

Iz vsebine:

Srečanje na Tromeji

Na Peči nad Ratečami so na drugo septembrsko nedeljo pripravili že 37. Srečanje na Tromeji. Tudi tokrat so se ga udeležili številni pohodniki iz Slovenije, Italije in Avstrije.

stran 7

Obnovili razgledni stolp

V Zelencih od začetka septembra stoji nov razgledni stolp, ki je popolnoma enakih dimenzij kot stari, le da je narejen iz borovega, ne iz smrekovega lesa.

stran 8

Nagrada za Petro Mlinar

Prejšnji teden so na 55. Linhartovem srečanju amaterskih gledaliških skupin v Postojni Petri Mlinar podelili Linhartovo listino, državno kulturno priznanje. Petra Mlinar je od leta 1995 predsednica Kulturno-prosvetnega društva Josip Lavtižar Kranjska Gora; pod njegovim okvirjem že dvajset let deluje dramska skupina Ta bol' teater, katere motor je prav Petra, ki je tudi kot igralka nastopila v več kot polovici predstav. Pri ustvarjalnosti jo je vseskozi vodila ideja, da mora Kranjska Gora in tudi širša občina zaživeti s kulturo, zato je k sodelovanju povabila vse generacije. V želji približati gledališče najširšemu krogu gledalcev je društvo na njeno pobudo leta 2003 uvedlo gledališki abonma amaterskih gledališč. V kraju Mlinarjeva skrbi za ohranjanje kulturne dediščine z organiziranjem različnih etnoloških prireditev, organizacijo

dobrodelnih koncertov in spominskih slovesnosti. S svojo človeško odličnostjo, natančnostjo in doslednostjo postavlja odlične temelje kulturnega življenja v občini Kranjska Gora, je med drugim zapisano v obrazložitvi nagrade. S svojim zgledom motivira ljudi, ki se čutijo povezani s kulturo in skupaj ustvarjajo visoko dodano kulturno vrednost v občini Kranjska Gora. Pogovor z nagrajenko bomo objavili v decembrski številki Zgornjesavca.

V imenu družine Gorše se zahvaljujemo županu g. Janiju Hrovatu za njegov trud za uspešno opravljeno delo pri odobritvi postavitve poslovnega objekta za prodajo suhe robe na parkirišču pred hotelom Ramada & Suites v Kranjski Gori.

V spomin

Marici Globočnik – Teti Pehti

*O, saj ni smrti, ni smrti!
Samo tišina je pregloboka ...*
(Srečko Kosovel)

V 99. letu se je poslovila Marica Globočnik iz Kranjske Gore, častna občanka Kranjske Gore, mlajšim in starejšim generacijam znana predvsem kot Teta Pehta.

Marica Globočnik se je kot prvorojenka mame Lenke in očeta Petra Jaklja rodila 1. februarja 1918 v Kranjski Gori. Po končani osnovni šoli si je zelo želela postati učiteljica, a žal za to ni bilo možnosti. Zato je šolanje nadaljevala pri zasebni šivilji Miheli Peterman. Kasneje se je zaposlila v gostinstvu in turizmu. Njeno srce je vedno bilo tudi za kulturo. Z enajstimi leti se je začela njena pevška kariera. Vse življenje je pela čisti ženski sopran v številnih pevskih zborih in zasedbah različnih društev. Pri 19 letih je dobila prvo samostojno gledališko vlogo. Odlično je oblikovala nepozabne like v gledaliških delih, tako otroških kot ljudskih igrh, dramah, komedijah, operetah. Svoje igralske odlike je na jesen življenja pokazala celo v filmu Vojka Anzeljca Zadnja večerja leta 2000. Zelo dobro se je znašla v Kekčevi deželji. Ob Pehti so obiskovalci spoznali pristen domač kranjskogorski govor, v katerem jim je razlagala zdravilno moč rožic in zelišč ter dajala življenjske nasvete in pripovedovala stare zgodbe in dogodivščine. Ko ji je postala Kekčeva dežela preveč oddaljena, si je doma uredila svojo kamro Tete Pehte. Vedno, ko smo jo želeli posneti za radio ali televizijo ali napisati članek, smo bili pri njej dobrodošli. Le prezgodaj zjutraj je raje videla, da ne pridemo, ker je rada malce dlje pospala. Bila je skromna gospa, vedno dobre volje, zgovorna, rada je brala in reševala križanke. V njeni kamri smo se vedno počutili domače, predvsem pa nas je vedno znova očaral njen domač kranjskogorski govor.

Beseda »hvala« bo premalo za vse, kar je pustila v dediščini Zgornjesavske doline, kar nam je dala s svojo dobro voljo in pripravljenostjo deliti svoje znanje.

Gospa Marica, pogrešamo vas. Pogrešamo vrisk Tete Pehte, ki se razlega prek gora. Pogrešamo toplo pesem iz vaših ust. Pogrešamo iskren nasmeh.

Se še srečamo ... Nekoč ... Tam zgoraj ...

Karmen Sluga

ZGORNJESAV'Č

ZGORNJESAV'Č, ISSN 1580-7991, je javno glasilo Občine Kranjska Gora.

Predsednik Sveta glasila: Stanislav Jakelj

Odgovorna urednica: Marjana Ahačič, tel.: 031/35 25 14, e-pošta: marjana.ahacic@g-glas.si

Oglasno trženje: Mateja Žvižaj, 041/962 143

Tehnični urednik: Grega Flajnik

Glasilo izhaja v nakladi vsaj 2600 izvodov, brezplačno ga prejemajo vsa gospodinjstva v občini Kranjska Gora.

Izdajatelj: Gorenjski glas, d. o. o., Bleiweisova cesta 4, Kranj;

Priprava za tisk: Gorenjski glas; **Tisk:** Nonparel, d. o. o.;

Distribucija: Pošta Slovenije

Telefon uredništva: 04/201-42-00, telefaks: 04/201-42-13, e-pošta: info@g-glas.si.

Na naslovnici: Mara Rekar, Zdravko Hlebanja in Malči Polda, vdova legendarnega skakalca Janeza Polde, z njegovimi smučmi na odprtju Trga olimpijcev v Mojstrani

Foto: Gorazd Kavčič

Naslednja številka bo izšla v petek, 2. decembra 2016.

Park olimpijcev v Mojstrani

Kar 21 udeležencev olimpijskih iger moderne dobe prihaja iz Mojstrane in z Dovjega. Da bi pokazali, kako cenijo njihove uspehe, so v Mojstrani na novo uredili park, ki je postal tudi novo središče kraja, prostor za druženje in organizacijo prireditev. Svečano so ga odprli v začetku septembra.

Marjana Ahačič

Znano je, da iz vasi pod Triglavom prihajajo številni vrhunski športniki svetovnega formata. Iz Mojstrane in z Dovjega se jih je kar 21 udeležilo sodobnih olimpijskih iger, več kot iz katerega koli drugega slovenskega kraja; za njimi malenkost zaostaja Tržič. Da bi sokrajanom in obiskovalcem pokazali, kako cenijo njihove uspehe, pa tudi da bi kraj dobil urejeno središče, kjer bi se prebivalci lahko srečevali, so v Mojstrani uredili vaški trg, ki so ga poimenovali Trg mojstranških olimpijcev. Na betonska tla urejene površine v središču vasi so vgradili enaindvajset kamnitih krogov z imeni olimpijcev, na trg so umestili manjši pokrit oder za prireditve, namestili klopi, pitnike in nekaj igral ter panoje, ki predstavljajo bogato športno zgodovino kraja. Za ureditev trga je Občina Kranjska Gora namenila okoli 250 tisoč evrov.

»Osnovna ideja ureditve trga je, da Mojstrana pridobi vaško jedro, kjer bomo lahko organizirali prireditve, kot so sejmi, koncerti in podobno. Po drugi strani pa smo na ta način lahko predstavili svoje športnike,« je povedal vodja projekta, podžupan Kranjske Gore Bogdan Janša. »Ponosen sem na športno zgodovino Mojstrane pa tudi na to, da občina Kranjska Gora vsako leto gosti štiri tekme svetovnega formata, da za temi, ki smo jim posvetili park, prihajajo novi športniki,« je bil v sredo na slovesnosti ob odprtju optimističen župan Kranjske Gore Janez Hrovat.

Smučar Jure Košir, ki se je skupaj s kolegico Alenko Dovžan sokrajanom zahvalil za izkazano pozornost, pravi, da športnikom veliko pomeni, da ljudje pridejo na tekmovanja in pozdravijo njihove rezultate. »Park je pomemben tudi za prihajajoče rodove, srčno si želim, da bi dobili še kakšnega olimpijca. Ideja za ta trg je res odlična; gotovo bo postal središče dogajanja v vasi, prostor, kjer se bodo ljudje srečevali, mi pa smo vsekakor ponosni, da so naša imena vgravidirana v tla tega čudovitega trga,« je dejal Košir. Alenka Dovžan pa je dodala: »Upam, da bodo prihodnji rodovi poskrbeli, da bo ta trg še kdaj tako poln, kot je danes oziroma kot je bil pred 22 leti, ko sva se z Juretoma Koširjem s kolajnama vrnila z olimpijskih iger v Lillehammerju. V čast nam je, da ste postavili to obeležje.«

Nad trgom je navdušena tudi Mara Rekar, ena prvih Slovenk, ki so se udeležile olimpijskih iger. »To, kar so naredili, je enkratno! V mojih časih je ta vas živela od smučarije. Nas, ki smo po drugi svetovni vojni začeli, so vsi starejši podpirali, imeli smo dobre skrbnike. Ah, v 'laufarijo' smo dali svoje srce. Še zdaj me stisne od lepega, ko se pokrajina odene v belo ...«

Nosilca olimpijskih kolajn Alenka Dovžan in Jure Košir sta držala smuči legendarnega olimpijca, skakalca Janeza Polde, nekdanja smučarska tekača Mara Rekar in Zdravko Hlebanja pa sta skupaj z županom Kranjske Gore prerezala trak in tako 7. septembra tudi uradno odprla novi Trg mojstranških olimpijcev. / Foto: Gorazd Kavčič

Jure Košir: »Ko sem odraščal, ni bilo računalnikov, interneta in telefonov, otroci smo bili praktično ves čas zunaj, tako da se je šport razvil iz otroške igre, ob spodbudi entuziastičnih posameznikov in naših staršev, ki so nas naučili smučati. Res pa je tudi, da so ljudje iz teh krajev mogoče malo bolj trmasti in vztrajni kot drugje, sploh, če se spomnimo na smučarske tekače.«

Trg mojstranških olimpijcev je postal novo središče kraja in prostor, kjer se obiskovalci in domačini lahko spomnijo na bogato športno zgodovino kraja. / Foto: Gorazd Kavčič

Občini zemljišče v Tamarju

Po nedavni odločitvi vlade bosta zemljišče in stavba nekdanje stražnice v Tamarju, ki sta trenutno v lasti države in s katerima upravlja ministrstvo za obrambo, prenesena na Občino Kranjska Gora. Ta bo nepremičnino obnovila in preuredila ter skupaj z GRS uporabila za izvedbo izobraževanj društev gorske reševalne službe, usposabljanje in izvedbo vaj na terenu, za tečaje, občasne nastanitve reševalcev v primeru reševanja v gorah in obveščevalno točko s sistemom za klic v sili pa tudi za organizacijo srečanj članov društev GRS in planinskih taborov ter programov šole v naravi. M. A.

Godbeniki za Emily

Pihalni orkester Jesenice - Kranjska Gora letos nadaljuje z različnimi nastopi na prireditvah, odprtih in ob drugih priložnostih. Oktober bo pri orkestru dobrodelno obarvan. Člani so dali pobudo za izvedbo dobrodelnega koncerta za 19-mesečno deklico Emily s Hrušice, ki je zbolela za redkim otroškim rakom nevroblastom. Koncert bo 14. oktobra ob 19. 30 v dvorani Gledališča Toneta Čufarja na Jesenicah. Poleg članov orkestra bodo v programu sodelovali člani folklorne skupine KŠD Bošnjakov Biser z Jesenic in folklorne skupine Juliana KŠD Hrušica. Z zbranimi sredstvi bodo pomagali staršem pri kritju stroškov, ko bosta z Emily na zdravljenju v Parizu. J. R.

Zelena luč za parkirišče in hotele

Kranjskogorski občinski svet je s potrditvijo podrobnega prostorskega načrta za območje pod Vitrancem omogočil gradnjo treh novih hotelov ter ureditev parkirišč in parkirne hiše. V načrte je umeščena tudi spodnja postaja žičnice na Vitranc.

Marjana Ahačič

Podrobni prostorski načrt, ki ga je občinski svet potrdil na zadnji seji, določa, da je območje namenjeno ureditvi hotelskega kompleksa ter športno rekreativnih in parkirnih površin. Ob južnem odseku Borovške ceste je tako predvidena namestitvev dveh hotelov, med Borovško in državno cesto je umeščen še en hotelski objekt, prostor med novimi objekti in obstoječo policijsko postajo, ki ostaja na zdajšnjem mestu pa je namenjen objektom, kot sta drsališče in kopališče. Parkiriščem je po načrtu namenjen prostor južno od državne ceste.

Kot je poudarja župan Kranjske Gore Janez Hrovat, gre za pomemben prostor, tako za razvoj turizma kot za prebivalce Kranjske Gore. »A vojna zanj je bila izgubljena že takrat, ko je nekdanja velika občina ključno parcelo pod smučiščem prodala družbi Petrol, ta pa kasneje naprej zasebnim lastnikom, s katerimi se moramo zdaj pogajati za izvedbo, ki bo najustreznejša tudi za nas. Zavedam se, da je velika škoda, da ne moremo imeti parkirišča tik pod žičnicami, a to je

dejstvo, ki ga moramo sprejeti in iz njega izvleči najboljše.« pravi župan, ki je zadovoljen, da je posebej za ta projekt ustanovljena občinska komisija izpogajala prehod čez zasebne parcele od smučišča do parkirišča, kjer je načrtovanih 630 parkirnih mest, da je s pogoji zavoda za varstvo kulture zavarovan pogled na zaščiten naselje Kranjska Gora

Župan Janez Hrovat:
»Zavedam se, da je velika škoda, da ne moremo imeti parkirišča tik pod žičnicami, a to je dejstvo, ki ga moramo sprejeti.«

ter da je z vsemi lastniki na območju s pogodbo dogovorjeno, da za dobo desetih let oziroma do prvega veljavnega gradbenega dovoljenja režim na sedanjem makadamskem parkirišču ostaja nespremenjen.

Od vodarne dvignili roke

Po skoraj desetletju prizadevanj, da bi podjetje MF Plus vrnilo več kot sto tisoč evrov, kolikor je občina plačala za investicijo v vodarno Alpina, ki je zaradi ugotovljenih napak pri primopredaji nikoli niso prevzeli, odločitev o ustavitvi sodnih postopkov. Župan ne vidi možnosti za pozitivno rešitev.

Marjana Ahačič

»Ne vidim možnosti za pozitivno rešitev, bitka je izgubljena, potegnimo iz nje tisto, ker še moremo,« je svojo odločitev o tem, da zaključijo skoraj desetletje trajajoči spor okoli sto tisoč evrov vredne investicije v vodarno Alpina v Kranjski Gori, komentiral župan Janez Hrovat. Občinski svet je seznanil tako s poročilom odvetnikov, ki zastopajo občino, kot s svojo odločitvijo, da ne nadaljuje s tožbo proti izvajalcu postavitve vodarne, podjetju MF Plus iz Ljubljane, od katerega Komunala Kranjska Gora objekta zaradi nepravilnosti, ki so jih odkrili ob primopredaji, nikoli ni formalno prevzela.

Začetek zgodbe sega v leto 2008, ko so se na občini in Komunali odločili, da bodo, da bi izboljšali kakovost pitne vode, kupili sistem za ultrafiltracijo. Za izvajalca za postavitev vodarne je bilo izbrano podjetje MF Plus, ki je ponudilo najnižjo ceno. Objekt so postavili, v začetku leta 2009 pa na primopredaji odkrili več nepravilnosti. Ker na pozive za odpravo pomanjkljivosti in nato vračilo kupnine ni bilo odziva, je Komunala Kranjska Gora podala tožbo zoper podjetje MF Plus ter kazensko ovadbo zoper podjetje in njegovega direktorja zara-

di suma storitve kaznivega dejanja poslovne goljufije. Občina je namreč podjetju že nakazala več kot sto tisoč evrov, osemdeset odstotkov pogodbene vrednosti. Vodarni so zaradi spora pred leti tudi izklopili elektriko.

Kot je pojasnila direktorica občinske uprave Vesna Okršlar, je zoper podjetje in njegovega direktorja tekel tako kazenski kot civilni postopek. »V kazenskem postopku je izvedenec ugotovil, da so bili filtri ustrezni, zato je tožilstvo odstopilo od pregona, v kazenski pregon pa je stopila Komunala Kranjska Gora, ki je prav tako sprožilo civilni postopek, v katerem podjetje toži za vrnitev kupnine. Ocenjujem, da je – glede na to, da je tožilstvo odstopilo od pregona – malo verjetno, da bi občina oziroma Komunala s tožbo uspeli. Pa tudi če bi, vloženih sredstev ne bi dobili nazaj, ker sta tako toženo podjetje kot njegov direktor brez premoženja,« je stanje ocenila Okršlarjeva.

Oba postopka na sodišču stojita že od leta 2012, župan Hrovat pravi, da je njegova načelna usmeritev ta, da se čim več sporov reši sporazumno. Glede konkretne situacije pa, da izgledov za pozitivno rešitev ni, zato je po njegovem mnenju zadevo najbolje zaključiti in se s tem izogniti še dodatnim stroškom sodnih postopkov.

Izjemna poletna sezona

Destinacija Kranjska Gora v pravkar končani poletni sezoni beleži odlične rezultate. Zadovoljni tudi v Planici, kjer je obisk presegel pričakovanja.

Marjana Ahačič

Kranjska Gora z izjemno sezono

»Poletna sezona je za nami, čeprav še ni čisto končana, saj se, če bo lepo vreme, nadajamo dobrega obiska še globoko v jesen.« je optimističen direktor Turizma Kranjska Gora Blaž Veber. »Zadnjih podatkov sicer še nimamo, a do avgusta smo beležili skoraj deset odstotkov več turistov kot v enakem obdobju lani, njihova struktura pa je enaka kot že nekaj let doslej. Tretjina je domačih gostov, med tujci je največ Italijanov, ki so letos za malenkost prehiteli Angleže, narašča število Nemcev, Angležev in Hrvatov, zanimiv je izjemen porast števila južnokorejskih turistov.«

Navdušeni nad Jasno

Gostje poleti ostajajo povprečno 2,2 dneva, pozimi nekaj več, 3,1 dneva. Zlasti domači gosteje so se vse poletje aktivno udeleževali številnih prireditev, ki so jih pripravili tako v Kranjski Gori kot v Mojstrani, obiskovalci pa so bili posebno navdušeni nad jezerom Jasna, kjer so pred začetkom sezone na novo uredili še poletno teraso, garderobe in gostinsko ponudbo. Številne dodatne goste je v dolino privabila tudi urejena Planica, katere obisk je v poletnih mesecih presegel pričakovanja. Novi kamp v Martuljku še potrebuje sezono ali dve, da se dokončno usidra v zemljevid turistične ponudbe Zgornjesavske doline. V Kranjski Gori v prvih tednih po poletnih počitnicah največ stavijo na goste, ki jih v dolino pripelje želja po kolesarjenju, kasneje jeseni pa tradicionalno na planince.

Odlično tudi v Planici

Za novim nordijskim centrom v Planici, ki so ga odprli konec lanskega leta, je prva poletna sezona. »Glede na število obiskovalcev lahko rečemo, da sledimo zastavljenim ciljem. Vsi produkti so se dobro prijeli, obiskovalci so navdušeni nad tem, kar Planica ponuja,« je zadovoljen vodja nordijskega centra Jure Žerjav. »Za zdaj zasledujemo tudi finančne cilje, za svoje preživetje moramo namreč – čeprav smo v lasti države in je velik del sredstev za izgradnjo prispevala Evropska unija – zaslužiti sami.«

Na treninge v nordijski center prihajajo športniki iz Slovenije in tujine, pravi, saj imajo skozi vse leto dobre pogoje za trening, tako na skakalnicah kot na tekaškem poligonu, kjer so pogoji, kot hudomušno pripomni Žerjav, tudi sredi poletja »takšni, kot na lep zimski dan.«

Vetrovnik v uporabi

Nordijski center je julija v upravljanje prevzel tudi stavbo nekdanjega centra šolskih in občolskih dejavnosti, kje je športnikom na voljo 35 sob, dobro opremljen fitness in deset višinskih sob, testirnica s simula-

Obiskovalci Kranjske Gore so bili posebno navdušeni nad urejenim jezerom Jasna. / Foto: Gorazd Kavčič

cijo nadmorske višine do šest tisoč metrov ter telovadnica s simulacijo nadmorske višine do tri tisoč metrov. Poleti so dokončno usposobili tudi vetrovnik v osrednji stavbi nordijskega centra in prav v teh dneh začenjajo tudi z njegovo komercialno uporabo. V namen so že izšolali 12 domačih inštruktorjev, polovica jih prihaja iz vrst padalcev. Ti bodo skrbeli za adrenalina željne uporabnike, ki bodo za nekajminutno izkušnjo – v dveh ali treh dobro minuto trajajočih vstopih – morali plačati 60 evrov. Kot pravi Žerjav, je zanimanje že zdaj veliko, prav tako kot za spust po jeklenici ter ogled centra in muzeja. Kot pravi, so zadovoljni tudi z gostinsko ponudbo, ki jo v enem od objektov ob skakalnicah obiskovalcem nudi kranjskogorsko turistično podjetje Hit Alpinea.

Več obiskovalcev po vsej dolini

»Planica je vsekakor eden večjih in boljših projektov v Sloveniji. Končno je živa vse leto, ne le ob velikih prireditvah. Zaradi njene privlačnosti je več obiskovalcev povsod po dolini. Opažamo, da organizatorji izletov Planico ponujajo kot največjo atrakcijo, ki ji dodajajo še obisk Planinskega muzeja, jezera Jasna in Ruske kapelice,« je povedal direktor Turizma Kranjska Gora Blaž Veber. Kot je poudaril prejšnji teden na seji občinskega sveta, je zavod Turizem Kranjska Gora v letošnjem letu posebno veliko pozornosti posvečal promocijskim dejavnostim, predvsem na družbenih omrežjih, kar je tudi eden od razlogov za porast števila gostov in dvig števila nočitev, ki se je že lani v primerjavi z letom 2014 povečalo za 10 odstotkov, na 488.493 nočitev v vsem letu.

Zeleni certifikat tudi za Kranjsko Goro

Na svetovni dan turizma, 27. septembra, je destinacija Kranjska Gora v okviru mednarodne konference Global Green Destination Day prejela certifikat Slovenia Green in se tako pridružila Zeleni shemi slovenskega turizma pod okriljem Slovenske turistične organizacije, v katero je zdaj vključenih 17 destinacij in 10 ponudnikov. Med slednjimi so tudi Sobe z zgodbo Pr' Gavedarju iz Podkorena, ki so se na isti konferenci uvrstili med prejemnike znamke zelene kakovosti Slovenia Green Accomodation za ponudnike turističnih namestitev. Na konferenci je Slovenija kot prva država na svetu prejela naziv zelene destinacije, sicer pa so med državami z največjim številom zelenih destinacij na svetu še Nizozemska, Hrvaška, Portugalska, Kanada, Čile, Kitajska, Španija in Velika Britanija, so pojasnili na STO. Kot je poudarila državna sekretarka na ministrstvu za gospodarski razvoj in tehnologijo Eva Štravs Podlogar, so se že pred leti vsi ključni akterji slovenskega turizma s Strategijo razvoja slovenskega turizma 2012–2016 zavezali k razvoju trajnostnega turizma. »Veseli me, da se je ta smer izkazala za pravilno.«

Blaž Veber, direktor Turizma Kranjska Gora, ob prejemu certifikata Slovenia Green.

/ Foto: GoodPlace, arhiv Turizma Kranjska Gora

Lubadar še vedno uničuje

Strokovnjaki napovedujejo, da uničevanje lahko traja še dve leti ali več, gospodarska škoda, ki jo bodo imeli lastniki gozdov, pa samo letos znaša že okoli osem milijonov evrov.

Po podatkih Zavoda za gozdove Slovenije, OE Bled, je bilo letos na zgornjem Gorenjskem zaradi lubadarja za posek označenih že 210 tisoč kubičnih metrov, posekanih pa 160 tisoč kubičnih metrov smrekovih dreves. »V Slovenskem merilu so številke še grozljivejše, označenih za posek je bilo letos že 1,4 milijona kubičnih metrov lubadark, posekanih pa 1,2 milijona. Škoda znaša že okoli šestdeset milijonov evrov,« alarmantne podatke navaja Vida Papler Lampe z Zavoda za gozdove. Pravi, da lubadarja v tej situaciji ni mogoče ustaviti, lahko pa njegov napad upočasnimo in omilimo škodo. »Zavod za gozdove vse moči usmerja v čimprejšnje odkrivanje lubadark in obveščanje lastnikov gozdov. Ti prejmejo odločbe, kjer so vpisani parcela oziroma lokacija, količina lubadark in rok sanacije. Ta informacija je ključna, saj podatki kažejo, da le pet odstotkov lubadark odkrijejo lastniki sami,« opozarja.

Iz enega hrošča do sto novih

»Označene lubadarke je treba čim prej posekati in odpeljati iz gozda. V primeru prepozne sanacije namreč lubadar za ljubem razvije naslednjo generacijo, ki izleti in takoj napade okoliške zdrave smreke. Iz vsakega hrošča lubadarja se v nekaj tednih razvije naslednja generacija s 30 do 100 novimi uni-

čevalci gozda. Zato je v sedanji alarmantni situaciji pravočasna sanacija živih lubadark najpomembnejši in osnovni varstveni ukrep.«

Gozdarji ob tem priporočajo, da lastniki svoje gozdove redno pregledujejo. »Če opazijo intenzivno odpadanje še zelenih iglic, smoljenje lubja ali že rjavjenje iglic in odpadajoče lubje, naj takoj pokličejo na Zavod za gozdove svojega revirnega gozdarja.«

Sanacija je naloga lastnikov

Kot še poudarjajo na Zavodu za gozdove, je zagotavljanje sanacije naloga, ki so jo dolžni opraviti oziroma zanjo poskrbeti lastniki gozdov. »Na Zavodu za gozdove lastnikom pri tem pomagamo. Po izdani odločbi lastnikom svetujemo načina spravlja, pripravljamo elaborate gradnje vlak, jih trasiramo na terenu, svetujemo izvajalce, zahtevamo izvedbo gozdnege reda, sanacijo gozdnih prometnic po zaključku dela in takojšen odvoz lesa z gozdnih skladišč. Ocenjujemo, da le še dobrih 20 odstotkov lastnikov samih sanira lubadarke, vsem drugim to opravijo profesionalni izvajalci gozdarskih del. Ti imajo po navadi v navezi tudi stalne odkupovalce, kar je lahko lastniku gozda, ki gozdne proizvodnje ni več, v veliko pomoč. Lastnikom pa svetujemo, da z izvajalci sklepajo pisne pogodbe in njihovo delo in odvoz lesa nadzirajo. Sanacija

»V primeru prepozne sanacije lubadar razvije naslednjo generacijo, ki izleti in takoj napade okoliške zdrave smreke. Iz vsakega hrošča se v nekaj tednih razvije naslednja generacija s 30 do 100 novimi uničevalci gozda. Zato je v sedanji alarmantni situaciji pravočasna sanacija živih lubadark najpomembnejši in osnovni varstveni ukrep.«

lubadark je bolj zahtevna od redne sečnje, zato naj se je sami lotijo le gozdarskih del resnično večji lastniki gozdov.«

Roki so kratki, zavod dosleden

Na Zavodu za gozdove ob tem opozarjajo, da imajo trenutno izvajalci gozdarskih del ogromno dela, zato morajo lastniki primernege izvajalca poiskati takoj po prejemu odločbe. »Ker pomeni nepravčasna izvedba sanacije lubadark neposredno grožnjo za okoliške smrekove gozdove, je Zavod za gozdove pri rokih, določenih na odločbi, zelo dosleden:

Letos smo malomarnim lastnikom izdali že 126 sklepov o izvršbi s finančno prisilitvijo s skupno zagroženo kaznijo 52 tisoč evrov. Večina teh lastnikov je nato v naknadnem zelo kratkem roku opravila sanacijo, nekateri pa so finančno kazeni, ki znaša od 200 do 800 evrov, morali plačati. Zaradi neizvajanja sanacije lubadark vodi postopke tudi gozdarska inšpekcija, ki kršitelje tudi finančno kaznuje.«

Kam s hlodovino?

Ker je lesa ogromno, trg pa zasičen, se je na skladiščih ob cestah že začela nabirati hlodovina. Če tam ostane teden dni ali več, lahko lastniki na Zavodu za gozdove dobijo z insekticidom prepojene mreže, ki preprečijo izlet nove generacije podlubnikov. Mreže je dovoljeno nameščati le zunaj zavarovanih območij, vodnih zajetij in certificiranih gozdov. Sicer pa gozdarji opozarjajo, da je treba bližajoči se zimski čas, ko lubadar miruje, izkoristiti in iz gozdov v čim večji meri odstraniti napadeno drevje. Prav zato bodo na Zavodu za gozdove tudi v zimskem času lastnikom gozdov izdajali kratke roke za sanacijo lubadark.

Paliativna oskrba na Gorenjskem

Gorenjska je edina regija v državi, ki ima vzpostavljeno paliativno mrežo, to je mrežo pomoči bolnikom z napredovano neozdravljivo boleznijo. Pri vzpostavitvi mreže, v kateri so bolniki in njihovi svojci deležni kakovostne in neprekinjene paliativne oskrbe, je ključno vlogo odigrala zdravnica Mateja Lopuh iz Lesc, vodja Centra za interdisciplinarno zdravljenje bolečine in paliativno oskrbo v Splošni bolnišnici Jesenice. V sklopu centra deluje tudi paliativni tim, to je mobilna enota, ki vse dni v tednu zagotavlja 24-urno podporo bolniku, svojcem pa tudi izbranemu zdravniku, dežurni službi in patronažnim medicinskim sestram. Pred dnevi so pripravili dan odprtih vrat centra, pokazali prenovljeno bolniško sobo za dnevno oskrbo paliativnih bolnikov in novo vozilo, ki ga bo odslej uporabljala mobilna enota. Ta deluje na območju celotne Gorenjske, tudi v radovljiški občini. U. P.

Vrstomat v bolnišnici

Oktober bo v Splošni bolnišnici Jesenice poskusno začel delovati vrstomat, ki bo nameščen v pritličju upravne stavbe. Najprej ga bodo uporabljali za potrebe tamkajšnjih specialističnih ambulant, mesec kasneje pa bodo vrstomat namestili tudi v glavno stavbo bolnišnice. Kot so pojasnili v bolnišnici, se bo vpisovanje pacientov, ki so z veljavno napotnico naročeni na pregled ali preiskavo, namesto v sprejemni pisarni izvedlo na vrstomatu. Večini pacientov tako ne bo več treba čakati pred okenci sprejemne pisarne. In kako bo potekalo vpisovanje? "Pacient bo kartico zdravstvenega zavarovanja vstavil v vrstomat in prejel listič s podatki o lokaciji ambulante, izvajalcu, predvideni uri pregleda in vrstnem redu vpisa. Osebe bolnišnice bo pacientom v začetnih mesecih pomagalo pri uporabi vrstomata, saj si želimo, da bi uporabniki novost dobro sprejeli in hitro prepoznali prednosti, ki jih prinaša. Sistem bodo lahko uporabljali pacienti, ki so naročeni na pregled ali preiskavo in so v bolnišnico že predhodno dostavili veljavno napotnico ter imajo kartico zdravstvenega zavarovanja z veljavnim zavarovanjem," so pojasnili. U. P.

Tromeja v znamenju solidarnosti

Na Peči nad Ratečami so na drugo septembrsko nedeljo pripravili že 37. srečanje na Tromeji. Tudi tokrat so se ga udeležili številni pohodniki iz Slovenije, Italije in Avstrije, ki so jih opoldne tradicionalno pozdravili župani Kranjske Gore, Trbiža in Podkloštra.

Opoldne so si takole v roke segli župani Podkloštra Erich Kessler, Trbiža Christian Della Mea in Janez Hrovat, župan Kranjske Gore.

Čudovit zgodnjejesenski dan je na tisoč petsto metrov visoko Peč privabil številne pohodnike z vseh treh strani meje.

»Ne štejem več, kolikokrat sem že bila na Tromeji. Pripeljali so me, ko sem bila še čisto majhna. Všeč mi je razgled pa ideja, da na srečanje pridejo pohodniki z vseh treh strani meje,« je povedala Alja Arih, ki je na srečanje tradicionalno prišla z očetom Matjažem. Tudi podžupan Blaž Knific pride vsako leto, če le more. »Všeč mi je druženje ljudi s treh strani meje pa tudi povezava rekreacije in družabnega dogodka. Zadovoljen sem, da je letos prišlo tudi veliko mladih.«

Brajičevi z Dovjega so prišli v razširjeni družinsko-prijateljski zasedbi. »Z družino že zelo dolgo prihajamo, zaradi tradicije in rekreacije. Vzdušje je dobro, razgledi lepi. Na slovenski strani pojemo čevapčiče, na italijanski mortadelo – in se imamo lepo,« je povedala Ksenija Brajič. Samo Cuznar je zadnja leta na Tromeji predvsem kot član ekipe nujne medicinske pomoči. »Srečanj na Tromeji se udeležujem tako rekoč od začetka, zadnjih deset let tudi delovno kot član ekipe nujne medicinske pomoči, še prej kot reševalec. Lepo je, da ljudje prihajajo in se družijo.« Z veseljem je prišla, tokrat prvič, zdravnica Urška Bricelj, v ekipi je bil še Blaž Čop. Pohodnike so tudi tokrat na vrhu pozdravili župani treh sosednjih občin Podkloštra, Trbiža in Kranjske Gore; tokrat s pozivom k solidarnostni akciji. Obiskovalce so povabili k zbiranju prispevkov za pomoč prizadetim v letošnjih naravnih nesrečah v Italiji in Avstriji, saj, kot so dejali, tromeja ni le simbol prijateljstva, ampak tudi simbol solidarnosti med narodi. M. A.

Anže in Maša Brajič, Ester Pezdernik in Val Kemperle

Za dobro vzdušje so skrbeli domači Zgornjesavci.

Ekipa nujne medicinske pomoči: Samo Cuznar, zdravnica Urška Bricelj in Blaž Čop

Servis računalniške opreme

- prenosni računalniki
- namizni računalniki
- tiskalniki, monitorji
- internetne povezave
- čiščenje virusov

3BM
Zgornjesavci
elektronika in informacionika

je pravi naslov za rešitev vaših težav

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

25 let z vami

Obnovili razgledni stolp v Zelencih

V Zelencih od začetka septembra stoji nov razgledni stolp, ki je popolnoma enakih dimenzij kot stari, le da je narejen iz borovega, ne iz smrekovega lesa.

Naravni rezervat Zelenci je od začetka septembra vendarle dobil nov razgledni stolp, starega so namreč zaradi dotrajanosti pred poletjem morali odstraniti. Novi stolp je popolnoma enakih dimenzij kot stari, le da je izdelan in borovega lesa, stari je bil iz smrekovega. Sredstva za izdelavo in postavitve stolpa – izvajalec je bilo podjetje Gozdno gospodarstvo Bled – sta si razdelila ministrstvo za okolje in prostor ter Občina Kranjska Gora. Z rezervatom namreč upravlja država, lastnik zemljišča, na katerem stoji, pa je KGZ Sava Lesce, od katere sta naročnika pridobila stavbno pravico. Za trideset tisoč evrov vreden projekt je vsak od partnerjev prispeval polovico.

»Posebnost mokrišča je v tem, da na majhni površini najdemo povirje, jezerca z brbotajočimi podvodnimi izviri, vodna okna in meandirajočo strugo ter prehodno in nizko barje. Tu se pojavljajo številne redke in ogrožene rastlinske in živalske vrste,« območje opisujejo na Zavodu za varstvo narave, kjer so pred kratkim zaključili projekt, s pomočjo katerega so med drugim zmanjšali odlaganje proda ter zaraščanje Zelencev, pripravili pa so tudi načrt upravljanja. V ta namen so na enem od potokov zgradili prodni zadrževalnik, ki ima svoj iztok v Zelence, in odstranili nekaj manj kot dva hektara zarasti. Izdelali so nove informacijske in usmerjevalne table ter ob kolesarski poti in pešpoti obnovili klopi.

Zelence z veseljem obiskujejo tako turisti kot tudi domačini.

Novi razgledni stolp je enakih dimenzij, kot je bil stari.

S stolpa se odpira čudovit razgled po Zelencih in okoliških hribih.

Sejem treh dežel

V Domu Viharnik v Kranjski Gori radi poskrbijo, da stanovalcem ni dolgčas. Že tradicionalen je postal njihov Sejem treh dežel, ki je letos potekal v sončnem vremenu na domskem vrtu. Red vitezov Gašperja Lambergarja z Bleda se je predstavil z različnimi viteškimi igrami, kulturno društvo iz Rezije je na stojnici predstavilo domače izdelke, Lekarna Kranjska Gora je ponudila domače čaje, gospa Maja z Blejske Dobrave pa je izdelovala posodo iz gline. Za srednjeveško začinjeno vezno besedilo med nastopi sta poskrbeli zaposleni v domu, Elvsa in Senka, ki sta se odeli tudi v srednjeveška oblačila. Ob koncu so kuharji iz doma za vse zbrane pripravili »pohane piške«. K. S.

Ugledna evropska nagrada za Slovenski planinski muzej

Janko Rabič

Slovenski planinski muzej v Mojstrani, ki deluje v okviru Gornjesavskega muzeja Jesenice, od odprtja avgusta leta 2010 uspešno uresničuje svoje poslanstvo. S svojo zgodovinsko pripovedjo o delovanju Slovencev v domačih in tujih gorah ter prikazom lepote in vrednot gorskega sveta ohranja pomen planinske tradicije slovenskega naroda. V muzeju vsa leta beležijo zelo dober obisk. V šestih letih si je stalne zbirke ogledalo več kot devetdeset tisoč ljudi, skupaj z občasnimi razstavami in drugimi dogodki pa še veliko več.

Muzej postaja vse bolj prepoznavnem tudi v širšem evropskem prostoru. Leta 2012 je bil med nominiranci za evropski muzej leta. Potrditev uspešnega delovanja pa je letošnja ugledna nagrada Fundacije kralja Alberta I. Podeljuje jo za izjemne in trajne dosežke posameznikov in ustanov, ki imajo pomemben vpliv na gorski svet in zaščito Alp. To je prva tovrstna nagrada za Slovenijo. Kot so v obrazložitvi zapisali, Slovenski planinski muzej vse od ustanovitve spodbuja, razvija in oblikuje z gorami in planinstvom povezano identiteto Slovenije. Nagrado so v gorski koči Diavolezza v Švici prevzeli vodja projekta izgradnje muzeja Miro Eržen, direktorica Gornjesavskega muzeja Jesenice Irena Lačen Benedičič, kustosinja za planinstvo Elizabeta Gradnik in predsednik Planinske zveze Slovenije Bojan Rotovnik. Direktorica Irena Lačen Benedičič je o nagradi dejala: »V muzeju smo izjemno ponosni na to nagrado. Vodja projekta do izgradnje je bil sedaj naš upokojeni sodelavec Miro Eržen, sam projekt je vodila in financirala Občina Kranjska Gora. Pri snovanju muzeja smo sodelovali s številnimi posamezniki in institucijami, formirali različne skupine da smo pripravili vse potrebno za postavitev stalne zbirke. Danes smo veseli, da nam je uspelo v Mojstrani ustvariti stičišče planincev, gornikov, alpinistov vseh generacij.«

Predstavniki muzeja ob prevzemu nagrade / Foto: Arhiv SPM

Zagotovo med najbolj zaslužnimi za prejem nagrade je vodja projekta izgradnje in kasneje večletni vodja muzeja Miro Eržen iz Mojstrane.

»Ko smo se tega projekta lotevali, nas je preveval velik idealizem, neko spoznanje, da smo Slovenci tisti, ki smo v planinstvu nekaj dosegli in da to dediščino ohranimo,« je dejal ob prejemu nagrade.

»To je prispevek vseh generacij slovenskih planincev, ki so ustvarjali planinsko zgodovino. Že veliko prej so razmišljali o muzeju in zbirali gradivo. To bili jeseniški planinci in zatem muzejski odbor pri Planinskem društvu Dovje - Mojstrana na čelu z Avgustom Delavcem. Z zbiranjem gradiva so omogočili postavitev najprej Triglavске muzejske zbirke, ki je bila temelj za današnji muzej.«

Pisma s fronte (1914–1945)

V Ljudskem domu bo od 29. oktobra do 1. novembra na ogled zanimiva razstava vojne zgodovine z naslovom Pisma s fronte (1914–1945), ki jo v sodelovanju z Urošem Koširjem in Anžetom Svrzikapo organizira Zavod ALFA 3P. Razstava, na kateri so na ogled predmeti iz zasebnih zbirk Svrzikape in Koširja, je bila poleti že na ogled v gasilskem domu v Podkorenu, kjer si jo je ogledalo več kot dvesto ljudi, med njimi veliko domačih in tujih turistov, odziv pa je bil nadvse pozitiven. Tisti, ki je še niste videli oziroma bi si jo radi ogledali še enkrat, lahko to storite v prazničnih dneh od sobote, 29. oktobra, do torika, 1. novembra, med 10. in 16. uro v Ljudskem domu v Kranjski Gori. M. A.

Razstava je bila sredi avgusta že na ogled v Podkorenu.

Lepo okrašena miza je del dobrodošlice, s katero vabljenec sporočamo, da so zaželeni in da jih čaka nepozaben dogodek. Preden pa se lotimo okrasitve mize, je pomembno, da vemo, za kakšen namen krasimo mizo, za koga mizo pripravljamo. V knjigi je opisanih 14 posebnih pogrinjkov s številnimi fotografijami, dodani pa so še jedilniki za ta namen in opisi receptov zanimivih jedi.

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

12⁵⁰ EUR

* Poštnina

www.gorenjskiglas.si

Gorenjski Glas

James Bolton Jones s kranjskogorskimi osnovnošolci

Z Angležem po angleško

Na Osnovni šoli Josipa Vandota Kranjska Gora so septembra gostili prav posebnega gosta, študenta jezikov Jamesa Boltona Jonesa iz Velike Britanije, ki je otroke učil angleškega jezika. S tem šola sodeluje v projektu Naravni govorec – native speaker, ki si prizadeva, da bi otrokom na prijazen način približal tuji jezik. Šolarji so Jamesa zelo lepo sprejeli, prav tako so bili veseli, da je z njimi popoldne igral košarko in nogomet in se družil tudi izven šolskega časa. Z otroki je šel tudi v Novigrad in na planinski tabor na Vršič. James se je, pravi, v Zgornjesavski dolini počutil odlično. Pohvalil je kranjskogorske šolarje, da so zelo gostoljubni in da nekateri od njih že odlično govorijo angleško. Kot je povedal ravnatelj Milan Rogelj, so se od Jamesa poslovi-li s knjigo o lepotah Slovenije v treh jezikih (slovenskem, angleškem in nemškem), za katero upajo, da ga bo prepričala, da se v Zgornjesavsko dolino še vrne. Otroci so ga namreč imeli zelo radi, prav tako zaposleni v šoli. Rogelj je zelo pohvalil tudi Jamesov čut za poučevanje in njegov karakter. »Imel je zelo dober vpliv na učence, imeli so ga radi in hudo nam je, da tako hitro odhaja,« je sklenil ravnatelj. K. S.

Šola v naravi

Karmen Sluga

Devetnajst petošolcev z Osnovne šole Josipa Vandota Kranjska Gora je bilo septembra pet dni v šoli v naravi v Pineti pri Novigradu, v letovišču Zveze prijateljev mladine Jesenice. Vtisi so še zelo živi, kot je povedala učiteljica Zdenka Oven, pa so veseli, da so imeli lepo vreme in da so bili vsi otroci zdravi. Urnik je bil dokaj natrpan, tako da so bili učenci zaposleni od jutra do večera. Od učenja plavanja z vaditelji, ki so jih učili pravih tehnik, do nabiranja školjk, športnih dejavnosti in učenja o morskem svetu, tamkajšnjem rastlinstvu in živalstvu. Kot se za morje spodobi, so se peljali tudi z ladjo in videli delfine. Na poti na morje pa so si ogledali še akvarij v Piranu.

Takole pa so dogajanje v šoli v naravi opisali otroci. **Mark Cizelj:** »Bilo je zelo dobro. Veliko smo plavali, imeli smo tudi jutranjo telovadbo. Bilo mi je zelo všeč, tam smo bili pet dni.« **Julija Mavsar Mazgon:** »Bilo mi je zelo všeč. Delfine sem videla prvič v življenju, všeč mi je bilo, ker smo se zabavali in igrali. Tam so bili istočasno tudi šolarji z Jesenic in Koroške Bele. Naučili smo se pesem 19 zamorčkov in nabrali školjke. Iz njih bi naredila ogrlice.« **Andjelko Cvjetić:** »Veliko smo plavali, spoznali nove prijatelje, najbolj pa mi je bila všeč vožnja z ladjo. Imeli smo tudi učitelje plavanja. Rad bi se vrnil v Novigrad.« **Evel Čatič:** »Igrali smo se, plavali, imeli smo športno popoldne ... Igrali smo košarko, nogomet in odbojko in delali vaje. Delfine sem videl prvič. V Novigradu sem bil sicer že večkrat.« **Lara Hojnik:** »Najbolj sem bila presenečena, ko smo videli delfine, kako skačejo v vodo. Učili smo se o plimi in oseki. Zadnji dan smo imeli ples. Plavali smo za zlatega, srebrnega in bronastega delfinčka. Dobila sem zlatega.«

V gozdu se dogajajo neverjetne stvari: drevesa se sporazumevajo med seboj. Ljubeče skrbijo za svoj naraščaj in negujejo stare, betežne sosede. Drevesa imajo občutke, čustva in spomin. Zveni neverjetno? Gozdar Peter Wohlleben je v čudovite zgodbe o neslutnih zmožnostih dreves vključil tudi najnovejša znanstvena spoznanja in lastne izkušnje. To je ljubezensko pismo gozdu.

Kaj čutijo drevesa, kako se sporazumevajo – odkrivanje skritega sveta

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

Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

19⁹⁰
EUR

* poštnina

Gorenjski Glas

www.gorenjskiqlas.si

Otroci vozniki

Solarji Osnovne šole Josipa Vandota Kranjska Gora so pred dnevi uživali v vožnji avtomobilov. Sedli so namreč za volan in spoznali, kako je videti, če si udeleženec v prometu. Vse to je bilo mogoče izvesti v okviru projekta Jumicar, ki ga je financiral Svet za preventivo in vzgojo v cestnem prometu Občine Kranjska Gora. Ideja za program Jumicar prihaja iz Finske, izvaja pa se v vseh večjih evropskih državah. Namenjen je otrokom druge triade osnovne šole, ki se preizkusijo v vožnji z mini avtomobilčki s pravimi bencinskimi motorji. Mini avtomobilček vsebuje vse elemente pravega vozila, od varnostnega pasu, zavornega pedala in pedala za plin. Da je bilo res vse tako kot na cesti, pa je med otroke prišel še policist Policijske postaje Kranjska Gora Roland Brajič in usmerjal promet na križiščih na šolskem igrišču. Učiteljica in članica SPV Občine Kranjska Gora Zdenka Oven je povedala, da je letos v projektu sodelovalo 67 otrok, ki so neizmerno uživali. Tako na začetku kot koncu šolskega leta pa je v navadi, da prvošolce obiščejo policisti in jih tudi opozorijo, da morajo biti pazljivi na poti v šolo in domov. K. S.

Gorniški tabor v Vratih

Sredi septembra so učenci devetega razreda OŠ 16. decembra Mojstrana skupaj s tremi učenci iz Unescovih šol ter dvajsetimi vrstniki iz Srbije pet dni preživeli na gorniškem taboru v Vratih.

Marjana Ahačič

Že 22. leto zapored je Osnovna šola 16. decembra Mojstrana organizirala gorniški tabor v Vratih, drugič zapored so se jim pridružili vrstniki iz ene od osnovnih šol na obrobju Beograda. »Poleg vsakodnevnih pohodov in vzponov na Bivak pod Luknjo ter Bivak IV so imeli učenci tudi likovno, tehnično in naravoslovno delavnico ter delavnico nudenja prve pomoči in uporabe defibrilatorja. Za varno pot na pohodih in prikaz vaje reševanja ponesrečencev v gorah je poskrbela Gorska reševalna služba Mojstrana, ki smo jim zares hvaležni za predano sodelovanje vsa leta, prav tako Jožetu Miheliču, ki nas je v obliki predavanja popeljal na sprehod po gorski pokrajini,« je pestro dogajanje opisala vodja tabora Meta Dobida Verdnik.

Pravi, da so bili učenci iz Srbije najbolj navdušeni nad čudovito naravo pa nad čistočo nasplah, ki v njihovem okolju ni tako običajna kot na Gorenjskem. »Iskreno navdušeni so bili nad Bledom, osupli, ker so se iz doline odpirali pogledi na prave gore, ne samo na kakšen hrib, malo so bili pa tudi utrujeni, ker niso navajeni živeti na takšni višini,« je povedala učiteljica Meta Dobida. Nad taborom so

Uživali so v pohodih, pa tudi v ustvarjanju in večernem druženju.

bili navdušeni tudi domači učenci. »Malo so me že skrbeli težki pohodi, a ko sem na prvem pohodu videla, da mi gre, sem samo še uživala. Predvsem na cilju, kjer so v hribih zmeraj čudoviti razgledi,« je povedala Loti Košir. Tudi Jan Nemeček je priznal, da ga je

v začetku skrbelo, kako strme bodo poti, po katerih se bodo odpravili. »A je bila dobra družba, tako da smo hitro prišli na cilj. Všeč so mi tudi družabni večeri, ker se vsi, ki smo na taboru, dobro razumemo. Tudi komunikacija ni povzročala nobenih težav.«

Jubilej lovske družine

Lovska družina Kranjska Gora letos praznuje 70-letnico delovanja. Z dovoljenjem Občine Kranjska Gora so sredi Kranjske Gore, zahodno od hotela Larix, postavili informacijski pano z osmimi ploščami, na katerih z opisi in fotografijami prikazujejo zgodovino delovanja lovcev, različne oblike delovanja lovcev v lovišču pri urejanju lovskih steza, zalaganju krmišč in solnic, skupno delo lovcev pri graditvi lovskih koč in krmišč, izdelavi lesenih korit in košnjo na senožetih (rovutih). Prikazujejo tudi divjad v našem lovišču, pogin divjadi v lovišču in povoz divjadi na cesti ter panoramske posnetke lovišča v Karavankah s pogledom na Julijske Alpe. Na priložnostni slovesnosti je sodeloval predstavnik Zveze lovskih družin Gorenjske in predstavnik sosednje LD Dovej ter z govorom tudi župan Janez Hrovat. Pano bo na ogled do konca oktobra. M. A.

Bovški maraton

Septembra je v Bovcu potekal prvi Bovški maraton. Na treh razdaljah je teklo okoli 1500 tekačev. Trasa je bila lepa, razgibana, s polno vzponov in spustov. Zelo dobro sta v Bovcu nastopila tudi zgornjesavska maratonca. Franci Teraž je na 21 kilometrov zasedel absolutno tretje mesto, v svoji kategoriji je zmagal. Andrej Robič je tekel na 42 kilometrov, skupno je zasedel peto mesto, v svoji kategoriji pa je bil drugi. K. S.

Začetek kegljaške sezone

Kegljači Kegljaškega kluba Kranjska Gora, ki tekmujejo v tretji slovenski ligi zahod, so v letu 2016/17 začeli tekmovanja. V prvem krogu so v nepopolni postavi doma gostili novince v ligi Portorož in igrali neodločeno z rezultatom 3172 proti 3145, v setih štiri proti štiri. Od Kranjskogorcev je bil najboljši Drago Filipaj z rezultatom 589, Dušan Juko pa s 549 podrtimi keglji. V drugem krogu so gostovali pri Kegljaškem klubu Pivka in izgubili z rezultatom 3297 proti 3222, v setih je bilo šest proti dva. Od Kranjskogorcev je bil najboljši Miran Sluga z rezultatom 567, Dušan Juko pa s 563 podrtimi keglji. K. S.

GG naročnine

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

Jubilej Triglavskega doma

Devetega septembra so na Kredarici pripravili sicer že za avgust načrtovano slovesnost ob stodvajseti obletnici postavitve Triglavskega doma.

Marjana Ahačič

Letos mineva 120 let, odkar so na Kredarici pod Triglavom 10. avgusta 1896 slovesno odprli Triglavsko kočo, kasneje poimenovano Triglavski dom. Kočo je na grebenu med Rjavino in Triglavom na zemljišču, ki ga je kupi Jakob Aljaž, po njegovi zamisli postavilo Slovensko planinsko društvo. V 120 letih je bila stavba deležna številnih rekonstrukcij in povečav, vse od konca druge svetovne vojne pa z domom upravlja Planinsko društvo Ljubljana Matica. Društvo je že v začetku avgusta za to priložnost načrtovalo slabega vremena odpovedati in prestaviti za mesec dni. V petek so se tako številni planinci prav z namenom počastitve obletnice odpravili na Kredarico, kjer je zbrane ob krajšem kulturnem programu nagovoril predsednik planinske zveze Bojan Rotovnik. Ob poti na Triglav so planince v petek na treh najbolj priljubljenih izhodiščnih točkah – Aljažev dom v Vratih, Kovinarska koča v Krmi, Rudno polje – pričakale biološko razgradljive vrečke projekta Očistimo naše gore.

Planinsko društvo Ljubljana Matica, ki upravlja s kočo, je ob 120. obletnici postavitve Triglavskega doma na Kredarici izdalo monografijo o tej najbolj znani in najvišje postavljeni slovenski planinski koči z naslovom Kredar'ca: ob

V petek, 9. septembra, so v Triglavskem domu na Kredarici pripravili slovesnost, ki so se je udeležili predstavniki planinskih organizacij: Tomaž Willenpart, predsednik PD Ljubljana Matica (na sredini), desno gornik Franjo Potočnik, ob njem Bojan Rotovnik, predsednik PZS, za program sta poskrbela pevec Marko Kobal (na levi) in citrar Tomaž Plahutnik. / Foto: Drago Metljak, PD Ljubljana Matica

120-letnici postavitve prve koče pod Triglavom, ki sta jo napisala zgodovinarja dr. Peter Mikša, avtor odmevnih del o zgodovini planinstva in alpinizma na Slovenskem, ter Maja Vehar. Priljubljeni dom letos beleži dobro sezono; v gostinskih prostorih je tristo sedežev, prav toliko

je tudi ležišč. V sklopu doma je tudi meteorološka postaja, kjer meteorologi vse dni v letu spremljajo in beležijo vremenska dogajanja. Dom v dobri sezoni obišče okoli štirideset tisoč planincev, število nočitev pa se giblje med deset in dvanajst tisoč na leto.

Tradicionalno srečanje borcev

Marjana Ahačič

Člani društva ZB za vrednote NOB Dovje - Mojstrana so se 4. septembra zbrali v dolini Vrat. Na pot so se odpravili po različnih pohodniških poteh, končni cilj pa je bil pri koči, ki nosi ime po pogumnih padlih partizanih. »Zgodovina je učiteljica življenja, zato se moramo ob obletnicah ozreti na trnovo pot, ki smo jo Slovenci prehodili do lastne države. Letos praznujemo 75. obletnico ustanovitve OF, 75. obletnico upora proti okupatorju, 75. obletnico smrti prvoborca Alojza Rabiča z Dovjega in 25. obletnico vojne za samostojno Slovenijo. Med nami so še ljudje, ki so doživeli grozote vojne in prav je, da večkrat slišimo njihovo pripoved,« v imenu združenja poudarja Sonja Mirtič. »Ne pozabimo preteklosti, ne pozabimo vrednot, ki so bile priborjene skozi zgodovino. Tovarištvo, solidarnost, domoljubje, svoboda in še druge človeške vrednote, naj nas spremljajo na življenjski poti. Tradicionalna srečanja so priložnost za krepitev domovinske zavesti in obujanje spominov na čas NOB in vojne za samostojno Slovenijo. Srečanja nas vedno bogatijo, nam dajo navdih za lepše življenje. Letošnjega srečanja se je udeležil tudi župan Janez Hrovat; veseli smo, da z nami sodeluje in podpira naše aktivnosti.«

Ob zvokih harmonike Jožeta in Primoža so pripravili bogat kulturni program, utrinke srečanja pa je v svoj fotoaparatus ujel Domen Mirtič Dolenc.

Čudovit september na Vršiču

Janko Rabič

Letošnja glavna poletna sezona se je na znamenem gorskem prelazu Vršič krepko potegnila v september. Številni planinci, izletniki in drugi obiskovalci so izkoristiti tople sončne dneve za vzpon na okoliške vršace in obiske različnih znamenitosti, ki jih ponuja okolica. Še zlasti je z množičnim obiskom izstopala nedelja, 25. septembra. Prometni vrvež je bil kot sredi največje sezone. Na vrhu prelaza in še niže ni bilo moč najti prostega parkirišča za avtomobile, številni so se pripeljali z motorji in kolesi. Za še večjo gnečo so na cesti skrbele ovce, ki so že kar zaščitni poletni znak Vršiča. Veliko ljudi se je niže že ustavilo pri Ruski kapelici.

Tudi planinske postojanke so bile množično obiskane. Dolgoletni oskrbnik Tičarjevega doma na Vršiču Benjamin Arnež nam je povedal: »Letošnja sezona je bila ena boljših v preteklih letih. Na velik obisk je predvsem vplivalo stabilno vreme. V septembru je sedaj več domačih planincev, sicer se predvsem odločajo za vzpon na Mojstrovko in Sleme.«

Pri Erjavčevi koči smo to nedeljo srečali skupino otrok, ki obiskujejo krožek Ciciban planinec v Vrtcu Kekečevi junaki pri OŠ Josipa Vandota Kranjska Gora. Deluje pod okriljem PD Gozd - Martuljek, bili pa so na dvodnevem taboru. Pod vodstvom treh mentoric so se

prvi dan najprej odpravili od Tonkine kočice do vrha Vršiča in nazaj do Erjavčeve kočice. Tam so imeli ustvarjalne delavnice, drugi dan so se podali na izlet na Slemenovo špico. V Erjavčevi koči so lepo poskrbeli za vse, posebej so izrekli zahvalo Občini Kranjska Gora, ki je zagotovila sredstva, da so se otroci tabora lahko udeležili brezplačno.

Pred nekaj leti na novo odprta Tonkina kočica je zagotovo obogatila ponudbo Vršiča, saj jo

obiščejo številni ljudje. Oskrbnica Tonka Zdnikar je o poletni sezoni povedala: »Ob velikem številu vseh vrst obiskovalcev je delo naporno, vendar je naše največje zadovoljstvo, če uspemo vsem ustreči s svojo ponudbo. Tukaj je sedaj izhodiščna točka za peš vzpon po obnovljeni stari ruski cesti na vrh Vršiča. Tam vodi kolesarska pot Alpe Adria.«

Tonkina kočica bo sedaj v času jesenske in zimske sezone odprta ob koncih tedna.

avtomony LESCE

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

avto-mony-lesce

POOBLAŠČENI PRODAJALEC IN SERVISER ZA VOZILA

Bogata jesen

eko subvencija do 1.400 EUR

financiranje po meri

bogati paketi opreme

Številka 1 v kakovosti in ceni. To je to!

IZBERI SVOJO POT

📍
3-LETNO FINANCIRANJE 0,0% + GRATIS KASNO!

📍
GORSTVO V VEČINDETI 1.000 €

📍
ZINSELE PROJEKTI NA PLETIŠČIH

- **SERVIS ZA VSE ZNAMKE VOZIL**
- **VULKANIZERSTVO**
- **KLEPARSTVO IN AVTOLIČARSTVO**
- **AVTODELI**
- **KVALITETA IN ODLIČNE CENE NA PRVEM MESTU!**

VELIKA IZBIRA SKUTERJEV

Engine of Life

MODELI 2016

že od 1.290 EUR

PRIREDITVE OKTOBER IN NOVEMBER 2016

7. 10. 2016

GLASBENI VEČER: ELEGANCE & CO. IN IVA STANIČ

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

8. 10. 2016

RUTARŠKI SMNJKdaj: 10.00–13.00 Kje: Gozd - Martuljek, nasproti Gostilne Jožica
Organizator: TD Gozd - Martuljek Info: Cvetka Pavlovčič 031 309 125**ALDO NICOLAJ: HAMLET V PIKANTNI OMAKI**

Črna komedija v izvedbi KUD France Kotar Trzin

Kdaj: 20.00 Kje: Kranjska Gora, Ljudski dom

Vstopnice: 8 EUR, uro 1 pred predstavo

GLASBENI VEČER: TRIO AMBROSIA

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

14. 10. 2016

MED GORAMI IN VODAMI; etnološka zbirka Joža Pintarja**Odprtje razstave in muzejski večer**

Kdaj: 18.00 in 19.00 Kje: Kranjska Gora, Liznjekova domačija

25. OBLETNICA KORONEKdaj: 20.00–22.00: brezplačna pogostitev; 21.15 in 00.30: Latin Dance Show, plesni spektakel; 22.00–23.15: Pedrito Calvo Jr. Y su Orquesta, koncert; 23.00: žrebanje nagradne igre
Kje: Kranjska Gora, Teater Korona, Casino & Hotel

15. 10. 2016

OBISK Z MARSA (Vid Pečjak v priredbi B. Gašperčič)

v izvedbi Otroške skupine KD Bohinjska Bela.

Kdaj: 17.00 Kje: Kranjska Gora, Ljudski dom

Vstopnice: 5 EUR, uro pred predstavo)

Režija: Bernarda Gašperčič

PLESNI SPEKTAKEL: LATIN DANCE SHOW

Kdaj: 21.30 in 24.00 Kje: Kranjska Gora, Teater Korona

KONCERT KUBANSKEGA ORKESTRA: PEDRITO CALVO JR. Y SU ORQUESTRA

Kdaj: 22.30–24.00 Kje: Kranjska Gora, Teater Korona

OKTOBER3FEST – FESTIVAL 3 DEŽELKdaj: 20.00 Kje: Kranjska Gora, dvorana Vitranc
Nastopili bodo: Veseli Begunjčani, Ansambel Zupan, Ansambel Pajdaši, Die Goldrieder
Povezujeta Sepp Reich in Maruša Kobal
Prodaja vstopnic: TIC Kranjska Gora 04 580 94 40, Sistem Eventim Si

16. 10. 2016

RATEŠKI SMNJKdaj: 9.00–14.00 Kje: Rateče, trg na Gorici
Info: info@ratece-planica.si, Tina Brlogar 041 607 373

21. 10. 2016

SLOVENSKE GORE, odprtje fotografske razstave

Kdaj: 18.00 Kje: Mojstrana, Slovenski planinski muzej

SLOVENSKI VEČER & DONAČKA

Kdaj: 20.00–22.00: brezplačna pogostitev; 21.00 in 22.30: večer narodno-zabavne glasbe

Kje: Kranjska Gora, Teater Korona, Casino & Hotel

22. 10. 2016

PIR FE(J)ST MOJSTRANAKdaj: 13.00–19.00 Kje: Mojstrana, Trg Olimpijcev
V primeru slabega vremena prireditve odpade.**DOM NA KREDARICI, gledališka predstava**

Kdaj: 20.00 Kje: Dovje, Kulturni dom

Vstopnice: Slovenski planinski muzej v Mojstrani, Kulturni dom na Dovjem (pol ure pred predstavo)

KVARTET FEBRA, glasbeni večer

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

27. 10. 2016

MOJ KINO

Kdaj: 16.30: Štoklje (sinhronizirana animirana komedija); 18.00:

Dekle na vlaku (triler); 20.30: premiera komedije Pr' Hostar

Kje: Kranjska Gora, Ljudski dom Info: www.mojkino.si

Vstopnice: www.mojkino.si, Petrol, Ljudski dom uro pred začetkom

28. 10. 2016 in 29. 10. 2016

PIZZA CONNECTION, glasbeni večer

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona, Casino & Hotel

29. 10. 2016

RAJŽE PO POTEH TRIGLAVSKIH PRAVLJIC

Kdaj: 10.00 Kje: Mojstrana, za pošto

Info: 040 241 660 ali marselgomboc12@gmail.com. Predstave so ob vsakem vremenu, potrebne so predhodne prijave.

30. 10. 2016

CVETJE V JESENI

Kdaj: 18.00 Kje: Kranjska Gora, dvorana Vitranc

Organizator: Špas teater, Vstopnice: TIC Kranjska Gora, Sistem Eventim Si

CABARET BAND, glasbeni večer

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

31. 10. 2016

KOSTANJEV VEČER

Kdaj: 19.00–22.00 Kje: Gozd - Martuljek, Rute Center (Spodje Rute 9)

Organizator: TD Gozd - Martuljek

GLASBENI VEČER: BATE PAPO BAND

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

1. 11. 2016

NIK P., koncert

Kdaj: 21.00 Kje: Kranjska Gora, Teater Korona

3.–6. 11. 2016

19. LAVTIŽARJEVI DNEVIčetrtek, 3. 11. ob 19.30: Vokalna skupina Bassless
petek, 4. 11. ob 19.30: Potopis Matjaža Čampe in Tonija Vencelja Ultra-Trail du Mont-Blanc – 170 kilometrov teka okrog Mont Blanca
sobota, 5. 11. ob 19.30: Najlepše, najboljše in najbolj slečene, gledališka šola senior Tone Čufar Jesenice (zabavna drama, navdihnjeno po filmu Dekleta s koledarja)
nedelja, 6. 11. ob 11.00: Svetlana Makarovič: Smradek, otroška glasbena predstava v izvedbi Pionirskega doma Ljubljana
Kje: Kranjska Gora, Ljudski dom

5. 11. 2016

GALA DANCE ORCHESTRA, plesni večer

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

5. 11. 2016 in 6. 11. 2016

IZDELAVA MOZAIKA, dvodnevna likovna delavnicaKdaj: 10.00 Kje: Mojstrana, prostori Društva mladih (Savska cesta 1)
Delavnica vključuje ves potreben material in je brezplačna. Obvezne predhodne prijave do 28. 10. (najm. 10 udeležencev).

11. 11. 2016

TERRAFOLK KVARTET IN MARTINOVA POGOSTITEV

20.00–22.00: brezplačna pogostitev; 21.00 in 23.00: zabava ob glasbi

Kje: Kranjska Gora, Teater Korona

12. 11. 2016

KURBE, komedija F. Šehovića v izvedbi KUD Janez Jalen Notranje Gorice

Kdaj: 19.30 Kje: Kranjska Gora, Ljudski dom

Vstopnice: Ljudski dom, uro pred predstavo

SOUL FINGERS, glasbeni večer

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

18. 11. 2016

SLOVENSKI VEČER IN ANSAMBL SAŠA AVSENIKA

20.00–22.00: brezplačna pogostitev; 21.00 in 22.30: večer narodno-zabavne glasbe

19. 11. 2016

KAJ SE SKRIVA ZA VELIKIM TREBUHOM, gledališka predstava v izvedbi FKD Koroška Bela, režija Marija PalovšnikKdaj: 17.00 Kje: Kranjska Gora, Ljudski dom
Vstopnice: Ljudski dom, uro pred predstavo**SOUL, JAZZ IN JAZ, glasbeni večer**

Kdaj: 21.00 in 23.00 Kje: Kranjska Gora, Teater Korona

24. 11. 2016

MOJ KINOKdaj: 16.30, 18.00, 20.30 Kje: Kranjska Gora, Ljudski dom
Informacije: www.mojkino.si

25. 11. 2016

OGNJENI SPEKTAKEL, PRIHOD PARKELJNOV TREH DEŽELKdaj: 18.00 Kje: Podkoren, Pod lipo
Informacije: 04 580 94 40 ali info@kranjska-gora.eu**PORTRETI SLOVENSKIH ALPINISTOV, odprtje fotografske razstave Stevana Djukića**

Kdaj: 18.00 Kje: Mojstrana, Slovenski planinski muzej

26. 11. 2016

IZDELAVA ADVENTNIH VENČKOV, likovna delavnica

Kdaj: 16.00 Kje: Mojstrana, prostori Društva mladih

ČWESHAWE KNÉDLNE, igra v narečjuKdaj: 19.00 Kje: Kranjska Gora, Ljudski dom
Info: Zoran Robič 041 753 874; Možnost nakupa publikacije z vsebino igre, po predstavi pogostitev
Vstopnice: Ljudski dom, uro pred predstavo**Tudi letos gledališki abonma**

S predstavo Hamlet v pikantni omaki v izvedbi KUD France Kotar iz Trzina, delom italijanskega avtorja Nicolaja Alda, se jutri zvečer začne letošnja abonmajska sezona v Kranjski Gori. Na gledališkem odru Ljudskega doma se bo do pomladi zvrstilo pet odličnih amaterskih gledaliških predstav, ki bodo obiskovalce nasmejale, razvedrile in jim dale tudi misliti. Po uspešni lanskoletni prvi sezoni nadaljujejo tudi z abonmajem za otroke. V drugi sezoni se bo tako na odrskih deskah vrstilo kar šest otroških gledaliških predstav priznanih slovenskih kulturnih društev. Prva bo že prihodnjo soboto, 15. oktobra, ob 17. uri, ko bo v Kranjski Gori gostovala otroška skupina KD Bohinjska Bela s predstavo Obisk z Marsa. Otroški abonma se bo marca zaključil z gledališko predstavo domače Otroške dramske skupine pri KPD Josip Lavtižar. M.A.

Devetnajsti Lavtižarjevi dnevi

V začetku novembra bo Kulturno-prosvetno društvo Josip Lavtižar Kranjska Gora pripravilo že 19. Lavtižarjeve dneve. Program bo znova potekal štiri dni, vse generacije pa bodo lahko našle nekaj zase. V četrtek, 3. novembra, ob 19.30 bo v Ljudskem domu v Kranjski Gori nastopila Vokalna skupina Bassless, v petek ob 19.30 pa bosta zbranim predavala Matjaž Čampa in Toni Vencelj. Slišali in videli boste, kako sta doživela 170 kilometrov teka okrog Mont Blanca. V soboto, prav tako ob 19.30, bo na ogled zabavna drama Najlepše, najboljši, najbolj slečene. V nedeljo, 6. novembra, ob 11. uri pa bodo na svoj račun prišli še otroci, ki si bodo lahko ogledali glasbeno predstavo Smrdek. K. S.

Krēma

MEXICO

Begunjska 6b, 4248 Lesce, o8 38 70 644

DELOVNI ČAS:
OD PONEDELJKA DO PETKA
OD 12. DO 23. URE,
OB NEDELJAH
OD 12. DO 22. URE.

REZERVACIJE SPREJEMAMO PO TEL:
08/387 06 44

OBIŠČITE NAS
IN SE NAM PREPUŠTITE
POPELJATI V SVET
MEHIŠKE HRANE IN PIJAČ
V PRIJETNEM OKOLJU.

POLEG MEHIŠKE HRANE SMO
ZA VAS PRIPRAVILI
SLASTNA REBRCA IN SOLATE,
ZA NAJMLAJŠE PA OKUSNE,
SVEŽE PALAČINKE!

NAJBOLJ PRILJUBLJENE JEDI NAŠIH GOSTOV

Pozdrav jeseni

Casino Larix

CASINO LARIX ELITE
WORLD OF BENEFITS

IGRALNI SALON
Kranjska Gora, Slovenija
hit casinos

www.casino-larix.com

16.10. - 31.10.2016 ter 16.11. - 30.11.2016

Dvojne točke! *

*Ne velja za elektronsko ruleto.

26.10.2016 ter 23.11.2016!

GRATIS

Gold 30€ / Platinum 50€ / Exclusive 80€

5.12 - 17.12.2016!

VSAK OBISK ŠTEJE*

V oktobru in novembru vam vsak obisk ovrednotimo z 1 EUR (40 PT točk). Pogoji, da vam nakažemo vse zbrane točke pa je obisk igralnega salona, med 05.12. in 10.12.2016. *Vse zbrane točke vam bomo nakazali, na vaš PT račun, najkasneje do 17.12.2016.

VIP VEČER ZA MEMBER & GOLD ČLANE*

Dne 11.11.2016, ob 19:00 uri, bomo za Member in Gold člane kluba pripravili večerjo v Gostilni & pizzeriji Bor. Za prijavo na večerjo potrebujete, v mesecu oktobru, zbrati 200 točk, katere vam bodo omogočile pridobitev vabila za večerjo. Vabilo pridobite na PT kiosku in velja za 1 osebo. *Za udeležbo je potrebna predhodna prijava, pri inšpektorjih igralnih avtomatov, do petka 04.11.2016. Pohihte, število mest je omejeno!

2x VIP VEČER ZA PLATINUM & EXCLUSIVE

V oktobru in novembru (28.10.2016 in 18.11.2016), ob 19:00 uri, bomo za Platinum & Exclusive člane kluba pripravili VIP večera v Gostilni & pizzeriji Bor. Obvezna je predhodna prijava, pri inšpektorjih igralnega salona. Za prvo večerjo se prijave zbirajo do 21.10.2016, za drugo pa do 11.11.2016. Vabilo velja za 2 osebi. Število mest je omejeno!

10.12.2016

20. obletnica igralnega salona CASINO LARIX

www.visitkranj.si

ZAVOD ZA TURIZEM IN KULTURO
KRANJ

**NOČ
ČAROVNIC**

v Rovih pod starim Kranjem

22. - 23. in 28. - 30. oktober

Gorenjski Glas

Vinska pot
v rovih pod starim Kranjem

PETEK	SOBOTA	PETEK	SOBOTA
11.	12.	18.	19.
NOVEMBER			

OKUSITE VINORODNO IN KULINARIČNO SLOVENIJO
VEČ KOT 30 DEGUSTACIJSKIH TOČK

ISTOPINICE SU V PRODAJI V
KRAJSKI HIŠI,
GLAVNI TRG 2
PETROL SERVISIH
IN NA VSEH PREDAJNIH
MESTIH EVENTIM.

ZAVOD ZA TURIZEM IN KULTURO
KRANJ

www.visitkranj.si

25 let igre in zabave v Koroni

14. 10. 2016

Pedrito Calvo Jr. y su Orquestra
22.00 & 23.15 // koncert

Latin Dance Show
21.15 & 00.30 // plesni spektakel

Korona, Casinò & Hotel | Vršička 23 | 4280 Kranjska Gora | t 04 587 80 00
www.thecasino-korona.com | www.hit.si |

