Res je, da nekatere sanje niso nič drugega kot nekakšen spomin na resnične izkušnje, kljub temu pa so sanje veliko več kot le golo brisanje negativnih vtisov ali shranjevanje tistih doživetij, ki jih nočemo pozabiti. Ko človek zaspi, zapije tudi njegove misli in njegov ego. Takrat je sposoben prejemati sporočila in ta sporočila so - sanje, ki so v resnici zelo dragocene pomočnice v našem življenju.

Foto: pixello.de

tedenska vremenska napoved

	setveni koledar	obremenitev	vzhod	zahod
11. Tor.	Pavlin	list	7.42	16.37
12. Sre.	Tatjana	list, ob 12h ☾	7.42	16.38
13. Čet.	Veronika	plod	7.41	16.40
14. Pet.	Srečko	plod	7.41	16.41
15. Sob.	Pavel	plod do 14h, korenina od 15h	7.40	16.42
16. Ned.	Marcel	korenina	7.40	16.44
17. Pon.	Anton	cvet do 10h, korenina od 11h	7.39	16.45

desetdnevna napoved

torek 11.1.	sreda 12.1.	četrtek 13.1.	petek 14.1.	sobota 15.1.	nedelja 16.1.	ponedeljek 17.1.	torek 18.1.	sreda 19.1.	četrtek 20.1.
3/5°C	2/6°C	0/8°C	3/10°C	0/11°C	2/9°C	0/9°C	0/7°C	0/6°C	0/2°C

MULARIJA

PELI TUDI V BOLNIŠNICI

V Otroškem pevskem zboru Breznica pridno prepeva 25 otrok. Za spodbudo na nadaljnji pevski poti so prejeli tudi občinsko nagrado.

Ana Hartman

Otroški pevski zbor Breznica je nastal jeseni 2007. Ob ustanovitvi je v njem prepevalo manj kot deset otrok, dobra tri leta kasneje pa povezuje že 25 pevcev, starih od štiri do trinajst let. Z nastopi bogatijo prireditve tako v domači občini Žirovnica kot zunaj njenih meja, za spodbudo na nadaljnji pevski poti pa so minuli mesec prejeli tudi občinsko nagrado.

Zbor deluje pod okriljem Župnije Breznica, do njegovega nastanka pa je po besedah mlade zborovodkinje **Anje Lužnik** prišlo predvsem zato, ker so pri mladinski skupini začutili potrebo po ločitvi mlajših in starejših pevcev: "Ker mi je delo z otroki všeč in se tudi moj bodoči poklic nanaša nanje, sem se odločila, da bom prevzela vaje." Vesela je, da si v zboru želi prepevati vse več otrok, eden od razlogov za to pa je verjetno tudi dejstvo, da v župniji že več kot deset let ni bilo otroškega zbora. "Tako so končno priložnost dobili tudi otroci. Zelo vest-

Foto: Anka Bulovec

Otroci zelo vestno in pridno hodijo na pevske vaje, še raje pa se odpravijo na nastope.

no in pridno hodijo na vaje, kjer veliko pojemo, obenem pa nikoli ne pozabimo tudi na kakšno igrice ali manjši posladek. Še najrajši pa se odpravimo na nastop oz. petje pri svetih mašah, kjer lahko pokažemo naše delo," je povedala Lužnikova. Njihov repertoar obsega duhovno ritmično glasbo in otroške ljudske ali umetne skladbe. V zboru je tudi nekaj instrumentalistov, nastope pa tako spremljajo citrarka, violinistke, kitaristi, flavtistke,

pianisti in harmonikar. Zbor že tradicionalno nastopa pri otroški božičnici in pripravlja koncert ob materinskem dnevu. Lansko leto si bodo zapomnili tudi po nastopu na prireditvi ob 50-letnici otroškega oddelka jeniške bolnišnice, s petjem so razveselili tudi stanovalce Doma starejših občanov v Srednji vasi v Bohinju, sodelovali so na koncertu Pozdrav Mariji, ki ga je organizirala pevška skupina Poljem.si ... Njihovo petje se je

preko Radia Ognjišče slišalo po vsej Sloveniji.

Šestletna **Tinkara Šest** nam je zaupala, da k zborčku hodi rada, ker pojejo lepe pesmi, tri leta starejša **Ana Čop** pa je povedala, da še posebej rada hodi na vaje, ker se veliko igrajo in pojejo. "Pri zboru mi je všeč, ker sodeluje mnogo prijetnih otrok in ker lahko pomagam starejši sestri pri vodenju," je povedal trinajstletni **Rok Lužnik**, sicer tudi kitarist.

PESMI MLADIH

Vsaka pesem ima svoj čar. Včasih je žalostna, drugič vesela, vselej pa je ogledalo naše duše, zato se tako rade skrivajo, ostajajo v predalih, zlasti prve pesmi. Začenjamo novo rubriko "Pesmi mladih". Vabljeni ste še posebej otroci in najstniki, dobrodošli ste seveda vsi drugi, ki ste mladi po srcu. Svoje pesmi nam pošljite na elektronski naslov **pesmi.mladih@gmail.com** ali pisno na naslov: Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Ni se vam seveda treba podpisati s polnim imenom, uporabite lahko psevdonim. Rubriko bo urejala Metka, ki bo pri vsaki pesmi zapisala svoje mnenje in vsak mesec izbrala pesem, ki ji bo najbolj všeč. Izbrana pesem bo prejela knjižno nagrado, če nam bo seveda avtor zaupal svoj naslov.

Uredništvo

OTROŠKA PERESA

Moj rojstni dan

Moj najljubši mesec je mesec december. A ne samo zato, ker nas obiščejo trije dobri možje, decembra imam rojstni dan. Včasih sem povabila na rojstni dan svoje sošolce in sošolke. Malo se spreminjajo časi in sedaj vabimo dekleta samo dekleta, fantje pa samo fante. Tako sem povabila na mojo rojstnodnevno zabavo deset deklet. Vse so že prišle, razen Maše. Čakale smo jo v kuhinji, a je ni bilo, že kar malo je zamujala. Klepetale smo, a vseeno smo prekinile z resno debato in odšle ven v zimsko idilo - na sneg. Najhitrejši sva bili z Nikolino. Hoteli sva se jim skriti, a nama ni uspelo, ker sem v hiši pozabila elastiko. Morala sem iti ponjo. Uživale smo v kepanju, kepe so letele vse naokrog, celo v hišo so letele. Malo smo razjezile mami, tako da smo morale nadaljevati z našo igro na travniku. Sledilo pa je presenečenje zame. In veste kakšno? Ne, ne boste uganili! Ni bilo kaj prijetnega, ampak so me uspele "umavzati". To je bilo smeha in metanja po snegu. Sneg je voda in kmalu smo bile vse premočene. Odšle smo v hišo, se preoblekle, pojedle hrenovke v testu s kečapom in majonezo. Dobro smo se podprle in nadaljevale z zabavo. Sledila je igra "flaša resnice". Nato pa se je prikazala še ena moja prijateljica, Tina. Zamenjale smo igro, sledila je igra KARAOKE. Bile smo smešne, nasmejale smo se. Skoraj ne bi mogle pojesti bananine torte. Če se nekaj lepega dogaja, čas tako hitro teče. Že se je bližala ura, ko so morala nekatera dekleta domov. Še malo plesa, petja, hihitanja in tudi druge so morale domov. Ostala sem sama, premišljevala. Bilo je čudovito, saj imam čudovite prijateljice. Rojstni dan bi moral biti večkrat na leto.

Darila niso pomembna, pomembne so prijateljice in druženje z njimi.

Urša Brelih, 5. c, OŠ Cvetka Golarja, Škofja Loka

NAJRAJE JE IMELA SKRIVALNICE

Z domžalsko pevko April smo se pogovarjali o njenih otroških letih.

Ana Hartman

Kako in kje ste preživeli otroška leta?

"Veliko spominov me vleče na ogromno zelenico pred blokom v Črnučah, kjer smo živeli do mojega osmega leta. Moja najljubša igra so bile skrivalnice, s fanti sem igrala nogomet, s prvo najboljšo prijateljico sva se šli 'gumi twist'. Oboževala sem barbičke, pa čeprav so bile večinoma brez glav in las, zelo rada sem jim namreč menjala glave. Spomnim se tudi kratkih izletov s starši."

Ste radi hodili v šolo?

"Zelo rada, če izključim tretji razred, saj sem takrat menjala šolo in okolje, v katerem sem živela. To je bil zame zelo velik stres, s sošolci in učiteljico nikakor ni šlo tako, kot bi moralo."

Katere predmete ste imeli radi in katerih ne?

"Nisem marala matematike in fizike, drugi predmeti pa so bili pri meni kar priljubljeni."

Katere krožke in dejavnosti ste obiskovali?

"Od nekdaj sem hiperaktivna. V šoli sem obiskovala flavto, klavir, klaviature, pevski zbor, angleščino, nemščino, razne dramske in debatne krožke, plesne vaje in košarko."

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

"Pri dveh letih in pol sem se nekoč lotila trganja knjig, iztrgala sem vsak list posebej in ga zmečkala. Zelo rada sem si odpenjala plenice, mami pa je vsakič ponorela." (smeh)

Ste bili nagajiv otrok?

"Bila sem zelo glasna, živahna, energična, tečna, a

April je kot najstnica zelo rada poslušala Britney Spears: "V roki sem držala krtačo za lase ter vsa našemljena pred ogledalom plesala in pela." / Foto: Darja Štravs Tisu

vseeno pridna, vedno sem vedela, kje je zgornja meja."

Ste že kot deklica sanjali o pevski karieri?

"Kot najstnica sem zelo rada poslušala Britney Spears.

V roki sem držala krtačo za lase ter vsa našemljena pred ogledalom plesala in pela. Vsakič, ko je mama vstopila v sobo, me je vprašala, ali lahko zmanjšam jakost in kakšne maškarade se grem."

VARUHI NARAVE

NAJVEČJA POBARVANKA V SLOVENIJI!

Pobarvanka impresivne velikosti (50 x 70 cm) na 20 straneh z nalogami: križanke, seštevanje, poveži pike, najdi razlike, spoznavanje črk, družabna igra "Miškova okolica" in še veliko več. Učenje na zabaven način z Maksom, Vito in njunimi prijatelji. Malčki bodo zagotovo navdušeni!

Redna cena: 13,80 EUR
Če pobarvanko kupite na Gorenjskem glasu, je cena le **11,90 EUR**

Pobarvanko lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, v Kranju.

Gorenjski Glas

AVTOMOBILIZEM

SREČEN KONEC?

Leto 2010 je bilo za slovenski avtomobilski trg nekoliko boljše kot predlansko.

Matjaž Gregorič

kljub pretežno črnogledim napovedim se je lansko leto na slovenskem avtomobilskem trgu končalo z rahlim prodajnim plusom v primerjavi z letom 2009, vendar pa brez pretiranega optimizma za prihodnje mesece. Skupna prodaja je lani nanese 59.226 novih osebnih avtomobilov, kar je spodbudno v primerjavi s 55.712, kolikor jih je bilo predlani. A to številko je treba jemati nekoliko z rezervno, svarijo uvozniki, saj so vanjo zajeti tudi avtomobili s tako imenovanimi enodnevnimi registracijami in tudi nekaj takih, ki so znova izvoženi v druge države. To naj bi rezultat oklestilo vsaj za desetino, če ne celo za 15 odstotkov, pravijo poznavalci. Pozitiven dosežek lanskega leta je tudi občutno zmanjšanje uvoza rabljenih vozil, kar je mogoče pripisati tudi manjšim razlikam v cenah v razmerju do domače ponudbe.

Večina znamk je lani zabeležila rast prodaje, a je tudi nekaj takih, pri katerih se bodo morali odgovorni zamisliti nad minusom. Med takimi je iz prve deseterice vsekakor Fiat, ki se mu je lani prodaja zmanjšala za več kot 1100 avtomobilov in se je znašel na devetem mestu, tudi pri Kii jim ni šlo vse tako od rok, kot so si zamislili, medtem ko se nekateri v deseterici soočajo le z nihanji tržnega deleža.

Prodaja novih avtomobilov na slovenskem trgu

znamka	Prodaja v letu 2009	Prodaja v letu 2010	razlika
RENAULT	9438	9946	508
VOLKSWAGEN	5848	7257	1.409
OPEL	4567	5226	659
CITROËN	4341	4452	111
PEUGEOT	3246	4048	802
FORD	3367	3376	9
HYUNDAI	2277	2921	644
SKODA	2265	2801	536
FIAT	3936	2780	-1.156
KIA	3247	2406	-841

NA KRATKO

SEAT: Španskemu avtomobilskemu proizvajalcu se je po 31 letih uspelo prebiti do prodajno najmočnejše znamke na domačem španskem trgu. Skupna lanska Seatova proizvodnja je bila sicer 982.015 avtomobilov, kar je za 3,1 odstotka več kot v letu 2009.

HYUNDAI: Južnokorejska avtomobilska znamka tudi na slovenskem trgu začne s prodajo osveženega modela i10. Osveženi Hyundaijev malček bo na voljo s tremi nivoji opreme Classic, Life in Style. Za osnovno različico z 1,1-litrskim bencinskim motorjem bo treba odšteti 7.990 evrov. **M. G.**

ZVESTO DRUŽINSKO PRIJATELJSTVO

Test: Volkswagen Touran 2.0 TDI Comfortline

Matjaž Gregorič

Avtomobili so kot skodelica, iz katere zjutraj pijemo kavo. Ko se jih enkrat navadimo, jih vzamemo za svoje in če nam dobro služijo, se le s težkim srcem odločimo za zamenjavo. Tudi zato se pri Volkswagenu niso odločili za radikalno prenovo kompaktnega enoprostorskega Tourana, hkrati pa so oblikovalci poskrbeli, da v novi generaciji avtomobil deluje sveže in drugače od predhodnika.

Nemalo kritik so morali poslušati Volkswagnovi oblikovalci, ko so spravljali skupaj podobo prvotnega Tourana, saj je bil preveč germanško zadržan, premalo čustven, a kljub temu zelo soliden štirikolesnik. Napako so pri nasledniku odpravili tako, da so mu naredili nov družinski obraz, torej širšo masko hladilnika, bolj razpo-

tegnjena žarometna in masivnejši sprednji odbijač. Oglatost je še najbolj očitna na bočnih karoserijskih površinah, medtem ko so jo zadaj dokaj učinkovito razbili z novimi širšimi lučmi.

Touran je pravi družinski avtomobil, kar dokazuje s prostornostjo in udobjem potniške kabine. Tako kot v večini Volkswagnovih avtomobilov, tudi v tem ni težav z nastavitvijo voznikovega sedeža in volanskega obroča. Redoljubnost na armaturni plošči, kjer ni težav s preglednostjo, je pohvalna, skoraj popolno pozitivno oceno si zasluži tudi osrednji informacijski sistem z zaslonom na dotik.

Prostornost v zadnjem delu je družinsko spodobna, sicer pa si je mogoče zadnji del potniške kabine prilagajati z zlaganjem ali odstranjevanjem sedežev, s čimer se spreminja tudi prostornina že v osnovi več kot solidnega prtljažnega prostora. Nekoliko moteča so le velika in temu primerno težka prtljažna vrata, ki jih občutljive ženske roke odpirajo ali zapirajo le s težavo.

Pri pogonskem sklopu ni in ne sme biti nobenih dvomov, kajti vsi motorji so iz najnovejše Volkswagnove generacije, kar pomeni, da so izboljšani glede porabe goriva in izpusta škodljivih emisij. To velja tudi za šibkejšega od dveh 2,0-litrskih turbodizelskih štirivaljnikov. Motor je zlahka kos svojemu

delu, kljub kombijevski zasnovi je Touran z njim uživajo živahen, navdušuje z elastičnostjo v zelo širokem območju vrtljajev, ter z zmernostjo pri hrupu. Šeststopenjski ročni menjalnik je dovolj natančen, da dovoljuje hitra pretikanja navzgor, kar omogoča pravo mero vozne dinamike.

Ob vsem tem ne gre prezreti zanesljivosti podvozja. Karoserijskega nihanja kljub

višini skoraj ni zaznati, res pa je, da je Touranovo podvozje nekoliko bolj čvrsto, kot bi se morda spodobilo za takšen avtomobil. Toda, tudi med voznimi lastnostmi in udobjem je treba sklepati kompromise.

Pravzaprav je pri Touranu treba skleniti še en kompromis, to je z razmerjem med ceno in opremo. Tukaj je ta Volkswagnov avtomobil že na bolj spolzkih tleh.

TEHNIČNI PODATKI

Mere:	d. 4,397, š. 1,794, v. 1,634 m, medosje 2,678 m
Prostornina prtljažnika:	695/1989 l
Teža (prazno v./ dovoljena):	1579/2190 kg
Vrsta motorja:	štirivaljni, turbodizelski
Gibna prostornina:	1968 ccm
Največja moč pri v/min:	103 kW/140 KM pri 4200
Največji navor pri v/min:	320 pri 1750
Najvišja hitrost:	201 km/h
Pospešek 0-100 km/h:	9,9 s
Poraba goriva po EU norm.:	6,5/ 4,6/ 5,3 l/100 km
Emisija CO ₂ g/km:	139 (Euro V)
Maloprodajna cena:	24.341 EUR
Uvoznik:	Porsche Slovenija, Ljubljana

KATRA BO SLAVILA ABRAHAMA

Že zdavnaj upokojeni Renault 4 je tretji najbolje prodajani avtomobil vseh časov.

Matjaž Gregorič

Minilo bo pet desetletij, odkar so pri francoskem Renaultu začeli izdelovati enega najpopularnejših in najbolj prodajanih avtomobilov, legendarni Renault 4, ki se je v naših krajih bolj udomačil pod imenom katra. Renault 4 je bil kar nekaj let zgolj konceptni avtomobil, ko je leta 1956 takratni Renaultov predsednik Pierre Dreyfus najavil, da želijo izdelati uporaben in cenen

avtomobil za vse generacije in so ga končno leta 1961 tudi predstavili na avtomobilskem salonu v Parizu. Katro so izdelovali v kar 27 tovarnah po vsem svetu, po samo šestih letih proizvodnje je bil zabeležen milijonti izdelan primerek, v več kot tridesetletni karieri pa jih je bilo izdelanih natanko 8.135.424. Prodajali so jo v več kot sto državah, s tem avtomobilom pa je neločljivo povezana tudi Slovenija, saj so jih sprva sestavljali v ljubljanskem Litostroju, dolga leta pa je bila tudi glavni del železnega progra-

ma novomeškega IMV in kasneje Revoza. V začetku decembra 1992 je po številnih uspehih Renault najavil skorajšnjo upokojitev, a se

je proizvodnja v Sloveniji in v Maroku podaljšala vse do leta 1994, s poslovilno serijo, ki so ji naredili oznako bye, bye.

NAGRADNA KRIŽANKA

PRO ŠPORT

Stražišče pri Kranju, Jernejeva 12
t: 04 23 10 240, g: 031 362 629

Vsak dan od 6.30 do 23. ure

- fitness
- skupinske vadbe
- rekreacija za otroke od dveh let dalje
- otroške rojstnodnevne zabave
- savne
- masaža
- pedikura, manikura
- solarij
- osnovna kozmetična nega

Nagrade: 1. nagrada:
1- mesečna karta za
fitness, 2. nagrada:
1- mesečna karta za
aerobiko neomejeno;
3. nagrada: 3 x 2 uri
savne. Tri nagrade podarja
tudi Gorenjski glas.

Rešitve križanke (nagradno
geslo, sestavljeno iz črk z ošte-
vilčenih polj in vpisano v ku-
pon iz križanke) pošljite na do-
pisnicah do srede, 26. januarja
2011, na Gorenjski glas, Blei-
weisova cesta 4, 4001 Kranj.
Dopisnice lahko oddate tudi v
nabiralnik Gorenjskega glasa
pred poslovno stavbo.

SESTAVIL PEPS	HITRA TEKAČICA V GRŠKI MITOLOGIJI	STROJ ALI ORODJE ZA VRTANJE	SOVJETS. FILMSKI SNEMALEC- EDUAR KAZIMIROV	VSE V REDU	JUŽNO- AMERIŠKI GRM, PRIDOBIV. KOKAINA	PRIPIS VZDEVEK ALEŠA KERSNIKA	OREL V GERMANŠ- KIH GRBIH	GORENSKI GLAS	SAŠA PAVČEK	SRČNA VOTLINA, LOČEN PROSTOR	BOLEZEN PRI GOVEDU, VNETJE KOŽE	TESTA- MENT	OSEBNI PRAZNIK	PISANA TROPSKA PAPIGA									
ZEMLJE- VID ZA AVTOMOBIL- LISTE			T					TKALSKO ORODJE															
TRIBARV- NICA, ZASTAV S TREMI BARVAMI			I					ZASTAVA, OBEŠENA NA DRGO ANTIČNO IME ZA NIN															
KRATICA ZA NEKD. AVSTRISJŠ- ŠILING			S	PLETENA POSODA SEVER. AMER. PLES, STEP					ANTIČNA PESEM														
HRVAŠKI IGRALEC- SVEN			S		PETRA ŽOLNIR DRŽAVA V SREDNJI AMERIKI		HRVAŠKA PEVA- KSENUIJA SOKRA- TOV TOŽNIK						BLIŠČ, RAZKOŠ- JE, SIJAJ (POG.)	SPREMLJE- VALEC BOGA AMORJA									
KOCKA (LAT.)			E		MESTO V BRAZILJI PIROTEH- NIK (STAR.)	G	O	I	A	N	I	A		LESENA STENSKA OBLOGA			PRESTAVI TEV IZ ENE HIŠE V DRUGO	IZABELA (KRAJŠE)	OTOČEK PRED ZAHODNO ŠPANSKO OBALO	TENKA MORSKA ŽIVAL	JAVOR (LAT.)	GROB, GROBNICA (ZAST.)	
OZNAKA ZA NEZNAN- CA				ZNAČILNOST POVRŠNEGA ČLOVEKA LUKUNJAČ (STAR.)							TRGOVEC, KI KUPUJE IN PRODAJA POŽELN., STRAST												
ŽELEZNIŠ- KA PROGA, TRAČNIČ- CA					MESTO V RUSIJI ARABSKI ŽREBEC				KRAVATA (KNJIŽ.) AVSTRISKA IGRALKA- MARIA														
PRVINA POMENSKE PODSTAVE STAVKA							ETILNI ALKOHOL VINS. CVET REKA V NEMČIJI					STAVČNI ČLEN DVOJICA											
FITNES	MESTO PRI LJUBLJANI	LJUDSTVO V PREDELH SUMATRE OZIRALNI ZAI MEK	A	T	J	E	H	BIZANTIN. ZGODOVI- NAR IZ 5. STOL.	ROJSTVO TELETA	SLADKO- VODNA RIBA ROMAN EMILA ZOLAJA					BRITANSKA GLASBENA ZALOŽBA NEKD. SLOVEN. RTV. NAPOV.- OLGA		DELOVNI UČINEK, USPEH	ZEMELJSKA OZINA NA MALAKI SLOV. NARODNI HEROJ- BORIS					
LOŃČENA POSODA				ZVEZNA DRŽAVA V BRAZILJI KAVELJ, KLJUČKA (EKSPR.)							ZBIRKA UMETNIŠ. DEL ZA IZPOSOJO MOZOLJA- VICA										OMREŽJE KANALOV ZA ODVAJAN. ODPLAK	JAPONS- KA NABIRAL- KA BISEROV	
ODGOVOR NA KONTRO				IZREDNA LEPOTA (KNJIŽ.) SLOVENSKI IGRALEC- PRIMOŽ					ZAREBRNI- CA JAN NERUDA					SUKANA VOLNENA PREJA FINSKI ARHITEKT (SAARINEN)									
STAVBA ZA DOMAČE ŽIVALI					LESEN PREDMET (EKSPR.) AMERIŠKA VESLOJSKA ORGANIZAC.						GOZDNI KOSMATI- NEC SLOV. RUDARS STROKOVNJ- RUDI											ALDO MORO PRAČOČ BOGOV V GRŠ. MITOL.	
ZVLJAČA, NAMERA, NAKLEP						MESTO V MANDŽURI- JI LIKOVNA UMETNOST (LAT.)			EGIPTOVSKI POLITIK- GAMAL ABDEL KITAJSKI PISATELJ (DUN)		A				KRALJE- VO POKRIVALO HOTELSKI USLUŽBE- NEC						O		
ODISEJEVA DOMOVINA					STAREJŠI CITROENOV AVTOMOBIL VEZNIK			UREJEN PREGLED, RAZVID	RASTLINA VLAZ. TAL. TROSOVKA SVOJGLA- VOST UPORNOST		H	RASTLINA (ZAST.) REKA V NEMČIJI										KRAJ NA OTOKU GRES, HRVAŠKA	
SREDNJE- VEŠKI KONJENIK Z OKLEPOM							SESTRA OČETA ALI MATERE				OTOK V SPLITSKEM ZALIVU ŽENINI ALI MOZEV OČE	Č			DEL OBRAZA NAD OČMI ZAGORSKO MOŠKO IME							E	
ŽOGA, VRŽENA IZVEN IGRIŠČA				PREDMEST. BELGIJS. MESTA LIEGE			REKA NA PELOPONE- ZU IRI					A	PAS PRI JAPONSKEM KIMONU ZDRAVLJENJE Z GNENJEM TELESA			TON A, ZVIŠAN ZA POLTON MESTO V ŠPANIJI						A	
									ČISTILNI PRAŠEK (POG.)			N		SLOVENSKI PESNIK- MIMA PRISTANIŠ. MESTO V DALMACIJI									N
									AEROBIKA	NORVEŠKI PESNIK- PETTER MORSKA RIBA, GRUJ			ODDELEK UČENCEV V ŠOLI RAZLIČ. VOKALA										ALOJZ REBULA POPRAVLJA- LEC UR
									UMBERTO ECO	ATA (NAR.) SODNIK V GRŠKEM PODZEMLJU			SLAVKO AVSENIK PODZEMNI ŽUŽKO- JED			NEKD. MADŽAR KMEČKI UPORNIK SLOV. GLASB. PEDAGOG (DARIAN)							RIBIŠKA MREŽA
									VISOKA STOPNJA JEZE, SRD (KNJIŽ.)			JAPONSKI MOTOCIKLIST- TADAVUKI POVRŠINS. MERA	O	K	A	D	A	GRŠKI KOŠARŠKI KLUB ALMA KARLIN					
									NEKDANJI ŠPANSKI KOLESAR- LUIS				PŠENICA IN RŽ SKUPAJ, SORŽICA										OTOK ČAROVNI- CE KIRKE
									LOVEC NA RAKE				IGRA S KARTAMI										NEVARNA BOLEZEN, KARCINOM

DRUŽABNA KRONIKA

STARA GOSTILNA V NOVI PODOBI

V Trziču so odprli gostišče Sluga z enajstimi sobami. Za to sta zaslužna zakonca Pižorn, ki sta minuli četrtek povabila številne goste na svečano odprtje.

Stojan Saje

Trzič je znan po čevljarjih, ki so radi jedli, pili in se veselili. Niso zahajali v mestno kavarno ali hotel, ampak v gostilne. Na vhodu v mesto je bila gostilna Pr' Slug. Družina Šter je opustila gostinstvo in hišo prodala. Kupila sta jo Zinka in Kondi Pižorn iz Nove vasi pri Preddvoru. Pred petimi leti sta se lotila temeljite obnove stavbe. Kljub številnim oviram sta jo končala. Zato je bilo odprtje gostišča Sluga minuli četrtek zelo slovesno in veselo.

Lastnikoma so čestitali številni gostje. Med prvimi je bil trziški župnik in dekan **Roman Starc**, ki je blagoslovil hišo, kjer 'bog ven roko moli'. Kot je dejal, bodo tu ljudje spet jedli in pili ter se družili. Trziški župan **Borut Sajovic** je pohvalil, da bodo tukaj tudi prenočišča, kar so dolgo pogrešali. Direktorici Zinki je poklonil sliko Trziča in poljub. To je izkoristil Kondi, ki je objel županovo soprogo **Janjo** rekoč, da mora biti izmenjava obojestranska. Po rezanju traku je povabil obiskovalce v hišo, kjer jih je čakalo presenečenje. Na odprtje je prišel nekdanji lastnik **Boris Šter** z ženo **Ano**, ki je po prometni nesreči invalid. Ker je

navdušen slikar, je podaril zakoncema Pižorn sliko njihove hiše iz leta 1929. Pojasnil je, da so za gostilno Pr' Slug pred njim skrbeli že prababica **Ernestina**, babica **Marta** in oče **Mirko**. Glede na to, kako so jo obnovili, je prepričan, da je prišla v dobre roke. Za okras ene od sten je prinesel svojo sliko s cvetovi ciklam trziški slikar **Vinko Hlebš**. Prostor bo krasilo tudi nekaj novih rož, ki so jih podarili prijatelji in znanci. Med njimi je bilo največ domačinov, ki se jim je pridružil nekdanji igralec **Demeter Bitenc** s spremljevalko iz Ljubljane.

Gostom so postregli z izbranimi dolenjskimi in vtipavskimi vini. Tudi okusne

hrane je bilo na pretek. Humorist **Kondi Pižorn** je označil, da jedilnih listov in blagajne še ni. Zato ni možno plačilo, vsak pa si mora postreči sam. Njega je čakal prvi ples z ženo pred gosti in pevski nastop s **Sonjo Štibernik**, ki je prišla s svojo harmoniko in klaviaturami iz Višnje Gore. Za ogled enajstih sob s 33 posteljami je poskrbela **Nataša Cunder** iz Trziča, zadolžena za turizem. V gostišču Sluga bo deset zaposlenih; večina je domačinov, kuhar pa bo iz Kamnika. Kot je zaupala Zinka, bodo ponujali zlasti značilne slovenske jedi, tudi trziške bržole, nikomur pa ne bodo odrekli niti naročila pice.

Boris Šter (na vozičku) je naslikal gostilno Pr' Slug, kakršna je bila leta 1929.

Zinka Pižorn se je razveselila tudi slike ciklam, ki jo je podaril **Vinko Hlebš**.

Za glasbo je skrbeli **Sonja Štibernik**, ki ji je pomagal **Kondi** pri petju in zabavi.

Uvodnemu plesu zakoncev **Pižorn** je zaploskala tudi družina **Sajovic**.

Domačinom se je pridružil na pogostitvi nekdanji igralec **Demeter Bitenc**.

Obiskovalcem je razkazala sobe **Nataša Cunder**, ki je zadolžena za turizem. / Foto: Stojan Saje

VRTIMO GLOBUS

Pirat s Karibov dobil otroka

Igralec **Orlando Bloom**, znan iz filma *Pirati s Karibov*, in njegova žena, supermodel **Miranda Kerr** (27), sta prvi četrtek v januarju v Los Angelesu povila zdravega fantka. Starša sta postala tudi kanadska pevka **Alanis Morissette** (36), poročena z raperjem **Treadwayjem** (30), ki sta na 25. decembra dobila sina. Poimenovala sta ga **Ever Imre Morissette-Treadway**. Ravno tako sta na božični dan postala starša pevec **Elton John** in njegov partner **David Furnish** **Zacharyju Jacksonu Levon Furnish - Johnu**. Dečka je rodila nadomestna mati.

Začelo se je obdobje nagrad

Film **Mrk** iz vampirske sage *Somrak* je na znanih 'People's Choice Awards' pristal med velikimi zmagovalci filma, pevka **Katy Perry** je dobila največ glasov za najboljšo žensko izvajalko in spletno osebnost, igralec **Johnny Depp** pa je osvojil ljudi z likom **Klobučarja** iz zadnje **Alice v Čudežni deželi**. Glede na to, da se začenja sezona hollywoodskih nagrad, je to kar dobra odskočna deska za zmagovalce, čeprav nekako *Somraka* poznavalci med nominiranimi za oskarje ne pričakujejo. Liste za oskarje pa bodo objavili 25. januarja.

Brezdomec z žametnim glasom

Ted Williams (53) iz **Columbusa** v **Ohio** je bil še pred kratkim brezdomec, s kopicco otrok, potem pa se mu je zgodilo zanj nekaj neverjetnega. Novinar, ki ustvarja *The Columbus Dispatch*, ga je ujel med njegovim uličnim nastopom in lansiral posnetek na priljubljeni **YouTube**.

Izkazalo se je, da ima **Ted** fantastičen glas, ki ga lahko pripisemo radijskim voditeljem ali športnim komentatorjem. Nastop na **YouTube** je **Tedu** že priskrbel prvo ponudbo za delo, verjetno pa tudi ne zadnjo.

Bo razočarana gospodinja bankrotirala?

Seksi razočarana gospodinja **Eva Longoria** (35) se je zagnano lotila reševanja poslovnega problema, ki se je pojavil ob koncu lanskega leta. V **Las Vegasu** sta namreč njen nočni klub **Sin City** in restavracija **Beso** zašla v hude finančne težave. Bila sta na dobri poti, da bankrotirata, vendar je igralka ostala optimistična, češ da novo leto prinaša nove naloge in izzive. Lansko obljubo je **Eva** v januarju 2011 že začela uresničevati. Začela je z bolj neposredno promocijo in novim vodstvenim timom restavracije in kluba.

Osemnajstletno **Niko Pungartnik**, sicer **Kranjčanko**, smo našli za točilnim pultom priljubljenega škofjeloškega bara. Ljubiteljica jazz baleta trenutno 'pavzira', z natarstvom pa zasluži kakšen evro. / Foto: AB