

Gorenjski Glas

PETEK, 14. JANUARJA 2011

Leto LXIV, št. 4, cena 1,50 EUR, 19 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORKIH IN OB PETKIH

INFO@G-GLAS.SI

WWW.GORENJSKIGLAS.SI

Duša Trobec Bučan nova Gorenjka v vladi

Gorenjka Duša Trobec Bučan je kot nova ministrica za lokalno samoupravo in regionalni razvoj v vladi zamenjala Prekmurca Henrika Gjerkeša.

SIMON ŠUBIC

Ljubljana - Po imenovanju Darje Radič za gospodarsko ministrico julija lani je ta teden vlada dobila novo Gorenjko. Državni zbor je namreč v torek na izredni seji z 39 glasovi za in tridesetimi proti **Dušo Trobec Bučan**, ki živi v Hotemažah (občina Šenčur), imenoval za novo ministrico za lokalno samoupravo in regionalni razvoj. Podprli so jo poslanci SD, DeSUS, LDS ter poslanec

madžarske narodnosti Laszlo Göncz, proti imenovanju so bili poslanci SDS in SLS, deset poslancev SNS in Zares pa se je vzdržalo.

Premier **Borut Pahor** je pred glasovanjem v državnem zboru poudaril, da gre za primerno in izkušeno kandidatko, ki dobro pozna službo za lokalno samoupravo in regionalno politiko. Ne nazadnje je bila desna roka dosedanjega ministra **Henrika Gjerkeša** v zadnjem letu dni, ko se je Slovenija uvrsti-

la med najuspešnejše države pri črpanju evropskih kohezijskih sredstev. Kot je dejal, ga je Trobec Bučanova v pogovorih, ki jih je z njo opravil, prepričala in sam o uspehu njenega dela ne dvomi.

Nova ministrica je že v torek prisegla pred državnim zborom, v sredo je od svojega predhodnika tudi že prevzela vodenje službe za lokalno samoupravo in regionalno politiko. Več o njenih načrtih pa v intervjuju na 2. strani.

Premier Borut Pahor je zadovoljen, ker bo vlada z imenovanjem nove ministrice Duše Trobec Bučanove lahko nemoteno nadaljevala delo. / Foto: Gorazd Kavčič

Bencin: drag, a ne najdražji

Cene goriv so v Sloveniji med najnižjimi v soseščini, čeprav dosegajo rekordne vrednosti.

BOŠTJAN BOGATAJ

Kranj - Cene goriv lastnike vozil že nekaj časa pošteno razburjajo, saj so se v zadnjih dobrih dveh letih povisale tudi za tretjino. Pred dvema letoma in pol smo v Sloveniji že beležili rekordne cene, ki so šle na račun visokih cen nafte na svetovnih trgih. S svetovno gospodarsko krizo so cene padle, nato pa je vlada začela višati trošarino, cene pa so znova na rekordnih ravneh tudi zaradi krepitve dolarja v primerjavi z evrom.

V prihodnjih tednih bodo cene goriv odvisne od okrevanja svetovnega gospodarstva, predvsem od konjunktura v ZDA in povpraševanja

nja Kitajske. Nas je zanimalo, ali drži, da so goriva v Sloveniji med najdražjimi v Evropi, pa tudi gibanje cen v zadnjih letih. Iz prve tabele

vidimo, da cene pogonskih goriv v zadnjih štirih letih niso vseskozi rasle. Nasprotno, cena dizelskega goriva danes še vedno ni dosegla

cene iz julija 2008, medtem ko obe bencinski gorivi že krepko presegata nivo cene iz tistega časa. Na maloprodajne cene so takrat najbolj vplivale visoke cene nafte na svetovnih trgih, vendar bi kupci ob enakih trošarinah kot poleti 2008 za gorivo plačali občutno nižjo ceno. Cene bi se spustile pod evro za liter. Danes znaša trošarina na liter bencinskega goriva 0,478 evra, pri dizlu pa 0,42 evra. Tudi trošarine, uravnava jih vlada, ki s tem krpa obubožani proračun, so bile od nastopa krize že višje za nekaj centov. In še to: višja ko je trošarina, višji je tudi davek na dodano vrednost.

Foto: Gorazd Kavčič

Neosvinčeni 95-oktanski bencin je drugi najcenejši v naši primerjavi, 98-oktanski je najcenejši, dizel pa tretji najcenejši.

Z zobobolom v Kranj in nič več v Ljubljano

SUZANA P. KOVAČIČ

Kranj - S šestim februarjem bo na Gorenjskem začela delovati dežurna zobozdravstvena služba ob nedeljah in praznikih. Dežurna ambulanta bo odprta med 8. do 13. uro v ambulanti za nujno zobozdravstveno pomoč Zobne poliklinike Kranj. V delo bodo vključeni vsi zobozdravniki, zaposleni v Osnovnem zdravstvu Gorenjske (OZG), in vsi zobozdravniki - koncesionarji. Vsak zobozdravnik se bo v delo vključil s svojo zobno asistentko.

Gorenjska je bila edina regija, ki te dejavnosti ni imela priznane in so morali občani Gorenjske v nedeljah in praznikih poiskati nujno zobozdravstveno pomoč v Ljubljani. Zdravstvena zava-

rovalnica je zdaj odobrila denar za delovanje dežurne ambulante ob nedeljah in praznikih s soglasjem ministrstva za zdravje ter podporo gorenjskih občin. Na Gorenjskem je sicer organizirana nujna zobozdravstvena pomoč od ponedeljka do petka čez dan in ob sobotah dopoldne. "V Kranju je to od ponedeljka do petka od 8. do 12. ure ter od 14. do 18. ure, ob sobotah od 8. do 14. ure. Jesenice, Kranjska Gora in Žirovnica imajo ambulanto nujne pomoči v teh dneh na tisti lokaciji, kjer ima urgentni zobozdravnik tudi redno ambulanto. Enak sistem je na območju Bleda, Bohinja, Radovljice," je pred časom pojasnil direktor OZG **Jože Veternik**.

▶ 3. stran

4 GORENJSKA

Odpadki z Bleda in iz Gorij na Malo Mežaklo

Občini Bled in Gorje sta s 1. januarjem odpadke začeli dovažati na depozit Malo Mežaklo. Za tono bosta plačevali 85 evrov, k ceni pa je treba prišteti še dajatev za obremenjevanje okolja. Cena za občane bo ostala enaka kot doslej.

KRONIKA

Spodletela ropa na bencinskih servisih

V torek so kranjski policisti obravnavali dva spodletela ropa na bencinskih servisih. V Kranju je 19-letni mladenič vzel nekaj mobi kartic in vinjet, a so ga že med begom prijeli. Roparja cerkljanskega bencinskega servisa še iščejo.

GG+

Imam moč, da zaživim na novo

Na Jesenicah so odprli prvi materialni dom na Gorenjskem. Prva stanovanjka v njem je mati dveh majhnih otrok, ki je sedem dolgih let prenašala fizično in vsakodnevno psihično nasilje.

GG+

Meč na sapniku Gaze

Mladi fotograf Matic Zorman iz Cerkelj je noveletne praznike preživel v Gazi. "Bil sem v stanju kot takrat, ko se 'švercam' na kakšen majhen dogodek. Tokrat sem se 'švercal' v Gazo. In uspelo mi je," je med drugim zapisal v svojem blogu.

VREME

Ob koncu tedna bo v višjih legah sončno in zelo toplo, ponekod po nižinah pa bo predvsem zjutraj in dopoldne megleno.

-1/10°C

jutri: sončno in toplo

Zbrali dvajset tisoč podpisov

SIMON ŠUBIC

Kranj - Člani kranjskega mestnega odbora SDS so v sredo direktorici Bolnišnice za ginekologijo in porodništvo v Kranju Andreji Cerkevnik Škafar predali več kot dvajset tisoč podpisov podpore k Peticiji proti ukinitvi porodnišnice, ki so jih zbrali v slabem mesecu.

Predsednik kranjskega SDS Branko Grims je ob tej priložnosti izrazil željo, da se porodnišnica ohrani, razvija in krepi. Če pa bi se postopki ukinitve kranjske porodnišnice nadaljevali, bodo še okrepili svoj trud za njeno ohranitev. "Obstajajo sicer določeni formalni razlogi, ki govorijo v škodo kranjski porodnišnici, vendar bi bila za odpravo vseh pomanjkljivosti, npr. vzpostavitev krvne

banke, potrebna izredno majhna sredstva. Če je denar za reševanje gradbenih podjetij, se mora najti tudi denar ne le za ohranitev, ampak tudi za razvoj porodnišnic."

Direktorica porodnišnice je ob tem poudarila, da za zdaj ne obstaja noben sklep o ukinitvi kranjske porodnišnice, bo pa ta podpora prišla prav tedaj, ko se bo odločalo o obstoju bolnišnic v Sloveniji. "Smo varni, kakovostni in prijazni, s pomembno strateško lego, število porodov nam vsako leto raste. To je dokaz, da imamo pravo strategijo in vizijo, kvalitetne ljudi in stroko, pacientke pa se nam za to zahvalijo s tem, da se k nam vračajo. Mislim, da si zaslužimo, da ostane kot bolnišnica in se morda še širimo," je povedala Cerkevnik Škafarjeva.

Člani kranjskega SDS prinesli dvajset tisoč podpisov za ohranitev kranjske porodnišnice.

Darilo
izzrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme JANEZ KUNSTELJ iz Rateč.

KOTIČEK ZA NAROČNIKE

Uradna predaja čekov

Po uspešni prodaji koledarjev s fotografijami gasilcev - koledar nam je uspelo razprodati - je na vrsti predaja zbranega denarja ljudem, ki potrebujejo pomoč. Ker je marsikdo med vami prav tako prispeval svoj delež z nakupom koledarja, vas vabimo, da se nam pridružite v sredo, 19. januarja, ko bomo ob 18. uri v avli Gorenjskega glasa simbolično predali čeke v roke tistim, ki jim bo denar prišel še kako prav. Hvala za vašo pomoč in vabljeni.

Karikaturistka Aljana Primožič na Gorenjskem glasu

Vabljeni tudi na pogovor in srečanje z znano karikaturistko Aljano, ki bo v torek, 18. januarja, ob 18. uri odprla razstavo karikatur v avli Gorenjskega glasa. Če vas zanima, kako živi in kje dobi navdih za ustvarjanje, se nam le pridružite. Vstop je prost.

Stilska preobrazba s Stelineo

Če se želite brezplačno polepšati v t. i. stilski preobrazbi v studiu telesne estetike Stelinea v Kranju, se prijavite tako, da pošljete e-pošto na naslov: koticek@g-glas.si. Ker prihaja čas maturantskih plesov in porok, k udeležbi vabimo predvsem mlajše kandidatke.

Pokrajine so izvedljiv cilj

Uvedba pokrajin v naslednjih dveh letih je politično izvedljiv cilj, najtrši oreh pa bo dogovor o številu pokrajin, meni nova ministrica za lokalno samoupravo in regionalni razvoj Duša Trobec Bučan.

SIMON ŠUBIC

Ljubljana - Nova ministrica za lokalno samoupravo in regionalni razvoj Duša Trobec Bučan je že naslednji dan po izvolitvi v državnem zboru opravila primopredajo s svojim predhodnikom Henrikom Gjerkešem ter začela delati. Kot je napovedala, bodo v službi za lokalno samoupravo in regionalno politiko tudi pod njenim vodstvom nadaljevali začeto delo pod prejšnjim ministrom, pri katerem je zadnje leto bila državna sekretarka. Ob tej priložnosti smo Kranjčanko, ki zadnja leta živi v Hoteležah, povabili na krajši pogovor.

Imenovani ste bili za ministrico, ki je odgovorna za delovanje službe vlade za lokalno samoupravo in regionalno politiko, ki so jo po drugi strani želeli celo ukiniti. Kako to komentirate?

"Menim, da je Služba vlade za lokalno samoupravo in regionalno politiko (SVLR) nujno potrebna in očitno s se s tem strinjajo tudi drugi. Med drugim smo organ upravljanja za evropske strukturne sklade in kohezijski sklad in smo odgovorni za zakonito izvajanje evropske kohezijske politike v Sloveniji. V praksi to pomeni, da potrjujemo razpise, ki jih pripravljajo ministrstva v vlogi posredniških teles, in skrbimo za ustrezno porabo evropskih sredstev. SVLR je organ upravljanja že od leta 2004, ko smo vstopili v Evropsko unijo. Sistem je tudi akreditiran s strani Evropske komisije, zato menim, da bi statusne ali institucionalne spremembe lahko privedle tudi do dvomov o ustreznosti delovanja sistema, ki je utečen in dobro deluje. Prev tako bi se lahko črpale evropske sredstev, ki so še posebej v teh kriznih časih za Slovenijo nujno potrebna.

LJUBLJANA

Poziv k razrešitvi ministra Križaniča

Računsko sodišče je ta teden zaradi ugotovljene hude kršitve obveznosti dobrega poslovanja finančnega ministrstva pozvalo premiera Boruta Pahorja, naj začne postopek razrešitve ministra Franca Križaniča, ker Ministrstvo za finance v odzivnem poročilu ni izkazalo zadovoljivih ukrepov za odpravo v reviziji ugotovljene nesmotrnosti pri prenosu državnega deleža v Splošni plovbi na Slovensko odškodninsko družbo in nadaljnji prodaji deleža Soda in Kapitalske družbe v Splošni plovbi v obdobju med 1. januarjem 2005 in 31. decembrom 2008. Minister Križanič je že sporočil, da ne namerava odstopiti. Premier Pahor je ministru Križaniču že naložil, naj v enem tednu pripravi temeljito pojasnilo kdaj, kako hitro in na kakšen način je pristopil k pripravi popravljajnih ukrepov, ki jih je zahtevalo računsko sodišče. **S. Š.**

Nova ministrica Duša Trobec Bučan / Foto: Gorazd Kavčič

V SVLR imamo tudi strokovno podkovan in usposobljen kader, ki na tem področju že dolgo deluje - njihovo delo je tako pomemben doprinos k uvajanju dobrih praks in neposredni komunikaciji z Evropsko komisijo. Vse to bi bilo škoda ukiniti."

Za pridobitev evropskih kohezijskih sredstev so po drugi strani potrebna tudi državna in občinska sredstva. So ta zagotovljena?

"Pričakujemo, da bo v letošnjem letu iz državnega proračuna izplačanih 750 milijonov evrov. Ocenjujem, da bo približno enak znesek povrnjen tudi s strani Evropske komisije."

Kateri projekti se bodo podpirali oziroma financirali iz evropskih sredstev?

"Prizadevala si bom, da vsi projekti, ki so bili načrtani."

Kaj to konkretno pomeni za Gorenjsko?

"Program Gorki je bil razdeljen na dva sklopa, prvi je

vreden 22 milijonov, drugi še več. Prva faza prvega sklopa je na ministrstvu za okolje in prostor že skoraj zaključena in prepričana sem, da bomo s skupnimi močmi uspešno izpeljali tudi ta projekt."

Ali bo črpanje evropskih sredstev glavna prioriteta vašega dela?

"Nikakor ne. Služba je sistematizirana v treh uradih - za kohezijsko politiko, za lokalno samoupravo in regionalni razvoj in od decembra lani tudi za evropsko teritorialno sodelovanje. Vse dejavnosti, ki jih vodimo v okviru uradov, so zame prioriteta. Na vseh področjih bomo maksimalno delali."

Napovedali ste, da se boste trudili za uvedbo pokrajin do konca mandata. Ali je to sploh politično uresničljiv cilj?

"Vsekakor je politično izvedljiv. Strokovne podlage so slovenski strokovnjaki pripravili, upoštevane so tudi izkušnje iz tujine. Morda je

treba še nekoliko dodelati zgodovinski vidik. Prepričana sem, da nam bo s trudom na vseh straneh uspelo doseči tudi politični kompromis, ki pa je tu ključen. Menim, da Slovenija potrebuje pokrajine in tudi naš predlog zakona o spodbujanju skladnega regionalnega razvoja v zadnji fazi predvideva njihovo ustanovitev. Šele tedaj bo namreč v Sloveniji vzpostavljena optimalna regionalizacija in decentralizacija."

In kaj je najtrši oreh, ki ga bo treba streti za sprejem zakona o pokrajinah?

"Vsekakor bo najtežje doseči politični konsenz o optimalnem številu pokrajin."

Za katero število se vi zavzemate?

"O tem je prezgodaj govoriti. Ko bom imela na voljo vse strokovne podlage, tudi zgodovinski vidik, se bom lahko opredelila tudi glede števila."

Pri predstavitvi v državnem zboru ste napovedali tudi spremembo zakona o financiranju občin. Kaj bo ta prinesla?

"Pri zakonu o financiranju občin bo treba urediti problem primerne porabe. Vsekakor bomo pri tem sodelovali z vsemi župani in zainteresirano javnostjo ter v dogovoru z ministrstvom za finance skušali najti ustrezne rešitve."

V torek vas v državnem zboru niso potrdili poslanci koalicijskega Zares. Vas to kaj skrbi? Pričakujete, da boste imeli oteženo delo v vladi?

"Nikakor ne. Razgovore sem opravila z vsemi poslanskimi skupinami, ki so izkazale interes, in spoštujem njihove odločitve. Poslanci so glasovali tako, kot menijo, da je prav. Mislim pa, da gre tu bolj za politične odločitve kot delovanje na osebni ravni."

LJUBLJANA

Referendum o pokojninskem zakonu v ustavno presojo

Državni zbor je v sredo na ustavno sodišče posredoval zahtevo za presojo, ali bi z odložitvijo uveljavitve novega pokojninskega zakona oz. zaradi njegove zavrnitve na referendumu lahko nastale protiučustavne posledice. Zbiranje podpisov za razpis referenduma o pokojninski reformi, sindikati so jih zbrali že 33 tisoč, se je zato včeraj prekinilo, saj tako določa zakon o referendumu in ljudski iniciativi. Predlog za ustavno presojo referendumske pobude o pokojninski reformi so poleg poslancev koalicijskih SD, LDS in Zares podprli še poslanci SLS, nepovezana poslanka Franc Žnidaršič in Vili Rezman ter poslanec madžarske narodnosti Laszlo Göncz. Proti so glasovali poslanci SDS, SNS in DeSUS ter poslanec italijanske narodnosti Roberto Battelli. **S. Š.**

Kratek stik pri odpadkih

Župani iz Skupnosti občin Slovenije opozarjajo na neurejeno stanje na področju ravnanja z odpadki, neživljenjske uredbe in ignorantski odnos države do lokalnih skupnosti. "Ministrstvo za okolje in prostor ne rešuje problemov, pač pa jih dela," so si enotni.

JASNA PALADIN

Kamnik - Člani predsedstva Skupnosti občin Slovenije so na svoji seji, ki je v sredo potekala v Kamniku, obravnavali problematiko ravnanja z odpadki, kar pa se je izkazalo za perečo temo, celo tako zelo, da so župani ostali brez sogovornikov. Predstavniki države - Bojan Dejak, generalni direktor Direktorata za javne službe in investicije z ministrstva za okolje in prostor (MOP), Aleksandra Velkovrh, glavna okoljska inšpektorica, in dr. Silvo Žlebir, generalni direktor ARSO, so kljub prvotni potrditvi udeležbe nekaj minut pred sejo svoj prihod odpovedali, kar je med zbranimi povzročilo precej nejevolje. V svojem sporočilu so zapisali, da so na internem sestanku dan poprej ugotovili, da je tematika v tem trenutku preveč pereča, da bi se seje udeležili. Vodstvu SOS so se takoj po seji tudi že javno opravičili.

Med zbranimi župani in predstavniki občin se je kljub

Tone Peršak

Bojan Homan

Ciril Globočnik

vseu vnela pestra debata, sklenili pa so tudi, da bodo o tem pisali predsedniku vlade. Na neučinkovitost sistema ravnanja z ločeno zbranimi odpadki, ki ga je uvedel MOP, opozarja tudi računsko sodišče, a država, kot menijo župani, ne dela v dobro lokalne skupnosti, saj upravljavci odlagališč ne morejo izvajati določb iz vladnih uredb, ki naj bi bile neživljenjske. "Odnos države do občin je katastrofalen. Stvari se zaostrujejo in dialoga

sploh ni. Gre za kratek stik med ministrstvom, občinami, komunalami," je bilo slišati v razpravi in še: "MOP zgolj spreminja pravilnike v uredbe, da nas lahko kaznuje in v zadnjem času ne dela drugega kot težave. Vse to bo pripeljalo le v kaos. Občinam je nesmiselno vlagati v depozitne, če jih bomo morali čez nekaj let zapreti. To povzroča zgolj neposredno gospodarsko škodo."

V razpravi je sodelovalo tudi nekaj gorenjskih pred-

stavnikov občin, tudi kranjski podžupan **Bojan Homan**: "Takšno stanje MOP in lobistom očitno ustreza, čeprav nas, občine, spravlja v zelo neprijeten položaj. Reševanje problematike bi morala namesto občin prevzeti država, cena pa bi morala biti za vse državljane enaka," je predlagal. Trzinjski župan **Tone Peršak** je med drugim predlagal popravek uredbe o zbiranju bioloških odpadkov in dejal, da bi se odlaganje odpadkov moralo urediti na ravni države in ne občin. Se je prvič udeležil tudi radovljanski župan **Ciril Globočnik**, ki je dejal, da si kot župan s strani države želi predvsem krajših in enostavnejših postopkov.

Predstavniki občin so na koncu sprejeli tudi sklep, s katerim bodo MOP predlagali, da v uredbo o oblikovanju cen komunalnih storitev uvrsti tudi stroške za izvajanje obratovalnega monitoringa ter vzdrževanja zaprtih odlagališč. Slednje naj bi po novem tako plačevali občani.

Župani so ogorčeni nad odnosom države, ki po njihovem ne uredi področja ravnanja s komunalnimi odpadki.

Le še malo časa za oddajo napovedi

CVETO ZAPLOTNIK

Kranj - Zavezanci, ki so lani posameznikom (fizičnim osebam) oddali v najem premoženje ali nepremično premoženje, morajo do ponedeljka, 17. januarja, oddati davčnemu organu napoved za odmero akontacije dohodnine od dohodka, ki so ga s tem ustvarili. Letos jim v primerjavi z lani ni treba oddati napovedi za hišniška stanovanja, saj je akontacija dohodnine moral izračunati, odtegniti in plačati že upravnik večstanovanjske stavbe. Napoved je letos prvič možno oddati tudi prek sistema eDavki. Če lastniki nepremičnino uporabljajo kot vikend ali v

njej živijo otroci, ki najemnine ne plačujejo, lahko davčnemu organu pošljejo izjavo, da je ne oddajajo v najem.

Davčna uprava bo akontacijo dohodnine odmerila po 25-odstotni stopnji od davčne osnove. Lani je 38.267 zavezancem odmerila nekaj več kot 6,8 milijona evrov akontacije dohodnine, hkrati pa je tudi zaostrela nadzor nad izpolnjevanjem obveznosti. Po javnem pozivu je prejela samoprijave za 421 nepremičnin in 88 izjav zavezancev, da nepremičnine ne oddajajo v najem. 485 zavezancem, ki imajo v lasti eno ali več nepremičnin, a v njih ne bivajo, so poslali vabila za razjasnitev dejanskega stanja.

LJUBLJANA

Slovo papeškega nuncija

V ljubljanski stolnici je v nedeljo, 9. januarja, po sklepu papeža Benedikta XVI. uradno sklenil svoje skoraj osemletno službovanje v Sloveniji papeški nuncij **Santos Abril y Castello**. Ljubljanski nadškof in predsednik Slovenske škofovske konference **Anton Stres** se mu je zahvalil za delo v dobro katoliške Cerkve na Slovenskem in Slovenije nasploh. "Izžarevali ste globoko prijateljsko bližino do nas vseh, preprostih ljudi in članov Cerkve na Slovenskem. Nikoli Vas nismo dojemali kot uradnika in spretnega diplomata, temveč vedno kot duhovnika, pastirja in prijatelja slovenskega naroda," je povedal nadškof Stres ter poudaril, da se je nuncij naučil slovenskega jezika in da je katoliška Cerkva na Slovenskem v času njegovga bivanja pri nas dobila novo podobo. Posebej smo bili počlašeni, ker je nuncij lani za kraj svoje zlate maše izbral Brezje. "Zagotovim vam, da bom tudi v odgovornostih, ki mi jih bo sveti oče še želel zaupati, za vedno nosil s seboj toliko prelepih spominov na vas," je dejal v zahvali nuncij, ki je bil po letu 1992 peti predstavnik Svetega sedeža v Sloveniji. **J. K.**

Bencin: drag, a ne najdražji

1. stran

Za primerjavo cen goriv v Sloveniji in drugih državah smo v precep vzeli cene bencinskih in dizelskih goriv v sosednjih državah ter priljubljenih dopustniških državah Slovencev, za vzorec smo dodali še cene v Veliki Britaniji. Zanimivo je, da kljub razočaranju slovenskih voznikov zaradi (pre)visokih

cen te v Sloveniji še zdaleč niso med najvišjimi. Tako 95-oktanski neosvinčeni bencin v Sloveniji točimo kot drugi najcenejši med vsemi primerjanimi državami, za štiri cente je cenejši le v sosednji Avstriji.

Podobno je pri dizlu, kjer je Slovenija na tretjem mestu, ceneje ga lahko vozniki natočijo zgolj na Hrvaškem (za osem centov) in v Avstriji

(za šest centov). Presenetljivo pa je 98-oktanski neosvinčeni bencin najcenejši prav v Sloveniji (na Hrvaškem je dražji za dva centa, v Avstriji za deset centov in v Češkem za 12 centov). Naj ob tem spom-

nimo, da cene goriv v nekaterih sosednjih državah niso regulirane in so lahko različne od ene do druge bencinske črpalke. Lokalni trgovci ceno oblikujejo, glede na ponudbo in povpraševanje, tako so morali, na primer, vozniki (predvsem turistji) letos na grških otokih za liter 95-oktanskega bencina odšteti tudi 1,88 evra na liter.

Država/gorivo	95-oktanski bencin	98-oktanski bencin	Dizel
Avstrija	1,24	1,39	1,18
Češka	1,34	1,41	1,30
Hrvaška	1,26	1,31	1,16
Italija	1,42	1,50	1,29
Madžarska	1,29	ni podatka	1,26
Nemčija	1,47	1,54	1,32
Švica	1,34	1,39	1,43
Velika Britanija	1,50	1,59	1,55
Slovenija	1,28	1,29	1,24

Gorivo/čas	Jan. 07	Jan. 08	Jul. 08	Jan. 09	Jan. 10	Jan. 11
95-oktanski neosvinčeni	0,974	1,055	1,212	0,906	1,158	1,279
98-oktanski neosvinčeni	0,962	1,074	1,248	0,919	1,176	1,291
Dizel	0,983	1,072	1,311	0,943	1,086	1,237

Maloprodajne cene goriv za liter (vir: petrol.si)

Zadnje znane maloprodajne cene goriv po evropskih državah v evrih (vir: amzs.si)

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:
Marjana Ahačič, Maja Bertonec, Matjaž Gregorič, Ana Hartman, Jože Košrnjak,
Milena Miklavčič, Miha Naglič, Jasna Paladin, Ana Volčjak

OBKLOVNA ZASNOVA
Jernej Stritar, IlovarStritar d.o.o.

TEHNIŠNI 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, sredo od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / 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.

Ločeni odpadki v Trziču

Komunala Trzič že odvažna ločeno zbrane odpadke iz dveh zabojnikov. Zabojnike za biološke odpadke bodo razdelili, ko bo potrjena cena za ravnanje s temi odpadki.

STOJAN SAJE

Trzič - Poročali smo že, da je občinski svet v Trziču lani sprejel odločitev o ločenem zbiranju komunalnih odpadkov in potrdil cene novih storitev. Komunala Trzič je razdelila gospodinjstvom zelene zabojnike z rumenim pokrovom, ki so namenjeni odpadni embalaži. Januarja letos so že prešli na odvoz ločeno zbranih odpadkov. Na začetku bodo praznili zabojnike za mešane komunalne odpadke in nove zabojnike za odpadno embalažo na štirinajst dni.

"Zaradi boljšega ločevanja odpadkov predvidevamo, da bomo lahko odvažali preostanek mešanih komunalnih odpadkov na tri tedne ali celo na mesec dni. To bo odvisno od tega, kdaj bo ministrstvo za okolje in prostor RS potrdilo ceno za ravnanje z biološkimi odpadki. Takoj ko bo znana, bomo razdelili rjave zabojnike za odlaganje bioloških odpadkov v strnjenskih naseljih. Zunaj teh nase-

lij bo obvezno kompostiranje. Občanom bomo ponudili tudi kompostnike, saj ne bodo smeli več odlagati bioloških odpadkov med mešane odpadke. Župan Občine Trzič je predlagal spremembo Odloka o ravnanju s komunalnimi odpadki v delu, ki za strnjena naselja določa obvezno zbiranje bioloških odpadkov v zabojnikih. Kjer kompostirajo biološke odpadke že sedaj, jih bodo lahko še naprej," je povedal **Sebastijan Zupanc**, direktor Komunale Trzič.

Obvestil nas je, da so začeli predstavljati sistem ločene zbiranja odpadkov po krajevnih skupnostih. Obiskali so že Kovor in Brezje pri Trziču, 14. januarja bodo v Jendolu, 20. januarja v Lešah, 21. januarja v Trziču, 31. januarja v Seničnem, za druge obiske pa se še dogovarjajo. Razdeljujejo tudi brošure o ločevanju odpadkov. Kot je dejal Zupanc, dobro obratuje tudi nova centralna čistilna naprava, zato kmalu pričakujejo uporabno dovoljenje.

KRANJ

Prenova pošte na Planini zamuja

Če bi šlo vse po načrtih, naj bi lani novembra oziroma najkasneje do konca leta na Planini v Kranju že imeli prenovljeno pošto. Vendar pa se je prenova, ki se je začela sredi avgusta, izvajalec del pa je Tehnik, zavlekla. "Zaradi statičnih težav pri prenovi in težav izvajalca dela niso bila zaključena v predvidenem roku, kot trenutno kaže, pa naj bi bila končana v februarju ali najkasneje v marcu. Okoliškim prebivalcem, ki so ob koncu leta že spraševali, kdaj bo odprta prenovljena in povečana pošta, smo prejšnji teden poslali obvestila ter jih o tem tudi obvestili," je povedal direktor kranjske poslovne enote Pošte Slovenija **Miran Čehovin. V. S.**

Nova bivalna skupnost na Beli

Dvanajst odraslih z motnjo v duševnem in telesnem razvoju je sredi decembra ob pomoči spremljevalcev zaživel v bivalni skupnosti na Bohinjski Beli.

MARJANA AHAČIČ

Bohinjska Bela - "Z Emino sva skupaj v sobi. Zvečer malo poklepeta, preden zaspava. Tukaj mi je všeč, ker je mir. Sestro imam na Bledu. Zdaj me lahko bolj pogosto obišče," je ob skodelici kave pripovedovala **Ana Justin**, ena od stanovalk nove stanovanjske enote radovljiskega Centra za usposabljanje, delo in varstvo (CUDV) Matevža Langusa na Bohinjski Beli. V popolnoma obnovljeno hišo s prostorno kuhinjo in dnevnim prostorom, sedmimi dvoposteljnimi sobami in udobnimi ko-

palnicami, prilagojenimi tudi za gibalno ovirane, se je sredi decembra preselilo dvanajst odraslih z motnjo v telesnem in duševnem razvoju. Novo okolje, ki je kar se le da podobno družinskemu načinu življenja, jim predvsem omogoča več samostojnosti, večina stanovalcev pa je poleg tudi precej bližje svojcem.

CUDV Matevža Langusa je v zadnjih štirih letih uredil stanovanjske skupnosti v Radovljici, v Poljčah, na Jesenicah in zdaj na Bohinjski Beli, vanje pa so preselili že 42 uporabnikov. Kot je povedala direk-

torica **Tea Beton**, so se za lokacijo zadnje bivalne enote Bela, kot ji pravijo, odločili, ker veliko njihovih uporabnikov prihaja prav z Bleda in iz Bohinja. "Naslednja lokacija za stanovanjsko skupnost, o kateri razmišljamo, je zato bližje Kranju, saj želimo bivanje naših stanovalcev približati domačemu kraju," je še povedala Betonova.

"Nikoli si nisem mislila, da bom kdaj hodila k svoji mami na kavo," tako pripoveduje mama enega od njih, 33-letnega Mirka. "Kot mama imam že desetletja izkušnje z ustanovami, v

katerih so živeli moji otroci: hči je bila v Dornavi, kjer sem jo lahko obiskovala le enkrat na tri tedne, Mirko pa je bil najprej sedem let na Igu, kjer sem ga hodila obiskovat tako, kot danes obiskujemo svojce v bolnišnicah. Pred 19 leti je prišel v takratni dom Matevža Langusa. Že tisto je bila velikanska sprememba. In zdaj je tu, na Beli, vedno bližje družini," se nasmehne gospa, ki pravi, da iz lastne izkušnje lahko s gotovostjo pove, kaj je razlika med zavodom in domom. "Ta hiša tukaj je prav gotovo njihov dom."

Stanovalci bivalne enote Bela, zbrani ob kavi za veliko jedilniško mizo

Na Bohinjsko Belo se je dvanajst odraslih z motnjo v duševnem in telesnem razvoju vselilo decembra.

Odpadki z Bleda in iz Gorij na Malo Mežaklo

Občini Bled in Gorje sta smeti začeli odlagati na deponiji Mala Mežakla na Jesenicah. Cena odvoza smeti za občane ostaja enaka.

URŠA PETERNEL

Jesenice - Občini Bled in Gorje sta s 1. januarjem odpadke začeli dovažati na deponijo Mala Mežakla. Doslej so jih odvažali na deponijo Dobrava v občini Ormož. Letno bodo na Malo Mežaklo lahko pripeljali 3300 ton odpadkov z Bleda in iz Gorij, za tono odlaganja pa bosta občini plačevali 85 evrov, tej ceni pa se prišteje še okoljska dajatev za obremenjevanje okolja. Kot je pojasnil direktor podjetja Infrastruktura Bled **Mirko Ulčar**, bo cena za občane Bleda in Gorij ostala enaka kot doslej. Podjetje Saubermacher je po Ulčarjevih besedah napovedalo podražitev odvoza odpadkov v Ormož, kar bi pomenilo tudi višje zneske na položnicah občanov. Zdaj, ko so se odločili za Malo Mežaklo, pa bo cena

na položnicah občanov lahko ostala enaka.

Poleg tega naj bi po operativnem programu države odpadki z Bleda in Gorij tako ali tako sodili na deponijo Mala Mežakla, je povedal direktor Komunalne direkcije na Občini Jesenice **Marko Markelj**. To odlagališče naj bi pokrivalo območje upravnih enot Radovljica, Jesenice in Škofja Loka oziroma

občin Bled, Bohinj, Gorje, Radovljica, Jesenice, Kranjska Gora, Žirovnica, Škofja Loka, Gorenja vas-Poljane, Železniki in Žiri. Skupaj to pomeni odpadke 107.703 prebivalcev. Ta čas na deponiji Mala Mežakla poleg občini Jesenice, Kranjska Gora in Žirovnica odlagajo odpadke občine Radovljica, Bohinj, Škofja Loka in Železniki ter po novem še Bled in Gorje.

BLED

Nova člana občinskega sveta

Občinski svetniki so na tokovi izredni seji potrdili mandat novima članoma občinskega sveta, to je **Majdi Lončnar** s kandidatne liste DeSUS in **Miranu Kresalu** z liste NSi. Kot naslednja na kandidatnih listah sta nadomestila župana Janeza Fajfarja (DeSUS) in v. d. direktorja občinske uprave Matjaža Berčona (NSi), ki jima je predčasno prenehal mandat članov občinskega sveta zaradi nezdržljivosti funkcij. **S. K.**

POKLJUKA

Tekmovanje patrolj

Jutri ob 9. uri se bo v biatlonskem središču na Rudnem polju začelo že 40. tekmovanje vojaških in policijskih patrolj s preizkusom strelskih in drugih vojaških veščin. Običajno se tekmovanja udeležijo okrog štirideset patrolj iz Slovenije in tudi iz tujine. Po tekmovanju patrolj bo tekaško tekmovanje veteranov vojne za Slovenijo in krajši smučarski pohod udeležencev NOB. S tekmovanjem patrolj bo končana letošnja 54. prireditev Po stopah partizanske Jelovice. **J. K.**

Zdravilni termalni vreli sredi zimske idile

Terme Topolsica

V januarju v hotelu Vesna

polpenzion na osebo na dan že od

39,00 EUR
(pri bivanju 5 dni ali več)

Upokojenci
10% popusta

APARTMAJSKO NASELJE
OCEPKOV GAJ
pri bivanju 5 dni ali več
v apartmajskem naselju
Ocepkov gaj

-20% POPUSTA

Tel: 03/896 31 00 in 06, e-pošta: info@t-topolsica.si
http://www.terme-topolsica.si

Starejše povabili k mladim

V Lomu pod Storžičem so pripravili srečanje za starejše krajanje. Z nastopom so jih osrečili učenci domače šole.

STOJAN SAJE

Lom pod Storžičem - Krajevna organizacija Rdečega križa, krajevna skupnost in podružnična šola Lom že desetletje ohranjajo tradicijo srečanj s krajanje, ki so stari nad sedemdeset let. Letos so povabili 59 starejših in pet invalidov, je povedala Mira Čemažar iz RK Lom. Zanimivo je, da ženske v vseh treh vaseh prekašajo moške. V Lomu je 20 starejših žensk in 11 moških, v vasi Grahovše 14 žensk in 5 moških, v vasi Potarje pa 6 žensk in 2 moška. Iz slednje vasi je tudi najstarejša prebivalka Ivanka Meglič, ki živi pri hčerki v Kovorju. Tam jo bodo obiskali pozneje, saj bo 7. marca praznovala stoti rojstni dan. Tudi 92-letna Ivana Mihevc iz Loma biva v Kovorju, najstarejša domačinka pa je Neža Kralj iz Grahovš, ki je 13. januarja dopolnila 87 let. To starost bo dosegel avgusta letos Jernej Meglič iz vasi Potar-

Otroška gledališka skupina je nasmejala starejše z igro Čarobna skrinja.

je, ki je najstarejši med moškimi.

Na srečanju v šoli se je zbralo v sredo prek dvajset povabljenih. Za dobro počutje so skrbeli Mira in Slavko Čemažar, Janko Meglič (Olipov), Ivanka Tišler (Kuštrova), Kati Primožič in Nika Stare. Pogostili so jih z dobrotami in jih obdarili z dežniki. Veseli so bili tudi

odsevnih trakov in kresničk, ki jih je delil tržiški SPV. Najbolj pristrčno darilo so pripravili učenci in učiteljici Janja Meglič ter Katjuša Šlibar Nemec. S pesmimi jih je osrečil otroški pevski zbor, otroška gledališka skupina z igro Čarobna skrinja, Tina Razumič z Bleda pa s harmoniko. Tržiška podžupanja Andreja Potočnik je po-

udarila, da je povezava med generacijami zelo pomembna. Starejšim je zaželela, da bi jih obkrožali prijazni ljudje, pripravljeni za pomoč. Goste sta pozdravila tajnik tržiškega RK Ivo Mlinarič in predsednik KS Lom Matej Slapar. Presenetil jih je Anton Kramarič v vlogi dedka Mraza, razvedril pa ansambel Lomski fantje.

Umril je znani slikar Vinko Tušek

IGOR KAVČIČ

Kranj - V torek, 11. januarja, je umrl eden najvidnejših gorenjskih in slovenskih likovnih ustvarjalcev zadnjih štiridesetih let, akademski slikar Vinko Tušek. Rodil se je 5. septembra 1936 v Ljubljani. Slikarstvo je študiral na Akademiji za likovno umetnost v Ljubljani pri profesorjih Francetu Miheliču, Gabrijelu Stupici in Riku Debenjaku. Svojo prvo razstavo je imel leta 1967 v Galeriji Prešernove hiše v Kranju. Ukvarjal se je s pedagoškim delom, bil je strokovni vodja za likovno dejavnost pri Zvezi kulturnih organizacij Kranj, do upokojitve 1999 je deloval kot samostojni kulturni delavec. Tuškovo delo je izrazito raziskovalne narave. Ustvarjal je ambientalno plastiko, slike, objekte in

grafiko. Loteval se je najrazličnejših likovnih tematik od moderne umetnosti do etnološke motivike. Od leta 1967 dalje je imel okrog sedemdeset samostojnih in prek dvesto skupinskih razstav doma in v tujini (Avstrija, Češka, Francija, Nemčija, Italija, Poljska in ZDA). Za svoje likovne stvaritve je prejel več nagrad, med najpomembnejšimi pa je nagrada Prešernovega sklada, ki jo je prejel leta 1982. Vinko Tušek je bil leta 2002 prvi razstavljač v Galeriji Prešernovih nagrajencev v Kranju.

Od Vinka Tuška se bodo poslovili danes, v petek, ob 14.30 na kranjskem pokopališču. V Galeriji Prešernovih nagrajencev v Kranju bo danes odprta žalna knjiga, na ogled pa bo tudi manjša razstava njegovih likovnih del.

KAMNIK

Šarec novi predsednik razvojnega partnerstva

Kamniški župan Marjan Šarec je bil pred dnevi na srečanju županov in koordinatorjev Razvojnega partnerstva središča Slovenije imenovan za novega predsednika območnega sveta te organizacije, ki združuje deset občin, predvsem tiste z Domžalskega in Kamniškega. Zbrani župani so sprejeli tudi program dela za leto 2011, v katerem se bodo prednostno posvečali predvsem okolju, podjetništvu in turizmu. J. P.

Novi žirovski prostorski plan že velja

BOŠTJAN BOGATAJ

Žiri - Žirovski svetniki so na zadnji lanski seji potrdili občinski prostorski načrt, ki je bil za novoizvoljene svetnike le še formalnost, saj spremembe niso bile več mogoče. "Občina bo tudi v prihodnje sprejemala

predloge za spremembe, v pripravo novega prostorskega plana pa se bomo podali ob zadostnem številu predlogov," je povedal župan Janez Žakelj. Žirovci so tako dobili prvi prostorski načrt razvoja po letu 1999, ki so ga vmes sicer nekajkrat spremenili. Svet-

nike je zanimala možnost umestitev obvoznice v novem planu ter tudi, kje bi lahko gradili dom za starejše. "Omejitev za gradnjo obvoznice ob Sori do industrijske cone (do čistilne naprave, op. a.) ni več, dom bi lahko gradili na več lokacijah. Pot do gradbenega

dovoljenja pa je še dolga, saj je treba za vsak takšen projekt sprejeti še občinski podrobni prostorski načrt, kar bo vzelo nadaljnji dve, morda tudi tri leta," pojasnjuje Žakelj. Potencialni investitorji si lahko novi plan ogledajo na občinski spletni strani.

BLED

Potrdili odbore

Predsednik Komisije za mandatna vprašanja, volitve in imenovanja Janez Petkoš je na torkovi izredni seji blejskega občinskega sveta svetnikom predlagal imena članov delovnih teles in članov v občinskih organih, organih javnih zavodov, podjetij in skladov. "Na voljo je bilo 67 mest, razdelili smo jih po strankah čim bolj demokratično in upoštevali usposobljenost predlaganih članov," je povedal Janez Petkoš. Svetnik Miran Vovk (SDS) je glasoval proti predlogu in povedal: "Nismo vsi dobili pozivov za vse odbore. Volilni rezultat je bil sicer dobro upoštevan, vendar je v ključnih odborih naša stranka slabo zastopana." Svetniki so kljub temu pomisleku s precejšnjo večino potrdili vse člane odborov. S. K.

Za popoln začetek leta 2011, kar

Kupon velja od 8. 1. 2011 do 31. 1. 2011, v naslednjih poslovalnicah: Tuš supermarket Planet Kranj, Tuš supermarket Škofja Loka, Tuš supermarket Lesce, Tuš supermarket Jesenice.

tuš Vedno boljši

Izreži in prihrani pri nakupu!

Popust ne velja na embalažo, tobačne izdelke, odloženo plačilo, izdelke v akciji, mojih 10, Tuš klub - 50%, reakciji in reakcijski bonus, vinjete, plačilo položnic in provizijo, darilne bone, vrednostne kartice, revije in časopise.

Popusti se ne seštevajo. Akcija ne velja za pravne osebe.

KRATKE NOVICE
KRANJSKA GORA
Štirideset tisočakov za srečno Italijanko

V kranjskogorskem zabaviščnem centru Korona si je v ponedeljek zjutraj gostja iz Italije priigrala dobitke v višini kar štirideset tisoč evrov. "Natanko pet minut pred sedmo uro zjutraj se je na igralnem avtomatu s številko 2812 ustavil kolut na dobitni kombinaciji in 43-letni gostji, ki je skoraj dva dni brez spanja preživela v igralnici, prinesel jackpot v vrednosti štirideset tisoč evrov," so sporočili iz Korone. Povedali so še, da je gostja v Kranjski Gori preživljala praznike in jackpot zadela tik pred svojim odhodom. "Zanimivo je, da se ji je podobno pripetilo tudi lani avgusta, ko je prav na istem avtomatu na zadnji dan dopusta v Kranjski Gori zadela nekaj več kot 65 tisoč evrov. Zato pravi, da je "zadnji dan počitnic vedno njen srečni dan". **M. A.**

KRANJ
Dobrodelni spinning za otroke z astmo

V soboto bo v športnem centru Mega Center Kranj med 12. in 20. uro potekal 6. tradicionalni dobrodelni spinning za otroke z astmo. Dogodek organizira Društvo astma in šport s partnerji pri projektu. Če ste ljubitelji spinninga, se z njim želite spoznati ter obenem sodelovati v dobrodelni akciji za otroke z astmo, se pridružite ultrakolesarju Marku Balohu, ki je tudi sam astmatik. V tem času se mu bodo med spinningom pridružili nekateri znani slovenski športniki in kolesarske ekipe. Vsak, ki se bo spinninga udeležil, bo za eno uro kolesarjenja na sobnem kolesu prispeval deset evrov. Izkupiček bo namenjen otrokom z astmo, ki jim bo Društvo astma in šport omogočilo brezplačno letovanje na morju. **S. K.**

Eno propadlo, drugo prebujeno

Zelene zime so glavni razlog za propad kroparskega smučišča, Kamnogoričani pa so svoje smučišče še nekoliko posodobili. V prihodnosti načrtujejo tudi manjši zimski rekreacijski center.

TJAŠA KRŽIŠNIK

Kropa - Natov rob, smučišče v Kropi, je pred novim letom najverjetneje za vedno ustavilo svojo žičnico in kroparskim smučarjem pomahalo v slovo. Po besedah predsednika Športnega društva Kropa **Tomija Kržišnika** so zelene zime, težaven dostop do smučišča ter težave z lastništvom zemljišča pripeljale do neizogibnega - uradnega zaprtja tega včasih zelo obiskanega smučišča. Uspešno je obratovalo do leta 2002, za kar grede glavne zasluge zvestim in predvsem prostovoljnimi delavcem **Adamu Kržišniku**, **Andreju Resmanu**, **Cirilu Kozjeku** in **Braniku Kavčiču**. V zadnjih letih je zaradi pomanjkanja snega in zaradi vse zahtevnejše zakonodaje, ki narekuje več re-diteljev, reševalcev idr., vsa-

ko leto obratovalo z izgubo. Odločili so se, da teptalec prodajo zasebniku, žičnico pa so podarili otrokom iz Trente.

Smučarji na desnem bregu Save so kljub žalostni usodi kroparskega smučišča še vedno lahko optimistični. Smučišče v Kamni Gorici še vedno obstaja, v zadnjem času so ga celo nekoliko obnovili. Po besedah predsednika domačega športnega društva **Janeza Bajžlja** se je obdržalo zgolj zaradi nesebičnega delovanja nekaterih članov, veliko vložnega prostega časa in veselja do smučanja. V zadnjem času so pridobili sodoben teptalni stroj, trudijo pa se tudi z umetnim zasneževanjem. Glavna ovira je pomanjkanje denarja. Kot upravljavci smučišča so največ odvisni od prispevka Občine Radovljica, vendar ta

Kamnogoriško smučišče - upanje okoliških smučarjev

ne zadošča niti za porabo električne energije, kaj šele za posodobitve; finančno pa jim pomaga tudi Cestno podjetje Kranj. V prihodnje si želijo opremiti smučišče z vsem potrebnim za nočno

smuko ter povečati zmogljivosti naprav za zasneževanje. Ker je tu tudi tekaška proga, je njihov cilj urediti manjši zimski rekreacijski center, ki ga bodo rade obiskovale družine.

Pohod na Triangel

ANDREJ MALI

Podljubelj - Janko Jerman - Jančman si zasluži spominsko mesto tudi na Zelenici, so pred dvema letoma sklenili njegovi prijatelji in na idejo Dragana Njegovana in Draga Bulca je Janez Ahačič - Divhak iz Podljubelja izdelal iz kubičnega metra hrasta, macesna in bresta klop in mizo, ki je sedaj pohodnikom na Zelenico na voljo

za postanek na poti. Lani so se prijatelji tudi prvič odločili za spominski pohod na

Triangel in tudi letos se jih je v sicer ne preveč prijaznem vremenu zbralo se-

demnajst. Veseli so bili odprtega planinskega doma na Zelenici.

Šercerjeva ulica 35
4240 RADOVLJICA
 Telefon: 04/537 50 00

DOM DR. JANKA BENEDIKA
 RADOVLJICA

Za nedoločen čas zaposlimo

BOLNIČARJA NEGOVALCA M/Ž - 2 delavca

Pogoji: zaključeno srednje poklicno izobraževanje za poklic bolničar-negovalca - IV. stopnja, tekoče znanje slovenskega jezika.

Od kandidatov pričakujemo, da so natančni, zanesljivi, samostojni, samoiniciativni, prilagodljivi in sposobni sprejemanja dodatnih obremenitev.

Delovno razmerje bomo z izbranimi kandidatom sklenili za nedoločen čas, s polnim delovnim časom in poskusnim delom 1 mesec.

Prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 8 dneh po objavi na naslov doma ali po e-pošti: tajnistvo.radovljica@dom-drjankabenedika.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

● Dežnik

● Skodelica

● Knjiga Prvi kranjski ropar

● Knjiga Mleko

● Knjiga Sladka Evropa

● Knjiga Kava

● Knjiga Divjačina

Prvi poraz Blejcev v Stožicah

Ekipa ACH Volleyja je po porazu prejšnji teden v Budvi morala nasprotnikom prvič priznati premoč tudi v domači dvorani v Stožicah, kjer jo je v sredo premagala ekipa Jastrzebskega.

VILMA STANOVNIK

Ljubljana - Minulo sredo so ekipe v odbojarski ligi prvakov odigrale zadnji krog prvega dela tekmovanja. Moštvo ACH Volleyja, ki si je, kljub porazu minuli teden v gosteh pri Budvanski Rivijeri, že zagotovilo najmanj drugo mesto v skupini C in nadaljevanje tekmovanja v končnici najboljših dvanajstih ekip, je v dvorani v Stožicah gostilo ekipo Jastrzebski. Poljake, ki so bili pred začetkom tekmovanja favoriti, so naši na prvi tekmi premagali, tokrat pa so prišli v Ljubljano odločeni, da si z zmago zagotovijo prvo mesto v skupini. To jim je, kljub glasni podpori

navijačev blejske ekipe, ki so znova napolnili dvorano v Stožicah, tudi uspelo, saj so slavili z o : 3 (21 : 25, 21 : 23, 23 : 25).

"V vsakem setu smo si bili s Poljaki blizu, žal pa smo za lovljenje rezultata nato izgubljali preveč moči in energije, tako da nam ni uspelo izenačiti. Morda smo si želeli preveč, zagotovo pa je zmaga nasprotnikov zaslužena. Meni je žal, ker smo razočarali sebe in navijače. Sedaj bo čas za analizo in nato priprave na nove tekme," je po tekmi povedal kapetan ekipe ACH Volley Andrej Flaš. Boljše volje je bil Slovenec v dresu ekipe Jastrzebski Mitja Gasparini. "S prihodom nove-

Foto: Tina Dokl

Odbojkarji poljske ekipe Jastrzebski so z dobro igro premagali naše prvake in osvojili prvo mesto v skupini C.

ga trenerja so se naši treningi spremenili, bolje smo pripravljani in delamo manj napak. Tako nam je uspelo, da zadnje čase igramo vse bolje in tudi v Stožicah smo prišli po zmago, ki

smo si jo želeli," je povedal Gasparini.

Tako je ekipa Jastrzebskega v skupini C osvojila prvo mesto, ACH Volley drugo, Budvanska Rivijera tretje in Olimpiacos četrto.

Včeraj se je na Bledu začel svetovni kongres športa FIVB. Odbojarska zveza Slovenije v sodelovanju s Fakulteto za šport na njem gosti najboljše strokovnjake, ki se ukvarjajo s tematiko odbojke in poškodb pri tem športu.

Domače prvenstvo in karavanški pokal

Moške ekipe v dvoranskem hokeju konec tega tedna čakajo pomembne odločitve v domačem prvenstvu, prihodnji konec tedna Škofja Loka gosti turnir karavanškega pokala, dekleta pa se bodo borila za nastop na svetovnem prvenstvu.

VILMA STANOVNIK

Škofja Loka - Minuli konec tedna so prvi krog v novem letu odigrale ekipe v elitni slovenski floorball ligi. Najbolj napeto je bilo na Jesenicah, kjer je moštvo Zelencev Kranjska Gora gostilo vodilno ekipo InSPORTa in znova ostalo neporaženo. Ločani so sicer bolje začeli, vendar so jih domačini ujeli in na koncu z izidom 5 : 5 osvojili dragoceno točko. Razburljivo je bilo tudi v Idriji, kjer je ekipa Žirov gostila Olimpijo in izgubila 9 : 13. Brez točke ostaja drugo loško moštvo InSPORT mladi, ki je 6 : 2 izgubilo pri državnih prvakih, Itak Sport Borovnici. Na lestvici je na vrhu še vedno prva ekipa InSPORTa, ki je zbrala

19 točk, sledi Olimpija s 15 točkami, v zadnjih štirih krogih rednega dela pa bo hud boj za uvrstitev v polfinale med ekipami Žirov, Itak Sporta Borovnice in Zelencev Kranjska Gora. Tako bodo Zelenci zagotovo skušali naredi vse, da jutri ob 14.30 v domači dvorani na Jesenicah presenetijo Olimpijo, ekipa Itak Sporta Borovnica pa bo imela še težje delo proti moštvu InSPORTa. Še največ možnosti za zmago imajo Žirovci, ki bodo gostili InSPORT mlade.

Že naslednjo soboto, 22. januarja, pa najboljši slovenski moštvi v dvoranskem hokeju, ekipo InSPORTa in Olimpije, čaka nov turnir karavanškega pokala. Prvi je bil organiziran v Celovcu, drugi

Foto: Gorazd Kavčič

Obračuni v domačem prvenstvu so letos zelo zanimivi.

v Beljaku, tretjega pa v soboto pripravljajo v Škofji Loki. Trenutno je na prvem mestu ekipa Olimpije, ki je najprej s 3 : 7 premagala celovški KAC, nato pa je bila 8 : 10 boljša od InSPORTa. V soboto ob 16.30 se bo Olimpija najprej pomerila z VSV, nato pa bosta ob 18.30 igrala še InSPORT in KAC. Finalni turnir ob marcu v Ljubljani, ko bosta prvi dve ekipi igrali za prvaka, drugi dve pa za tretje mesto. "Karavanški pokal po vzoru hokejske lige EBEL nam prinaša več tekem, pa tudi dvig kvalitete, ki jo potrebujemo za napredek tega športa. Poleg članov namreč letos igrajo tudi dečki do 15 let, v naslednji sezoni pa na-

meravamo tekmovanje še razširiti," pravi Tržičan **Janez Jugović**, ki je eden pobudnikov tekmovanja. Prav tako so s sodelovanjem zadovoljni v Avstriji. "Tekmovanje je za naše klube zanimivo in koristno, poleg napredka športa pa se krepijo tudi prijateljske vezi med nami," poudarja trener VSV iz Beljaka **Herald Berger** in dodaja, da se po dveh turnirjih na Koroškem veselijo dveh v Sloveniji. Poleg vseh štirih članskih ekip bodo namreč v prvem delu turnirja v dvorani Poden nastopili tudi dečki do 15 let. Ob 13.30 bo tekma InSPORT - KAC, ob 14.40 KAC - VSV in ob 15.30 VSV - InSPORT.

Slovenska ženska reprezentanca v floorballu se bo med 2. in 6. februarjem na Poljskem udeležila kvalifikacij za nastop na svetovnem prvenstvu. Pripravljano tekmo bodo dekleta odigrala to nedeljo, 16. januarja v športni dvorani na Trati pri Škofji Loki. Spored se bo začel ob 13. uri, ko se bodo najprej predstavile ekipe mlajših generacij, dekleta pa bodo tekmo odigrala ob 14.30. Ob druženju pripravljajo srečelov, ki bo namenjen naši ženski reprezentanci, poskrbljeno bo tudi za hrano in pijačo.

KRANJ, ŠKOFJA LOKA

Kegljači za pokal Kranja in Loke

Minuli vikend sta se končali dve tradicionalni kegljaški tekmovanji, 21. pokal Kranja in 13. pokal Loka. V Kranju je nastopilo 196 kegljačic in kegljačev. Med rekreativci je bil najboljši **Matjaž Pelc** (AC Vrtač) s 545 podrtimi keglji, med registriranimi kegljači pa je bil presenetljivo a zaslužen najboljši **Zdeno Soklič** (KI Škofja Loka) s 611 podrtimi keglji. Med kegljačicami je zmagala **Brigitte Strelec** (Lanteks) s 570 podrtimi keglji. V Škofji Loki pa je v enem mesecu tekmovalo kar 270 kegljačic in kegljačev, od tega 21 rekreativk in 46 rekreativcev. Med rekreativkami je zmagala **Veronika Šmid** (DU Selške doline) s 526 podrtimi keglji, med rekreativci pa je prvo mesto zasedel **Matjaž Košir** (ABC Rent a Car) s 581 podrtimi keglji. Med registriranimi kegljačicami je zmagala **Barbara Fidel** (Lanteks Celje) s 631 podrtimi keglji, pri moških pa je največ, 650 kegljev, podrl **Uroš Stoklas** (Žibert Zorman). **M. F.**

KRANJ

Bo Cime okrepitev Triglava?

Ta teden je članska ekipa nogometnega prvotigaša Triglava Gorenjske začela s pripravami na spomladanski del sezone. Manjkali so poškodovani igralci, moštvo pa sta se pridružila dva novince iz Triglavovih vrst in **Ajdin Redžić** z Jesenic. Kot so sporočili iz kluba, se pogovarjajo tudi s **Sebastianom Cimirotičem**, ki je trenutno brez kluba, saj je prekinil pogodbo z Olimpijo. **V. S.**

SREDNJA VAS

Telemark smučarjev ne bo v Bohinju

Ta konec tedna bi morale biti v Bohinju, na smučišču Senožeta v Srednji vasi, tekme svetovnega pokala v telemark smučanju. Vreme pa jo je tokrat zagodlo organizatorjem, ki so zaradi ponovne odjuge tekme morali odpovedati. Njihova želja je, da bi lahko tekmovanja prestavili. **M. B.**

ŽIRI

Mladi judoisti na Gorenjskem prvenstvu

V osnovni šoli v Žireh bo to nedeljo, 16. januarja, potekalo območno tekmovanje osnovnošolcev v judu. Začelo se bo ob 9.30, tekmovali pa bodo tako v posamični kot ekipni konkurenci. **V. S.**

KRANJ

Vabilo bodočim skakalkam in skakalcem

Pri našem najboljšem kolektivu v smučarskih skokih kranjskem Triglavu so se odločili, da tudi letos v svoje vrste povabijo mlade, ki se želijo učiti tega atraktivnega športa. Vadba bo potekala ob torkih, četrtkih in petkih med 17. in 18.30, vpis pa je mogoč vsak torek med 17. in 19. uro v skalalnem centru Gorenja Sava. Prve tri mesece je vadba za učence brezplačna, nato pa se bodo lahko včlanili v klub ter dobili tudi pravo opremo za še daljše skoke. Več informacij dobite po telefonu 041/790 219 (Anže Brankovič). **V. S.**

Vas zanima, kaj prikupni junak Krték počne v vseh letnih časih? Spomladi reši siničko, poleti skrbi za rožice in doživi lepo presenečenje, jeseni peče piškotke, pozimi pa ... brrr, uživa na snegu. Pocrkljajte svoje najmlajše za barvitimi kartonkami, ki jih bodo z veseljem opazovali in prebirali.

Redna cena posamezne knjižice je 6 EUR. Če jo kupite ali naročite na Gorenjskem glasu, je cena le 5 EUR za knjižico. Če pa želite komplet vseh štirih, boste zanj odšteli le 18 EUR. Prištejemo še poštnino.

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

Gorenjski Glas

PERAČICA

Nesreča pri viaduktu

Včeraj okoli 5.30 se je na avtocesti pri viaduktu Peračica v smeri proti Kranju pripetila prometna nesreča, v kateri so se udeleženci tudi poškodovali. Policisti so po do sedaj zbranih obvestilih ugotovili, da je voznik osebnega avtomobila Peugeot 206 bele barve (dostavno vozilo brez zadnjih stranskih šip) trčil v varnostno ograjo. Policisti še ugotavljajo, kdo je avtomobil vozil, saj so vse udeležence nesreče reševalci takoj odpeljali v bolnišnico. Predvidevajo pa, da je morda voznik peš zapustil kraj nesreče. Da bi ugotovili vse okoliščine nesreče, policija naproša morebitne pričë ali osebe, ki karkoli vedo o prometni nesreči, da ji to sporočijo na številko 113 ali na anonimni telefon policije o8o 1200. **S. Š.**

LOM POD STORŽIČEM

Kresnička rešuje življenje

Svet za preventivo in vzgojo v cestnem prometu Občine Tržič je pripravil v sodelovanju z Javno agencijo RS za varnost prometa preventivno akcijo BODI preVIDEN za prebivalce Loma. Kot je povedala **Aneta Lavtar** iz SPV Tržič, so jih tja povabili domačini sami. V sredo popoldne so pri podružnični osnovni šoli prikazali v šotoru VIDKO, kako učinkovito je nošenje kresničke, odsevnih trakov in drugih odsevnih predmetov v mraku in temi. Študentje **Martin, Jaka** in **Maja** so jim delili odsevne trakove in zloženske z nasveti ter odgovarjali na vprašanja. Preventivne akcije po krajih imajo letos prvič. Obiskali so že Križe in Podljubelj, januarja pa jo bodo imeli še v Društvu upokojencev Tržič in Zdravstvenem domu Tržič. **S. Š.**

GOZD-MARTULJEK

Zagorel avtomobil

V ponedeljek zvečer je pred stanovanjsko hišo v Gozd-Martuljku zagorel osebni avtomobil Renault Laguna. Zagorelo je pri sprednji luči, po vsej verjetnosti zaradi kratkega stika. Pri požaru je nastalo za okoli tri tisoč evrov škode. O zbranih obvestilih bodo policisti seznanili pristojno državno tožilstvo. **S. Š.**

Tantadruj
KAR JE, BEŽI

Skupina Tantadruj je izdala zgoščenko z uglasbenimi pesmimi Franceta Prešerna. Nenavadno, zanimivo, izvorno. Naložba, vredna svojega denarja.

Redna cena je **12 EUR**. Če zgoščenko kupite ali naročite na Gorenjskem glasu, je cena le **9 EUR** + poština.

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

Gorenjski Glas

Očitkov tožilstva vedno manj

Kranjsko tožilstvo je iz obtožnice zoper nekdanjega dekana kranjske fakultete za organizacijske vede **Jožeta Florjančiča** in njegove nekdanje sodelavce vnovič umaknilo del obtožb.

SIMON ŠUBIC

Kranj - Obtožnica zoper nekdanjega dekana kranjske fakultete za organizacijske vede **Jožeta Florjančiča** in njegove nekdanje sodelavce je vse krajša. Tožilka **Renata Vodnjov** je namreč v sredo umaknila še del obtožnice proti Florjančiču in celotno obtožnico proti izrednemu profesorju **Goranu Vukoviču**.

Če še uspemo pravilno slediti spremembam obtožnice, potem tožilstvo po novem Florjančiča in njegova nekdanja sodelavca **Draga Vuka** in **Jožico Novak** obtožuje le še zlorabe položaja ali pravic, s katero naj bi fakulteti povzročili za približno 25 tisoč evrov škode. To naj bi storili z obračunavanjem pedagoških ur, prek avtorskih honorarjev ter z izplačevanjem neupravičenih potnih nalogov in prenočitev.

Kranjsko tožilstvo je ob vložitvi obtožnice avgusta 2009 **Jožetu Florjančiču**, **Dragu Vuku**, **Jožici Novak**, **Miroljubu Kljajiću** in **Goranu Vukoviču** očitano zlorabo položaja in pravic, ker naj bi v letih 2002 in 2003 sebi in drugim zaposlenim na fakulteti iz šolnin izrednih študentov nezakonito izplačili

Obtožnica je vse krajša, s tem pa tudi vse manj obtoženih. Po **Miroslavu Kljajiću** je vseh obtožb odrešen tudi **Drago Vuk** (drugi z leve, ob njem sedi **Jože Florjančič**). / Foto: Gorazd Kavčič

za približno 839 tisoč evrov preveč honorarjev. Očitani so jim še druge nezakonitosti, skupna povzročena premoženjska škoda kranjski fakulteti pa naj bi znašala več kot milijon evrov. Med sojenjem je nato tožilstvo na podlagi predstavljenega mnenja izvedenke ekonomsko-finančne stroke umaknilo po vrednosti najtežji očitok o nezakonitem izplačilu 839 tisoč evrov. Sodna izve-

denka je namreč menila, da je šlo za denar, ki ga je fakulteta pridobila na trgu, zato je z njim prosto ravnala. Po drugi strani je ugotovila, da bi morala takšna izredna izplačila honorarjev temeljiti na dodatnih pogodbah in drugih aktih, česar pa niso imeli.

Sojenje se bo naslednji petek nadaljevalo z zaslišanjem dodatnih prič, ki naj bi pojasnile sistem obračuna-

vanja avtorskih honorarjev na FOV. Na zadnji obravnavi je sicer kranjsko sodišče zaslišalo tudi upokojenega profesorja **Vladimirja Rajkoviča**, ki pa kot član in kasnejši vodja programskega odbora za izvedbo znanstvene konference v Portorožu kaj veliko o finančnem poslovanju fakultete ni znal povedati, saj je to po njegovih besedah v pristojnosti vodstva fakultete.

Spodletela ropa na bencinskih servisih

V torek so kranjski policisti obravnavali spodletela ropa na bencinskih servisih v Kranju in Cerkljah. Enega storilca so prijeli med begom, drugega še iščejo.

SIMON ŠUBIC

Kranj, Cerklje - V torek okoli 12.30 so kranjske policiste obvestili o ropu na bencinskem servisu na Primskovem v Kranju. Ob hitrem prihodu na kraj dogodka so opazili moškega, ki je bežal. Policisti so stekli za njim in 19-letnega Kranjčana tudi prijeli. Kot je pojasnil predstavnik za stike z javnostmi na Policijski upravi Kranj **Leon Keder**, ni šlo za klasični rop, temveč je storilec vstopil v bencinski servis v trenutku, ko je bil prodajalec v skladiščno-pisarniških prostorih. Prodajalec je preko video nadzornega sistema opazil, da je v prodajalno vstopil moški s pištolo v roki, zato je takoj poklical policijo. V tem času je osumljeni Kranjčan iz prodajnega pulta vzel nekaj

mobi kartic in vinjet ter zbežal. Policisti so ob njegovem prijetju ugotovili, da je uporabljal plinsko pištolo. Popoldne, okoli 15.20, je prišlo do poskusa ropa na bencinskem servisu v Cer-

kljah. Neznani storilec je prodajalcu s pištolo v roki, uporabljal naj bi imitacijo pištole, zagrozil in zahteval denar. Ker mu prodajalec denarja ni hotel izročiti, je iz prodajalne bencinskega

servisa zbežal praznih rok. Policisti storilca niso izsledili, čeprav so ga iskali tudi s pomočjo helikopterja. Za pomoč pri iskanju roparja so se zato obrnili tudi na občane, ki bi karkoli vedeli povedati o kaznivem dejanju. Informacije sprejemajo na telefonski številki 113 ali na anonimnem telefonu policije o8o 1200. Prodajalec je roparja opisal kot mlajšega moškega, visokega okoli 170 centimetrov, oblečen je bil v moder kombinezon, obut v superge, čez obraz pa je imel poveznjeno črno masko oz. kapuco.

Devetnajstletnega Kranjčana, ki je s plinsko pištolo vstopil v prostor bencinskega servisa na Primskovem v Kranju, so policisti prijeli med begom.

GGG +

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLED

Meč na sapniku Gaze

Natanko dve leti po zadnji izraelski vojaški ofenzivi na položaje palestinskega gibanja Hamas na območju Gaze je nemirno območje obiskal mladi fotograf Matije Zorman iz Cerkelj. Na sliki: Palestinca v tunelu med Egiptom in Gazo

Strani 12, 13

Pogovor

Gorazd Trček, predsednik
uprave Gorenjske banke
Stran 10

Zgodba

... o mami dveh otrok, ki je
sedem let prenašala fizično in
psihično nasilje. Stran 11

Zgodba

... o dislektiku Henriku Riku
Zupanu, ki je napisal knjigo o
nastanku Blejskega jezera. Stran 11

Pogovor

Po dobičku med najboljšimi

Gorazd
Trček

"Posojilnega krča ni. V banki kreditiramo vse dobre razvojne projekte, a problem je v tem, da takšnih ni veliko," pravi Gorazd Trček, predsednik uprave Gorenjske banke, ki je tudi lani, v kriznih časih, poslovala uspešno in se po višini dobička uvrstila med najboljše banke v Sloveniji.

CVETO ZAPLOTNIK

Gorenjska banka je v lanskih prvih devetih mesecih ustvarila 26,7 milijona evrov dobička pred obdavčitvijo, kar predstavlja dobrih 28 odstotkov dobička vseh bank. So znani rezultati že za vse leto?

"Rezultati so znani, vendar jih javno še ne moremo objaviti. Lansko poslovanje je bilo v skladu z načrtom, tudi dobiček je bil v okviru načrtovanega, po planu naj bi ga bilo čez trideset milijonov evrov. Delež Gorenjske banke v dobičku celotnega slovenskega bančnega sistema bo tudi na koncu leta najmanj tolikšen, kot je bil ob zadnjih uradno objavljenih rezultatih. Po absolutni višini dobička bomo zanesljivo med prvimi bankami v Sloveniji."

Rezultat je glede na krizne čase in v primerjavi z drugimi bankami dober, celo odličen. Je to odraz rednega poslovanja ali tudi izrednih dogodkov in prihodkov?

"Rezultat je obravnaval nadzorni svet in ugotovil, da je glede na pogoje gospodarjenja dober. Dejansko je to rezultat iz rednega poslovanja, lahko se pohvalimo, da je iz tovrstnega poslovanja celo boljši, kot je bil v preteklih letih. K temu je prispevala tudi konzervativna politika banke. Pri kreditiranju smo postavljali malo trše pogoje kot v preteklosti, enako tudi pri zavarovanju, seveda pa smo za problematične komitente oblikovali ustrezne popravke in rezervacije. Nobena skrivnost ni, da ima banka še enkrat višji nivo rezervacij, kot je povprečje slovenskega bančnega sistema. Takšen visok nivo rezervacij je v skladu z odnosom banke do tveganj."

Kaj ste v primerjavi z drugimi bankami delali bolje?

"Še vedno smo stroškovno zelo učinkovita banka. Delež stroškov v bilančni vsoti je pri nas pod 1,4 odstotka. Če bi bil delež za eno odstotno točko višji, lahko izračunate, kaj bi to pomenilo ob več kot dveh milijardah evrov bilančne vsote. Lani smo dali velik poudarek tudi financiranju malih in srednje velikih podjetij ter samostojnih podjetnikov, s tem pa smo razpršili tveganja in dosegli tudi dohodkovno ugodnejše posle, kot bi jih, na primer, s

Gorazd Trček, predsednik uprave Gorenjske banke | FOTO: GORAZD KAVČIČ

kreditiranjem podjetij, ki po velikosti presegajo Gorenjsko banko. Dobro smo izkoristili tudi ugodne pogoje, ki jih je za premoščanje likvidnostnih težav ponujala Evropska centralna banka."

Ste z obrestnimi merami za depozite in za posojila podjetjem in prebivalstvu konkurenčni drugim bankam v Sloveniji?

"Če bi primerjali naše obrestne mere z obrestnimi merami v drugih bankah, bi ugotovili, da smo konkurenčni, še posebej ugodne pogoje imamo pri stanovanjskem kreditiranju prebivalstva, kjer pa je končna obrestna mera odvisna tudi od celotnega odnosa komitenta z banko. Lani smo se cenovno z vsemi bančnimi produkti uvrščali v prvo tretjino najugodnejših ponudnikov v slovenskem prostoru, s takšno politiko pa nameravamo nadaljevati tudi letos."

Ali pri nas še lahko govorimo o posojilnem krču, kot je bilo pogosto slišati ob začetku finančne in gospodarske krize?

"Mislim, da posojilnega krča ni. V Gorenjski banki pod ugodnimi pogoji kreditiramo vse dobre razvojne projekte, a problem je v tem, da takšnih ni veliko. V banki si želimo, da bi jih bilo v prihodnje več. V podjetjih, ki so vezana na nemško gospodarstvo, že opažamo znatno oživitve, še posebej v avtomobilski industriji. Komitenti nam ob tem tudi zelo jasno sporočajo, da se v Nemčiji zelo malo pogovar-

jajo o letu 2011, ampak bolj o letih 2015 in 2016; pri nas se, žal, raje pogovarjamo o letu 2000 kot o letu 2011. Skrbi me, da preveč energije usmerjamo nazaj in premalo v iskanje kvalitetnih razvojnih rešitev. Tu bo potreben temeljit zasuk."

Je tudi dobrih podjetij, ki bi jim banka lahko posodila denar, vse manj? V hudi krizi je gradbeništvo ...

"V gradbeništvo dno po moji oceni še ni bilo doseženo. Banke želimo zmanjšati izpostavljenost do gradbeništva, a tudi gradbena podjetja bodo morala povleči odločne poteze - prodajati stanovanja, vendar po nižjih cenah, kot jih prodajajo zdaj."

Poslovati v kriznih časih ni lahko. Kaj je najtežje: odločitev, komu posoditi denar ...?

"Pri nas filozofija ni nič drugačna, kot je bila v času pred krizo, morda večji pomen kot v preteklosti dajemo plačilni sposobnosti oz. poglobljeni presoji, ali je posojiljemalec sposoben v rokih vračati sposojeni denar in plačevati obresti. Denarni tok postaja še pomembnejša presoja, kot je že bil. Tudi v poslovno politiko za leto 2011 smo zapisali, da bomo še zaostrili odnos do tveganj in da bomo z vsemi možnimi sredstvi tudi poskušali izterjati neplačane obveznosti."

Verjetno je vsaj glede vračanja sposojenega denarja manj težav s prebivalstvom ali so vsaj zneski manjši ...

"Razmere niso problematične ali kritične, res pa je, da

vse večja brezposelnost in težave v podjetjih vplivajo na to, da nekateri težko vračajo posojila, ki so jih najeli še v ugodnejših časih, ko je bilo včasih zadolževanje tudi s premalo razmisleka."

Kako na Gorenjsko banko vplivajo težave v Merkurju, ki je s 13 odstotki tudi drugi največji lastnik banke?

"V banki si želimo, da bi se razmere v Merkurju čim prej uredile - po eni strani zaradi Merkurja samega, po drugi strani pa tudi zavoljo številnih podjetij in podjetnikov, ki so odvisni od Merkurja. Ob propadu Merkurja oz. v primeru, da bi Merkur prevzel drug, tuji trgovec, bi bila verjetno posredna škoda celo večja od neposredne, saj bi to pomenilo tudi veliko spremembo v ponudbi. Banka ima sicer vse kreditne aranžmaje z Merkurjem ustrezno regulirane, novi upravi je že uspelo precej znižati stroške, decembrski rezultati so spodbudni. Škoda je le, ker konzorciju bank ni uspelo pravočasno zagotoviti posojila za zapolnitev trgovskih polic."

Od združitve Gorenjske banke in Abanke očitno ne bo nič. Sava, Gorenjska banka in še nekatera podjetja prodajate večinski delež Abanke ...

"Še vedno sem prepričan, da je bil projekt povezovanja Gorenjske banke in Abanke eden najboljših v slovenskem bančnem prostoru v zadnjih letih. Podpirali so ga tudi naši lastniki, nadzorni svet, uprava. Prelomna je bila informacija o ugotovitvi

preliminarnega menjalnega razmerja, kjer so bile ugotovitve drugačne od pričakovanih. Prepričan sem, da so bile razlike tako majhne, da bi jih z znanjem, modrostjo in tudi potrpežljivostjo lahko presegle. To se ni zgodilo in projekt, kot je bil zamišljen, je zdaj že preteklost. Ko so se potem tudi v Savi zaostriale likvidnostne težave, je bila logična njihova odločitev, da prodajo del svojega premoženja. Med vsemi vrstami premoženja lahko v sedanjih razmerah verjetno še najlažje prodajo eno od bank. Odločili so se za Abanko in skupaj z drugimi lastniki ponudili v prodajo več kot polovični delež banke."

V težavah so tudi drugi, na prodaj je več kot polovica Save, ki je največja lastnica Gorenjske banke. Kako to lahko vpliva na banko?

"Na to, kdo bo naš lastnik, ne moremo vplivati niti se s tem ne želimo preveč ukvarjati. Kdorkoli že bo lastnik, vsak pričakuje, da bo banka dobro poslovala. Uprava bo storila vse, da bodo lastniki dolgoročno zadovoljni."

Na račun posojil, ki jih posojiljemalci ne morejo vrniti, banke postajajo tudi solastnice podjetij. Gorenjska banka je tako tudi lastnica 3,8-odstotnega deleža Mercatorja. Kaj načrtujete z njim?

"Mi smo predvsem banka in ni naš interes, da bi imeli lastniške deleže v podjetjih. Tudi v poslovno politiko za leto 2011 smo zapisali, da jih bomo prodali - sami ali zaradi doseganja boljše cene skupaj z drugimi lastniki. V primeru Mercatorja je ta poskus že bil, a se je ustavil, pri tem pa tudi meni ni povsem znano, zakaj."

Kaj napovedujete za letos? Bo za banko težje kot lani?

"Načrtujemo nekaj manjši dobiček kot lani. Pri načrtovanju rasti bilančne vsote smo previdni, saj ne pričakujemo nekaterih večjih projektov, zelo težko pa bo zagotoviti poceni dolgoročne vire, s katerimi bi takšne projekte lahko financirali. Spomladi bomo tudi odprli novo ekspoziuro na območju Kamnika."

Se lahko zgodi, da letos kakšna banka tudi propade?

"Kolikor poznam razmere, takšne nevarnosti ne vidim."

"Če kaj lahko z gotovostjo rečem, je to, da je Gorenjska banka varna, trdna, stabilna ... Po kapitalski ustreznosti je daleč nad slovenskim povprečjem, izpolnjuje tudi vse zahteve, ki jih postavlja Basel III."

Zgodbe

Imam moč za novo življenje

Na Jesenicah so odprli prvi materinski dom na Gorenjskem. Prva stanovalka v njem je Slavica (ime je spremenjeno). Ima dva majhna otroka, deklico in dečka. Sedem dolgih let je prenašala fizično nasilje, ki ga je nad njo izvajal mož, ter psihično nasilje, ki ga je vsakodnevno izvajala tašča.

URŠA PETERNEL

"Bila sem jim kot služkinja," se spominja Slavica, ko se ji v mislih utrinjajo spomini na vse, kar je morala trpeti vsak dan dolgih sedem let. Čisto mlada je iz tuje države prišla v Slovenijo, misleč, da si bo ustvarila družino, v kateri bodo vsi srečni. A se je kmalu izkazalo, da je mož odvisnik in nasilnež, hkrati pa neboljen kot majhen otrok, ki mu je vdana žena v nočnih urah morala brati podnapise v filmih ... Slavica mu je bila prepuščena na milost in nemilost, bila je brez službe, brez denarja, brez podpore svoje družine ... A po sedmih letih nenehnega maltretiranja, udarcev in poniževanja se je nekega dne odločila, da je dovolj. Poklicala je policijo, našli so ji namestitev v kriznem centru, nato v varni hiši, zdaj pa je z otrokoma v materinskem domu. In počasi spet sestavlja koščke svojega življenja v novo, lepšo in mirnejšo zgodbo ...

"Težko, zares težko se je bilo odločiti, da sem odšla od njega. In tudi kasneje sem imela krize. Kakšno noč, ko sta otroka spala, sem bila strahotno osamljena, zapuščena od vseh in sem ga hotela poklicati ... A ob pomoči strokovnih delavk ter pogovorov z ženskami s podobnimi izkušnjami sem krize premagala," pripoveduje. Takoj na začetku se je borila zlasti z občutki krivde. "Na začetku sem imela strašen občutek krivde, ker sem odšla. Ves čas sem razmišljala, češ zagotovo se je spremenil, otrokoma bo lažje z očetom, naslednjic si me ne bo več upal udariti ... In stokrat sem pomislila - kaj če bi se vrnila. Vsak telefonski klic, vsako sporočilo po telefonu me je vznemirilo in vleklo nazaj." Nasilnež namreč vselej poskuša, da bi se ženska vrnila k njemu. "Vedno te poskuša pridobiti nazaj. Točno čuti, kdaj si preplašena, kdaj te spet lahko zmanipulira. A prav s tem, ko je poskušal

znova manipulirati z mano, sem spoznala, da se v resnici sploh ni spremenil."

Pri premagovanju kriz in postavljanju na lastne noge so ženskam v veliko pomoč strokovne delavke. "Tako so mi pomagali urediti denarno pomoč, otroški dodatek, dobila sem brezplačno pravno pomoč, odvetnico, s pomočjo katere sem speljala razvezo. Pomagali so mi pri urejanju stikov in preživnine ... Dobili smo tudi pomoč psihologinje, obiskujemo glasbeno terapijo, ki nam zelo pomaga ..."

Po Slavičinih izkušnjah so posebej dragoceni pogovori s sostanovalkami, ki imajo za sabo podobne življenjske zgodbe. Zlasti poučne so zgodbe žensk, ki so se vrnile k nasilnežu. Enkrat, dvakrat, trikrat ... "Nasilnež vedno obljublja, da se bo spremenil, in te s tem privablja nazaj. Številne ženske so se vračale nazaj. Meni je zelo pomagalo, da sem poslušala njihove zgodbe, iz njihovih izkušenj

sem dobivala moč. Nekatere ženske so iskale uteho v alkoholu, nekatere v tabletah, nekatere v drugih moških. Meni pa sta bila v največjo uteho moja otroka." Kot pravi, je šele zdaj sposobna otrokoma dati toplino, se z njima brezskrbno igrati in se veseliti življenja. "Z majhnimi koraki si želim iti naprej, najprej želim najti zaposlitev, potem stanovanje. Zdaj sem prepričana, da nihče ne sme upravljati z mojim življenjem! Sem svobodna in samostojna in v sebi imam moč, da zaživim na novo."

In kaj bi svetovala drugim ženskam, ki prenašajo nasilje? "Vsaka ženska se mora zavedati, da je nihče nima pravice pretepati in izkoriščati. Zavedati se mora, da je dragocena oseba in da ni kriva za nasilje. Vsaka ženska mora moškemu in tudi drugim postavljati meje ter ne samo izpolnjevati zahteve drugih. Moja izkušnja je - ne čakajte, odidite ob prvem udarcu!"

Vilma Regovc, vodja Varne hiše Gorenjske: "Materinski dom na Jesenicah je prvi na Gorenjskem, sicer pa jih je v državi že šest. Prednost pri sprejemu bodo imele ženske z Gorenjskega. V materinskem domu bodo lahko ostale največ leto dni, s tem da se bodo vsekoli aktivno vključevale v programe in razreševale svojo situacijo - z iskanjem zaposlitve, stanovanja ... Cilj je, da se postavijo na noge in naredijo korak naprej v samostojno življenje. Pri tem jim nudimo vso pomoč, podporo in vodenje, seznanimo jih tudi z vsemi pravicami, ki jih imajo, denimo glede denarne pomoči, razveze, ureditve stikov ..." / FOTO: TINA DOKL

V Materinskem domu Gorenjske na Jesenicah je prostora za pet žensk in največ deset otrok, to je mamic z otroki, starimi do petnajst let, ter žensk v visoki nosečnosti. Gre za ženske, ki se znajdejo v življenjski stiski in potrebujejo začasno namestitev, niso pa v življenjsko ogrožajočih odnosih, da bi potrebovale namestitev na tajni lokaciji v varni hiši. Ženske lahko pokličejo na telefonsko številko 051/200 083.

Po branju še ples veselja

Henrik Riko Zupan je avtor knjige *Kako je nastalo Blejsko jezero*, ki je namenjena dislektikom. "Ko bom velik, bom pisatelj in hokejist," je povedal desetletni avtor.

SUZANA P. KOVAČIČ

Desetletni **Henrik Riko Zupan** z Bleda je fant s specifično (razvojno) motnjo branja oziroma disleksijo. Da nekaj ne gre, kot je treba, so ugotovili, ko je bil v drugem razredu osnovne šole. "Učiteljica je povedala, da ne sodeluje, da ga ne more pripraviti, da bi bral. Doma sva poskusila prebrati besede, kot sta ata in mama, pa ni in ni šlo. Poiskala sem strokovno pomoč v svetovalnem centru na Gotški v Ljubljani," je povedala Rikova mamica **Mira Zupan**. V šestih mesecih je Riko dobil odločbo, da je dislektik, in mamica pravi, da je sledilo olajšanje: "V tretjem razredu je v šoli že dobil tri ure individualne pomoči na teden." Izkazalo pa se je, da je to premalo, ker ni bilo vidnega napredka, zato je mamica z njim začela delati tudi doma. Razložila je: "Šla sva na izlet v blejsko knjižnico in izbrala knjige, ki so imele na straneh malo teksta. A kako naj bereva? Domislila sem se in besede s poševnimi črtami

razdelila na zloge (ma/ma, čo/ko/la/da ...) in na moje veliko začudenje je branje kar steklo. Prav vsak dan v tednu sva brala po dvajset minut in po vsakem branju sva imela ples veselja. Sem rekla Rikiju, da morava delati normo (smeh)." Nabralo se je osemdeset prebranih knjig.

Knjiga že v ponatisu

"Na Bledu živim in se mi je zdelo prav, da pišem o Bledu. Poleg tega rad ribarim in se kopam. Slišal sem že za legende o Blejskem jezeru in sem se odločil, da napišem še svojo legendo," je povedal Riko in dodal, da je bilo pisanje knjige zabavno. V knjigi *Kako je nastalo Blejsko jezero* so osrednji liki deček Gal, vila Bleda in starček Triglav. Riko kar ni mogel prebrati ilustracij v knjigi, ki jih je narisal desetletni Jadran Hohnjec.

Recenzijo h knjigi je napisal **Franci Šimnic**, doktorand specialne pedagogike: "Oblikovalci knjige *Kako je nastalo Blejsko jezero* so upoštevali uporabo nevsiljivega kon-

trasta med tiskom in ozadjem, ki ne blešči, niti ni premil, izbrali so preprosto pisanje, katere črke niso preveč načičkane, poskrbeli so, da strani niso preveč zasičene z besedilom in da so vrstice med seboj dovolj razmaknjene, saj je tako otroke s težavami pri branju kot otroke, ki se šele učijo brati, strah pred dolgimi nepreglednimi odstavki in celostranskimi zapisi ... Slike prizorov iz zgodbe na vsaki strani knjige bralcu pomagajo pri sledenju besedila. Dodatno so posebej obarvane črke (b, d, g, p), ki jih otroci s specifično motnjo branja najpogosteje zamenjujejo." Šimnic je poudaril, da če ravno ni prva, je zagotovo najbolj izpopolnjena knjiga, namenjena dislektikom.

"V šoli so mi za knjigo ful čestitali," je dejal Riko, ki je knjigo predstavil tudi ministru za šolstvo in šport dr. Igorju Lukšiču. "O ja, malo treme sem pa že imel pred ministrom," se nasmeje desetletnik. Knjiga je izšla v samozaložbi, tisoč izvodov je pošlo in je v ponatisu.

Odličen športnik

Henrik Riko Zupan je dokazal, da je, kljub temu da je počasen bralec in zapisovalec, lahko dober pisec; njegov prvi poskus pisateljstva je zbran v zgodbi, napisani na lističih, z naslovom *Boj*. Je pa tudi odličen športnik. "Tri leta treniram hokej pri Bledu, treninge imam štirikrat na teden, ob sobotah pa tekme. Poleti treniram golf. Rad ribarim in gobarim," je povedal. V šoli ima najraje telovadbo. "No, pa matematika in angleščina, ki sem se jo učil že iz risank in filmov, sta tudi v redu," je dodal in poudaril, da mu sošolci v Podružnični šoli Ribno tudi kaj preberejo in pomagajo, če je treba.

V petem razredu je že več snovi, starša sta mu kupila dvojne učbenike, ene za doma, da jih lahko označujejo. "Še kak učbenik za dislektike je potreben," je poudarila Mira Zupan. In Riko? Pravi, da bo napisal še kakšno knjigo, morda o blejskem kraljeviču Henriku ...

Henrik Riko Zupan in Mira Zupan / FOTO: ANKA BULOVEC

Henrik Riko Zupan in Jadran Hohnjec v kinu. "Riko se učil več ur na dan in za nagrado gre tudi v kino. To si res zasluži," je poudarila njegova mamica. / FOTO: GORAZD KAVČIČ

Reportaža

Matic Zorman, na poti iz Beit Lehije proti Beit Hanounu / FOTO: ANDREW MCCONNELL

Zbiralci kamenja še vedno zbirajo material na bivši vzletni stezi Gaza International Airporta, ki je bil uničen leta 2001.

Nabiralec kamenja v Beit Lehiji razbija skalovje pod merkom ostrostrelcev.

IDF-ov tank Merkava med patroljiranjem in opazovanjem aktivnosti na prehodu Erez

Meč na sapniku Gaze

Mladi fotograf Matic Zorman iz Cerkelj je novoletne praznike preživel v Gazi. "Bil sem v stanju kot takrat, ko se 'švercam' na kakšen majhen dogodek. Tokrat sem se 'švercal' v Gazo. In uspelo mi je. Ko to pišem, še kar ne morem verjeti. Dobil sem "štempelj" - Palestine," zapiše v svojem blogu.

SIMON ŠUBIC,
MATIC ZORMAN

Natanko dve leti po zadnji izraelski vojaški ofenzivi na položaje palestinskega gibanja Hamas na območju Gaze, v kateri je bilo po podatkih PCHR (Palestinian Center for Human Rights) ubitih 1417 Palestincev, med njimi mnogo otrok in žensk, je nemirno območje obiskal 24-letni Matic Zorman iz Cerkelj. Mladi fotograf, ki med drugim redno sodeluje tudi z Gorenjskim glasom, se je konec lanskega leta odpravil v Gazo, da bi skupaj z novinarjem Erikom Valenčičem za časopis Mladina nadaljeval reportažo o palestinskih otrocih, oropanih otroštva, in splošnih razmerah v Gazi. "Ob delanju reportaže o rehabilitaciji palestinskih otrok v Sloveniji naju je v Gazo povabil dober palestinski prijatelj. Seveda sva bila oba z Erikom takoj za, nenazadnje je tudi moja največja želja, da bi se v prihodnosti ukvarjal prav z reportažami s kriznih območij. Po obisku Gaze lahko rečem le, da se je ta želja samo še okrepila, saj je na vsakem koraku moč najti zgodbe tako o trpljenju in o upanju, ki morajo biti slišane," pripoveduje Matic. O Matičevih doživetjih med enotedenskim bivanjem v palestinskem delu Gaze (od 27. decembra do 4. januarja) je med drugim nastal tudi odličen blog (<http://maticzorman.wordpress.com/>), katerega odlomki bodo obogatili prispevek, ki ga prebirate.

Goljat še vedno živi

Na Bližnji vzhod je Matic krenil že 16. decembra. Prva postaja je bila egiptovska prestolnica Kairo, kjer je bilo potrebno pridobiti zahtevane dokumente za prehod egiptovsko-palestinske meje. A tam se je zataknilo, saj mu egiptovske oblasti niso izdale najpomembnejšega dokumenta, ki bi mu precej olajšal pot v Gazo. Na t. i. clearance oziroma dovoljenje za prečkanje meje z Gazo je neuspešno čakal teden dni (do 27. decembra), vmes mu je slovenski mobilni operater zaradi prekoračenih stroškov,

ki so jih povzročili nenehni klici na slovensko ambasado v Kairu, že blokiral številko.

Po dolgem čakanju v Kairu sem se v nedeljo zjutraj premaknil v Al-Arish in našel poceni motel, a nisem dolgo zdržal. Ko sem med že več kot enotedenskim čakanjem na clearance kadil cigareto na balkonu, sem si rekel 'Follow your heart'. Spakiral sem torbi, na vprašanje receptorja 'You come back?' sem odgovoril: "Maybe yes, maybe not."

In odpravil sem se, brez clearance, ki ga potrebuješ za prehod iz Egipta v Gazo.

Ustavil sem taksista, mu plačal 50 funtov iz Al-Arisha v Rafo in imel v mislih samo dobre stvari. Že po približno treh kilometrih je bil prvi policijski 'checkpoint'. Seveda je taksist ustavil in takoj je sledil varnostni pregled ter pregled dokumentov. Policist na kontrolni točki je zahteval potni list, zraven pa sem mu ponudil še dokument slovenske ambasade, ki potrjuje, da sem reporter. Ta sicer na egiptovski strani ne pomeni veliko. Po cigareti in petih minutah je rekel: "OK."

Na mejo sem prišel okrog štiri popoldne, pokazal potni list in se za kakšno uro in pol usedel pod drevo, za katerim je zahajalo sonce, poleg drugih, ki so čakali na prehod. Že po uri in pol so se stvari začele premikati. "Come sahafi, come, go, go." To so bile najlepše besede v tem dnevu. Mogoče celo tednu. Pomikal sem se proti mejni kontroli, ampak sploh nisem čutil adrenalina. Bil sem v stanju kot takrat, ko se "švercam" na kakšen majhen dogodek. Tokrat sem se švercal v Gazo. In uspelo mi je.

Ko to pišem, še kar ne morem verjeti. Dobil sem "štempelj" - Palestine.

Palestina. Dežela, kjer se po bibličnih zapisih o boju med izraelskim vojščakom Davidom in Goljatom - palestinskim velikanom, ta boj še vedno čuti. David naj bi s svojo fračo zalučal kamen Goljatu naravnost v glavo s tako močjo, da se je velikan sesedel in trenutek za tem mu je Davidov meč vzel glavo. V letu 2010 je Goljat še živ, a leži na tleh z mečem, prislonejen na sapnik. Živi v duhu ljudi, zaprtih za zidovi. Zapor za približno 1,6 milijona Palestincev, velik 360 kvadratnih kilometrov.

Obstreljevanje ob meji

Že prvi dan se je Matic odpravil na obmejno območje z Izraelom - v Beit Lehio, kjer so ruševine zapuščenega naselja izraelskih naseljencev.

Na tej lokaciji so zaradi mednarodnega pritiska izraelski naseljenci pred odhodom svoje domove spremenili v puste ruševine. Sedaj ostanke ruševin že pet let pod natančnim merkom ostrostrelcev IDF-a (Israeli Defense Force) pobirajo tamkajšnji prebivalci, vsaj tretjina njih je bila že ustreljena v roko ali nogo. Namreč nahajajo se na prepovedani zemlji, nad dolino v Erezu, globoko v tristometrskem območju, ki ga je Izrael definiriral kot 'varnostna cona'. V območju patrolj IDF-a, zlovesčih nadzornih stolpov, opremljenih z najmodernejšimi kamerami, senzori gibanja in pretečimi avtomatskimi mitraljezi na vrhu kupole stolpa kot na ležernem sprehodu v park ljudje pobirajo gradbene materiale iz ruševin. A to je njihova edina možnost, da preživijo svoje družine.

Ob našem obisku, skupaj z Erikom in irskim kolegom Andrewom McConnellom, nam je IDF, najbrž razdražen zaradi prisotnosti medijev, postregel s svojevrstno predstavo. Sčasoma so povečevali svojo vojaško aktivnost do te mere, da smo se na višku napetosti raje umaknili nazaj iz neposredne bližine meje (približno 90 metrov). Po nekajkratnem opozorilnem (kasneje v rafalih) streljanju nad nas, so pripeljali še dve merkavi - izraelska tanka. Po pričevanjih lokalcev tako intenzivnega dogajanja na tem področju ni bilo že pol leta, a nabiralcev, starih od 10 do 50 let, to ni ganilo. Nemoteno, apatično so zbirali material, ki bi bil primeren za 'reciklažo'. Kamenje, železo, cevi ipd. odvažajo z volovskimi vpregami in jih prodajajo v improvizirane tovarne. Tam s cementom, ki je pretihotapljen prek podzemnih rogov v Rafi, delajo opeke za prenovo in izgradnjo hiš, ki so bile bombardirane med zadnjo vojno.

Rovi - sapniki Gaze

Palestinska Gaza je obzidana z vseh strani, Izrael pa nad njo ne izvaja samo fizične, temveč tudi ekonomsko blo-

Reportaža

kado. A tudi Palestinci so iznajdljivi ljudje, zato so hitro poiskali druge poti, po katerih se oskrbujejo z nujno potrebnimi dobrinami. "Slab kilometer od zidu, ki predstavlja mejo, stojijo šotori, podobni tistim za vrtnarsko toplo gredo. Zato sem jih poimenoval Vrtovi svobode. Pod temi šotori so namreč vhodi v rove, ki so edina dihalna pot obkoljene Gaze. Sprva so bili to skrbno čuvana, sedaj pa javna skrivnost, zato jih nenehno obstreljujejo. Rovi se razlikujejo po velikosti, Palestinci jih za šalo ocenjujejo kar z zvezdicami. Večji je, več zvezdic ima. Nekateri so dovolj veliki za avtomobile, drugi so nižji od metra," pripoveduje Matic.

Ti podzemni rovi, oziroma tuneli, ki skrivoma povezujejo Egipt in Gazo, so kot sapnik Goljata, medtem ko ga David bombardira, a sedaj ne le s kamenjem, ampak z belim fosforjem in kasetnimi bombami. S tanki, helikopterji in lovskimi letali pa ga pritiska na tla.

Čeprav je celotno območje Gaze izolirano od sveta, se pod zemljo Rafé približno 300 delavcev v kilometer dolgih podzemnih rovih upira davljenju in skozi tunele tihotapi dobrine (cement, pesek, občasno tudi žive živali in avtomobile) iz Egipta v Gazo. Ravno bombardiranje je največji razlog za smrtnost delavcev, saj jih ob eksplozijah zasuje in mnogi ostanejo ujeti pod zemljo.

Večino rovov so izkopal, ko je bila meja z Egiptom še zaprta. Takrat so delavci za svoje delo, ki poteka od 10 do 25 metrov pod zemljo, v intenzivni vlagi in vročini, za svoje delo prejeli približno sto dolarjev na dan. Po letu 2004, ko je Egipt mejo odprl, pa se je njihovo plačilo zmanjšalo na sto izraelskih shekelov, kar je približno dvajset dolarjev. Nekateri so v to delo prisiljeni zaradi finančne stiske, ostale pa premami adrenalin in dober zaslužek.

Fikser, voznik, Andrew in jaz smo po nekaj postankih na Hamasovih policijskih kontrolnih točkah končno, po stranskih ulicah (saj policija običaj-

no ne dovoli obiska niti lokalnim prebivalcem), prispeli do območja v Rafi, pokritega z belimi šotori. Svoje delo je fikser spet opravil več kot odlično in nekaj minut za tem smo skupaj sedeli v šotoru delavcev. Nezapljivi pogledi in napetost, obojestranski strah. Po omembi, da prihajam iz bivše Jugoslavije, so se končno omeščali.

Na vrvi so pripeli nekakšno sedalo, podobno gugalnici, s katerim se delavci navpično spustijo v rove s pomočjo električnega škripca. Najprej se je spustil Andrew, po približno desetih minutah se je ves prašen in prepoten vrnil na površje z odličnimi fotografijami. Na vrsti sem bil jaz. Spustil sem se petnajst metrov globoko, počutil sem se kot obešen na vislice. A v tem primeru sem upal, da se vrvi ne pretrga. Ni se in pristal sem na začetku rova, kjer sta si delavca navijala šal čez obraz, razumljivo, saj je njihovo delo ilegalno početje. Po nekaj minutah sta mi dovolila fotografiranje.

Z Andrewom naju je lastnik rovov odpeljal še v naslednji rov za tihotapljenje cementa. Kanal, po katerem sva se spustila po vrvi, je bil globok kakšnih 25 metrov. Priznam, srce mi je utripalo precej bolj kot prvi dan, ko so na severni meji streljali na nas. Sploh ker je fikser omenil, da je dva dni pred našim obiskom nek delavec zaradi zastarele in slabo vzdrževane opreme omahnil v globino in se hudo poškodoval.

Gaza kot zapor

Gaza je posejana z begunskimi taborišči, nastalimi leta 1948, ki so do danes postala zelo natrpana naselja. Največje taborišče je Jabalia s približno 80 tisoč prebivalci.

"Ne skrbi me, če me Hamas vtakne v ječo. Tako ali tako že živim v zaporu," mi je razjasnil neimenovan sogovorec. "Poglej begunska taborišča in humanitarno krizo v njih! Večina sveta je niti ne prepozna, saj je že v celotni Gazi situacija preveč podobna tisti v begunskih taboriščih." V bistvu to deloma drži, a odločil sem se, da poiščem razlike. Odpravil sem se po zgodbe iz vsak-

danjika beguncev. Največja taborišča so v okolici mest Jabalia, Al Shati in Khan Yunis-a. Prva taborišča so bila vzpostavljena v letu 1948, med arabsko-izraelsko vojno. Na začetku so ljudje v upanju na zgodnjo vrnitev v svoje domove postavili le šotore, kasneje pa so jih nadgradili v improvizirane hiše. A tu so ostali za vedno, saj nimajo možnosti vrnitve v Izrael. Sedaj se je kriza razvila do točke, ko taborišča čakajo, da eksplodirajo zaradi prenaseljenosti. Najhuje je v Jabalii z 80 tisoč prebivalci. Humanitarna kriza in dušenje Gaze je najbolj vidno iz višine. Začuti se v pogledu na neštete strehe "hiš", med katerimi se vijajo ozke ulice, večina njih ni širših od metra in pol. Vso to nasičenost pa izpodbi je prazen pogled v očeh beguncev, ki sem jih obiskal. V očeh napolnjenih samo z brezmejno bolečino, žalostjo in izgubljenim upanjem. Starejši le posedajo naokrog, stalno objeti le z mrzlimi, brezdušnimi stenami hiš, v čakanju na smrt.

"V Gazo se bom zagotovo vrnil, saj je ogromno zgodb še neizrečenih. Na primer o šoli surfanja, za katero lastnik pravi, da je za prebivalce Gaze edina pot v svobodo, na morje med valove. Pa še ta je samo začasna. Ko se namreč deskarji vrnejo nazaj na celino, so znova v zaporu," razmišlja Matic. Tudi ta zapis bi moral biti precej daljši, če bi želeli zajeti vse, kar je 24-letni fotograf izkusil in občutil na Bližnjem vzhodu.

Bil sem oddaljen. Oddaljen od obljubljenega paradiza, iluzije zahodne kulture, kjer se ljudje zbuja pod lažnim soncem, se ne prestopajo pritožujejo nad vremenom, nad tem, da so si umazali hlače, ker njihov avto ni dovolj čist, nad tem, da v trgovini trenutno nimajo pijače, ki jo želijo s ponarejenimi prijatelji piti zvečer ...

"Razmišljam o prodajni razstavi fotografij z Gaze, ves izkupiček pa bi namenil ljudem, ki so me v Gazi in taboriščih prijazno sprejeli v svojih skromnih domovih in mi zaupali številne življenjske zgodbe," mi je Matic še zaupal na koncu pogovora.

Delavec v improvizirani tovarni v Abu Drabu, kjer meljejo kamnine, dela v težkih razmerah.

Rafa, mesto, ki je bilo med vojno najbolj prizadeto, zaradi podzemnih rovov.

Notranjost kilometrskega rova, ki skrivoma povezuje Egipt in Gazo.

Otroci v begunskih kampih večino časa preživijo na ulici, srečnejši pa v šoli.

Družinski portret begunske družine, ki je prisiljena z osmimi člani živeti skupaj v eni sobi.

Na robu

PASTI INTERNETA

Moja žena je hladna kot led in mi ne da

MILENA MIKLAČIČ

usode

V nadaljevanju moram najprej predstaviti Lucijo. Ona je dala na interno stran naslednji oglas:

Rada bi spoznala zanimivega sogovornika, ki ga zanima ti-soč stvari, starost: 44, spol: ženska, iščem: moškega, rojstni dan: 23.1.1967, kraj bivanja: o km od LJUBLJANA, Slovenija, barva oči: modra, barva las: rjava, višina: 166, tip postave: vitek, izobrazba: visoka šola, prehrana: vsejedec, kadilske navade: nekadilec, pivske navade: ne pijem alkohola, življenjski status: poročen, otroci: jih že imam, vera: ateist, poreklo: evropsko

O sebi je povedala: "Poročila sem se zelo zgodaj, v zadnjem letniku gimnazije. Kriva je bila nosečnost, še pred njo pa moja radovednost. Mož Borut (izmišljeno ime) je bil moj sošolec od tretjega letnika gimnazije naprej.

Jaz sem bila predsednica razreda, on je bil blagajnik. Jaz sem imela težave pri matematiki, on pri angleščini. Pogosto sva se skupaj učila, kar je rodilo zadovoljive sadove, saj sva oba vidno izboljšala ocene.

A da preidem k bistvu. Mene je seks že od nekdaj zanimal. Kadar sem šla po nakupih v Trst, sem s seboj prinašala tudi različne erotične revije, ki sem jih potem skrivala v svoji sobi (v škatli od Puma škornjev). Borut je bil po naravi tih in miren fant. Bil je tudi ribič (in je še danes), kar me je zelo jezilo, saj se mi je nenehno zdelo, da imajo še ribe več od njega kot pa jaz.

Še zmeraj ima valovite temno rjave lase, močne obrvi in čutne ustnice, ki jih, žal, zadnjih sedem let skriva pod brki. Kadar je prišel k meni, da sva se učila, naju je mama zmeraj pustila sama. Tako poštenega in pridnega fanta, kot je Borut, pa še nisem poznala, je imela navado reči, ko je nama prinesla čaj in sendviče, potem pa se je umaknila na vrt ali pa je odšla kam na obisk.

Nekoč, ko smo šli s šolo na ekskurzijo na Dolenjsko, smo se ustavili tudi v Šmarjeških Toplicah. Takrat sem Boruta prvič videla v kopal-kah in prvič sem ugotovila, da ni samo dober matematik, temveč tudi blazno zanimiv moški. V tistem trenutku, ko sem ga videla lesti iz bazena, sem se nesmrtno zaljubila vanj. Zapičila sem se v tisto, kar se je risalo pod kopalkami, in ko sem pomislila, da sem ga pravzaprav imela že celo leto na

dosegu roke, ko sva se učila, pa nič naredila, bi se najraje povlekla za ušesa, če bi, seveda, kaj pomagalo.

Upošteva je, kako me je razganjalo, sem šla raje pod hladen tuš. Žal ni kaj dosti pomagalo.

Ko sem se na avtobusu presedla k njemu, se nihče ni čudil. Vsi so vedeli, da sva kot rit in hlače, saj sva nenehno tičala skupaj.

Ob prihodu v Ljubljano sem spala na njegovi rami, z eno roko pa sem ga objemala okoli pasu. Tudi on je spal in rahlo smrčal.

Čez teden dni sem bila že pošteno jezna nanj. Šla sva na sladoled in ga skupaj polizala. Pa na sendvič - pojedla sva ga vsak s svojega konca. Žrtvovala sem se in si šla z njim ogledat Terminatorja, ki je bil tisto leto na prvem mestu po popularnosti.

On pa, kot da sem Nič. Spravila sva se na bobi palčke in uživala, mene kot žensko, pa ni niti opazil. V bistvu bi lahko dobila kateregakoli fanta, ampak ... vsi po vrsti so se mi zdeli neumni in skrajno zabiti. Če so se brez potrebe metali za menoj in se slinili, pa sploh. Trmasto sem se zapičila v Boruta in ni mi bilo pomoči. Hotela sem ga imeti zase in pika.

Prva priložnost se je ponudila že ob pisanju kontrolne naloge iz fizike, ki je bila prav tako moja šibka točka. 'A te lahko lepo prosim, če mi prideš pomagat rešit nekaj nalog?' sem ga tiho prosila, ko je zapuščal razred zaradi obiska pri zobozdravniku. Prikimal je, meni pa so zažarele oči.

Bilo je toplo spomladansko vreme, enkrat sredi maja, točnega datuma ne vem več, mama, ki je bila učiteljica na osnovni šoli, je imela govornilne ure, očeta tako ali tako ni bilo nikoli doma in kar razganjalo me je od veselja, ker sem bila sama. Na sebi sem imela trenirko z odstriženimi hlačnicami in roza majčko brez rokavov. Naredila sva že dve ali tri naloge, ko se naslonim nazaj in mu rečem: 'A te lahko nekaj vprašam.' 'Valda.'

'Katera iz našega razreda ti je najbolj všeč?'

'Lucija, kaj te to briga! Tvoje vprašanje nima nobene veze s fiziko.'

'Ima!'

'Nima. Ne bluzi, pogledj, koliko nalog morava še rešiti.'

Stegnila sem roko in mu jo položila na prsi, tako kot sem videla v eni od revij iz mojega skrivnega predala. Narahlo sem premaknila s prsti, toliko, da je začutil dotik.

'Lucija, ne izzivaj!'

'Saj ne...'

'Še žal ti bo, boš videla ...'

Bila sem besna kot ris. V meni je gorelo kot v peklju, on pa je bil slep in trapast. Nenadoma na sebi začutim njegov dlan. Počasi se je premikala proti prsim in ko je dosegla vrat, se ga je nežno oklenil in me poljubil na usta.

Bilo je povsem nepričakovano, a božansko obenem. Pred tem sem se z nekaterimi tipi že zalizovala, ampak nikoli tako kot z Borutom. Če bi imela le še kakšno izkušnjo več, bi takrat ravnala drugače ..."

(Nadaljevanje sledi)

 SODNA KRONIKA TEDNA

Piše: Simon Šubic

Kdo je požgal grad?

Nadaljevanje sojenja Zoranu Mezgi, ki naj bi v noči na 21. januar 2007 povzročil požar v gradu Smlednik, je prejšnji teden postreglo s presenečenjem. Na ljubljanskem sodišču je namreč pričal 64-letni Viktor Premk in zatrdil, da po njegovem obtoženi gradu ni zažgal, je poročalo dnevno časopisje. Kot je v nadaljevanju Premk pojasnjeval sodišču, naj bi ga v preteklosti družina Lazarini, ki ima grad Smlednik v lasti, nagovarjala, naj zažge grad, ob zadnjem obisku pri eni od dedinj pa da je videl pripravljene molotovke. Zato je predlagal, naj ga soočijo z lastniki, sodišču pa je celo svetoval, naj zasliši še nekdanjega pravosodnega ministra Lovra Šturma, ker da je tudi povezan. Obtoženi Mezga trenutno prestaja petletno zaporno kazen zaradi posilstva, povzročitve lahkih poškodb in odvzema motornega vozila. Javnost ga je spoznala tudi po tem, da je v začetku 2007 v svoji zemljanki več mesecev gostil morilca Silva Pluta. Mezga, nekdanji gojenec vzgojnega zavoda, ki je bil dolga leta v Smledniškem gradu, ves čas zatrjuje, da ni požigalec, čeprav so med preiskavo kraja požara v eni od sob v gradu našli platenko z njegovo sledjo DNK.

Jelinčiču denarna kazen

Državnega poslanca in predsednika SNS Zmaga Jelinčiča Plemenitega so na ljubljanskem sodišču zaradi razžalitve koprškega tožilca Jožeta Levašiča obsodili na 3060 evrov denarne kazni. Če v treh mesecih po pravnomočnosti sodbe kazni ne bo plačal, bo moral v zapor. Jelinčič je maja 2006 v svoji oddaji Plemeniti komentar na nekdanji Prvi TV dejal, da koprskemu tožilcu ne bi dal čuvati treh ovac, ker bi dve izgubil, in se ob tem vprašal, kako je Levašič sploh naredil pravno fakulteto. Poslanec se je zagovarjal, da je izrazil le svoje mnenje o državnem funkcionarju in aktualnih družbenih problemih, kar mu med drugim zagotavlja tudi ustava. Prepričan, da se s tako sodbo izvaja cenzura in prepoved izražanja lastnega mnenja, se bo poslanec nanjo pritožil.

 ČRNA KRONIKA TEDNA

Minuli teden ena smrtna žrtev

Slovenske ceste so minuli teden (od 3. do 9. januarja) terjale tretjo smrtno žrtev prometnih nesreč v letošnjem letu, so sporočili z Generalne policijske uprave. Na Gorenjskem so policisti obravnavali 27 prometnih nesreč, v katerih se je osem udeležencev lažje, eden pa huje poškodoval. Zaradi vožnje pod vplivom alkohola so gorenjski policisti do streznitve pridržali enajst voznikov, enega zato, ker je kljub prepovedi nadaljeval vožnjo v vinjenem stanju. Letos so na slovenskih cestah umrle že tri osebe, v enakem obdobju lani pa ena.

Deset najpomembnejših vprašanj pri vzgoji (6)

DAMJANA ŠMID

moj pogled

Vprašanje "ali si zadovoljen s tem, kar si naredil?" je bolj pomembno, kot se zdi na prvi pogled. Pri šoloobveznih otrocih pogosto vprašamo še za ocene drugih učencev. Kot da bi nas morale ocene sosedove Špelce zanimati. Vprašanje o tem, ali je otrok zadovoljen z oceno ali s svojim dejanjem, pa nas bolj usmeri v otroka kot v primerjanje z okolico. Otroci mora za odgovorom malo pobrskati po svojih občutkih, realno oceniti, koliko energije je dal v učenje, in pri tem so še najmanj potrebne primerjave z drugimi. Ob vsem tekmovanju in ocenjevanju, ki so mu otroci podvrženi že od rojstva naprej, bi bilo prav koristno, če bi jih začeli učiti, da znajo ocenjevati

sebe. Kaj pa zadnja tri vprašanja? Eno izmed njih je uporabno za večino vsakdanjih situacij, s katerimi se srečujemo v družinah. Prepričan, neso-glasja, puljenje za igrače in še kaj bi lahko našteali. Univerzalno vprašanje za prvo pomoč v odnosih se glasi - kaj je problem? Večkrat se vrtimo v začaranem krogu pogovorov in obtoževanj, ne da bi se sploh lotili jedra problema. Problemi niso vedno tako veliki, kot se nam zdi, le navajeni nismo, da bi jih reševali. Otrokom bo v veliko pomoč, če jih bomo spraševali o problemih, namesto da bi jim nalogali krivdo zanje ali jih učili pometati pod preprogo. Če bomo k temu dodali še, da bodo otroci znali povedati res-

nico brez pretiravanja in igranja žrtev, bo problem prepiranja vsakič manjši. Zadnji dve vprašanji sta lahko malo težki, če jih tako vidimo. Kako bo otrok preživel brez mene in česa sem ga naučil/-a, mu dal/-a za popotnico? Nobene potrebe ni, da razmišljamo o tem, da nas nekega dne ne bo več. Naj bo povsem zadosti, če vemo, kako bo otrok preživel na taboru, na vikendu pri prijatelju, na počitnicah v tujini ali sam doma, ko mora počakati, da pridemo iz službe. Vprašanje, kako, zakaj in kaj dajemo otroku, pa si postavimo čim večkrat, saj je dobra preventiva pred razvajanjem otroka. Prizemlji nas takrat, ko se odkupujemo, podkupujemo ali nagrajujemo.

Knjige in ljudje

Knjige in knjigoljubi (81)

Gandhijeva avtobiografija

MIHA NAGLIČ

Ena boljših knjig leta 2010 pri nas je **Avtobiografija**, ki in kakor jo je napisal **Mahatma Gandhi**, eden velikanov 20. stoletja. Njen podnaslov je **Zgodba o mojih eksperimentih z resnico**, delo je prevedel Uroš Kalčič, odlično spremno besedo pa je napisal filozof Andrej Ule. Mahatma pomeni "Velika duša" in ta mož je imel res veliko dušo, bil je dobesedno velikodušen. Bil je globoko religiozen človek, bistvo vere pa je po njegovem moralnost. Verovati pomeni vztrajati v resnici (*satjagraha*), praktirati univerzalno nenasilje (*ahimsa*). Za njegovo zavezanost resnici (= Bogu) in nenasilju je bilo ključnega pomena tisto, kar se mu je zgodilo, ko je živel v Južni Afriki, na poti z vlakom iz Durbanu v Pretorio. "Vlak je pripeljal v Maritzburg, prestolnico Natala, ob devetih zvečer. Na tej postaji si lahko dobil posteljino. Prišel je postajni uslužbenec in me vprašal, ali bi jo rad. 'Ne,' sem odvrnil, 'jo imam s seboj.' Odšel je. Za njim je prišel neki potnik in me premeril od nog do glave. Videl je, da sem 'temne polti'. To ga je vznemirilo. Odšel je ven in se vrnil s sprevodnikom ali dvema. Vsi so bili tiho, dokler ni prišel še neki drug uslužbenec in rekel: 'Gremo, vi spadate v potniški oddelek.' 'Saj imam vendar vozovnico za prvi raz-

red,' sem rekel. 'Vseeno,' mu je pritegnil drugi uslužbenec. 'Povem vam, v drug oddelek morate.' 'Poslušajte, v Durbanu mi je bilo dovoljeno potovati v tem oddelku, in v njem bom tudi potoval.' 'Ne, pa ne boste,' je odvrnil uslužbenec. 'Oditu morate iz tega oddelka, ali pa bom primoran poklicati stražnika, da vas odstrani.' 'Kar dajte. Prostovoljno ne mislim oditi.' Prišel je stražnik. Prijel me je pod roko in me zrinil ven. Tudi prtljago so mi odnesli ven. V drug oddelek nisem hotel, in vlak je odsopihal brez mene. Šel sem sedet v čakalnico, potovalko sem imel pri sebi, preostalo prtljago pa pustil, kjer je bila. Železniški uslužbenec so poskrbeli zanj. Bilo je pozimi, in zime v višjih predelih Južne Afrike so neusmiljeno hladne. Maritzburg je bil dokaj visoko in mraz je grizel do kosti. Površnik sem imel v preostali prtljagi, vendar si nisem upal zaprositi zanj, saj sem se bal nove žalitve, tako da sem rajši kar sedel in se tresel ..." V tem stanju se je mladi mož zamislil. "Začel sem razmišljati, kaj sem dolžan storiti. Naj se bojujem za svoje pravice ali se vrnem v Indijo - ali pa naj grem naprej v Pretorio, ne meneč se za žalitve, in se vrnem v Indijo, potem ko zaključim primer? Bilo bi strahopetno od mene, če bi zbežal nazaj v Indijo, ne da bi opravil svoje obveznosti. Neprijetnosti, ki

Mahatma Gandhi, Avtobiografija, prevedel Uroš Kalčič, Modrijan, Ljubljana, 2010, 663 strani, 44,90 evra, www.modrijan.si

sem jim bil podvržen, so bile površinske - zgolj simptom neke globlje bolezni, ki se ji pravi rasno razlikovanje. Poskusiti moram izkoreniniti to bolezen, če se bo dalo, pa čeprav bom moral pri tem trpeti nadloge. Zadoščenje za prizadete krivice moram iskati samo toliko, kolikor bo potrebno za premagovanje rasnih predsodkov." Tako nekako se je vse skupaj začelo, končalo pa tako, da je Gandhija 30. januarja 1948 ustrelil hindujski skrajnež. Leto dni pred tem se je zgodilo tisto, za kar si je prizadeval: Indija je dobila neodvisnost. Hkrati je razpadla na dve sovražni državni skupnosti: islamsko (Pakistan) in hindujsko (Indija), ločitev je potekala zelo nasilno, Gandhi pa je bil dosleden, z gladovno stavko je protestiral proti nasilju med rojaki, ki so dotlej živeli skupaj ... Vmes pa je bila cela epopeja, desetletja trajajoča *satjagraha*, vztrajanje v resnici (beri: pri svojem prepričanju). "Načelo, ki se mu pravi *satjagraha*, je zaživelo, še preden smo ga tako poimenovali. Pravzaprav v trenutku, ko se je rodi-

lo, še sam nisem vedel, kaj bi to bilo. Tudi v gudžaratščini ga opisujemo z angleškim izrazom 'nenasilen odpor'. Ko sem na nekem srečanju z Evropejci ugotovil, da je izraz 'nenasilen odpor' preozek v svojem pomenu, da naj bi bilo to nekakšno orožje šibkih, da bi ga lahko povezovali s sovraštvom in da bi se utegnil nazadnje sprevreči v nasilje, sem moral ovreči vse te pomisleke in pojasniti pravo naravo tega indijskega gibanja. Jasno mi je bilo, da morajo Indijci skovati neko novo besedo, s katero bi označevali svoj boj." In so jo skovali, z nagradnim natečajem v časopisu. Nagrajena je bila beseda, ki v sebi združuje resnico (*sad*) in trdnost (*agraha*). *Satjagraha* pomeni trdnost v boju za resnico na vseh ravneh: od raznih življenjskih praks, ki krepijo nenasilno držo (spolna vzdržnost, post, stopnjevanje do gladovne stavke ...), do najvišjih načel, kakršna je enačba med Resnico in Bogom. "Ta resnica ni zgolj resnicoljubnost v besedi in misli in ne zgolj relativna resnica našega dojetja, temveč absolutna resnica, večno načelo, se pravi Bog. Opredeletem Boga je nešteto, saj se nam tudi kaže v neštetih oblikah. Te me navdajajo s čudenjem in strahospoštovanjem, tu in tam pa me tudi osupijo. Vendar Boga častim zgolj kot Resnico. Nisem ga še našel, vendar ga iščem ..."

Gandhi na ovitku avtobiografije, oblikovala Maja Smodiš

Gandhi pobira sol na morski obali in tako krši solni zakon, 6. aprila 1930

Rabindranath Tagore in Gandhi, velikana Indije, 1940

Gandhi govori množici.

Slovinci v zamejstvu (229)

V Vrbi so rajali do jutra

JOŽE KOŠNJEK

med sosedi

Slovenski ples ostaja najbolj tradicionalna in najbolj obiskana družabna prireditel Slovencev na Koroškem, ki se ga še posebej zadnja leta udeležujejo tudi nemško govoreči Korošci in gostje iz Slovenije. Pretekli petek je bil že 59. po vrsti in četrtič v dvoranah Casineuma oziroma igralnice v Vrbi/Velden ob Vrbskem jezeru/Woerther See, kjer so zagotovljeni vrhunski pogoji za organizacijo take prireditve. Organizator Slovenskih plesov je Slovenska prosvetna zveza, letošnjega pa se je po besedah tajnika Slovenske prosvetne zveze **dr. Janka Malleja** udeležilo nad sedemsto razigranih gostov. Posebej ga veseli, da je bilo med njimi veliko mladih. Ples je tudi pozdrav novemu letu, zato se vsakič začne s tradicional-

Predsednik Slovenske prosvetne zveze dr. Gustav Brumnik, slovenska konzulka v Celovcu Duška Jerman Malle in predsednik Narodnega sveta koroških Slovencev dr. Valentin Inzko na Slovenskem plesu

nim novoletnim odštevanjem. Za ples sta igrala kar dva ansambla: v večji dvorani Hišni ansambel Avsenik, v manjši pa ansambel Mikola.

Med udeleženci so bili številni znani koroški Slovenci in gostje, tudi namestnik deželne glavarja **dr. Peter Kaiser**, deželna svetnica **Ana**

Blatnik, župan Železne Kaple **Franc Jožef Smrtnik**, slovenska konzulka v Celovcu **Duška Jerman - Malle** in predsednika osrednjih organizacij Slovencev na Koroškem **dr. Marjan Šturm** in **dr. Valentin Inzko**. Predsednik Slovenske prosvetne zveze **dr. Gustav Brumnik** je udeležence tokratnega plesa in vse druge Slovence na Koroškem ter njihove prijatelje že povabil na jubilejni 60. ples, ki bo januarja prihodnje leto. Konec lanskega leta je kar preveč na tihem praznovala 15-letnico delovanja **tamburaška skupina Tamika iz Železne Kaple/Eisenkappel**. Skupaj s prijatelji v petju in glasbi so kapelski tamburaši kar dvakrat napolnili farno dvorano v Železni Kapli. Med občinstvom so bili tudi

memško govoreči prebivalci Železne Kaple in okolice ter gostje v zdravilišču, ki so zahtevali, da tako prisrčnega in lepega ljubiteljskega koncerta ne pomnijo in da bi moral biti nanj vsak ponosen. Jubilej Tamike je tudi uspeh njihovega mentorja **Hanzija Gabrijela**, rojenega v Šentjanžu/St. Johann v Rožu, ki mu ni žal truda in časa, da se z Dunaja, kjer je zaposlen kot priznani glasbenik, vozi na Koroško in v domačih krajih pomaga tamburaškim skupinam. Tamika je ob jubileju izdala tudi zgoščenko z naslovom Ritem sveta. Dolgoletni kapelski kulturni delavec **Miha Traunik** je ob tem dejal, na Koroškem ni veliko kulturnih skupin, ki bi finančno, organizacijsko in strokovno v petnajstih letih izdali štiri zgoščenke.

Spet je čas za prejo

MIHA NAGLIČ

Mihovanja

Vam beseda preja še kaj pomeni? Še kdaj predete? Me prav zanima, ali bi na Gorenjskem še uporabljali besedo preja, če je ne bi v zvezi z Glasovo prejo? Preje kot starodavnega ljudskega običaja namreč že dolgo ni več. Začela se je po prazniku svetih treh kraljev in trajala do pusta. Postnemu času ni bila primerna, saj se je med njo dogajalo tudi marsikaj nedopustnega, o čemer poroča že Valvasor. Sicer pa glavni namen preje ni bilo druženje v dolgih zimskih večerih, kot si danes marsikdo umišlja; njen razlog je bil gospodarski. Na prejah so izdelovali prejo, iz katere so tkali platno, to pa je bilo v časih, ko iz

daljnih dežel še nismo uvažali cenenega tekstila, nad vse dragoceno blago. To ve že gorenjski rojak Valentin Vodnik, ko zapiše: "Bolj ko bo pridna / pozimi predica, / bolj bo rožljala / pod palcem petica." In še: "Terice pogače, / potice jedo, / lanovi Slovencem / cekine neso."

Ali veste, od kod beseda platno? Od glagola platiti oziroma plačati. To nam lepo razloži profesor Niko Kuret v Prazničnem letu Slovencev: "Vsa indoevropska ljudstva so gojila lan in konopljo. Tudi Slovani so močno cenili platno. Saj jim je bilo do 12. stoletja plačilno sredstvo; od tod naš glagol platiti, plačati. Skoraj vse slovenske pokrajine so skrbele za laneno in konopljeno prejo, vsaka domačija se je postavljala s centi prediva in številom spredenih štren. Polne skrinje platna so bile bogastvo in ponos vsake gospodinje, ne samo kmečke. Le redki so bili kraji na Slovenskem, kjer se ni predlo in tkalo." Se danes sploh še kje? Na Gorenjskem smo imeli tekstilne tovarne, ki so bile med največjimi v državi, o njihovi glavni dejavnosti so pričala že njihova imena: Tekstilindus je tkal v Kranju, Bombažna tkalnica in predilnica v Trziču, Gorenjska predilnica v Škofji Loki menda še nekaj naprede ...

Preje so bile torej gospodarsko opravilo, ki pa je imelo tudi "praznični in izrazito občestveni značaj". "Ne samo mladi svet, vsa vas se je veselila preje. Preja je nadomeščala prejšnjim rodovom na kmetih vrsto zabav, ki jih je prinesel novi čas: kino in

gledališče, radio in televizijo. Preja je imela tudi dobršen delež pri ohranjanju izročila: pesmi in uganke, pravljice in bajke, pripovedke in smešnice so prehajale tako iz roda v rod. Še bolj kakor ličkanju in podobnim jesenskim opravilom gre preji posebno velik pomen v življenju in obstoju naše ljudske omike. Odkar preje ni več, zanjo v tem pogledu še nismo našli pravega nadomestila." Te besede, zapisane sredi šestdesetih, veljajo tudi štirideset let pozneje, v času, ko smo vse bolj zapredeni v spletno prejo; ta pač ni "pravo" nadomestilo za živo zapredenost.

Predli so do polnoči, potem so se mnoge od predic še drugače zapredle s tistimi, ki so jim delali družbo. "Po polnoči pa pospremi vsakdo svojo domov in ji nese preslico do doma. Marsikatera se mu za to tako hvaležno izkaže, da se odloči njemu na ljubo prevzeti in nositi drugo preslico, ki sta jo dva hkrati opredla in ki iz nje nastane podoba njih dveh. Zakaj nekateri teh udvorljivih presličarjev ostanejo kar pri njih ali narobe, one pri fantih, in spe z njimi tako sramežljivo in v tako skrivni, globoki zaupljivosti, da se šele prihodnje leto izve, kako spodobno so skupaj ležali." Tako je bilo že v Valvasorjevem času in hvala bogu, da vsaj ta oblika preje tudi danes še ni izumrla. V upanju, da še vedno predemo vsaj na ta način, vas vabimo tudi na 106. Glasovo prejo. Gosta bosta prav imenitna: Spomenka in Tine Hribar, znamenita Slovenca, po rodu Gorenjca, ob njuni bližnji 70-letnici.

Vaš razgled

Trenutno precej turbulentno stanje koalicijskih sil v slovenski politiki se je odražalo tudi v nedeljo na spominski slovesnosti v Dražgošah. Predsednik državnega zbora dr. Pavel Gantar se očitno že izobražuje za snemalca, menda honorarno dela za neko lokalno kabelsko televizijo iz domače doline. Njegov mentor (kaj in koga posneti) je bil tokrat stari maček, predsednik Zveze združenj borcev za vrednote NOB, Janez Stanovnik. Očitno so tudi politiki spoznali, da nobena služba ni več večna. I. K., foto: GG

Kako je svet, predvsem pa cesta in vse drugo, videti z višin, lahko večkrat preizkusijo gasilci, tokrat pa je gasilec Nejc s seboj povabil policista, ki sta menda priznala, da je vseeno bolje biti na trdnih tleh. V. S., foto: Tina Dokl

Šepetalnica za veter (29)

CVETKA BEVC

roman

5. poglavje

Sergej je stal na kolodvoru in čakal na vlak. V njem so še vedno odmevali raztrgani drobcji pripovedi starega interniranca. Vlak je bil za njega do tedaj pač samo prevozno sredstvo, največ, kar bi lahko izbrskal iz svojega zgodovinskega spomina, so bile podobe prvih vlakov, pa ne le angleških železnic s konjskimi vpregami, temveč umišljene podobe vlečnih vozil, ki so se v delih Rimskega imperija premikala po tirih, izklesanih v kamen. Med odpiranjem vrat kupeja ga je prešinilo, da je Vasilij nekoč iz sebe bruhal njemu nerazumljiv bes nad železniškimi prevozi, se izogibal potovanjem z vlakom, če se je le dalo, in njemu zabičal, da naj koristi ka-

terikoli drugo prevozno sredstvo, samo vlaka ne. Kot da je železna cesta zlodejevo delo! Pa je najbrž šlo samo za to, da dedu ni bila neznana teorija, po kateri poteka prve svetovne vojne ni bilo več mogoče zajeziiti zaradi razvejanega železniskega transporta, omrežje je bilo s svojo logiko delovanja vpeto v peklenski mehanizem, ki se je nenazadnje razvil že zaradi težkih razmer pozicijskega vojskovanja, v katerem so bile vojaške enote odvisne od preskrbe s hrano in orožjem. In ves kasnejši napredek naj bi služil temu, da so potem namesto živalskega tovara prevlačili ljudi ... Ne, pa ne bo zdaj o tem, si je zabičal, s pogledom bo raje spremljal pokrajino, z zimsko idilo si bo zapolnil gla-

vo, saj se je tudi zaradi tega odločil, da se najprej odpelje do Ljubljane, čeprav bo zato njegova pot do letališča bistveno daljša. Mogoče je vseeno bolje premišljevali o vojni kot o Varjinem prihodu, je sarkastično pomislil. Njuni prepripi so kot klici na bojnem polju, samo da bajoneti zabadajo drugam, režejo dušo na trakove, in pri vseh bolečih potegih njega navdajajo z večjim brezupom kot njo. O tem je bil prepričan. Mogoče lahko tokrat poskuša ubrati drugačne strune, vsaj z nekaj posluha za njene muhe. Zagotovo pa bo molčal o svojih odkritjih, še vedno ga pekli njen posmeh, kadar ga je zalotila pri njegovih enačenjih z Vasilijem. Zdaj pa naj ji postreže še s tem, kako se je po ko-

lenih plazil pred kapelico, ali kaj. Molk je v tem primeru zlato, naj se punca zabava, življenje je vendar lepo, kljub vojnam, terorističnim napadom, revščini in vrag si ga vedi kakšnem človeškem trpljenju. Za nekaj dni bo pozabil na svoje vodilo raziskovalca, da bo na vsakem koraku neutrudno brskal za resnico, če že kaj takega sploh obstaja. Raje si bo Varji na ljubo izmislil kakšno prijetno presenečenje. Pa če se mu še tako upira. Peter Rajnik mu je zagotovil, da v bližnjem hotelu poskrbijo za pravo razvajanje, če je človeku že ravno do tega. Že si je predstavljal samega sebe, kako se s škrtajočimi zobmi namaka v masažni vodi, ki bo z vsakim mehurčkom stopnjevala njegovo na-

petost, namesto da bi jo razblinjala. S kislim nasmehom na obrazu je izstopil na postaji. Nekaj ur bo dovolj, da se sprehodi po mestu, čeprav se je v njem zimska idila porazgubila v umazanem snegu in megli, ki je težko sedala na pljuča. Dovolil si, da se izgubiš, tako boš mesto najhitreje spoznal, se je oprjel vodila iz svojih potovanj, pusti nogam, da te nosijo, kamor jim drago, ustavljal se ob hišah, ki zaradi neznanega razloga pritegnejo pozornost, pozabi na napotke iz turističnega vodiča, raje si ogleduj obraze mimoidočih, iz njih boš razbral več, kot da bi nekajkrat prečkal Tromostovje ali postal pred kipom znamenitega pesnika.

(se nadaljuje)

Najvišje nagrade ni dobil nihče

Priznanji za poslovno odličnost tudi v roke Elektra Gorenjske in Sava Hotelov Bled.

BOŠTJAN BOGATAJ

Brdo pri Kranju - V sredo se je z veliko slovesnostjo zaključil postopek za podelitev priznanj Republike Slovenije za poslovno odličnost 2010. V preteklosti je to priznanje prejelo že nekaj uveljavljenih slovenskih podjetij (Revoz, Hermes Softlab, Sava Kranj, Trimco, Petrol, Krka in drugi), tokrat pa najvišja nagrada že drugič zapored ni bila podeljena.

"Priznanje je potrditev našega dela in spodbuda za odlično delo naprej," je za *Gorenjski glas* povedal **Bojan Luskovec**, predsednik uprave Elektra Gorenjske, ki je skupaj z dolenskim podjetjem TPV prejelo tokrat najvišje, srebrno priznanje (slednje podjetje tudi posebno priznanje za izjemne dosežke). Luskovec nadaljuje, da je že sodelovanje izjemno koristno: "Pri pripravi elaborata se šele zaveš, kaj še manjka pri procesih dela, v dejavnosti. Pri obisku komisije lahko hitro opazimo, kako nas vidijo drugi, saj smo sami s svojim delom velikokrat prehitro zadovoljni. Tudi če nam ne bi uspelo pridobiti priznanja, pa nam je postopek dal možnost za izboljšave, boljše kvaliteto storitev."

Predsednik uprave pravi, da je takšnih možnosti še veliko, predvsem v notranjem komuniciranju, odnosu do odjemalcev, Elektru Gorenjski manjka tudi boljša prepo-

Bojan Luskovec, predsednik uprave Elektra Gorenjske, v pogovoru z ministroma Gregorjem Golobičem in Darjo Radič / Foto: Gorazd Kavčič

znavnost in primerjava s podobnimi podjetji. "Pridobljeno priznanje je rezultat dela celotnega kolektiva, saj vodja ne more brez sodelavcev narediti nič. Seveda je tudi rezultat dela prejšnjega vodstva," še dodaja Luskovec. Bronasto priznanje je prejelo podjetje Sava Hoteli Bled.

"To je naš poskus, da bi podjetja v zasebnem sektorju in organizacije javnega sektorja izboljšale poslovanje in povečale svojo kakovost, stremele k odličnosti, saj je to temeljni garant konkurenčnosti," je ob predstavitvi nagradencev povedala Darja Radič, gospodarska ministrica in tudi predsednica odbora za priznanja. Nagrada za poslovno odličnost se podeljuje na osnovi evropskega mode-

la, po vnaprej znanih kriterij stalnega izboljševanja poslovnih in drugih procesov. "Rast iz preteklosti, ki je temeljila na zadolževanju in nedomišljeni ekspanziji, je minila, nova rast pa bo morala temeljiti na znanju, naporu, delavnosti, trajnostnem razvoju," pa pravi minister Gregor Golobič, kamor spada Urad za meroslovje, ki je organizator razpisa.

"Polovico točk podjetja ali organizacije dobijo na osnovi poslovnih rezultatov, zato nepodelitev glavne nagrade v teh časih ni problem. Tudi evropska nagrada že dvakrat ni bila podeljena. Bolj pomembno je, da bi na razpisu sodelovalo več podjetij," pa na vprašanje, da je sodelovalo zgolj deset podjetij oziroma

organizacij, glavna nagrada pa že dve leti ni bila podeljena, odgovarja predsednik razsodniške skupščine Vojko Križman. Minister Golobič in ministrica Radičeva si bosta prizadevala, da bi se na letošnji razpis (ta je v teku) prijavilo čim več podjetij.

In kaj pomeni priznanje za poslovno odličnost? "Podjetja, ki ga prejmejo, ne gradijo rezultatov na nizkih plačah, neplačevanju dobaviteljev ali okoljsko spornih postopkih dela, celovito si prizadevajo, da so odlični, voditelji spoštujejo zaposlene in sodelujejo z njimi, ti opravljajo kvalitetno delo ali storitve, z njimi so zadovoljni kupci, posledično pa zaradi dobrih rezultatov tudi lastniki," pravi Križman.

Ministrica odločila: garancije ostajajo

BOŠTJAN BOGATAJ

Ljubljana - Medtem ko je še prejšnji teden kazalo, da bodo obvezne garancije za tehnične izdelke v Sloveniji kmalu preteklost, se je ta teden zgodil preobrat. Spomnimo, da je predvsem Zveza potrošnikov Slovenije (ZPS) ostro nastopila proti odpravi enoletne garancije. "Menimo, da bi se povečala prodaja izdelkov slabe kakovosti," je pojasnila Breda Kutin iz ZPS.

Javna obravnava zakona o spremembah in dopolnitvah Zakona o varstvu potrošnikov pa je sredi tedna za zdaj končala svojo pot. "Nedopustno je, da je šla priprava zakona mimo mene in je bil tak predlog posredovan v javno obravnavo," je mirila Radičeva in se odločila, da bo vladi predlagala razrešitev zagovornikov spremembe oziroma odprave obvezne garancije - Petra Vrtačnika, direktorja Direktorata za notranji trg, in Mojce Bugar,

direktorice Urada za varstvo potrošnikov. Ministrica je hkrati napovedala, da bo predlagala tudi ukinitve slednjega urada, del nalog pa bo prenesla na nevladne organizacije, torej na združenje, ki ga vodi Kutinova.

"Pozdravljam odločitev ministric, da v Sloveniji ohranimo instrument obvezne garancije, saj štiti tako potrošnike kot tudi kvalitetne trgovce, ki se zavedajo, da lahko le s kakovostnimi poprodajnimi aktivnostmi zadovoljijo potrošnike," se je odzvala Breda Kutin in hkrati pozdravila tudi ukinitve Urada za varstvo potrošnikov, saj naj ta ne bi opravljal svojih primarnih nalog. Celo nasprotno, škodoval naj bi interesom potrošnikov. Direktorica Urada pravi, da sprejema odločitev ministric, in dodaja: "Svoje delo sem opravljala strokovno in z nobenim ukrepom nisem ravnala v nasprotju z osnovnim namenom in pristojnostmi Urada."

NAKLO

Priznanih 111 milijonov evrov terjatev Mersteela

Katarina Benedik, prisilna upraviteljica Mersteela, je od 153 milijonov evrov prijavljenih terjatev (z obrestmi vred 155 milijonov) priznala 111 milijonov evrov terjatev. Največji upnik je matično podjetje Merkur, katerega terjatve znašajo 42 milijonov evrov, vendar jih Benedikova prereka, saj naj bi šlo za kapital. Tako je največ terjatev, 35 milijonov evrov nezavarovanih in 134 milijonov evrov zavarovanih terjatev, priznala Novi KBM. Gorenjska banka ima za 18 milijonov evrov zavarovanih terjatev, Probanka deset milijonov, Abanka devet, NLB pa sedem milijonov evrov. Med dobavitelji Mersteel največ dolguje Acroniju (5,4 milijona evrov), Impolu 1,2 milijona in Kovinarju 1,1 milijona evrov. Skupaj je bilo prijavljenih skoraj 350 terjatev, ki naj bi jih prisilna upraviteljica prerekala približno tri mesece, potrditev prisilne poravnave bo zato lahko šele v začetku pomladi. Če bo izglasovana, bodo upniki poplačani 30-odstotno v petih letih. **B. B.**

NAKLO

Merkur lahko končno koristi posojilo

Kranjsko okrožno sodišče je ta teden Merkurju podalo soglasje za najem 35 milijonov evrov visokega sindiciranega likvidnostnega posojila bank. S tem denarjem bodo v Merkurju zagotovili tako polne police v maloprodajni mreži (torej bodo dobaviteljem redno plačevali blago), kot tudi za zapolnitev zaloga v skladiščih in za veleprodajo. Ali je denar že na računu Merkurja, nam včeraj ni uspelo izvedeti. **B. B.**

Gospodarstvo počasi na bolje

Okrevanje Slovenije bo dolgotrajno, odvisno predvsem od držav partneric in finančnih trgov.

BOŠTJAN BOGATAJ

Ljubljana - "Okrevanje, ki se je začelo lani z odstotno rastjo bruto družbenega produkta (BDP), se bo letos nadaljevalo. Naša napoved je, da se bo BDP povečal za 2,5 odstotka, rast pa je odvisna predvsem od rasti pri naših partnerjih (Nemčija beleži rekordno rast) in težav na finančnih trgih. Seveda pa bo rast precej nižja kot pred krizo, okrevanje pa počasnejše kot v evropskih državah zaradi skromnega domačega povpraševanja," trenutne razmere in napovedi za leto 2011 ocenjuje Boštjan Vasle, direktor Urada za makroekonomske analize in razvoj (UMAR).

Dodaja, da si je vlada zadalja rigorozen načrt konsolidacije javnih financ že v začet-

Boštjan Vasle / Foto: Tina Dokl

ku prejšnjega leta, in čeprav bo primanjkljaj letošnjega proračuna manjši od lanskega, ne bo tak, kot so si ga začrtali. "Lahko pa pomembno vpliva na hitrost okrevanja slovenskega gospodarstva in

umeščenost Slovenije na mednarodnih finančnih trgih," pojasnjuje direktor. Drugih možnosti kot varčevanja Vlada po Vasletovem mnenju nima, pozitivni rezultati pa se bodo pokazali v obdobju treh do petih let. Razmere na finančnih trgih pa so se zadnji mesec v območju evra zaostrole. Rezultati kreditiranja so bili zato slabši kot v letu 2009, slovenska podjetja pa zelo težko pridobivajo kredite tako doma kot v tujini.

Na vprašanje, ali je zaskrbljen nad gospodarskim stanjem in prihodnostjo v Slovenije, Vasle odgovarja, da so trenutni podatki iz gospodarstva dobri in kažejo na nadaljevanje rasti, čeprav jo spremljajo visoka tveganja. "Ukrepi gospodarskega mi-

nistrstva za pomoč gradbeništvu bi lahko pomagali vsemu gospodarstvu, rezultati pa bi bili lahko vidni že letos," pa na nedavno predstavljene ukrepe pravi Vasle in dodaja, da poseg na trg nepremičnin ne bi bil smiseln, saj predstavlja le majhen del investicij v gradbeništvu.

"Gradnja infrastrukture bi imela več pozitivnih učinkov in čeprav vlada varčuje in niža proračunski primanjkljaj, je proračun nominalno višji in gre za projekte več denarja, zato so ti projekti izvedljivi," pa na vprašanje, od kod naj Vlada dobi denar, če varčuje, odgovarja Vasle. Konec leta se je stabilno stanje na trgu dela močno poslabšalo. Rezultat je 110 tisoč brezposelnih zaradi stečajev in pokojninske zakonodaje.

Slovenske železnice

JAVNA PONUDBA ZA ODDAJO POSLOVNIH PROSTOROV

Železniška postaja Jesenice

- Poslovni prostor - gostinski lokal v skupni izmeri 170 m²

Hrušica

Poslovni prostori z zemljiščem za opravljanje različnih dejavnosti, skladiščenje:

- Objekt v izmeri 275,03 m²
- Objekt v izmeri 259,50 m²
- Objekt v izmeri 24,52 m²
- Objekt z več prostori v skupni izmeri 137,40 m²

Razpisno dokumentacijo lahko resni kandidati prevzamejo v šestih dneh od 14. januarja dalje na sedežu družbe, soba števil. 631, telefon 01/29 14 232, GSM 051/691-583, dostopna pa je tudi na spletni strani Slovenskih železnic, d. o. o..

K

KOMENTAR
CVETO ZAPLOTNIK

Agrarni pohabljenec

O d uveljavitve zakona o ponovni vzpostavitvi agrarnih skupnosti ter vrnitvi njihovega premoženja in pravic bo prihodnji mesec minilo že sedemnajst let, a vendar vsa zemljišča in objekti, pretežno na planinah, tudi na Gorenjskem še niso vrnjeni nekdanjim lastnikom. Če bi bila to edina težava, bi bili v agrarnih skupnostih pripravljene potrpeti, da upravne enote in sodni mlini zmeljejo do konca, a kaj, ko je še več drugih tegob. Velika težava so dedni postopki.

Da je dedne postopke treba speljati za vse vrnjeno premoženje, je slovenski in evropski standard, ki pa v primeru agrarnih skupnosti prinaša tudi pomembne lastniške in vsebinske spremembe. Število solastnikov se s temi postopki povečuje in solastniki postajajo tudi ljudje, ki s kmetijstvom in pašo na planini nimajo nobene zveze. Že ime pove, da so bile agrarne skupnosti v preteklosti namenjene kmetijskim potrebam, a ob novih lastniških razmerjih se lahko zgodi tudi to, da bo pri gospodarjenju s planinami prevladal nekmetijski interes. Agrarnih skupnosti, v katerih bi vsi že do konca speljali dedne postopke, verjetno ni ali jih je zelo malo, a postopki so počasi vendarle potekali, dedičev tudi izplačilo nujnih deležev ni pretirano obremenjevalo, saj so planine in gorski pašniki veljali za malo vredno nepremičnino. Ko je geodetska uprava lani jeseni agrarnim skupnostim poslala informa-

tivne vrednosti njihovega premoženja, iz katerih je razvidno, da je tudi kvadratni meter sveta na nadmorski višini 1700 metrov vreden en, dva, tri evre ali še celo več, je marsikateri dedič sklenil, da se deležu ne bo odpovedal ali se mu ne bo odrekel za majhen denar. V agrarnih skupnostih zdaj dokazujejo, da so planine in gorski pašniki preveč ovrednoteni, a informativni izračuni so že povzročili zastoj v dednih postopkih.

Agrarne skupnosti so zaradi neživiljenjskih zakonskih rešitev v nekaterih primerih tudi opravilno nesposobne. Vzemimo primer agrarne skupnosti, ki ima tristo članov oz. solastnikov. Če želi obnavljati hlev za živino, mora za to pridobiti gradbeno dovoljenje, ki pa ga lahko dobi le, če z obnovo soglašajo prav vsi solastniki. Že toliko solastnikov je težko poiskati, a da bi bili potlej še vsi enoglasno "za", je kar malo verjetno.

In kaj reči na koncu: tisti, ki so pisali zakon, so verjetno slabo poznali način delovanja agrarnih skupnosti v preteklosti ali pa so namenoma spisali takšnega, da so povzročili dovolj skrbi kmetom in dovolj dela uradnikom, notarjem, sodnikom ... Agrarni voz je zdaj že tako daleč na poti do cilja, da se ga ne splača obrniti nazaj, a s kakšnimi zakonodajnimi popravki bi mu lahko olajšali vožnjo. To zahtevajo tudi predstavniki gorenjskih agrarnih skupnosti, ki so se prejšnji petek zbrali v Lomu pod Storžičem.

V tej knjigi nas avtorica popelje v čudoviti svet juh. Predstavljenih je več kot 130 juh za vsak okus in za vsako priložnost. Juha lahko predstavlja lahek obrok, lahko jo ponudimo kot uvod v slastno kosilo ali slovesno večerjo. Prav tako našim dragim, kadar zbolijo, najprej ponudimo krožnik domače juhe.

Avtorica jih je razdelila na: hladne juhe, zelenjavne juhe, kremne juhe, domače juhe, tuje juhe in juhe, kot so: ajdova juha, Erikova orehova juha, zeliščna juha ...

120 strani, trda vezava, 20 x 20 cm
Redna cena: 16 EUR
Če knjigo kupite ali naročite na Gorenjskem glasu, je cena je le **13,50 EUR** + poštnina.

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

Gorenjski Glas

Promocija: domače in dobro

Po predlaganem zakonu naj bi obvezni prispevek za promocijo kmetijskih in živilskih izdelkov prvič obračunali že letos. Višino letnega prispevka naj bi določila vlada.

CVETO ZAPLOTNIK

Kranj - Ko je Slovenija vstopila v Evropsko unijo in na skupni evropski trg, se je pri nas močno povečal uvoz kmetijskih in živilskih izdelkov, pri tem pa so tuji ponudniki hrane namenjali za prodor na slovenski trg denarne zneske, ki do desetkrat presega celoletne proračune za oglaševanje vodilnih slovenskih družb. Ker to področje doslej ni bilo urejeno v skladu s predpisi Evropske unije in primerljivo z evropsko prakso, so na ministrstvu za kmetijstvo, gozdarstvo in prehrano pripravili zakon o promociji kmetijskih in živilskih proizvodov, ki ga je vlada ob koncu lanskega leta tudi sprejela in poslala v obravnavo državnemu zboru. Po predlaganem zakonu se bo promocija izvajala za mleko, meso, sadje, vrtnine, oljčno olje, vino in krušno žito, poleg splošne promocije (splošnih informacij o pridelavi in predelavi, prehranski koristi, priporočeni rabi) pa bo vključevala tudi promocijo izdelkov iz shem kakovosti in izdelkov, označenih s prostovoljnimi označbami. Do polovice denarja bo zagotavljala država iz proračuna, drugo pa bodo zbrali kmetje in živilsko predelovalna podjetja. Zavezanci za plačilo obveznega prispevka bodo kmetijska go-

Promocija bo potekala za mleko, meso, sadje, vrtnine, vino, oljčno olje in krušno žito.

sodarstva in predelovalni obrati, osnova bodo količine kmetijskih pridelkov, odkupljene za predelavo, živali, odkupljene za zakol ali za uslužnostni zakol, ali količine iz interne predelave, prispevek pa bodo odvedle klavnice, mlekarne, predelovalci sadja in vrtnin, oljarne in

vinske kleti. Kmetijska gospodarstva, ki se ukvarjajo s pridelovanjem vrtnin in sadja, bodo prispevek plačevala od površine kmetijskih zemljišč in čebelarji od števila čebelnjih družin, prispevek pa bo pobirala Agencija za kmetijske trge in razvoj podeželja. Višino letnega prispevka

bo določila vlada na predlog sveta za promocijo, v katerem bodo poleg zavezancev za plačilo prispevka tudi strokovnjaki s področja pridelave, predelave, trgovine, promocije, potrošnje ... Za načrtovanje in izvajanje promocije bo skrbel izvajalec, ki ga bo ministrstvo izbralo za obdobje šestih let prek javnega razpisa.

Po predlaganem zakonu naj bi obvezni prispevek za promocijo prvič obračunali letos, prvič pa naj bi promocijske aktivnosti v polnem obsegu izvajali v letu 2013, ko naj bi država prispevala 2,5 milijona evrov, enak znesek pa naj bi zbrali z obveznim prispevkom.

V sosednji Avstriji promocijske aktivnosti že od leta 1995 izvaja neprofitno javno podjetje AMA Marketing, ki ima letni proračun dvajset milijonov evrov in zaposluje petdeset ljudi. Za mleko je prispevna stopnja 2,91 evra na tono, za goveda za zakol 3,63 evra na glavo, za prašiče za zakol in drobnico 0,73 evra na glavo, za pridelavo v steklenjaku 726 evrov na hektar, za pridelavo v plastenjaku 508 evrov na hektar ...

BLED, ZGORNJE GORJE

Izobraževanje za kmetijsko okoljske ukrepe

Kmetje, ki so se vključili v katerega od ukrepov Kmetijske okoljskega programa - KOP, se morajo med 1. septembrom preteklega leta in 31. avgustom tekočega leta udeležiti izobraževanja, ki skupno traja vsaj štiri ure. Kmetijska svetovalna služba bo prihodnji teden pripravila takšni izobraževanju za kmete iz blejske in gorjanske občine - prvo bo v torek, 18. januarja, ob 15. uri v dvorani Gozdnega gospodarstva Bled na Bledu, drugo pa v četrtek, 20. januarja, ob 9.30 v Gorjanskem domu v Zgornjih Gorjah. Kmetijski svetovalki Tatjana Grilc in Tilka Klinar bosta predstavili novosti pri izvajanju ukrepov Kmetijsko okoljskega programa, rešitve za čimboljše skladiščenje in razvoz živilskih gnojil ter bilanco krme. **C. Z.**

SREDNJA VAS V BOHINJU

Delavnica o turizmu na podeželju

Kmetijska svetovalna služba, Društvo kmečkih žena in deklet v Bohinju in Turistično društvo Bohinj bodo v sredo, 19. januarja, ob 15.30 pripravili v kulturnem domu v Srednji vasi delavnico z naslovom Turizem na podeželju - pričakanja potrošnikov. Delavnica naj bi vse, ki se ukvarjajo s turizmom ali to šele načrtujejo, spodbudila k razmišljanju, kako izboljševati in razvijati turistično ponudbo. Vesna Čuček iz Kmetijske gozdarskega zavoda Celje bo predstavila mnenja potrošnikov ter negativne in pozitivne primere turistične ponudbe, povedala pa bo tudi, kaj potrošnike najbolj prepriča pri izboru lokacije za svoje počitnice, kakšen je najbolj zaželen način rezervacije in kaj jim je v ponudbi najpomembnejše. **C. Z.**

ŽIROVNICA, GORENJA DOBRAVA

Rejci drobnice bodo zborovali

Člani dveh gorenjskih društev rejcev drobnice se bodo ta konec tedna zbrali na jubilejnim, desetem občnem zboru. Člani Društva rejcev drobnice Zgornje Gorenjske se bodo danes, v petek, zbrali v gostilni Trebušnik v Žirovnici, kjer bodo volili tudi novo vodstvo društva. Rejci iz občin Škofja Loka, Železniki, Gorenja vas in Žiri se bodo na občnem zboru društva zbrali jutri, v soboto, v gostilni Pri Brodarju na Gorenji Dobravi, kjer bo za uvod predavanje o novostih na področju prometa in označevanja drobnice. Člani bodo lahko poravnali članarino za letos v znesku 12 evrov, vsak pa bo prejel tudi praktično darilo. **C. Z.**

KRANJ

O obnovljivih virih energije in gozdarstvu

Društvo kmečkih žena Kranj vabi v torek, 18. januarja, ob 10. uri v sejno sobo KGZ Sloga Kranj na predavanje o obnovljivih virih energije v kmetijstvu in o gozdarstvu kot dopolnilni dejavnosti na kmetiji. Predaval bo svetovalca za kmetijsko tehniko Marjan Dolenc. **C. Z.**

LJUBLJANA

Vsebnost dioksina pod dovoljeno mejo

V veterinarski upravi so se zaradi prehranske afere z dioksinom v Nemčiji odločili za preiskavo vzorcev izdelkov iz jajc, perutninskega mesa in pripravkov iz perutninskega mesa, ki izvirajo iz nemških obratov. Rezultati so pokazali, da je bila vsebnost dioksina in dioksina podobnih snovi v vseh preiskanih vzorcih bistveno pod zakonsko dovoljeno vrednostjo. **C. Z.**

PLANINSKI IZLET: KAMNITI LOVEC (2071 M) IN BERAČNI KUGEL (1780)

Zimska pravljica

Višarje so bile stoletja znana slovenska romarska pot. Idila romarske vasice v zimski preobleki je skorajda pravljica, zimski vzpon na sosednji dvatisočak pa zahteva dobršno mero znanja in previdnosti.

JELENA JUSTIN

Obisk Višarij je lep v vseh letnih časih. Pozimi so v svoji beli preobleki še posebej pravljicne. Kljub temu da do vrha vodi kabinska žičnica, se bomo danes do Višarij in naprej na Kamniti lovec povzpeli kar iz doline, iz vasi Žabnice, po romarski poti.

Peljemo se preko nekdanjega mejnega prehoda Rateče proti Trbižu. Nadaljujemo skozi mesto in po stari cesti proti Vidmu/Udinam. V drugem krožišču zavijemo na prvi izvoz proti Svetim Višarjam. Pripeljemo do parkirišča pri kabinski žičnici, a mi kar nadaljujemo po asfaltirani cesti. Po približno 200 metrih vožnje smo na križišču, kjer zavijemo desno in tik pred koncem asfalta parkiramo na urejenem parkirišču.

S parkirišča nadaljujemo naprej po kolovozni poti. Pot je trenutno zasnežena, snega je precej in je shojen, zato je podlaga trda. Sploh pri sestopu so uporabne štirizobe dereze. Kolovoz se v spodnjem delu zmerno vzpenja, ko pa pridemo do prve kapelice, ki označuje začetek kalvarije, tudi pot postane strmejša. Hodimo skozi Višarski graben. Strmi kolovoz nas pripelje do Višarske planine, 1570 m. Na planini je nekaj hišic, mi pa nadaljujemo

desno in se povzpemo do naslednjega velikega razcepa, kjer je kapelica s spominskim znamenjem trbiškemu alpinistu Luci Vuerichu, ki se je lani smrtno ponesrečil pri plezanju v ledenem slapu v Prisojniku. Do sem smo potrebovali dve uri. Levo, ob kapelici, gre shojena gaz proti Kamnitemu lovcu. Nekaj časa pot poteka skoraj vodoravno, potem pa se začne strmo vzpenjati in se nato rahlo spusti. Če bi hodili poleti, bi bili na melišču pod Beraškim križem. Pred dobrim tednom smo v tem delu prečili plazovino in verjetno je tukaj vedno plazovina. Tik pred prečenjem smo si nadeali dereze, saj prej ni bilo potrebe. Po prečenju plazovine smo se v okljukih strmo povzpeli do začetka krnice pod Kamnitim lovcem. V poletnih mesecih gre markirana pot po desni strani, pozimi pa se vzpenjamo cikcak, v okljukih proti skalam, ki jih vidimo nad seboj.

Če razmere dovoljujejo, se do vrha povzpemo po grapi, ki je v poletnih mesecih zavarovana. Možno je tudi, da se vzpnemo do levega sedla, s katerega se običajno turno smuča, in se po grebenu povzpemo do vrha. Zimski vzpon se torej le minimalno razlikuje od poletnega vzpona.

Razgled s Kamnitega lovca je božanski. Kaj več bi si človek še želel, kot pogled na divja severna ostenja mogočnega Montaža, Špika nad Cijanericu, Špika, Hude Police, na doseg roke je severna stena Viša, pa Gamsova mati, Mala špica, Divja koza, pred njimi pa Mali in Veliki Nabojs. Na levi strani so Mangart, Ponce in Jalovec, desno pa Poldajšnja špica. Resnično šele na vrhu Kamnitega lovca, ko se človekov pogled z žarom v očeh obrne proti gorski verigi od Montaža do Viša, gorski verigi, ki se je zapisala v srce Juliusa Kugyja, čutimo, kako smo nemočni in majhni v primerjavi z mogočnostjo narave. Iz doline, do vrha Kamnitega lovca smo potrebovali približno 3 ure in pol.

Sestopimo po poti vzpona. Sestop terja še več zbranosti

poti vzpona. Na križišču nadaljujemo po zasneženi cesti do Višarij, še prej pa se povzpemo do križa, ki stoji na vrhu Beračnega kugla, 1780 m in od tam sestopimo na Višarje.

Svete Višarje so bile za Slovence zelo pomembna romarska pot, vse do nastanka brezjsanske romarske poti verjetno celo najpomembnejša. Prepovedi romanja, naravne nesreče in prva svetovna vojna, so omajale obiskovanje Višarij. A Marijin kip je bil vedno rešen in na Višarje dokončno vrnjen leta 1925, kjer je še danes. Cerkev krasijo freske Toneta Kralja.

V dolino z Višarij sestopimo po romarski poti, torej po poti vzpona.

Nadmorska višina: 2071 m
Višinska razlika: 1252 m
Trajanje: 7 ur
Zahtevnost: ★★★★★

Pogled proti vrhu Kamnitega lovca / Foto: T. K.

Vzpon čez plazovino in proti krnici pod vrhom / Foto: Jelena Justin

Idilčna podoba Višarij; desno je Kamniti lovec, levo zadaj pa Mangart in Jalovec. / Foto: Jelena Justin

Radio Triglav[®]
Radio Triglav Jesenice, d.o.o., Trg Toneta Cufarja 4, Jesenice
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

89.8 91.1 96.3
Gorenjski prijatelj
Radio Sora d.o.o.,
Kapucinski trg 4, 4220 Škofja Loka,
tel.: 04/506 50 50, fax: 04/506 50 60,
e-mail: info@radio-sora.si
RADIO SORA

Nedeljski pozni zajtrk

ALENKA BOLE VRABEC

Včasih se zgodi, da se nam vstajanje v nedeljo zavleče - iz kakršnega koli vzroka že. Ponavadi za to ni krivo sonce, ampak resnična utrujenost, udobna lenobnost, koncert ob ušesu, ko nam, ujet na zgoščenko, igra najljubši orkester, lahko nas pod odejo zadrži dobra knjiga ali pa toplo, nežno človeško bitje in še kaj ... In če se je že dan začel lepo, si privoščimo lepo nadaljevanje - tudi za lepo pogrnjeno mizo z dobrim poznim zajtrkom, po katerem bomo pripravljene na različne nedeljske podvige. Lahko uživamo sami, lahko povabimo prijatelje ...

Vitaminski odriv

Za 4 osebe potrebujemo: 2 veliki pomaranči, 1 grenivko, 2 pretlačena kivija, nekaj kapljic limonovega soka, 2 dl ananasovega soka, 4 rezine pomaranče.

Sok sveže stisnjenih pomaranč in grenivke, pretlačen kivi in ananasov sok ter nekaj kapljic limonovega soka zmiksamo, nalijemo v globoke kozarce, ki jih okrasimo z rezino pomaranče, in postrežemo.

Losos s hrenom

Za 4 osebe potrebujemo: 1 žlica hrena v smetani, 2 žlici kisle smetane, sok pol limone, ščepec popra, 120 g prekajenega lososa, 10-12 sirovih krekerjev ali tenke, majhne rezine polnozrnatnega kruha, 1 šopek drobnjaka.

V skledi zmešamo hren, kisloto smetano, limonov sok, ščepec popra in po potrebi ščepec soli. Na krekerje oziroma kruhove rezine garniramo kosce lososa, jih okrasimo s hrenovim namazom in potresemo z drobnjakom, ki

ga na drobno nastrižemo s škarjami.

Rahlo umešana jajca

Za 4 osebe potrebujemo: 4 jajca, 4 žlice smetane, 2 mesnata paradižnika, 2 žlici masla, 1 čebulo, 2 žlici na kocke narezane šunke ali rdeče paprike, 1 žlico sesekljane peteršilja.

Paradižnik križno zarezemo, prelijemo s kropom, malce počakamo in ga olupimo. Nato odstranimo peščice in paradižnik zrežemo na majhne kocke. V skledi zmešamo jajca, smetano in ščepec soli. V ponvi segrejemo maslo in na njem rahlo popražimo sesekljano čebulo in na kockice narezano šunko ali rdečo papriko. Potem dodamo paradižnik, malce podušimo in prelijemo z jajčno zmesjo. Rahlo mešamo, dodamo peteršilj,

še nekajkrat previdno premešamo in postrežemo na ogretyh krožnikih.

Ruska čokolada

Za 4 osebe potrebujemo: 4 skodelice mleka, 3 žlice kakaava, 2-3 žlice sladkorja, 8 cl vodke, 4 kupčke stepene sladke smetane, 4 majhne lističe melise (če jo gojite na oknu).

Mleko zmešamo s kakovom in sladkorjem in segrejemo, vendar ne sme zavreti. V visoke skodelice nalijemo vodo in prelijemo s kakovom. Na vrh damo še kupček sladke stepene smetane in listič melise, če jo imamo.

Limonine rezine

Za 4-6 oseb potrebujemo: 2 plošči zamrznjenega listnatega testa, 50 g sladkorja, 100 g zmletih lešnikov, 2 rumenjaka, 1 ne-

škropljeno limono, 2-3 žlice limonove marmelade ali želeja.

Testo odtalimo in ga razvaljamo na dvojno dolžino. Pečico ogrejemo na 220 stopinj Celzija. Sladkor, mandlje in 1 rumenjak zmešamo. Ostrgamo lupinico pol limone in nato iztisnemo sok. Lupinico in sok vmešamo v testo. Pekač poškopimo z vodo in položimo nanj eno testeno ploščo. Po sredini namažemo nadev. Robove namažemo z rumenjaki. Nato testeno ploščo z nadevom prekrijemo z drugo in na robovih močno stisnemo. S preostalim rumenjaki premažemo vrhno ploščo. Pečemo 15-18 minut.

Marmelado ali žele segrejemo in mešamo, da postane zmes gladka, nato z njo premažemo sladico. Ohlajeno narežemo na koščke.

Pa dober tek!

Resnico pozna le avtor, drugi bodimo ...

V prispevku z naslovom Igra števil v Železnikih in komentarju na omenjeni prispevek v pismu bralcev z naslovom Kdo je na seji zavajal, avtorja Janeza Ferlana (v nadaljevanju avtor), lahko preberemo razsodbo razsodnika, ki zna ločiti med zlom in dobrim, brez napak in pomanjkljivosti. Sprašujemo se, kdo je izgubil zgodovinski spomin. Po mnenju in zapisu avtorja je razsodba lahko pravična le v primeru, ko gre za pravilno odločitev, če je drugačna, ni prava.

Če hočemo podrobneje osvetliti že omenjeni prispevek in komentar v pismu bralcev, potem vam moramo obrazložiti nekaj stališč in zgodovinskih dejstev, ki bodo spremenila avtorjevo pisanje in njegovo ugotovitev o nedemokratičnem predlogu komisije za mandatna vprašanja, volitve in imenovanja (v nadaljevanju: KMVVI).

Omenili bi le leto 2006. Iz zapisnika pod 4. točko 2. redne seje občinskega sveta občine Železniki, ki je bila v četrtek, 14. decembra 2006, lahko razberemo, kako je potekalo imenovanje v odbore občinskega sveta. V tem primeru avtorja komentatorja sprašujemo, ali meni, da je bil predlog KMVVI in sklep občinskega sveta občine Železniki demokratičen, ali vsebuje voljo predlagateljev in ali je bil upoštevan volilni izid. Kratka obrazložitev, iz opozicije je bil v odbor za komunalno dejavnost in varstvo okolja, ki šteje enajst članov, imenovan le en predstavnik, prav tako je bil imenovan le en predstavnik v odbor za družbene dejavnosti, ki je štel sedem članov.

Na tej osnovi se nam postavi vprašanje, zakaj leta 2006 pod

vodstvom avtorja KMVVI in občinski svet občine sprejel takšen sklep, danes pa imajo povsem drugačno stališče. Ugotavljamo tudi, da je bil tokratni predlog KMVVI in sklep občinskega sveta veliko bolj odraz rezultata volitev, kot iz sklepa iz leta 2006.

Za celovito prepričanje v naš prav, pripravljamo spletni portal, kjer bo takšna zavajanja mogoče preveriti na podlagi zgodovinskih dejstev in uradnih zapisov. Mnenja smo, da bodo le tako bralci lahko preverili, kaj je res in kaj ni.

Sprašujemo se, komu koristijo takšna zavajanja, saj številni še niso izgubili zgodovinskega spomina, medtem ko imajo nekateri z njim velike težave.

TAJNIŠTVO PREMIKA

Popravek

Vašemu novinarju Simonu Šubicu se je v članku z naslovom Povolilna matematika, Gorenjski glas, 7. januarja 2011, zapisalo: "Marjan Ropotar (predlagan s strani Liste za razvoj vasi pod Krvavcem) je zamenjal brata Aleša Ropotarja (predlog Liste Za Vas), kar ne drži. Marjan Ropotar je namreč član Liste Za Vas, nenazadnje je bil svetnik liste v preteklem mandatu, medtem ko je brat Aleš kandidiral na Listi za razvoj vasi pod Krvavcem. V odboru za negospodarstvo bo tako sedel Aleš in ne Marjan Ropotar.

A nič ne de, čeprav smo Lista Za Vas na predlog župana tako ostali brez člana odbora, smo vseeno veseli, da bo "naše" mesto zasedel ravno Aleš Ropotar. Oba Ropotarja sta namreč 'fejst' fanta.

MARKO BOLKA,
Lista Za Vas

GG naročnine

E-POŠTA: narocnine@g-glas.si, TELEFON: 04 201 42 41

www.gorenjskiglas.si

GG mali oglasi

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

www.gorenjskiglas.si

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

JANEZ ROZMAN S.P. - ROZMAN BUS, WWW.ROZMANBUS.SI, TEL.: 04/53 15 249;
TRST: 20. 2.; MADŽARSKÉ TOPLICE: 29. 1. 2.; 3. - 6. 3. (pustovanje);
BANJA VRUČICA: 21. - 28. 3.; BIOTERME: 13. - 15. 2.; BERNARDIN: 13. - 16. 3.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV
KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PRIREDITVE

Triglavška tržnica, SOS in Brihta

Bled - V soboto, 15. januarja, Triglavski narodni park med 10. in 12. uro vabi na januarsko Triglavsko tržnico pred Info središčem TNP Triglavška roža na Bledu in program SOS, ob 11. uri pa na vzporedni družinski program Brihta. V programu SOS (Spoznavam, Občudujem, Spoštujem) bodo predstavili tečaj pletenja nogavic iz domače volne. Male Brihte pa bodo ob 11. uri raziskovale čudoviti svet snežnih kristalov.

Odprtje 16. Memoriala Danilo Re

Bled - Triglavski narodni park vabi na odprtje 16. Memoriala Danilo Re - srečanja parkovnih nadzornikov zavarovanih območij v Alpah, ki bo 20. januarja, ob 19. uri na Olimpijskem trgu pri Ledeni dvorani na Bledu. Na slovesnosti, ki jo pripravljajo v sodelovanju z godbo Gorje, bodo pozdravili več kot 150 parkovnih nadzornikov alpskih držav, ki se bodo 21. in 22. januarja ekipno pomerili v športnih tekmovanjih na Voglu in na Pokljuki.

Delavnica za otroke

Gorenja vas - V knjižnici se bo v ponedeljek, 17. januarja, ob 17. uri začela delavnica za spretne prste z naslovom Ptice pozimi. Primerna je za otroke, ki so stari od 4 do 10 let.

IZLETI

Na Veliko planino

Kranj - Planinsko društvo Kranj in Planinska sekcija Predvor vabita v soboto, 22. januarja, na zimsko turo na Veliko planino. Izhodišče bo na Kranjskem Raku, vzpon bo trajal dobri dve uri. Prijave in dodatne informacije: Janez Planinc, tel.: 040/260 930 do srede, 19. januarja.

Kamnik-Stari grad

Kranj - Pohodniki kranjskih upokojencev vabijo v četrtek, 20. januarja, na pohod Kamnik-Stari grad, ki bo trajal približno dve uri in pol. Prijave v vplačili sprejemajo v društveni pisarni do ponedeljka, 17. januarja.

Kopanje v Portorožu

Bitnje, Stražišče - Društvo upokojencev Bitnje-Stražišče vabi v torek, 25. januarja, na kopanje v hotel Bernardin. Prijave in vplačila sprejemajo v času uradnih ur v ponedeljek, 17. januarja, v društveni pisarni v Spodnjih Bitnjah in v sredo, 19. januarja, v Šmartinskem domu v Stražišču. Prijavite se lahko tudi po telefonu 041/706 673 ali 04/2310 061 pri Mariji Bogataj do zasedbe avtobusa. Zadnji rok vplačila je ponedeljek, 24. januarja.

Obisk lončarskega ateljeja

Bitnje, Stražišče - Društvo upokojencev Bitnje-Stražišče vabi v sredo, 26. januarja, ob 18. uri na obisk v lončarskem ateljeju Janje Proj Pagat ART, Zgornje Bitnje 146a.

Tridnevno letovanje v Izoli

Bitnje, Stražišče - Društvo upokojencev Bitnje-Stražišče vabi na tridnevno letovanje v hotelu Delfin v Izoli, od 10. do 13. marca. Prijave in vplačila bodo začeli zbirati v ponedeljek, 17. januarja, v društveni pisarni v Bitnjah in v sredo, 19. januarja, v Šmartinskem domu v Stražišču. Možne so tudi telefonske prijave na številko 041/706 673 ali 04/2310 061. Zadnji dan prijave je 16. februar, zadnji dan vplačila pa 2. marec.

Po poti kulturne dediščine

Bitnje, Stražišče - Društvo upokojencev Bitnje-Stražišče ob slovenskem kulturnem prazniku vabi 8. februarja na ogled znamenitosti Radovljice, na proslavo v Vrbi, multivizijo v Žirovnici in kosilo pri Trebušniku. Prijave in vplačila od ponedeljka, 17. januarja, v društveni pisarni v Bitnjah in v sredo, 19. januarja, v Šmartinskem domu v Stražišču. Možne so tudi telefonske prijave na številko 031/585 598 ali 04/2312 064 ali na tel. številko društva 040/350 589 do zasedbe avtobusa.

Hiša Kulture GG

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

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 Heksensusi. 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.

www.gorenjskiglas.si

SPOROČILO O SMRTI

Svojo življenjsko pot je sklenila naša upokojena sodelavka

HELENA SOKLIČ

Ohranili jo bomo v lepem spominu.

Bolnišnica za ginekologijo in porodništvo Kranj

OSMRTNICA

V 79. letu nas je zapustila naša draga mama, babica, prababica, sestra

MARIJA ČIMŽAR

iz Britofa 199

Od nje se bomo poslovili jutri, v soboto, ob 13. uri na pokopališču v Predosljah. Žara bo danes od 9. ure dalje v poslovljni vežici.

Žalujoci sinovi Bojan, Sandi in Janez z družinama, sestra Ivanka z družino Britof, Bašelj, Visoko, 12. januarja 2011

ZAHVALA

V 90. letu starosti nas je zapustil dragi ati, ded in praded

LEO MIZERIT

Iskreno se zahvaljujemo vsem sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in sv. maše. Prav tako se zahvaljujemo osebju Doma starejših občanov v Naklem, g. župniku Jožetu Klunu za lepo opravljen pogrebni obred, nosačem, pogrebni službi Navček in Krajevni organizaciji za vrednote NOB Kokrica.

Hvala vsem, ki ste ga spoštljivo pospremili na njegovi zadnji poti.

Žalujoci: sin Leon in hči Eli z družinama Kokrica, Repnje, 7. januarja 2011

ZAHVALA

Zaman je bil tvoj boj,
zaman vsi dnevi upanja, trpljenja,
bolezen je bila močnejša od življenja.

V 75. letu nas je zapustila naša draga

MARIJA KNE

iz Britofa

Iskreno se zahvaljujemo vsem, ki ste z nami delili bolečino in žalost. Hvala za vse trenutke sočutja, podarjeno cvetje, sveče, ostalo pomoč ter spremstvo na njeni zadnji poti. Ohranimo jo v lepem spominu.

Žalujoci vsi njeni

ZAHVALA

Prazen dom je in dvorišče,
oko zaman te išče,
solza, žalost, bolečina
te zbudila ni,
ostala je praznina,
ki boli, boli ...

K večnemu počitku smo v 75. letu starosti pospremili dragega in skrbnega moža, očeta, starega očeta, brata in strica

JANEZA KORAŽIJA

Iskreno se zahvaljujemo vsem sorodnikom, znancem, prijateljem, sostanovalcem bloka in sodelavcem za izražena sožalja, darovano cvetje, sveče in denarne prispevke. Posebej se zahvaljujemo dr. Ravniharjevi, gospodu župniku Mitji Štirnu in pogrebni službi. Vsem in vsakomur posebej še enkrat hvala.

Žalujoci vsi njegovi Kranj, januar 2011

Luč je izginila v temi
in z njo je ugasnilo življenje,
ki smo ga spoštovali, ljubili.

ZAHVALA

V 91. letu je tiho odšla od nas naša mama, stara mama, prababica, teta in tašča

ANA TORČ

z Golnika

Iskreno se zahvaljujemo sorodnikom, sosedom, znancem in prijateljem za izrečena sožalja, podarjene sveče ter spremstvo na njeni zadnji poti. Hvala osebju Doma starejših občanov Preddvor za dolgoletno nego in skrb, hvala pogrebni službi Jerič, pevcem, trobentaču, g. župniku Petru Ivančiču za lepo opravljen pogrebni obred, predsedniku ZB g. Marjanu Weisseisnu za lepe poslovljne besede. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Žalujoci vsi njeni Golnik, Goriče, Prebačevo, 4. januarja 2011

ZAHVALA

V 82. letu nas je zapustil naš dragi oče, ded in praded

FRANC MEGUŠAR

iz Dolenje vasi

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem, sodelavcem in znancem za izrečena sožalja ter darovano cvetje in sveče. Najlepša hvala osebju bolnišnice Golnik, pogrebni službi Akris, pevcem, trobentaču in župniku Damjanu Proštu za lepo opravljen pogrebni obred. Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti. Ohranili ga bomo v lepem spominu.

Sinovi Marko, Brane in Jure z družinami

Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej, naprej živijo,
so in tu ostanejo ...
(J. Medvešek)

ZAHVALA

V 64. letu je odšel k večnemu počitku naš dragi mož, oče, dedek, tast, brat in stric

VALENTIN - TINE SNEDIC

iz Bobovka

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče in denarno pomoč. Posebna zahvala gasilcem, pogrebni službi Navček, pevcem, župnikoma s Kokrice in iz Predoselj. Vsem še enkrat iskrena hvala, tudi tistim, ki niste posebej omenjeni, in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi Bobovek, Voklo, Britof, Kokrica, Luže

Ne bo te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
ostala je praznina,
v srcih naša bolečina.

ZAHVALA

V sredo, 12. januarja 2011, smo se na kranjskem pokopališču poslovili od moža, očija, sina in prijatelja

PAVLETA ZUPANCA

Hvala vsem tistim, ki ste ga imeli radi in ga boste ohranili v lepem spominu. Zahvaljujemo se vsem, ker ste bili z nami z mislimi in dejanji v teh žalostnih dneh.

Žalujoci vsi njegovi

ANKETA

Garancije morajo ostati

MAJA BERTONCELJ

Veliko je bilo govora o tem, da naj bi ukinili obvezno garancijo za tehnične izdelke. Po besedah ministrice za gospodarstvo Darje Radić obvezne enoletne garancije ostajajo. Za garancije so tudi vsi naši anketiranci.

Janko Zore, Godič:

"Garancije morajo biti. Prodajna aktivnost prodajalca je pomembna. Če plačaš neko ceno, pričakuješ, da imaš garancijo in dober servis. Mislim, da je tako pravilno, da ni to le naša navada."

Domen Tominc, Reteče:

"To bi bil še eden v vrsti "odličnih" zakonov sedanje vlade. Garancije morajo ostati, saj bi se v nasprotnem primeru lahko na trgu znašlo še več proizvodov z zelo kratko dobo delovanja."

Maja Cankar, Škofja Loka:

"Potrebno je, da garancije ostanejo. S tem je potrošnik zaščiten, da lahko ob morebitni tovarniški napaki izdelek tudi zamenja. Napake se namreč pogosto pokažejo šele ob uporabi doma."

Gregor Fireder, Reteče

"Garancija mora biti. Če kupiš izdelek, pa potem ne dela, kot bi moral, ga lahko zamenjaš. Če bi ukinili garancijo, bi kupoval tiste izdelke, za katere bi proizvajalec sam jamčil garancijo."

Tamara Bobnar, Godešič:

"V današnjem času ni kvalitetnih izdelkov, kupci pogosto preplačamo znamko. Garancija mora ostati, da izdelek lahko zamenjaš in imaš zanj zagotovljen kakovosten servis."

Defibrilator za dijaka Jaka

Prek Območnega združenja Rdečega križa Kranj je stekla humanitarna akcija za nakup polavtomatskega defibrilatorja za petnajstletnega srčnega bolnika Jaka Kogovška.

SUZANA P. KOVAČIČ

Kranj - "Zgodilo se je junija lani. Jaka je rekreativno igral košarko, ko je nenadoma padel po tleh. Izgubil je zavest, dobil je krče. Kazalo je na epileptični napad, v bolnišnici so kasneje izvidi pokazali drugo diagnozo: podaljšano QT dobo, kar povzroča motnje v ritmu srca, zato lahko pride do zastoja srca. Tako smo izvedeli, da je Jaka v bistvu srčni bolnik. Uvedli so mu doživljenjsko terapijo, zdravila bloksan. V primeru, da bi se mu napad še kdaj ponovil, pa je edina pomoč oživljanje," je povedala Jakova mamica **Alja Jež**, ki se je spraševala, kako sinu še lahko pomaga. "Jaka je star petnajst let in bo v prihodnje želel kam oditi tudi sam, na primer na morje. V veliko olajšanje in bolj varno bi bilo, če bi imel ob sebi polavtomatski defibrilator, ki je enostaven za uporabo in tistemu, ki oživlja, daje jasna zvočna navodila, kako voditi postopek oživljanja. Upamo, da do tega ne bo več prišlo, vendar za to tudi s strani zdravnikov nimamo zagotovila," je povedala Jakova mamica, ki nima denarja za nakup polavtomatskega defibrilatorja, ki stane približno 1800 evrov. Doma so trije

Alja Jež, Jaka Kogovšek in Milka Miklavčič s polavtomatskim defibrilatorjem, kakršnega potrebuje Jaka. / Foto: Tina Dokl

otroci in ena plača, zato se je obrnila po pomoč k Območnemu združenju Rdečega križa (OZ RK) Kranj.

"Vemo, kako zelo pomembno je takojšnje oživljanje pri prvi pomoči. Pri OZ RK Kranj tudi sami izvajamo tečaj prve pomoči v železnicah, da bi se čim več ljudi naučilo oživljati in uporabljati tudi polavtomatski defibrilator, če je ta v bližini. Presodili smo, da Jaka potrebuje polavtomatski defibrilator, ker

pa na OZ RK Kranj posebnih sredstev v ta namen nimamo, smo organizirali humanitarno akcijo, s katero želimo zbrati potreben denar za nakup," je povedala **Milka Miklavčič**, sekretarka pri OZ RK Kranj, kjer imajo odprt transakcijski račun, št.: 07000-0000100776, sklic na 00 10012011, namen: za Jaka.

Jaka Kogovšek je doma v Kranju in je dijak prvega letnika Ekonomske gimna-

zije in srednje šole Radovljica, obiskuje program medijski tehnik. Po lanskem juniju je nekdanji športnik moral precej spremeniti, predvsem pa umiriti tempo življenja. "Zdaj več berem in igram računalniške igrice," je povedal Jaka in zaključil: "Če bom pazil na svoje zdravje, verjetno do ponovnega napada ne bo prišlo, če pa že, je dobro, da imam ob sebi polavtomatski defibrilator."

LJUBLJANA

RTV Slovenija poziva k plačilu položnic

Z RTV Slovenija so v zvezi z zapletom pri določanju višine RTV prispevka za januar 2011 sporočili, naj zavezanci za plačilo prejeto položnico plačajo v izpisani višini, poračun prispevka pa bodo izpeljali pri obračunu za februar. Takrat bo že znana prava višina januarskega prispevka, februarska položnica pa bo tako nižja. Na nacionalni radioteleviziji so še poudarili, da obveznost plačevanja prispevka ostaja, podlaga za izdajo in posredovanje računov je za zdaj zakon o RTV Slovenija, obstajajo pa različna pravna tolmačenja o višini obračunanega prispevka za januar. Do zapleta je prišlo, ker vlada za leto ni določila višine RTV prispevka, saj je pričakovala, da bo to urejeno z novim zakonom o RTV Slovenija, ki pa je bil na referendumu zavrnjen. Nastalo situacijo bodo rešili s spremembo zakona o izvrševanju državnih proračunov za leti 2011 in 2012, ki bo vseboval tudi določbo o višini prispevka, je pojasnilo vodstvo RTV. **A. H.**

KRAJ

Omejitve obiskov v bolnišnicah

Iz ljubljanskega kliničnega centra so sporočili, da so zaradi povečanja respiratornih in virusnih okužb med splošno populacijo omejili obiske, tako pacienti lahko obiskuje največ ena zdrava odrasla oseba med 15. in 17. uro. Ta omejitev velja tudi za ljubljansko porodnišnico, kjer so obiski dovoljeni samo partnerjem porodnic. V Bolnišnici za ginekologijo in porodništvo Kranj so omejili obiske le na eno zdravo odraslo osebo, v Splošni bolnišnici Jesenice so na pediatričnem oddelku zaradi povečanega števila respiratornih virusnih obolenj vse do preklica omejeni obiski na eno zdravo osebo med 13. in 16. uro. Direktor Bolnišnice Golnik **Mitja Košnik** pa je povedal, da za zdaj nimajo omejitve obiskov, in dodal: "Napotitev za sprejem v bolnišnico je več, ampak to je za ta letni čas pri nas normalno." **S. K.**

ŽELEZNIKI

Vendarle stečaj Dom opreme

V sredo je bil za železnikarsko podjetje Dom oprema, ki vključuje obrata v Železnikih in Cerknem, po več tednih negotovosti vendarle oklican stečaj. Delavci podjetja so bili doma že od decembra, saj ni bilo denarja niti za material, podjetje pa gre v stečaj mesec dni kasneje kot matično podjetje Tom iz Mokronoga. Zaposleni, ki do stečaja več kot tri mesece niso prejeli plač niti dveh regresov, dnevnic, kilometrine in nadomestila za prevoz na delo, bodo lahko končno svoje terjatve do podjetja prijavili jamstvenemu skladu. **B. B.**

vremenska napoved

Napoved za Gorenjsko

Ob koncu tedna bo v višjih legah sončno in zelo toplo, ponekod po nižinah pa bo predvsem zjutraj in dopoldne megleno.

Agencija RS za okolje, Urad za meteorologijo

PETEK

0/7°C

SOBOTA

-1/10°C

NEDELJA

0/9°C

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

PETEK

GG

PRILOGA GORENJSKEGA GLASA

Študij v tistih časih ni bil ravno zaželen. Več na strani 32. / Foto: Gorazd Kavčič

GLASOV ODER

SKLADB ŽE ZA DVA ALBUMA

V repertoarju mlade šenčurske rock skupine Leer se je v dveh letih nabralo kar trideset avtorskih skladb. Fantje upajo, da bodo nekatere v letu dni luč sveta ugledale tudi na albumu. / Foto: Franci Brezar

26

KULTURA

ŠČEPEC ISKRIVOSTI, DOBRA VOLJA ...

Pri založbi Ekslibris je izšla nova knjiga za otroke Borovničja princeska avtorice Milene Miklavčič. Pred izidom tudi knjiga kratkih zgodb z naslovom Ženske.

27

LJUDJE

KOLESARSKI ROKOVSKI MUZIKAL

Petek in sobota sta bila obarvana spevno, igralsko, športno. Zabave ni manjkalo nikjer, prisotne so bile tudi kolone in kar nekaj trših glasbenih ritmov.

32

PETEK_14.01.2011

GLASOV ODER

FILMSKO GLEDALIŠČE

PLANET TUŠ KRANJ

V Planetu Tuš Kranj si lahko ljubitelji filma od 13. januarja do 10. marca letos ogledate devet tematsko in žanrsko raznolikih filmov, svetovne in slovenske neodvisne produkcije. Filmsko gledališče je dogodek, pripravljen posebej z mislijo na filmofile, ljubitelje kakovostne neodvisne filmske produkcije. Na ogled bodo filmi iz Švedske, Velike Britanije, Poljske, Nemčije, Danske, ZDA, Indije in Slovenije. Med filmi so kandidati za tujejezične Oskare in filmi nagrajeni na številnih festivalih od Montreala in Park Cityja do Benetk in Karlovih Vari.

Filmi, ki so žanrsko in tematsko pestri in raznoliki, tako kot ozadja iz katerih izhajajo, bodo na ogled **v kinematografih Planeta Tuš Kranj vsak četrtek od 13. januarja do 10. marca 2011, vsakokrat ob 20. uri:**

datum	naslov filma
★ 13.01.2011	NOČ
★ 20.01.2011	RAZMENTANE POSTELJE
★ 27.01.2011	TRIKI
★ 03.02.2011	KUHINJA Z DUŠO
★ 10.02.2011	OSEBNA PRTLJAGA
★ 17.02.2011	GROZLJIVO SREČEN
★ 24.02.2011	PRINC BRODWAYA
★ 03.03.2011	TAHAN
★ 10.03.2011	FILM PRESENEČENJA

Cena vstopnice za ogled posamezne predstave Filmskega gledališča znaša **4,00€**.

Dodatne informacije o Filmskem gledališču dobite na blagajni kina (05 973 3670) in na www.planet-tus.si

Kjer so zvezde člani

SKLADB ŽE ZA DVA ALBUMA

V repertoarju mlade šenčurske rokovske skupine Leer se je v dveh letih nabralo kar trideset avtorskih skladb. Fantje upajo, da bodo nekatere v letu dni luč sveta ugledale tudi na albumu.

Ana Hartman

Šenčursko rock skupino Leer sestavljajo bobnar Tadej Beilhar in basist Tomaž Dolenc iz Šenčurja, kitarist Tim Vojičič iz Kranja ter pevec in kitarist Tim Kern s Pšate pod Krvavcem. Vneme za ustvarjanje mladim glasbenikom ne manjka, saj se po samo dveh letih delovanja lahko pohvalijo s kar tridesetimi avtorskimi rokovskimi skladbami, poleg tega pa so v minulem letu večkrat uspešno opozorili nase. Na kranjskem festivalu Muzikoskopija so med mladimi skupinami zmagali, priredili so lastni koncert v gostilni Stari Mayr v Kranju, na festivalu Rock'n'moste v Mostah pri Komendi so bili predskupina Don Mentony Bandu, nastopili so na festivalu Sanje pod Krvavcem, v Izbruhovem kulturnem bazenu v Kranju, na Novoletnem direndaju v Šenčurju ...

"Na koncertih ne igramo priredb, temveč lastno avtorsko glasbo. Skladbam skušamo dati poseben pečat, težimo pa k temu, da so tako glasbeno kot lirično čim bolj raznolike. Nanašajo se na vse možne teme: nekatere so

"Potencial imamo, dobro glasbo tudi, zato verjamemo vase," pravijo člani skupine Leer. / Foto: arhiv skupine / Franci Brezar

družbeno kritične, druge zabavne, tretje opisujejo vsakdanje zgodbe, sanje o prihodnosti ..., " so pojasnili

fantje. Močno si želijo izdati album, a je snemanje velik finančni zalogaj, zato upajo, da se jim bo želja v letu dni

tudi uresničila. "Kljub temu skladbe ustvarjamo še naprej, saj se tako izražamo in se obenem zabavamo. Sicer pa smo ta čas pri snemanju demo posnetkov, najprej bomo izdali mini demo album," pravijo.

Člani se zavedajo, da je mladih rokovskih skupin, ki se skušajo uveljaviti, vse več in da preboj na glasbeno sceno ne bo lahek. Ugotavljajo pa, da se precej skupin odloča le za igranje priredb, pri lastnih skladbah pa ne pokažejo prave izvirnosti. "Pomembna se nam zdi energija pesmi, njena sporočilnost in zabavna vrednost. Stavimo na izvirnost, unikatna zvok in slog, prav tako pa naše pesmi odlikujejo melodije, ki gredo hitro v uho, in zapomnljiva besedila," pravijo fantje. "Veseli smo, da na nacionalni televiziji uvajajo nove glasbene oddaje in da so se večji medijski akterji po prepirih glede glasbenih kvot odločili za večjo podporo mladi domači glasbeni sceni. Vse to bo, upajmo, ustvarilo nov val, s pomočjo katerega bomo skušali narediti preboj tudi mi. Potencial imamo, dobro glasbo tudi, zato verjamemo vase," so optimistični člani skupine Leer.

Harmonikar Dušan Drobnič v Glasbenih spominih

V oddaji Glasbeni spomini, ki bo na sporedu jutri, v soboto, ob 13.15 na prvem programu Televizije Slovenija, bo Boris Kopitar gostil harmonikarja Dušana Drobniča iz Ihana pri Domžalah. Dušan ima veliko izkušenj s servisiranjem harmonik, ki so mu jih med drugimi zaupali Slavko Avsenik, Jože Burnik, Peter Fink, Marko Hatlak, Janez Dovč ..., glasbene izkušnje pa je pridobil s profesionalnim igranjem v ansamblih, kot so Marela, Mihovec, ansambel Vita Muženiča, As ... Dušan se sicer še dobro spominja, kako je kot desetletni deček v gostilni naročil zeleno harmoniko, ki jo je tja odložil godec. Hotel je zaigrati, a so bile roke prešibke, da bi raztegnile meh. Ko je oče to videl, mu je kupil prvo harmoniko in ga poslal v domžalsko glasbeno šolo. V humorju namenjenem delu oddaje ustvarjalci pripravljajo malo zapozneno novoletno darilo. Na prizorišču Silvestrskega Videomeha je z Alpskim kvintetom s 25 let staro polko nastopil Vinko Šimek v opravi poštarja Jake. **A. H.**

Potočnik, Lotrič in Železne niti

Jutri, v soboto, 15. januarja, ob 19. uri bo v cerkvi sv. Petra v Selcih ob izidu 7. številke zbornika Železne niti koncert organista Toneta Potočnika in tenorista Janeza Lotriča. Slednji bo ob spremljavi organista pel napeve iz skladb Franca Potočnika. Tone Potočnik pa bo izvajal tudi orgelske skladbe skladateljev Stanka Premrla in Matije Tomca. **I. K.**

KINO SPORED

PLANET TUŠ KRANJ

Petek, 14. 1.
18.25, 21.00, 23.30
 ČAS LOVA NA ČAROVNICE
16.15 GREMO MI PO SVOJE
20.35, 23.05 MR. JOINT
15.10, 17.20, 19.30, 21.40, 23.55
 NJUNA DRUŽINA
15.05, 16.35, 17.05, 18.35, 19.00
 SAMOVA PUSTOLOVŠČINA 3D (sinh)
21.10, 23.50
 TRON: ZAPUŠČINA 3D
16.10, 18.30, 20.50, 23.10
 TURIST

Sobota, 15. 1.
13.45, 18.25, 21.00, 23.30
 ČAS LOVA NA ČAROVNICE
11.35, 16.15
 GREMO MI PO SVOJE
20.35, 23.05 MR. JOINT
10.50, 13.00, 15.10, 17.20, 19.30, 21.40, 23.55
 NJUNA DRUŽINA
11.05, 12.10, 13.05, 14.35, 15.05, 16.35, 17.05, 18.35, 19.00
 SAMOVA PUSTOLOVŠČINA 3D (sinh)
21.10, 23.50 TRON: ZAPUŠČINA 3D
11.20, 13.40, 16.10, 18.30, 20.50, 23.10 TURIST

Nedelja, 16. 1.
13.45, 18.25, 21.00
 ČAS LOVA NA ČAROVNICE
11.35, 16.15
 GREMO MI PO SVOJE
20.35 MR. JOINT
10.50, 13.00, 15.10, 17.20, 19.30, 21.40 NJUNA DRUŽINA
11.05, 12.10, 13.05, 14.35, 15.05, 16.35, 17.05, 18.35, 19.00
 SAMOVA PUSTOLOVŠČINA 3D (sinh)
21.10 TRON: ZAPUŠČINA 3D
11.20, 13.40, 16.10, 18.30, 20.50
 TURIST

Ponedeljek, 17. 1.
18.25, 21.00
 ČAS LOVA NA ČAROVNICE
16.15 GREMO MI PO SVOJE
20.35 MR. JOINT
15.10, 17.20, 19.30, 21.40
 NJUNA DRUŽINA
15.05, 16.35, 17.05, 18.35, 19.00
 SAMOVA PUSTOLOVŠČINA 3D (sinh)
21.10 TRON: ZAPUŠČINA 3D
16.10, 18.30, 20.50
 TURIST

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

KULTURA

ŠČEPEC ISKRIVOSTI ...

Pri založbi Ekslibris je izšla nova knjiga za otroke Borovničja princeska avtorice Milene Miklavčič. Pred izidom tudi knjiga kratkih zgodb z naslovom Ženske.

Igor Kavčič

Mar otroci v svojem odraščanju potrebujejo igrače in računalnike, da bi bili srečni in zadovoljni? Mala deklica Šnitka se s svojimi prijatelji druži ob nabiranju borovnic in jim prav nič ne manjka. Nasprotno. Zgodi se jim toliko zanimivih stvari, da pokličejo Mileno Miklavčič, novinarko, pisateljico in vsestransko kulturnico, naj vse to opiše. *Borovničja princeska* je že šesta njena knjiga za otroke, med katerimi so tudi nagrajene: za najboljšo slovensko samozaložniško knjigo leta 2006 (*Pri hrastu na levo*), posebno priznanje na mednarodnem natečaju za najboljšo otroško in mladinsko knjigo mesta Schwanenstadt 2009 (*Šnitka*), lani pa se je med najboljšo uvrstila slikanica *Marička in medvedek*.

Gre v najnovejši knjigi za borovnice pod Poreznom, za deklico drobne postave, črnih oči ali ...? "V otroških letih sem velik del počitnic preživela v gozdu ob nabiranju borovnic. Borovničarji smo bili bolj samotarske sorte, saj smo sicer postavili svoje košare skupaj, pod isto drevo, a potem smo se porazgubili med praprotno vsak na svojo stran. V tihoti gozda, medtem ko so borovnice polnile lonček, so misli tavalje sem in tja, in da ni bilo dolgčas, so se v domišljiji že takrat ustvarjale različne zgodbe, ki pa so čez leta, ko sem odhajala po borovnice s svojimi otroki, vnovič priplvale na dan. Otroci so bili ob pripovedovanju te in še kakšne druge zgodbe bolj mirni, niso tečarili za domov, obenem pa je dobilo nabiranje borovnic nek po-

seben, pravljичni čar. Takrat, ko smo zidali hišo, ni bilo denarja, da bi odhajali na morje, nabiranje borovnic pa je pomenilo otrokom prav zaradi pravljичnosti tega dokaj vsakdanjega opravila, povsem enakovredno nadomestilo," razmišlja Miklavčičeva. Zgodba pripoveduje, kako se je v težkih časih, v katerih smo, potrebno znajti. Pogosto se moramo odraščali odreči marsikateri dobri, ki nam je še včeraj pomenila nekaj povsem vsakdanjega in običajnega. Tudi otrokom moramo bolj pogosto reči ne, ko si česa zaželi. Z Borovničjo princesko pa Milena želi starše potolažiti, da to, da otrokom ne morejo dati in kupiti vsega, kar si želijo, sploh ni tako hudo, kot je videti. Milena je prepričana: "Še nikoli doslej nisimo imeli toliko priložnosti, da sami, z lastnimi rokami, sivimi celicami, srcem in dušo naredimo kaj zase, predvsem pa za to, da nam ni dolgčas. Iz Borovničje princeske pa se tega, kako dati domišljiji krila, še najlepše naučimo. Kar pa, mimogrede, tudi pomeni, da se naučimo tega, zakaj, sem in tja, računalnik damo na off."

Avtorico smo povprašali, od kod črpa vse te čudovite zgodbe, iz lastnega otroštva ali iz otroštva svojih otrok in iz okolice? "Starejša kot sem, bolj se učim opazovati. Bolj poslušam srce in celo raje ga slišim, kot sem ga kdajkoli prej. Ker hodim po svetu z odprtimi očmi, vidim tudi tisto, kar nam je običajno skrito. Žalosti me, ko se zavem, da je bilo moje otroštvo, pa tudi otroštvo mojih otrok v primerjavi z današnjimi časi, ki pokajo po šivih po količini igrač, veliko bolj domišljjsko bogato in vsebinsko polno. Igrače ubijajo duha, v otroku

Milena Miklavčič s svojo novo knjigo

zatirajo željo po ustvarjanju in domišljiji uspešno strižejo krila. Želim si, da bi tako mladi kot starejši bralci preko Borovničje princeske vnovič odkrili, da za to, da smo srečni in zadovoljni, ne potrebujemo gore igrač, ob katerih se spotikamo, temveč le ščepec iskrivosti, dobre volje, svobode duha in pol kilograma energije, s katero damo domišljiji vetra."

Kot je povedala Miklavčičeva, v pisanju neizmerno uživa. V zadnjih nekaj letih je bila na različnih literarnih natečajih dokaj uspešna tudi z zgodbami za odrasle, odkrila je namreč, da tudi njim lahko marsikaj pove, a kljub temu razmišlja, da bodo najmlajši še dolgo središče nje-nega ustvarjalnega vesolja. Tokrat je njena knjiga izšla pri založbi Ekslibris, prejšnje je izdaja v samozaložništvu. "Priznam. Zelo sem nestrpnostna. Ko je knjiga enkrat

napisana, enostavno nisem sposobna čakati, da bi se pri založbi, s katero se povežem, prebudili. Zato sem doslej knjige izdajala v samozaložbi. Na neki način tudi zato, ker sem na knjigo, ki je del mene, tudi čustveno navezana. Pri zadnji knjigi sem imela srečo, z Gregorjem Podobnikarjem iz Ekslibrisa sva se dobro ujela in prepričana sem, da se to vidi tudi na pravkar rojeni knjigi *Borovničja princeska*," je povedala Milena Miklavčič, tudi stalna sodelavka Gorenjskega glasu, za katerega med drugim piše rubriko *Usode*. Marca bo na knjižne police prišla njena nova knjiga s preprostim naslovom *Ženske*. "V njej bodo zbrane zgodbe, ki bi se lahko zgodile vsaki od nas. Morda se bodo komu zdele rahlo erotične, ampak ... tudi dotiki so del vsakega vsakdana, mar ne?"

POT SKOZI ČAS

Igor Kavčič

V kletnem razstavišču Mestne hiše v Kranju je do konca meseca na ogled prostorska in video postavitve z naslovom *Preiskovanje časa*. Avtorici Sabe Skaberne in Aleksandre Saške Gruden sta večmedijski projekt *Preiskovanje časa* prvič predstavili v Peterokotnem stolpu na Ljubljanskem gradu. Nova postavitve v galerijskih prostorih Mestne hiše v Kranju, ambientu z drugačnimi arhitekturnimi značilnostmi, oblikami in preteklostjo, sledi prvotni zasnovi. "Razlike glede umestitve posameznih komponent v bistvenem ne vplivajo na pomensko uravnoteženost celote, ki ne razpada na dva samostojna avtorska segmenta. Avtorici sta prostorsko in video postavitve namreč zasnovali kot medsebojni ustvarjalni dialog, pri čemer je njegovo sporočilo skupen izraz obeh," je k razstavi zapisal kustos razstave dr. Damir Globočnik.

Ambientalna in video postavitve Sabe Skaberne in Aleksandre Saške Gruden prevzema vlogo peščene ure, ki nas opozarja na proces neprestanega prehajanja, pretakanja časa iz ene oblike v drugo.

Mobilni valj - tuljava, ki ga je zasnovala Saba Skaberne, ponazarja gibljivost in večni tok časa. Mobilni objekt proizvaja optično igro, s katero je ustvarjena iluzija večnega kroženja, cikličnosti in neskončnosti. Optično iluzijo in proces gibanja potencirajo tudi fraktalni vzorci, ki se povezujejo v spiralna motiva na obeh koncih tuljave (nastali so s sodelovanjem Jožeta Slačka). Uporabljen je tudi učinek fotoluminescence. Oblike na površini valja po zaslugi UV osvetlitve sevajo v temnem prostoru. Spiralna rotacija valja ujame gledalčev pogled in spodmakne tla časovni orientaciji. Gledalčev občutek za realen čas se izgublja. Tako Aleksandra Saška Gruden kot Saba Skaberne sta na Akademiji za likovno umetnost v Ljubljani diplomirali iz kiparstva.

Preiskovanje časa, 2010 - pogled na prostorski objekt, (tuljava) v UV svetlobi / Foto: Gašper Bertonec

RADOVLJICA

De profundis v projektu Usoda ženske

Jutri, v soboto, 15. januarja, ob 19.30 bo v Baročni dvorani radovljiške Graščine predstavitev glasbenega projekta z naslovom *Usoda ženske*. Gre za nov vsebinsko zaokrožen glasbeni projekt, ki ga pripravlja **Komorni pevski zbor De profundis** Kranj z zborovodkinjo Branko Potočnik Krajnik. Lik ženske v vsej njeni celovitosti osvetljuje skozi ljudsko pesem in avtorsko poezijo v uglasbitvah Brine Jež Brezavšček, Petre Strahovnik (gre za dve noviteti), Mojce Prus, Katarine Pustinek, Marijana Lipovška, Uroša Kreka, Sama Vremšaka, Alojza Srebotnjaka, Ubalda Vrabca in Janka Ravnika. V koncertnem večeru bodo z zborom sodelovali: Teja Saksida (sopran), Klemen Karlin (orgle), Vid Ušeničnik (tolkala) in Andreja Stare (umetniška beseda). I. K.

RETEČE

Tradicionalni ponovoletni koncert

Jutri, 15. januarja, ob 19. uri bo v kulturnem domu v Retečah tradicionalni, 20. ponovoletni koncert, ki ga pripravljajo v KUD Janko Krmelj, Reteče-Gorenja vas. Poleg obeh tamburaških skupin Bisernica, mlajše, ki jo vodi Marjan Igličar, in veteranske, ki jo vodi Janez Kermelj, bosta nastopila še Škofjeloški oktet pod vodstvom Andreja Žagarja in Otroško-mladinski cerkveni zbor župnije Reteče pod vodstvom Barbare Volčič in Eme Igličar. Tamburaški veterani bodo izvajali priredbe ljudskih in umetnih ter narodnozabavnih pesmi, v programu mlajših tamburašev sta tudi znani Siva pot in 'Those were the Days', Škofjeloški oktet bo predstavil deset pesmi, med drugim tudi Prešernovo Zdravljico in Kernjakovi Katrci in Mojcej, le vzemi mene. I. K.

Avtor je desetletni Riko, uspešen in hiter športnik, a počasen bralec in zapisovalec. Slikanica je opremljena posebej za otroke z bralnimi težavami: primeren kontrast med črkami in ozadjem, preprosta pisava, vrstice so dovolj razmaknjene, posebej so obarvane črke (b, d, g, p) ki jih otroci največkrat zamenjujejo. Slike je narisal Rikov prijatelj, desetletni Jadran Hohnjec.

Slikanica za otroke, ki imajo težave z branjem

Redna cena: 19,90 EUR
Če jo kupite ali naročite na Gorenjskem glasu, je cena le **16 EUR** + poština.

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

Gorenjski Glas

PRAZNOVANJA

PRIJATELJI PRESENEČAJO MOJCO ŽAGAR

Draga Mojca,

z odhodom bo tvojim nastala praznina, le kdo s prešernim smehom razvajal nas bo. A upamo vsaj, da zaslužena pokojnina obilno in redno v tvoj žep pritekala bo.

Na tihem si si dolgo želela, da bi prišel čas upokojitve. In zdaj je tu, ti pa z zlatimi čevlji stojiš na pragu z mešanimi občutki.

Odslej si boš drugače osmislila dneve, tedne, leta. Najdi svoj cilj v nečem, kar te bo izpolnjevalo, te veselilo, nekaj za zdravje tvoje duše in za kar v vseh teh letih garanja nisi našla časa.

Tu in tam se še spomni na nas, tudi mi se bomo nate. Vedno samo z lepimi mislimi.

Tvoji prijatelji

Poroke, rojstva, obletnice, zabave...

Delite osebno srečo z bralci in vaše predloge sporočite Alenki Brun po e-pošti: alenka.brun@g-glas.si ali po telefonu: 041/699 005.

Presenetite, razveselite, dodajte piko na i dogodkom z objavo v Gorenjskem glasu.

NIKOLI NISTA OSAMLJENA

Kranjčana Rudi in Helena Uršič s Zoisove 3 sta v soboto v gostilni Ančka v Šenčurju v ožjem družinskem krogu praznovala šestdeset let zakona.

Alenka Brun

Družina Uršič je bila med seboj vedno zelo povezana. Otroci imajo lepe spomine na otroštvo, vnuki imajo radi dedka in babico ter obratno - slavljenca imata nadvse rada družbo svojih vnukov. Stanovanje zakoncev Uršič je v Kranju pravzaprav stanovanje odprtih vrat za njuno mladino, smeje pove sin Simon, ki je prijetno vzdušje praznovanja pri Ančki popestril tudi s fotografijami, z retrospektivo 'od zlate poroke pa do danes'. Na mizi nikakor ni manjkala torta, vsak je povedal kakšno svojo misel, pri našem prihodu pa je snaha Sonja slavljenecema ravno brala njej najljubšo tasto pesem Moj monolog. Rudi namreč že od mladosti obožuje poezijo, piše pesmi in starejši ko je, več ustvarja. Aprila bo star devetdeset let, medtem ko je njegova soproga Helena 83. Rojen je bil v Godiču pri Kamniku v družini z osmimi otroki; pri njej doma - v Predosljah pa jih je bilo pet. "Pa še vsi smo živi," pove Helena, ki je ob poroki z Rudijem imela 23 let.

Pravita, da se v življenju odlično dopolnjujeta. Veliko sta doživela, večina ju pozna kot stara Kranjčana, sta izredna prijatelja, družabni osebi. Nikoli nista osamljena. Sta tudi dolgoletna naročnika Gorenjskega glasa, kjer ste lahko ne-

Ob visokem jubileju so Rudiju in Heleni Uršič nazdravili sin Simon z ženo Sonjo, hči Zdenia, vnuki Aleks, Roman z ženo Ulo in Nataša ter Helenina sestra Anica Mubi. / Foto: AB

katere Rudijeve pesmi tudi prebrali. Njegov najljubši pesnik je Simon Gregorčič, zanima ga klasična poezija, glasba, petje, doma ima obsežno knjižnico, spisal je tudi precej aforizmov. Kar nekaj njegovih del je ugledalo luč v takšnih in drugačnih objavah, za svoje delo je prejel tudi pohvale in nagrade, zaupa pa nam, da ima sedaj njegov življenjepis že okoli tristo strani. Vedno je bil mislec.

Zanimale so ga aktualne stvari, vendar pravi, da ne bi bil nikoli več star dvajset let, ker mu takratno obdobje glede na njegov način razmišljanja pač ni ustrezalo. Misli, da je današnji mladini težje, kot je bilo njim, čeprav so bili takrat bolj skromni časi.

Rudi tudi danes aktivno spremlja življenje, dogodke, kulturo okoli sebe. Še vedno ga zanimajo aktualne teme, na srečo pa ima

njegova soproga Helena za njegovo strast in hobije dobro mero posluha.

Zakonca Uršič bi lahko s svojim zakonom pravzaprav predstavljala zgled zakoncem mlajših generacij, saj se s pravo mero potrpežljivosti, posluhom do samega sebe in okolice veliko doseže tudi v težkih časih. Včasih je potrebna skromnost, se pa potem lepih stvari toliko bolj veseliš.

Mladoporočenci

V Kranju sta se 5. januarja poročila Joakin Ohajjaka Ugochukwu iz Nigerije in Valerija Svast Kadivec iz Kranja, 8. januarja pa Igor Nenezic ter Biljana Jelic iz Kranja.

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 46 prebivalcev. V Kranju se je rodilo 14 dečkov in 22 deklic, med slednjimi tudi sestrici. Najtežji je bil deček, ki je tehtal 4560 gramov, najlažjemu pa je tehtnica pokazala 2140 gramov. Na Jesenicah se je rodilo po 5 dečkov in deklic. Najlažji je bil deček, ki je ob rojstvu tehtal 2700 gramov, najtežja pa je bila tokrat deklica, ki ji je tehtnica pokazala 4400 gramov.

Pričakala enainštirideseto zimo

Kranjčanka **Tania Mendillo** je pričakala prvo leto v novem desetletju v krogu svoje družine. Njen 8. januar je bil sicer delaven, je pa vseeno dan začela v rojstnodnevem vzdušju. Tania Kranjčani poznajo predvsem po tem, da je njeno življenje zadnja leta prepleteno z znanim kranjskim frizerjem Samom, je pa že vrsto let tudi sama stilistka in vizažistka. V tem poslu sicer še vedno ostaja, zadnji dve leti pa jo je začela zanimati tudi fotografija. Pred kratkim smo jo lahko spoznali skozi projekt modne foto-zgodbe Samo svoja ali samo samosvoja?, kjer je vsa ličenja in stylinge izdelala sama, ravno tako pa tudi scenografijo. Njen cilj je nadaljevati kot modna in portretna fotografinja, kar v Sloveniji ni tako lahko, da pa obvlada styling in ličenje, ji pri tem poslu vedno prav pride. Njena foto zgodba je doživela 'krstno uprizoritev' v Ljubljani, jo pa v kratkem lahko pričakujemo tudi na Bledu. Konec maja bo razstava odpotovala na Dunaj, morda pa kasneje tudi v Pariz. **A. B.**

VALENTINOV KONCERT

VLADO KRESLIN

IN BELTIŠKA BANDA

Posebna gostja: SEVERA GJURIN

KRAJ - DVORANA ZLATO POLJE

12. FEBRUAR 2011

SOBOTA, ob 20h

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

HUMOR, RAZVEDRILLO

ELEKTRIKA, DA SE REČE

Srebrno priznanje za poslovno odličnost so prejeli tudi v podjetju Elektro Gorenjska. Menda je njihova elektrika najbolj kakovostna daleč na okoli.

Mali Brat

Med letošnjimi nagrajenci za poslovno odličnost je tudi Elektro Gorenjska, podjetje za distribucijo električne energije, d. d., iz Kranja. Kaj pomeni priznanje za odličnost? V takem podjetju morajo biti dost' dobre plače, šefi so prijazni do zaposlenih, podjetje je redni plačnik dobaviteljem in skrbi predvsem za to, da je njihov izdelek kar se da kvaliteten.

Izvedeli smo, da je tokratna nagrada, srebrno priznanje v roke Elektra Gorenjske prišlo seveda zaradi vseh kvalitet in odličnosti, ki jih ta firma premore, odločilni podatek, ki je žirijo prepričal, da podeli nagrado, pa je bil ta, da je električna energija, ki jo proizvaja Elektro Gorenjska, daleč najboljša v Sloveniji, slišati pa je, da tudi v tem delu Evrope. Menda je bolj kakovostna le še v nekaterih predelih Afrike, kjer elektriko proizvajajo še ročno, in na Islandiji in v nekaterih skandinavskih državah, kjer kvaliteta elektrike

dosega izjemno visoko ceno, zato je pol leta skoraj ne uporabljajo.

Elektrika kranjskega podjetja je visoko kakovostna, izjemno energetska učinkovita, predvsem pa prijazna do okolja. Kot je meni, Malemu bratu, povedal predsednik uprave Bojan Luskovec, se v zadnjem času posvečajo predvsem razvoju čim bolj ekološke električne energije. "V naši energiji, predvsem tisti, ki jo distribuira v gospodinjstva, tako rekoč ne boste našli nobenih dodatnih E-jev več, saj je večji del naše elektrike pridelan ekološko in nima nobenega škodljivega vpliva na okolje." V Elektru Gorenjska nam sicer tega ne želijo izdati, smo pa izvedeli, da "kranjski štomarji" električno energijo proizvajajo po starem receptu iz leta 1928, ki so ga našli zaprašenega v kletnem arhivu. Menda je receptura nekaj posebnega, saj je elektrika, pridobljena po njej, povsem naravna, brez kemičnih dodatkov in umetnih barvil.

Njihovo razvojno naravnost je pohvalila tudi klimatologinja Lučka Kajfež Bogataj. "Predvsem se mi zdi po-

Fotomontaža: Ju Wan

Klimatologinja Lučka Kajfež Bogataj si je ogledala novo postavljene električne drogeve in potrdila pravilno razvojno naravnost Elektra Gorenjske.

membno, da se veliki distribucijski sistemi, kot je Elektro Gorenjska, poskušajo vrniti k staremu načinu distribucije elektrike. Ponovna vzpostavitve starih električnih drogov, kot jih kranjski električarji postavljajo v dolini severno od preddvorske občine, in s tem večzičnega sistema, je več kot dobrodošla za okolje. Predvsem pa bodo od tega imeli

kaj tudi ptiči. Tako se bomo lahko izognili padanju ptic z neba, kar se dogaja Američanom, Italijanom ..."

Kot smo izvedeli v zakulisju, bi si glede na svojo kvaliteto elektriko zaslužili celo zlato priznanje, a ga zaradi zavisti ostalih slovenskih elektro-distributerjev tokrat niso podelili. Tako je ostalo pri srebrnem priznanju.

S SPAČKOM DO KIJEVA IN NAZAJ (66)

PET MINUT ZA MLADO NEVESTO

Nevesta v lepi, beli poročni obleki si je sezula natikače in stopila na prve sedeže Staretovega spačka ter skozi odprto streho uživaško pozirala fotografom.

Igor Kavčič

Na naši novinarski konferenci se nam je zgodila tudi ena mini petkova poroka. Mlad par se je s fotografoma namenil na fotografiranje v bližnji park, še posebej nevesti pa smo očitno bili zanimivi tudi mi z našimi "smešnimi avtomobili".

Roko na srce, tudi oni so se pripeljali v nekem ruskem oldtimerju, recimo, da je bila to volga iz šestdesetih, sedemdesetih let. Medtem ko sta se predvsem šofer in ženin zanimala za naša avtomobila, tehnične zadeve pa to, je nevesto v prvi vrsti očarala "forma". Torej naša spačka na prvi pogled. No, za ukrajinske razmere je tak avto z odprto streho, lučmi

zunaj karoserije in smešno jajčasto obliko res posebnost.

Potem ko so se naši "mini svatje" slikali ob spačkih, je nevesta dala vedeti, da bi se rada fotografirala tudi v spačku. Izbrala si je Staretovega, si pred vrati sezula natikače, se v tisti beli poročni obleki (ne pozabimo, da je bilo v zraku vsaj 35 stopinj Celzija) povzpela na prve sedeže in

že je skozi odprto streho veselo mahala mimoidočim in se nastavljala nam s fotoaparati. Roke narazen, nazaj, pošiljanje poljubčkov ..., vse sorte je izvajala, seveda predvsem svoji fotografinji in tipu, ki jo je budno spremljal s kamero. Koliko veselja. Ko se je nevesta poslovila, je v ospredje stopil mlad taksist s svojim avtom ZAZ Slavuta.

Nevesta z ekipo si je najprej ogledala bogato zgodovino naših popotovanj, o kateri govorijo nalepke na prtljažniku, ...

... potem pa se je povzpela na prve sedeže spačka Staretovih in v njem neizmerno uživala. Mmoidoči pa tudi.

TA JE DOBRA

Vojaki in kila

Politik obišče vojaško bolnišnico, kjer mu predstavijo dvanajst mladeničev, ki so vsi dobili kilo. Politik se začudi: "Ne razumem, kako ste vsi zboleli ravno za kilo?" "Komandir nam je naročil, naj vržemo v zrak tank."

Mama brez ...

Mali Miha v gneči izgubi svojo mamo. Končno sreča policista in ga vpraša: "Ali ste mogoče videli kakšno mamo brez mene?"

Tridesetletnica poroke

Fata je za tridesetletnico poroke Muji pripravila večerjo. Pa reče Mujo: "Fata, dušica, kaj si nama pripravila za obletnico?" Ta mu odgovori: "Čevapčiče," in jih postavi predenj. Mujo začudeno gleda. Na krožniku je bila velika lepinja, sočna, dobro namočena in v njej samo en mali čevapčič. "Kaj je to, samo en majhen čevapčič v taki veliki lepinji?" "Toliko, da boš videl, kako je bilo meni trideset let s tabo."

Reinkarnacija

"Ali verjameš, da je bil človek lahko v prejšnjem življenju žival?" "To je pa trpararija! To sploh ni mogoče!" "Jaz pa verjamem! Nekoč sem bil osel." "Kdaj?" "Ko sem ti posodil denar!"

KAVK(A)FORIZEM?

Upokojencem in mladini delo malo, delavcem pa, kar bo ostalo.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"Ločena sem pet let. Po dolgem času brez moškega imam sedaj prijatelja, s katerim se spoznavava in učiva živeti skupno življenje. Nisem si pa na jasnem glede njegovih čustev do mene. Velikokrat je hladen do mene in to nadomesti z materialnimi dobrinami, kar pa mene bega. Sanjala pa sem, da je pozabil svoje čevlje v hodniku. Mlajša hči, ki ga ima rada, pride v mojo sobo in vsa vesela reče: "Saj bo Peter še prišel, saj je pustil čevlje." V tistem sem se zbudila. Zanima me, kaj pomenijo ti čevlji. Moj rojstni datum je 13. 12. 1960, prijatelj pa 1. 7. 1956." **Veronika**

Draga Veronika, čevlji v tvojih sanjah bi lahko pomenili, da se trenutno počutiš nekako na tleh, morda

celo malce zavrženo ali pozabljeno. Težko je zapisati kaj več od tega, saj je pri sanjskem čevlju najpomembnejši njegov videz, velikost in njegova (ne)udobnost. Iz teh lastnosti bi lahko sklepali dalje, npr. kaj in katera čustva se skrivajo v tvojem notranjem svetu in na podlagi teh spoznanj bi lahko razmišljali dalje. Sanje so namreč sporočila tistega dela nas, s katerim ponavadi nimamo nobenega stika, z globoko zakoreninjenimi nagoni in nagnjenji, ki jih v budnem stanju ne priznavamo, ali se jih ne zavedamo. Morda včasih res vsebujejo namig, kako se bodo določene zadeve odvijale v prihodnosti, včasih nas svarijo pred nevarnostmi ali nas spodbujajo tam, kjer smo že popolnoma obupali. Kljub temu ni-

majo ničesar opraviti s klasičnim vedeževanjem. Iz tega vidika je torej rojstni datum za sanjsko razlago povsem brezpredmeten. Brezpredmetno je tudi, da bi iskala odgovore pri kakšni vedeževalki. Nikoli se ne ve, kaj se bo zgodilo in nihče ti tega ne more povedati. V vajinem razmerju sta le dve osebi, ti in on, vsi drugi nismo pomembni, ker ne vemo vsega in tudi nikoli ne bomo vedeli, kaj on v resnici čuti do tebe in obratno. Ljubezen nima logike, ima pa spremenljiva pravila, ki jih lahko tu in tam usmerjata le vidva sama. Naj ti bo vodnik tvoj notranji glas, kajti le on ve za vse odgovore, ki jih iščeš in hočeš razvozlati. Kar si želiš glede partnerske sreče, lahko tudi uresničiš. Naključij ni, tudi ta tre-

nutek tvojega življenja in ta partner nista naključje. V ljubezni si namreč najdemo nekakšno ogledalo, ki naj bi nas naučilo videti samega sebe. Tako doživljamo v partnerstvu izključno to, kar nosimo v sebi, in čisto nič drugega. Poišči torej srečo in harmonijo najprej v sebi. Nato si vizualiziraj vez, ki si jo v resnici želiš. Če boš natančna, se bo tvoje pričakovanje tudi natančno uresničilo. Človek, ki je v sebi srečen in uravnotežen, bo namreč k sebi vedno privlačil ravno take ljudi. Če pa boš (brez natančnih želja) le čakala, kaj ti bo življenje prineslo, boš pritegnila temu primerne razmere v svoje življenje. Ne muči se sama z uganjani o njegovih čustvih. Iskreno z besedo na dan in dobila boš takojšen odgovor. S tem boš tudi že na samem začetku postavila pravila o komunikaciji, iskrenosti, resnici in spoštovanju, in prav takšno ljubezen si zasluži vsak.

HOROSKOP

TANJA in MARICA

Oven (21. marca - 21. aprila)
Dvakrat premislite, preden karkoli naredite ali rečete! Izbogajte se hudim besedam in nepotrebnim stresom. Uresničile se vam bodo male sanje. Kmalu se boste začeli veseliti in se pripravljati na daljše potovanje.

Bik (22. aprila - 20. maja)
Preveč zamere vam naredi samo slabo voljo. Vabljeni boste v prijetno družbo. Izkoristite priložnost. Prav potrebni ste malo sproščene zabave in smeha. Od osebe nasprotnega spola boste dobili dobre novice. Ne odlašajte z nakupom.

Dvojčka (21. maja - 21. junija)
Postavili se boste po robu in razjasnili svoje pogoje. Dokler tega ne boste storili, boste zaman pričakovali take in drugačne uspehe. Vsaka stvar ima svojo mejo. Postavite jo in ljudje jo bodo prisiljeni sprejeti.

Rak (22. junija - 22. julija)
V tem tednu boste malo podlegli prehladu. Le limona in čaj ne bosta pomagala. Obisk pri zdravniku vam bo olajšalo zdravljenje. Vse to ne bo nič hudega. To, da boste prisiljeni poležavati, vam bo samo v korist.

Lev (23. julija - 23. avgusta)
Kmalu boste imeli možnost, da se poskusite v zasebnem podjetništvu. Uspeh je neizbežen, kar potrebujete, je le pogum. Spoznali boste nove prijatelje. V ljubezni pa pride do nepozabnega srečanja.

Devica (24. avgusta - 23. septembra)
Obremenjevali se boste zaradi denarja. Nikar! Vse se bo rešilo dobro in v pravem času. Določeni ljudje vam bodo šli na živce. Umaknite se, saj ni treba, da morate čisto vse prenašati. Te dni vas bo presenetil telefonski klic.

Tehtnica (24. septembra - 23. oktobra)
Odpira se vam poslovna pot v tujino. Ne oklevajte, saj je pred vami posel, ki ga že dolgo časa pričakujete. Čustveno se boste počutili nekoliko zapostavljeni. Poskusite ukreniti tudi kaj sami in ne čakajte vedno na nasprotno stran.

Škorpion (24. oktobra - 22. novembra)
Pot, ki ste si jo izbrali, je prava. Bodite brez skrbi, vse bo tako, kot je prav. Z novimi načrti pa vseeno malo počakajte in najprej dokončajte stare. Poglobili boste stike z ljudmi iz preteklosti. Ne glejte vsega s temne strani.

Strelec (23. novembra - 21. decembra)
Pri denarju boste resnično brezskrbni. Kupili si boste nekaj zase, pa tudi svoje bližnje boste prijetno presenetili. Pazite na zdravje, krajši dopust ali podaljšan vikend vam bi dobro del. Včasih je dobro malo več narediti za sebe.

Kozorog (22. decembra - 20. januarja)
Pred vami so ugodni dnevi za razreševanje ljubezenskih težav. Ob lepih besedah se boste kar topili. Uživate in se prepustite, da vas ljubezen zapelje. Poslovno se vam odpirajo novi začetki. Ne izpustite nobene priložnosti!

Vodnar (21. januarja - 19. februarja)
Zvezde vam bodo naklonjene, tako da boste uspešno in lažje premagali težave v poslu in tudi v osebnem življenju. Kar si nestrpnno želite in iščete, boste našli. Ne izživajte usode, ampak se naučite sprejeti tisto, kar vam je trenutno dano.

Ribi (20. februarja - 20. marca)
Pazite na izrečene besede in na vašo domišljijo, da vas ne bo zaneslo in bo prišlo do obljub, ki jih ne boste mogli izpolniti. Vsi razgovori, oziroma sestanki, ki jih boste imeli v prihodnjih dneh, so zelo pomembni za vaš prihodnji uspeh.

TANJA ODGOVARJA

"Križ"

Oglašam se na vašo rubriko v Gorenjskem glasju. Zanima, kaj bo z nami. Mož me je zapustil v velikih dolgovih s tremi otroki, poleg tega pa je razpisana naša hiša na dražbi. Ali je kaj upanja za nas? Iskrena hvala!

Vsak od nas ima svoj križ in vsak je za svojega prepričan, da je najtežji. Ampak vaš je res težak, še bolj zato, ker ga morate nositi sami, brez pomoči kogarkoli. Svetla luč pri vsem tem so vam otroci. Naj vam bo tudi zavest, da je tako še najbolje za vas, saj z njim niste imeli lepega življenja in na daljši rok bi bilo samo še slabše. Ste močnega karakterja, ki se bo zdaj pokazal v vsej svoji silovitosti in ne boste dovolili, da bi klonili. Hiša vam ostane, glede dolgov se bo tudi nekako uredilo. Vem, da sedaj vidite vse črno in brez izho-

da, ampak v roku pol leta se vam veliko stvari obrne na bolje. Pomoč iz okolice vas bo zelo presenetila. Sprejmite jo. Želim vam vse dobro.

"Zaskrbljena"

Zanima me, kako bo šlo na sodišču glede sinove prometne nesreče in kako bo z njegovo roko. Zanima me tudi hčerkin fant, meni ni najbolj všeč. Pa še zanima me, ali bom jaz kdaj spoznala kakega prijatelja. Hvala za odgovor in da bi bil čim prej.

Vaš sin je imel srečo v nesreči, z njegovo roko bo vse v redu. Ima sicer še nekaj obiskov pri zdravnikih, a se sčasoma vse uredi. Na sodišču bo vse stvar dogovora, nasprotna stran bo prizanesljiva. Hčeri se obeta nova ljubezen, vendar ne zato, ker vam ta ni všeč. Saj veste, vsake oči vidijo drugače. V prihodnosti

vas vidim v paru in letošnje leto je za vas v znamenju ljubezni. Lep pozdrav.

"Draf"

Redno prebiram vaše odgovore v Gorenjskem glasju. Zanima me zdravje mene, moža in otrok. Ali bo mlajša hčerka končala ta študij in dobila službo, kako bodo druge ali bo katera ostala na kmetiji?

Zdravje vašega moža ni preveč v redu, ravno zaradi alkohola, s katerim res pretirava. Vi pa ste utrjeni od vseh skrbi. Zdravje otrok je v redu, zaradi enega si delate skrbi, a se vse uredi. Mlajša hči konča študij in dobi službo. Karte pokažejo, da edino srednjo hčer malo vleče v to smer, da nekega dne prevzame kmetijo. Žal vam spremembe v zakonu ne morem obljubiti, videti pa je, da se ne boste več toliko obremenjevali in boste

začeli gledati na sebe. Saj nikoli niste. Srečno.

"Šolarka"

Pozdrav! Od vas sem že dobila dobre odgovore in prosim še za enega. Sem v zvezi. On noče, da bi bila ta zveza zaenkrat javna, čeprav se dobivava že več kot dve leti. Zanima me, ali bova ostala skupaj in javno vsem pokazala to zvezo?

Nad to zvezo ste skoraj že obupali, kar je čisto razumljivo. Zanimiv bi bil njegov odgovor, zakaj vas skriva pred drugimi, a kaj ko niti sam tega ne ve. Ima razne strahove. Ko bo začutil, da vas lahko izgubi, se bo zavedal, da mora narediti spremembe. Ostaneta skupaj in ljubezen javno pokažeta. Srečno.

Elektronski naslov, kamor lahko pošiljate vprašanja: tanja.70@hotmail.com

DRUŽABNA KRONIKA

KOLESARSKI ROKOVSKI MUZIKAL

Petek in sobota sta bila obarvana spevno, igralsko, športno. Zabave ni manjkalo nikjer, prisotne so bile tudi koline in kar nekaj trših glasbenih ritmov.

Alenka Brun

V petek smo se najprej odpravili v zakulisje spevoigre **Kovačev študent**, s katero so tokrat **KUD Sejalec Besnica** nastopili v gasilskem domu na Podblici. Jutri bodo KUD-ovci s spevoigro gostovali v Kulturnem domu v Žabnici, potem naslednjo soboto pa lahko srečate **Marka Sušnika**, **Gregorja Šifrerja**, **Polono Leben**, **Staneta Pernarja**, **Francija Pogačnika**, **Egidija Kozjeka**, **Grega Flajnika** in **Aleša Lebna** na odru Šmartinskega doma v Stražišču. Najprej je bil projekt že obisk Podblice, kjer bi ljudje

kupovali karte za spevoigro precej pred predvideno uro predstave, saj se pri njih 'ne dogaja veliko, pa je zato takrat bolj veselo'. Dvorano gasilskega doma so tokrat napolnili do zadnjega kotička; ko je zmanjkalo stolov, so prinesli klopi.

Igralci in pevci so v zaodru glasove urili že kakšno uro pred nastopom, treme nismo zaznali, precej pa so se nasmihali ob misli na okusno večerjo - klobaso in zelje, ki sta jih po predstavi čakali v bližnji gostilni.

Isti dan so v loškem koncu organizirali **Eksplozijo na snegu**. Na Starem vrhu je sicer nočno smuko pokvaril dež, kar pa najbolj zagnanih ni odvrnilo od smučanja ali

sankanja, pa tudi ne v kasnejših urah od obiska priljubljenega bara Zihrl v Škofja Loki, kjer se je odvijal after party z DJ Ratexom.

Kranjski Mega Center, ki je ob koncu poletja zadihal s polnimi pljuči, pa se je v petek predstavil ljubiteljem kolesarjenja v dvorani oziroma priljubljene vadbe spinninga na prav poseben način: na odru in ob glasbeni spremljavi Siddharte so s polno dvorano navdušencev eno uro kolesarili tudi člani omenjene glasbene skupine. Inštruktorji za spinning **Nejc**, **Nika** in **Grega** so si razdelili delo ter nas v ubravnem in dinamičnem tempu za 'ne ravno začetnike' popeljali skozi uro treninga, ki

je minil, kot bi mignil. V oranžni sobi se je tokrat nabralo več kot petdeset zagnanih 'kolesarjev', Siddhartina glasba pa je narekovala tempo.

Nejca, Niko in Grega mi je sosedski sotrpina na kolesu, ki je očitno reden gost v fitnesu, pa bi ga ob koncu vadb vseeno lahko 'oželi', predstavil takole: "Svetlolaska je Nika, ta levi ima rad hitrost po ravnem, ta desni - ta bi pa samo v hrib gonil."

Očitno pa so se v Mega Centru odločili, da bodo tovrstno obliko druženja ponovili, saj imajo že jutri predviden dobrodelni spinning za otroke z astmo z ultrakolesarjem Markom Balohom.

Martin Potočnik iz Nemil je že 45 minut pred pričetkom spevoigre v Podblici prišel vprašat, kdaj bodo začeli prodajati karte. / Foto: AB

Edino žensko vlogo v spevoigri, Meto, igra Polona Leben, nasmejani Marko Sušnik se dobro znajde v vlogi kovača, Stane Pernar igra ata Urbana. / Foto: AB

Predsednica KUD-a Marija Šolar in blagajničarka Ivanka Leben sta sicer sestri, tokrat pa jima na fotografiji dela družbo tudi predsednik PGD Podblica Francelj Potočnik. / Foto: AB

Nasmejani študentje. Krok, Žejko in Mucek. Franci Pogačnik, ki drugače igra tudi vlogo poštarja Žana, Egidij Kozjek in Grega Flajnik ... / Foto: AB

Loški bar Zihrl je v petek zvečer gostil razpoloženo smučarsko družbo. / Foto: AB

Nejc, Nika in Gregor, ki so jim na odru delali družbo Siddhartovci. / Foto: Matej Slabe

VRTIMO GLOBUS

Slovenka leta je postala Petra Majdič

V torek so v ljubljanski Drami razglasili že triindvajseto Slovenko leta, naziv pa je šel v roke športnici, prvi dami slovenskega smučarskega teka, **Petri Majdič**. Za Slovenko leta 2010 so letos bralci revije, ki izbor organizira, izbirali med enajstimi ženskami: Jasno Tepina, Majo Lupša, Maksimiljano Ipavec, Marinko Cempre Turk, Marinko Vovk, Marlenko Stupica, Matejo Kožuh Novak, Petro Matos, Severo Gjurin, Tanjo Babnik in zmagovalko izbora Petro Majdič.

Vračajo se Roxette

Po 25 letih izjemne kariere in deset let po izidu albuma Room Service se pod žaromete vrača ena največjih švedskih pop zasedb **Roxette**. Prihajajo z albumom Charm School, z posodobljeno zanje značilno glasbo, kjer boste med dvanajstimi skladbami našli tudi uvodno pop energično Way Out in zadnjo grenko skladbo Sitting on the Top of the World. Pred devetimi leti so namreč pevki zasedbe Marie Fredriksson odkrili možganski tumor, vendar je v boju z boleznijo zmagala, se pred tremi leti spet posvetila glasbi ter znova združila moči z Perom Gesslom.

Jelena na Eurosongu?

Srbska pevka **Jelena Karleuša** je ena tistih, ki jo na Facebooku najdemo kar z več profili. Galerija fotografij je obsežna, je pa vprašanje, kateri profil je dejansko njen. In ker se je po številnih državah že začel izbor za letošnjo pesem Evrovizije, je letos srbski rumeni tisk že pisal o tem, da bi Srbe v Düsseldorfu letos morda zastopala ravno Jelena. Vendar se o tem za zdaj le namiguje, se pa precej več govori o plagiatorstvu: njena nova pesem Človek, ki sovraži ženske, naj bi kmalu postala predmet sodnega postopka.

'Spajsica' Victoria bo že četrtič mama

Ameriški priljubljeni par iz Anglije **Victoria** (36) in **David Beckham** (35) sta pred kratkim potrdila novico, da je Victoria noseča. Tako bodo trije njuni sinovi s precej zanimivimi imeni Brooklyn (11), Romeo (7) in Cruz (5) poleti dobili bratca ali sestrico. Mediji so že začeli ugibati, ali bo četrti otrok tudi fant in kakšno ime mu bosta tokrat nareda zakonca Beckham.

Barbara Lelja ima dvaindvajset let. Obiskuje Filozofsko fakulteto, veliko prostega časa pa ji ne ostane, saj ko ne študira, dela in obratno. Doma je iz Škofja Loke. / Foto: AB