

Monika bo pela z Ano Netrebko

Jeseniška mezzosopranistka **Monika Bohinec**, ki je že drugo sezono stalna članica ansambla Dunajske državne opere, bo pela skupaj s svetovno operno divo **Ano Netrebko**.

stran 9

S Klaro na potep po Stari Savi

Železarske zbirke so opremili s sodobnimi multimedijskimi pripomočki, ki obiskovalce s pomočjo slike in zvoka popeljejo skozi zgodovino fužin in železarstva ter prikažejo življenje in delo fužinarjev.

stran 16

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 5. OKTOBRA 2012, ŠTEVILKA 18

V Plavškem Rovtu znamenje v spomin Juretu Robiču

Na mestu, kjer se je 24. septembra 2010 tragično ponesrečil najboljši svetovni kolesarski ultramaratonec **Jure Robič**, so odkrili znamenje v njegov spomin.

MATJAŽ KLEMENC

»Ob znamenju v Gozd-Martuljku se spomnimo Jureta, ko se tam mimo peljemo s cestnim kolesom, to znamenje v Plavškem Rovtu pa je tu zato, da se ustavimo in se spomnimo na Jureta, ko se vozimo z gorskim kolesom. Sam sem tu prvič s kolesom in nikakor ne zadnjič,« so bile besede Matjaža Planinška, ki je bil z Juretom Robičem na sedmih RAAM-ih. Jure je v svoji dolgoletni karieri petkrat zmagal na RAAM-u, ima svetovni rekord v cestni vožnji na 24 ur, dve zaporedni zmagi na dirki Le Tour Direct, štiri zaporedne zmage na dirki okrog Slovenije, zmaga na dirki Tortour, Maratonu Franja, Jurišu na Vršič. To je samo delček njegovih zmag. Teh se je nabralo prek sto, ob tem pa je več kot 150-krat stal na zmagovalnih stopničkih. Podatki, ki ga uvrščajo med svetovne kolesarske šampione. »Čprav Jureta osebno nisem poznal, prestavlja enega tistih Jeseničanov, ki jim je uspelo z voljo in trudom doseči ekstremne uspehe. V imenu občine lahko povem, da se trudimo, da kolesarstvo postane varno, z gradnjo kolesarskih stez in s

Znamenje v Plavškem Rovtu na mestu, kjer se je tragično ponesrečil Jure Robič.

tem, da propagiramo ta način v širših okoliščinah, okoljih in opozarjamo na potrebe po varnosti in odgovornosti na teh področjih. Hvala vsem za trud in postavitev tega obeležja,« so bile besede direktorja občinske uprave občina Jesenice Vitomirja Pretnarja, ki je skupaj z Klemenom Dolencem, Juretovim dolgoletnim prijateljem, slovesno odkril znamenje v Plavškem Rovtu.

Da spominsko znamenje v Plavškem Rovtu v spomin na Jureta stoji, so na tak in drugačen način zaslužni Občina Jesenice, udeleženci kolesarskega izleta za Jureta 2012, Zavod za šport Jesenice, Jeko-IN, Umetno kovaštvo Bruno Kalčič, Kamnoseštvo Grošelj in Juretovi prijatelji. »Zavod za šport Jesenice je vodil koordinacijo postavitve znamenja, glavne ideje pa so

prihajale iz vrst Juretovih kolesarskih prijateljev in njegovih osebnih prijateljev. Z veseljem smo se odzvali temu povabilu, saj smo športna organizacija in podpiramo dobre športnike. V športnem smislu imam Jureta za enega večjih Jeseničanov, obenem pa je bil tudi velika oseba,« so bile besede direktorja Zavoda za šport Jesenice Zorana Kramarja.

Cenejši plin tudi na Jesenicah

V Jeko-In so ceno zemeljskega plina z oktobrom znižali za dvanajst odstotkov, do konca leta pa naj bi ga še dodatno pocenili.

ANA ŠUBIČ

Na plinski trg je sredi septembra vstopil Gen-i, ki je s ponudbo cenejšega zemeljskega plina sprožil plaz znižanja cen tudi pri drugih distributerjih. Tudi Jeko-In, ki ima na Jesenicah okoli 1150 odjemalcev, z oktobrom ponuja cenejši plin. Cena je nižja za dvanajst odstotkov in tako po novem znaša 0,4671 evra za kubični meter (brez dajatev in davka), vodja sektorja preskrbe z energijo **Robert Pajk** pa pričakuje, da bodo lahko ceno do konca leta še znižali. Pojasnil je še, da prodajno ceno oblikujejo glede na ceno kubičnega metra plina, ki ga jim dobavlja podjetje Enos-energetika.

Na očitke, da je bila cena zemeljskega plina v Sloveniji že kar nekaj časa previsoka, vodja energetike v Jeko-In

Roman Ambrožič odgovarja: »Glede na odstopke znižanja pri nekaterih dobaviteljih je bila cena plina v preteklosti verjetno res previsoka. V našem primeru tega ne bi mogel trditi, ker kljub pogajanju z našim dobaviteljem ne moremo drastično znižati cene zemeljskega plina.«

V Jeko-In priznavajo, da so pred oktobrskim znižanjem cen zaradi konkurence na plinskem trgu prejeli nekaj odpovedi odjemalcev, ki so izbrali cenejšega dobavitelja zemeljskega plina. A Roman Ambrožič ob tem poudarja, da Jeko-In zagotavlja zanesljivost dobave. »V primeru hude zime in s tem povečane porabe plina po Evropi bo tudi borzna cena plina narasla. Naša cena pa je vezana predvsem na ceno nafte in razmerja evra z drugimi valutami,« je še razložil.

OBČINSKE NOVICE

Svetniki vabijo Aleasing

Aleasing naj najkasneje na novembrski seji občinskega sveta predstavi projekt gradnje prečne povezave in druge načrte, zlasti celovite ureditve zahodnega dela Hrenovce, skupaj s terminskim planom, so sklenili občinski svetniki.

stran 3

OBČINSKE NOVICE

Starši nimajo denarja za šolska kosila

V jeseniških osnovnih šolah opažajo, da je zaradi socialne stiske v novem šolskem letu več staršev otroke odjavilo od kosila.

stran 4

KULTURA

Za odrasle knjigoljube

V Občinski knjižnici Jesenice tudi to jesen pripravljajo projekt spodbujanja branja med odraslimi bralci, letos se imenuje Ta veseli knjižni svet.

stran 6

ZANIMIVOSTI

S harmoniko igral ob priključitvi Primorske

Na slovesnosti ob priključitvi Primorske matični domovini pred 65 leti je na velikanski ključavnici, ki so jo izdelali v jeseniški železarni, harmoniko igral tedaj 15-letni Jeseničan Niko Cenček.

stran 13

SENČILA NINO

T: 04 584 01 00
M: 041 645 697
E: nino@jesenice.net

... prava mera sonca ...

www.sencila-nino.si

GG mali oglasi

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

www.gorenjskiglas.si

GG naročnine

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

www.gorenjskiglas.si

OBČINSKE NOVICE

Kdaj nadaljevanje obnove hale Podmežakla

URŠA PETERNEL

Na septembrski seji občinskega sveta je občinski svetnik **Stanislav Pem** postavil vprašanje, zakaj dela pri obnovi hale Podmežakla stojijo in kdaj se bodo vendarle lahko nadaljevala. Vodja oddelka za družbene dejavnosti na Občini Jesenice **Petra Dečman** je pojasnila, da so za drugo fazo obnove Športne hale Podmežakla postopki javnega naročanja za gradbeno in obrtniška dela zaključeni, izvajalci pa izbrani. Zataknilo pa se je pri izbiri izvajalca strokovnega nadzora, saj sta dva neizbrana ponudnika vložila pritožbo na državno revizijsko komisijo. Zaradi tega ne morejo podpisati pogodb z izvajalci, dela

stojijo, neuspešne pa so bile tudi prošnje na državni revizijski komisiji, naj zadevo obravnavajo prednostno. »Vsak dan se ukvarjamo s tem in iščemo rešitve, žal pa so določene stvari zunaj možnosti našega vplivanja,« je ob tem dejal podžupan **Miha Rebolj**. Končni rok za dokončanje obnove dvorane za potrebe košarkarskega prvenstva je 30. junij 2013. In kdaj bodo v dvorani vendarle lahko zagotovili led? **Zoran Kramer**, direktor Zavoda za šport Jesenice, je povedal, da v sklopu druge faze prenove dvorane načrtujejo prenovo strojnice in menjavo kondenzatorja. To pa pomeni, da se dela lahko zavlečejo proti novemu letu, vse dotlej pa ledu žal ne bo.

Obnovljeni cesti

Na Komunalni direkciji Občine Jesenice so povedali, da sta zaključeni obnovi dveh cest, ceste v Javorniški Rovt in ceste ter parkirišč pri sodišču. Dela na cesti pri sodišču so bila zaključena 15. septembra, torej ob roku. Izvajalec del je bil Jeko-In, končna vrednost projekta pa je bila 115 tisoč evrov. Dela na cesti v Javorniški Rovt so bila zaključena že avgusta, čakajo le še soglasje, povezano z odvodnjavanjem. Tu je bil izvajalec Gorenjska gradbena družba Kranj, končna vrednost projekta pa je bila 206 tisoč evrov. U. P.

Dela na cesti pri sodišču so bila zaključena 15. septembra.

Novosti pri sofinanciranju družbenih dejavnosti

Z novimi odloki bodo skrajšali postopke odločanja o dodelitvi sredstev za izobraževanje, šport in socialno varstvo ter odpravili nekatere pomanjkljivosti.

URŠA PETERNEL

Na prvi seji po počitnicah so se sestali jeseniški občinski svetniki. Ker je župan **Tomaz Tom Mencinger** zaradi bolezni še vedno odsoten, je sejo vodila podžupanja **Vera Pintar**. Na seji so med drugim sprejeli strategijo razvoja športa v občini Jesenice in lokalni program za kulturo za obdobje 2013 do 2016. V dodatni razpravi so občinski svetniki med drugim predlagali, naj v program vključijo tudi zagotovitev brezplačnega javnega internetnega omrežja na Jesenicah. V nadaljevanju seje so se nato lotili sprejemanja treh novih odlokov, ki bodo urejali financiranje na področju družbenih dejavnosti. Do-

slej je financiranje programov izobraževanja, športa in socialnega varstva urejal skupen pravilnik, po novem pa bo vsako področje urejal poseben odlok. Kot je pojasnila vodja oddelka za družbene dejavnosti in splošne zadeve na Občini Jesenice **Petra Dečman**, naj bi z novimi odloki skrajšali postopke odločanja o dodelitvi sredstev ter odpravili nekatere pomanjkljivosti. Nekaj pa je tudi novosti, na področju financiranja športa denimo uvajajo sofinanciranje dela plačila trenerjev otrok in mladine, ki se ukvarjajo s kakovostnim in vrhunskim športom. Na področju sofinanciranja socialnega varstva je novost sofinanciranje projektov invalidskih orga-

nizacij. Na področju izobraževanja pa se bodo sredstva po novem namenila za denarne pomoči za izredni študij Jeseničanom, ki so zaposleni v jeseniških javnih zavodih, ter za druge oblike izobraževanja in usposabljanja (tečaje, seminarje). Občinski svetniki so vse tri odloke s pripombami potrdili v prvi obravnavi, dokončno pa naj bi jih na prihodnji seji.

Burno o obvoznici mimo Lipc

Veliko razprave na seji pa je povzročila obravnava točke o spremembah načrta razvojnih programov, po katerih se 329 tisoč evrov namesto za gradnjo obvoznice

Lipce namenja za obnovo Športne hale Podmežakla. Zaradi neurejenih premoženjsko-pravnih zadev namreč Občini Jesenice še ni uspelo pridobiti gradbenega dovoljenja za gradnjo obvoznice mimo Pančurja do vstopa v Črno vas. Da pa bi zagotovljena sredstva sofinanciranja ne zapadla, so se odločili, da jih bodo preusmerili v dokončanje prve faze obnove hale Podmežakla. Ob tem sta občinska svetnika **Igor Arh** in **Andrej Černe**, domačina z Blejske Dobrave, vprašala, ali to pomeni, da se projekt gradnje obvoznice Lipc znova odmiha. Ali kot je dejal Arh: »Domačine skrbi, da se nam bo obvoznica zaradi športne hale odpeljala.« Opozoril je tudi, da so domačini na robu potrpljenja, zato naj pristojni na Občini Jesenice jasno povedo, kdaj bodo začeli urejati komunalno infrastrukturo v sami Črni vasi (gradbeno dovoljenje za ta del je že pridobljeno) in kdaj obvoznico od Pančurja do vstopa v Črno vas. Vodja oddelka za okolje in prostor na Občini Jesenice **Valentina Gorišek** je zatrnila, da je gradnja obvoznice prioriteta, da je gradnja več kot nujna in da se ji ne odreka. Natančne podatke o tem, kdaj jo bodo vendarle začeli graditi, pa naj bi pripravili v pisni obliki.

Ker je župan še vedno v bolniškem staležu, je sejo vodila podžupanja Vera Pintar. Ob njej Mojca Levstik, ki je po upokojitvi Božene Ronner prevzela delo svetovalke za občinski svet, in direktor občinske uprave Vitomir Pretnar.

V občinskem svetu le še en član SDS

Štirje občinski svetniki so izstopili iz stranke SDS in osnovali Samostojno demokratično svetniško skupino.

URŠA PETERNEL

V jeseniškem občinskem svetu namesto petih članov Slovenske demokratske stranke (SDS) po novem sedi le še eden, Robert Pajk. Preostali štirje svetniki: Aleš Nagode, Boris Dolžan, Roman Savinšek in Matjaž Korbar, so izstopili iz stranke in v občinskem svetu osnovali Samostojno demokratično svetniško skupino. Vodil jo bo Aleš Nagode, ki je z odločitvijo na septembrski seji seznanil občinski svet, volivce in občane. Kot je povedal, je vzrok za izstop nestrinjanje z načinom vodenja občinskega odbora in njenega nadzornega odbora. Pojasnil je, da so on, Dolžan in Savinšek julija prejeli obvestilo, da so izključeni iz stranke. Dobili niso nobene obrazložitve, zakaj, prav tako niso imeli možnosti za-

Svetniška skupina SDS, ki je štela pet članov, je razpadla. Boris Dolžan, Matjaž Korbar, Roman Savinšek in Aleš Nagode (od leve) so izstopili iz SDS in osnovali Samostojno demokratično svetniško skupino, edini član SDS v občinskem svetu je tako ostal Robert Pajk (na sliki skrajno desno).

govora. Zato so se pritožili na nadzorno komisijo stranke v Ljubljano, kar naj bi začasno zadržalo izključitev. Konec avgusta so bili ven-

darle povabljeni na razgovor, kjer so jim po Nagode-tovih besedah očitali glasovanje glede ogrevanja (niso se strinjali z novimi splošni-

mi pogoji, ker da bodo ti še dodatno finančno obremenili občane), obenem pa obudili star očiitek, da so leta 2008 podprli sklep o imenovanju Tomaža Ertla za častnega občana Jesenic. Ta očiitek je absurden, je dejal Nagode, saj leta 2008 s Savinškom sploh še nista bila člana občinskega sveta. »Same obtožbe označujem kot navaden konstrukt, kar še posebej zbuja skrb za stranko, ki zagovarja demokratične vrednote in ravnanja, sama dejanja pa vendarle spominjajo na obdobje naše polpretekle zgodovine oziroma na ravnanja v času po drugi svetovni vojni,« je dejal Nagode. Samostojni demokratični svetniški skupini se je pridružil tudi zunanji član odbora za gospodarstvo Marijan Nikolavčič, ki je prav tako izstopil iz SDS, je še povedal Nagode.

Center za socialno delo Jesenice in OZARA Slovenije, Nacionalno združenje za kakovost življenja, enota Jesenice organizirata pod pokroviteljstvom Občin Jesenice, Kranjska Gora in Žirovnica

STROKOVNI POSVET

z naslovom

DUŠEVNO ZDRAVJE IN STAREJŠI,

ki bo v sredo, 10. oktobra 2012, od 12. do 15. ure v dvorani Kolpern na Stari Savi, Fužinska cesta 2, na Jesenicah.

Število starejših iz leta v leto narašča in tudi število duševnih težav med njimi. Za obdobje staranja je značilno zmanjševanje telesnih in duševnih sposobnosti, pri slednjih izstopata demenca in depresija. Duševno zdravje v skupnosti je treba še posebej v današnjem kriznem času še bolj negovati, vanj vlagati in razvijati z željo, da bi bila prihodnost prijaznejša in kakovost vsakdanjega življenja starejših boljša.

S posvetom želimo iskati načine čim učinkovitejšega odzivanja na potrebe vse večjega števila starejših z namenom zagotavljanja kakovostnega staranja. Ponuja se nam priložnost, da skupaj dogovorimo, kje so možnosti za nadaljnji napredek, za še boljše sodelovanje vseh izvajalcev v lokalnem okolju in se tako pripravimo na izzive prihodnosti.

OBČINSKE NOVICE

Svetniki vabijo Aleasing

Aleasing naj najkasneje na novembrski seji občinskega sveta predstavi projekt gradnje prečne povezave in druge načrte, zlasti celovite ureditve zahodnega dela Hrenovce, skupaj s terminskim planom, so sklenili občinski svetniki.

URŠA PETERNEL

Na septembrski seji občinskega sveta so se občinski svetniki seznanili tudi z informacijo o načrtovanih aktivnostih na območju Hrenovce. Predstavila jih je vodja oddelka za okolje in prostor na Občini Jesenice **Valentina Gorišek**. Kot je povedala, so predstavniki Aleasinga na sestanku konec avgusta zagotovili, da bodo gradnjo nadaljevali, saj jim je od stečajnega upravitelja Gradisa Celje le uspelo pridobiti gradbeno dokumentacijo. Izbrali so izvajalce del, pripravljajo pa tudi projekt gradnje prečne povezave od Hrenovce do TVD Partizana. Projekt naj bi bil tik pred pridobitvijo gradbenega dovoljenja. Tudi Mercator, ki naj bi gradil na vzhodnem delu Hrenovce, naj bi bil dal zagotovila, da bo gradil, vendar bo sledil prvemu investitorju, to je Aleasingu. Dokončno odločitev o tem, kateri program bodo imeli v trgovskem centru (tehnika, živila ali gradbeni material) pa naj bi Mercator sprejel tik pred začetkom del. Gori-

škova je še povedala, da so na prošnjo Aleasinga podaljšali urbanistično pogodbo, po kateri mora zgraditi prečno povezavo v zameno za plačilo komunalnega prispevka, do septembra 2013. Občinski svetnik **Peter Mirc** je ob tem opozoril, da se zgodba o gradnji v Hrenovci vleče že od leta 2006, neplačanih je šeststo tisoč

evrov komunalnega prispevka, projekti gradnje prečne povezave pa še niso bili predstavljeni občinskim svetnikom. Mirc je izrazil skrb, da bo povezana nekakšno skrupucalo, ki ga bo Aleasing zgradil čim ceneje in zgolj zato, da izpolni svojo obvezo. Zato je Mirc predlagal, občinski svetniki pa potrdili, naj Aleasing najka-

sneje na novembrski seji občinskega sveta predstavi projekt gradnje prečne povezave in druge načrte, zlasti celovite ureditve zahodnega dela Hrenovce, skupaj s terminskim planom. Po sedanjih informacijah naj bi namreč ne gradili dodatnega poslovno-stanovanjskega stolpča, kot je bilo načrtovano prvotno.

Po sprejemu odloka malo popivanje na javnem kraju

Na Jesenicah odlok, ki prepoveduje popivanje na javnem kraju, izvajajo že dve leti. Kakšne so izkušnje in koliko glob v višini dvesto evrov so izrekli doslej?

URŠA PETERNEL

V nekaterih slovenskih občinah javnost razburjajo odloki, ki po novem prepovedujejo popivanje na javnem kraju. Na Jesenicah takšna prepoved velja že dve leti in dosedanje izkušnje z izvajanjem tega člena odloka o javnem redu in miru so pozitivne. Kot je povedal vodja Medobčinskega inšpektorata in redarstva Jesenice **Boštjan Omerzel**, na Jesenicah zelo izstopajočih problemov s popivanjem niso zaznali. Zato doslej tudi še niso izrekli nobene globe – ta znaša

Boštjan Omerzel

Po odloku je zaradi varovanja javnega reda in miru prepovedano popivati v prodajalnah ali na drugih javnih površinah, ki niso določeni za točenje alkoholnih pijač.

dvesto evrov, so pa izrekli nekaj opozoril, ki so očitno – zalegla. »V zadnjem letu popivanja pred trgovinami in v parkih praktično ni,« je povedal Omerzel. Zaznali so le nekatere posamične primere zadrževanja brezdomcev v parku pri bivši Murki ali odvisnikov na terapiji pri metadonski ambu-

lanti. So pa v zadnjih tednih zaznali nekaj več odvržene embalaže, razbitih steklenic vina in odvrženi cigaretnih ogorkov ter vandalizma na območju Stare Save, kar bi lahko povezali z uživanjem alkohola in zadrževanjem mladine na tem območju. »Zato smo v poletnih mesecih povečali nadzor na tem območju in odtlej nismo zaznali novih težav ali prejeli prijav,« je dodal Boštjan Omerzel. Kaj pa skrb nekaterih, da zaradi tovrstnih odlokov ne bodo več mogli popiti kozarca šampanjca denimo na praznovanju novega leta na prostem? Boštjan Omerzel je v zvezi s tem povedal, da odlok prepoveduje zgolj popivanje na javnih površinah, ki niso določene za točenje alkoholnih pijač. Na uradno prijavljenih javnih prireditvah, kamor sodijo tudi silvestrovanja na prostem, kjer točijo tudi alkoholne pijače, pa obiskovalci seveda lahko tudi kaj popijejo.

Subvencije tudi za jeseniški mestni promet

Tudi na Jesenicah bodo dijaki in študentje lahko kupili subvencionirano vozovnico za javni mestni promet, ta jih bo na mesec stala dvajset evrov. Subvencijo lahko uveljavljajo tisti dijaki in študenti, ki imajo bivališče od kraja izobraževanja oddaljeno najmanj pet kilometrov. Občina Jesenice je sklenila pogodbo o tem z državo in prevoznikom, to je Alpetourjem. Država bo tako prispevala dvajset evrov, dijak oziroma študent prav tako dvajset evrov, preostanek do polne cene mesečne vozovnice (ta stane od 41,60 do 54,87 evra) pa bo krila Občina Jesenice iz proračuna, so sklenili občinski svetniki. Letni strošek občine za to bo znašal okrog 3500 evrov, letos do konca leta nekaj čez tisoč evrov, ki jih bodo zagotovili iz proračunske rezervacije. Dijaki in študenti bodo subvencionirano vozovnico lahko začeli koristiti v mesecu oktobru. Ker pa so nekateri dijaki in študenti že kupili kombinirano vozovnico za medkrajevni avtobusni in/ali železniški promet, bodo tudi njihovi subvencionirali nakup vozovnice za mestni promet. Višina subvencije znaša od 21,60 do 37,28 evra (glede na cono). U. P.

PVC OKNA, VRATA, ROLETE IN ŽALUZIJE

MBA SCHÜCO

JESENIC, 04/586 33 70
GSM: 040/201 488

KRANJ, 04/236 81 60
GSM: 051/ 621 085

- za novogradnje
- zamenjava starih oken

www.oknamba.si

POPUSTI SE NE SEŠTEVAJO!

KUPON za 10% popust na storitve za mesec OKTOBER

Andrej Ocheršar s.p., Ulica Staneta Bokala 17, Jesenice

AVTO ŠOLA

TELEFON: 041 570 11 99
041 570 100

K&D

kategorije: A B C E EMB H

K&D s.p., Cesta Maršala Tita 23a, Jesenice

OPTIKA MESEC

OČESNA AMBULANTA

Titova 31, Jesenice,
tel.: 04/5832-663

Optika Mesec Vida Mihelič s.p., Cesta maršala Tita 31, Jesenice

VABILO VSEM ZINTERESIRANIM ORGANIZATORJEM TURISTIČNIH PRIREDITEV V OBČINI JESENICE

Občina Jesenice v skladu s Pravilnikom o dodeljevanju sredstev občinskega proračuna za pripravo in izvedbo turističnih prireditev in akcij v Občini Jesenice (UL RS, št. 36/2007) na začetku vsakega koledarskega leta objavi Javni razpis za pripravo in izvedbo turističnih prireditev in akcij v Občini Jesenice za tekoče leto. Ker za leto 2013 načrtujemo spremembe omenjenega Pravilnika in posledično tudi Javnega razpisa, Oddelek za gospodarstvo Občine Jesenice vabi vse zainteresirane organizatorje turističnih prireditev v občini Jesenice na posvet, na katerem bomo govorili o vaših dosedanjih izkušnjah ter predlogih, ki bi jih bilo možno vključiti v spremembe Pravilnika in Javnega razpisa.

Posvet bo v sredo, 17. oktobra 2012, ob 12. uri v dvorani Kolpern na Stari Savi.

Vljudno vabljeni!

Mag. Vera Djurić Drozdek
Vodja Oddelka za gospodarstvo

jeseniške novice

WWW.JESENIC.SI

Jeseniške novice so priloga Gorenjskega glasa

IZDAJATELJ
Gorenjski glas, d.o.o., Kranj,
Bleweisova cesta 4, 4000 Kranj

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Urša Peternel, GSM: 041/570 942,
ursa.peternel@g-glas.si

UREDNIŠKI ODBOR:
Vera Pintar, Ines Dvoršak, Urša Peternel,
Janko Rabič
novice.jesenice@jesenice.si

OBLIKOVNA ZASNOVA
Jernej Štritar, IlovärŠtritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Nenaročenih prispevkov in pisem bralcev ne honoriramo. Dolžna prispevka za objavo ali pismo za rubriko Pisma bralcev sme obsegati največ tri tisoč znakov s presledki in ne sme biti daljši od ene tipkane strani formata A4.

Jeseniške novice št. 18/letnik VII so priloga časopisa Gorenjski glas št. 80, ki je izšel 5. oktobra 2012. Jeseniške novice so priložene Gorenjskemu glasu in brezplačno poslane v vsa gospodinjstva v Občini Jesenice, izšle so v nakladi 25.970 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

GORENJSKI GLAS 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: Bleweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglaš in osmtrnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sredi 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 Gorenjske (enkrat letno) in devet lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdoda: 1,50 EUR, letna naročnina 2012: 157,50 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 pismene preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

OBČINSKE NOVICE

ENERGETSKI NASVET

Varčna poraba vode

ENERGETSKI SVETOVALEC
AVRELIJ RAVNIK

Za letošnje leto – pomlad in poletje je bila v Sloveniji značilna velika suša. Prizadela je vse pokrajine, tudi Gorenjsko, ki je znana po obilnejših padavinah. Kmalu ne bo več veljal rek: »Dež ima v Bohinju ta mlade.« Tudi občino Jesenice je prizadelo pomanjkanje vode. Največja vira Peričnik in Završnica sta imela manjši pretok, posebno v najbolj sušnem obdobju. Zato se postali zanimivi opuščeni vodni viri, za katere se zbira evidenca in izdeluje projekt obnove. Voda bo postala dobrina, klimatske spremembe so tu, zato je tre-

delavnosti celo prekašamo. Danes je povprečna poraba enega Slovenca v gospodinjstvu skoraj petdeset kubičnih metrov na leto ali skoraj 140 litrov na dan. Seveda ni poraba enaka v vseh predelih države, ampak je v mestih trikrat večja kot na vasi. Približna poraba vode v gospodinjstvu na osebo v enem dnevu je: za kopanje in umivanje 35 odstotkov ali petdeset litrov, za sanitarije 32 odstotkov ali 45 litrov, za kuhanje 3,5 odstotka ali pet litrov, za čiščenje štiri odstotke ali šest litrov, za pomivanje sedem odstotkov ali deset litrov, za zalivanje in drugo sedem odstotkov ali deset litrov in za pranje 14

Brezplačne informacije in nasvete dobite v Energetsko svetovalni pisarni Jesenice, Titova c. 7. Uradne ure so v torek in četrtek od 15. do 18. ure. Ob vsakem času deluje avtomatski telefonski odzivnik – telefonska številka 04/586 39 87. Pomembna številka je tudi 080 16 69 od ponedeljka do petka od 9. do 14. ure.

ba ukrepati takoj. Tudi v Sloveniji se že kažejo znaki teh sprememb, kot so poletna suša, zime z malo snežne odeje. Snežne padavine so obilnejše na jugovzhodu Slovenije. Zato bo racionalna – varčna poraba vode postala stalnica v prihodnjih letih. Vse bolj je treba ceniti čisto neonesnaženo pitno vodo, ki zaradi človeških posegov in dejavnosti hitro izginja. Toda kaj narediti? Bolj ko smo imenitni, večje bivalno ugodje si želimo, več vode potrebujemo za kuhanje, pomivanje, umivanje, pranje in zalivanje. Moderni mlad človek si težko predstavlja, da so še pred devetdesetimi leti bila vaška korita s tekočo vodo edini vir preskrbe.

V Sloveniji so v posameznih krajih tudi problemi s pitno vodo, večinoma pa jo nemoteno uporabljamo, za vse gospodinjstvene namene. Po svetu pa že iz mnogih pip ne teče več pitna voda – čista studenčnica, temveč voda, ki ni primerna za pitje. Nobeden, ki je žejen, se ne razveseli napisa NI PITNA. Upajmo le lahko, da se v Sloveniji nič takega – razen pri onesnaženjih – ne bo zgodilo.

Pri tem se ne smemo obnašati, da je vir iz pipe neusahljiv, temveč moramo varčno ravnati z vodo, da nekega dne ne bo tudi na naši pipi tak napis. Varčevanje vode ni modna muha, ni le energetski izziv, temveč tudi ekonomska in ekološka potreba.

Poraba vode v gospodinjstvu

Slovenska gospodinjstva so velik porabnik vode, ki ne zaostajajo za razvito Evropo. Lahko jo zaradi snažnosti in

odstotkov ali dvajset litrov. Ta poraba je prevelika zaradi malomarnega ravnanja z vodo, razvad in izgub vode zaradi različnih vzrokov, ki so neučinkovita poraba vode, stare vodovodne naprave, tehnološko zastarele pralni stroj, pomivalni stroj, grelniki in slabo stanje – vzdrževanje vodovodnih inštalacij in naprav.

Popravila inštalacije in vzdrževanje

Veliko vode izteče v kanalizacijo po nepotrebnem, zaradi malomarnosti in napak, za katere se nam zdi, da niso pomembne. Če pipa pušča – kaplja, v enem mesecu izteče do dvesto litrov vode. Če kotliček za izplakovanje WC školjke pušča, lahko v enem mesecu izteče kar 15 kubičnih metrov vode. Kako poceni je tenilka, ki bi to preprečila.

Kaj storiti, da se bo vodni števec vrtel počasneje? Kupite WC-kotliček, ki ima dve stopnji izplakovanja – z manj ali več vode. Poraba se zmanjša za trideset odstotkov. Poraba vode pri tuširanju je trikrat manjša, kot pri kopanju, razlika: za tuširanje porabimo okrog petdeset, za kopanje od 150 do dvesto litrov. Primerjava med ročnim in strojnim pomivanjem posode je taka, da pri ročnem porabimo štirikrat več vode in energije, če izpiramo s toplo vodo. Nakup pomivalnega stroja se izplača v nekaj letih. Če ročno pomivate posodo, ravnajte varčno z vodo z zapiranjem oz. pripiranjem pipe, ko vode neposredno ne potrebujete.

(Se nadaljuje)

Starši nimajo denarja za šolska kosila

V jeseniških osnovnih šolah opažajo, da je zaradi socialne stiske v novem šolskem letu več staršev otroke odjavilo od kosila.

URŠA PETERNEL

Socialna stiska se je v novem šolskem letu odrazila tudi v zmanjšanju števila kosil, na katera so naročeni učenci v jeseniških osnovnih šolah. Tako imajo denimo na Osnovni šoli Toneta Čufarja Jesenice letos za šestdeset do sedemdeset kosil manj kot lani, na Osnovni šoli Prežihovega Voranca trideset manj. »Pozna se socialna stiska in starši svojih otrok ne prijavljajo na kosilo. Imamo več takšnih učencev, ki ostanejo v podaljšanem bivanju do treh popoldne, a na kosilo ne gredo,« je povedala ravnateljica Osnovne šole Toneta Čufarja Jesenice **Branka Ščap**. Podobno ugotavlja

ravnatelj Osnovne šole Prežihovega Voranca **Robert Kerštajn**. Če je lani na šoli kosilo 280 otrok (to je približno polovica vseh učencev), jih letos 250. Vzrok za zmanjšanje števila kosil je

višji kot lani. Malica stane 0,80 evra na dan, za enega otroka tako mesečno okrog 16 do 17 evrov. Po novem država subvencionira malico in kosilo samo socialno najbolj ogroženim otro-

Šolska malica stane 0,80 evra. Šolsko kosilo pa stane različno od šole do šole, okvirno pa od 1,70 (za nižje razrede) do 2,20 evra (za višje razrede osnovne šole), torej je mesečni strošek za enega otroka od 35 do 48 evrov.

zagotovo socialna stiska staršev, sploh upoštevajoč dejstvo, da je država ukinila splošno subvencijo za malico in je tako že strošek za šolsko malico – ta je v osnovni šoli obvezna – bistveno

kom, pri čemer se v prihodke družine šteje celotno premoženje in vsi prihodki, tudi otroški dodatek, zaradi česar se je število upravičencev (ti imajo brezplačno malico in kosilo) še zmanj-

šalo. »Šolska malica je obvezna, medtem ko šolsko kosilo ni. Imamo tudi kar nekaj neplačnikov položnic za kosila, in če starši en mesec ne plačajo, se naslednji mesec otrok ne more več naročiti na kosilo. Vselej sicer malo popustimo in se skušamo dogovoriti, a žal na koncu moramo vztrajati pri plačilu stroškov kosila,« je povedala ravnateljica Branka Ščap. Sicer pa sta tako Ščapova kot Kerštajn zatrdila, da imajo otroci vselej na voljo kruh, na Čufarjevi šoli tudi sadje, tako da lahko potešijo najhujšo lakoto. »A situacija nikakor ni lahka, in če govorimo o zdravi šoli, to nikakor ni prava rešitev,« je ob tem dejala Branka Ščap.

Petkrat manj toplih malic

Potem ko je lani imelo toplo malico 540 dijakov Srednje šole Jesenice, jo ima letos le še 105 dijakov. Katastrofa tudi za lastnika Kazine, kjer tople malice kuhajo.

URŠA PETERNEL

Na toplo šolsko malico, ki jim jo postrežejo v restavraciji Kazina, v novem šolskem letu hodi le še 105 dijakov Srednje šole Jesenice. To je petkrat manj kot lani, ko je v Kazini malicalo 540 dijakov. Vzrok za tako zmanjšanje je ukinitvev splošne subvencije za malico. Po novem so do brezplačne malice upravičeni le socialno najbolj ogroženi dijaki, drugi pa morajo za malico plačati polno ceno, to je 2,42 evra na dan. Kot je povedala **Zvonka Razboršek**, ki na Srednji šoli Jesenice skrbi za šolsko prehrano, po novem dijaki subvencije urejajo na centru za socialno delo. Zato na šoli nimajo podatka o tem, koliko od 105 dijakov ima subvencionirano, to je brezplačno malico, koliko med njimi pa jo plačuje. A kot opažajo na šoli, si mnogi starši stroška tople malice za otroka ne morejo več privoščiti. »Kličejo me starši, ki so izgubili subvencijo, in pravijo, da nimajo denarja za plačilo malice, zato bodo otroka odjavili. A mnogi dijaki se vozijo od daleč, denimo iz škofojškega hribovja, in bi se jim topla malica zelo prilegla,« je povedala Razborškova. Poleg tega, da bodo zdaj mnogi dijaki večji del dneva preživeli zgolj ob sendvičih, pa imajo težave tudi šole, ki so pred

Leta 2009, ko je topla šolska malica postala obvezna za vse dijake, je v Kazini malicalo 650 dijakov Srednje šole Jesenice. Letos jih le še 105. / FOTO: ARHIV

Na Gimnaziji Jesenice po besedah ravnateljice Lidije Dornig odjav od šolske malice v novem šolskem letu skorajda ni, morda se je odjavilo dvajset dijakov. Šolsko kuhinjo in jedilnico so uredili v šoli, dijaki imajo vsak dan na voljo pet menijev, ki jih izbirajo prek spleta. Položnic sicer še niso prejeli, vendar pa po besedah ravnateljice nekateri starši že ugotavljajo, da bodo s tem, ko je država uvedla subvencionirano ceno voznic za prevoz v šolo, prihranili toliko, da bodo lahko pokrili višje stroške malic.

tremi leti na vrat na nos morale urediti šolske kuhinje in jedilnice, da so izpolnile zahtevo države po zagotavljanju toplih malic. Zdaj bodo ti prostori neizkoriščeni. Težave pa imajo tudi v restavraciji Kazina, s katero je Srednja šola Jesenice leta 2009 sklenila pogodbo o zagotavljanju toplih malic. **Aleksander Ažman**, lastnik Kazine, je povedal, da je to, kar se dogaja, katastrofa. Pred tremi leti je v celoti uredil zgornje nadstropje, ga opremil in kupil tudi računalniški program za vodenje sistema šolskih malic. »Pogodbo smo imeli za 650 malic, zaposlil sem ljudi. Potem pa se čez noč v vladi nekaj spremeni, pride nov zakon in vse je obrnjeno na glavo. Moral sem odpustiti ljudi, investicija me je stala osemdeset tisoč evrov. Za nameček je cena malic že od začetka nespremenjena, stroški in cena hrane pa iz meseca v mesec višji. Zato resno razmišljam, da bi vse skupaj opustil,« je dejal Ažman. Tudi sicer je imel z dijaki malicami kar nekaj težav, dijaki so mu uničevali inventar, v obdobju, ko je bila topla malica obvezna za vse, so se nekateri dijaki s hrano celo obmetavali. Zdaj je prišlo do druge skrajnosti, ko bo topla malica imela le še peščica dijakov, nekateri pa bodo zaradi finančne stiske ostajali – lačni.

KRAJEVNA SKUPNOST

Zaznamovali praznik krajevne skupnosti

Ob prazniku krajevne skupnosti Sava so podelili priznanja krajanom Jožetu Oblaku, Vinku Razingarju in Janezu Pipanu.

ANDRAŽ SODJA

Minulo soboto je krajevni praznik s slovesnostjo v gledališču Toneta Čufarja praznovala osrednja jeseniška krajevna skupnost Sava. Praznik krajevne skupnosti je posvečen prvi omembi naselja Sava, ki sega v davno leto 1538, praznovanje pa so pričeli že nekaj dni prej s tradicionalnim odprtim balinarskim turnirjem dvojic za memorial Draga Tarmana.

Osrednje proslave se je udeležilo okoli dvesto krajanov, med njimi v uradni funkciji po nekajmesečni odsotnosti zaradi bolezni tudi župan Tomaž Tom Mencinger, ki je deset let tudi vodil krajevno skupnost Sava. Zbrane krajanke sta nagovorila predsednica krajevne skupnosti Majda Gomilšek in župan Mencinger, ki je krajanom predstavil tudi nekatere investicije v teku in načrte občine za nadaljnji razvoj. »Krajevna skupnost

dobiva novo pošto, predvideva novo streho, gledališče je dobilo novo streho, premika pa se tudi projekt Hrenovce. Decembra bo odprta nova tržnica, prepričan sem, da jo potrebujemo, kar je očitno vsakega 19. v mesecu, želimo pa si, da bi zadeva prerasla občinske meje,« je dejal župan Tomaž Tom Mencinger in dodal, da si želi, da bi lastniki v prihodnje bolj konkretno in učinkovito poskrbeli tudi za železniško postajo, saj bo ta tudi

izhodišče za številne obiskovalce ob prihajajočem evropskem prvenstvu v košarki. Podelili pa so tudi nagrade krajevne skupnosti, ki so jih prejeli športni pedagog in nekdanji atlet Jože Oblak, ključavničar in glasbenik Vinko Razingar – Cena ter jeseniški fotograf in novinar Janez Pipan. V kulturnem programu prireditve pa so nastopile še mažorete TVD Partizan Jesenice in akademski glasbenik Leon Leskovšek.

Po trimesečni odsotnosti je zbrane krajanke ob prazniku krajevne skupnosti Sava nagovoril tudi dolgoletni predsednik krajevne skupnosti, župan Tomaž Tom Mencinger.

Gasilci preverjali usposobljenost

Na Hrušici sta Občinska gasilska zveza Jesenice in Gasilska zveza Kranjska Gora organizirali gasilsko športno tekmovanje članov prostovoljnih gasilskih društev iz občin Jesenice, Žirovnica in Kranjska Gora. Nastopilo je 69 ekip pionirjev, mladincev, članov in starejših članov iz štirinajstih društev. Na tekmovanju v različnih gasilskih veščinah so člani ekip preverjali znanje, ki so ga pridobili na vajah in usposabljanjih. Rezultati so pomemben kazalnik operativne sposobnosti posameznih društev za resnično posredovanje ob požarih. Ekipe Gasilske zveze Jesenice so nastopile v desetih kategorijah. Štiri zmage so dosegle ekipe PGD Blejska Dobrava, dve PGD Hrušica in PGD Smokuč, po eno pa PGD Koroška Bela in PGD Zabreznica. J. R.

Drugo srečanje sosedov

Lani so se na Slovenskem Javorniku na pobudo Tanje in Andreja Razingerja prvič srečali sosedje, ki stanujejo na devetnajstih hišnih številkah na Mladinski cesti in Poti Otmarja Novaka. Tudi na letošnjem srečanju je bilo veliko dobre volje, obujenih spominov in okusne hrane, ki so jo pripravili sosedje sami. Predvsem so se spoznale različne generacije, med najmlajšim in najstarejšo je kar 83 let razlike, iz sedmih blokov, ki so bili zgrajeni po drugi svetovni vojni, in iz zasebnih hiš, ki so jih večinoma zgradili v tridesetih letih prejšnjega stoletja. Za letošnje srečanje so se organizacijsko najbolj potrudili Tanja in Andrej Razinger, Ivan Pihler, Sanel Vikić, Gaber Pirija in Barbara Filipov ter njihovi družinski člani. R. K.

Darila za nove naročnike na časopis Gorenjski Glas

vzglavnik Dremavček

ali kopalna brisača s celodnevno vstopnico za Terme Snovik

ali knjiga Pozdravljene gore II

ali darilni bon mesarstva Čadež v vrednosti 20 EUR

ali palični mešalnik BOSCH

www.gorenjski-glas.si

○ Na Gorenjski glas se želim naročiti najmanj za eno leto (cena izvida je 1,50 EUR). Brezplačno ga bom prejel 3 mesece, prejel bom od 10- do 25-odstotni popust, enkrat mesečno brezplačno objavo malega oglasa, veliko zanimivega branja in darilo.

Ime in priimek:

Naslov:

Poštna številka in kraj:

Tel.:

Podpis:

Naročilnico pošljite na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali pokličite na 04/201 42 41.

NAROČILNICA

Univerza v Mariboru
Fakulteta za organizacijske vede

partner projekta ZERO TRADE v sodelovanju z ALPE ADRIA GREEN, v sklopu akcij osveščanja potrošnikov o možnosti zmanjševanja emisij CO2 v trgovskem sektorju, pripravljajo predavanja z naslovom:

TRAJNOSTNA LOKALNA SAMOOSKRBA
KOT REŠITEV GLOBALNE PREDHRANSKE KRIZE

Predaval nam bo zastavil, proučil in podčrtal
Anton Komar

Vabljeni
5.10.2012 ob 18:00 v
Kolpurn na Stari Savi,
Fužinska cesta 2, 4270 Jesenice.

Zahteva je predhodna prijava za vsake
osebne stroške (pivo, obrok, zaloga) Plačan na predavanju 05.10.

www.gorenjski-glas.si

KULTURA

Literarni prvenec Metke Zupanec

V okviru letošnjega domoznanskega septembra so v prostorih Občinske knjižnice Jesenice predstavili knjigo Cvetje pomladi avtorice Metke Zupanec, po rodu z Blejske Dobrave. Gre za njen literarni prvenec, za katerega je Silva Mizerit v spremni besedi zapisala, da so v prozi in pesmih živahno izrisane podobe njene mladosti, ki jih je preživela na Blejski Dobravi. Sedaj živi v Domžalah, kjer je po upokojitvi ustanovila društvo Lipa – univerzo za tretje življenjsko obdobje. V literarnih zbornikih, ki jih izdaja društvo, objavlja prozo in poezijo. Na predstavitvi knjige se je z avtorico pogovarjala Štefi Muhar, odlomke iz knjige pa je brala Zlatka Levstek. J. R.

Fotografska razstava v mini galeriji

V TUŠ centru je bila pri K fotografiji na ogled še ena fotografska razstava. Tokrat je svoje fotografije razstavljal član Fotografskega društva Jesenice Primož Markež. Vsako leto se udeleži mednarodne prireditve o poslikavi telesa v Avstriji in vedno najde zelo zanimive motive. J. P.

Fotografska razstava ob mednarodnem dnevu gluhih

V Kolpernu fotografije razstavlja Marija Gašperšič. Razstavo Moje poti je posvetila letos umrlemu bratu Ljubu Slivniku, ki je bil gluhonem.

JANKO RABIČ

Jesensko razstavno dejavnost v Kolpernu na Stari Savi je Gornjesavski muzej Jesenice začel z drugačno, dobrodošlo sporočilno vsebino. Člani Medobčinskega društva gluhih in naglušnih Gorenjske Auris Kranj so bili pobudniki za razstavo Moje poti avtorice Marije Gašperšič, članice Fotografskega društva Jesenice. Posvetila jo je letos umrlemu bratu Ljubu Slivniku, ki je bil gluhonem. Vključila se je v Medobčinsko društvo gluhih in naglušnih in tako laže pomagala bratu pri sporazumevanju. Ljubo je bil pravi jeseniški original: navdušen športnik, navijač ho-

kejistov, vedno pa družaben in duhovit človek.

Marija Gašperšič je 12 let članica Fotografskega društva Jesenice. Redno se udeležuje fotografskih razstav, fotografije pošilja na različne natečaje v Sloveniji in v drugih državah. Prejela je več nagrad in diplom. Jeseničanom se je že predstavila z več samostojnimi razstavami.

V kulturnem programu sta nastopila člana Medobčinskega društva gluhih in naglušnih Gorenjske Auris: Jože Tekavčič je v znakovnem jeziku predstavil svoje spomine, Mirsada Ibradžić pa pesem Ne slišim. Razstavo je odprla podžupanja občine Jesenice Vera Pintar, na ogled bo do 19. novembra.

Za odrasle knjigoljube

V Občinski knjižnici Jesenice tudi to jesen pripravljajo projekt spodbujanja branja med odraslimi bralci, letos se imenuje Ta veseli knjižni svet.

URŠA PETERNEL

V Občinski knjižnici Jesenice letos že četrto leto pripravljajo projekt spodbujanja branja med odraslimi bralci. Projekt se je doslej imenoval Bralna značka za odrasle, letos pa so ga prenovili oziroma prevzeli koncept knjižnice Antona Tomaža Linhartaradovljica, skupaj z imenom Ta veseli knjižni svet. »Vsi vemo, kako težko se je včasih odločiti, kaj brati, saj trg ponuja poplavo najrazličnejših literarnih del, žal ne vedno ravno kakovostnih. Zato želimo bralcem izbiro

Bralci, stari najmanj petnajst let, bodo lahko izbirali med petdesetimi naslovi slovenskega in prevedenega leposlovja, vmes so tudi pesniške zbirke. Prebrati bo treba vsaj sedem knjig s seznama, od tega najmanj eno pesniško zbirko.

vsaj malo olajšati, hkrati pa tiste, ki radi posegajo po lahkotnejši, popularni literaturi, spodbuditi za branje drugačnega leposlovja. Izbrali smo dela, ki ne spadajo med uspešnice, a bodo v bralcih zagotovo pustila sledove. Prepričani smo, da bodo marsikatero knjigo želeli brati znova,« je povedala Maja Baš iz Občinske knjižnice Jesenice. Bralci, stari najmanj petnajst let, bodo lahko izbirali med petdesetimi naslovi slovenskega in prevedenega leposlovja, vmes so tudi pesniške zbirke. Prebrati bo treba vsaj se-

dem knjig s seznama, od tega najmanj eno pesniško zbirko. Vsakdo, ki se odloči sodelovati, bo prejel tudi knjižico s kratkimi vsebinami del. Projekt se je začel 1. oktobra, končal pa se bo 30. aprila 2013 in bo potekal hkrati v vseh enotah knjižnice. Na zaključni prireditvi bodo vsem sodelujočim podelili nagrade in priznanja.

Spominska soba Pavleta Zidarja

Uredili jo bodo v Kulturnem domu na Slovenskem Javorniku.

URŠA PETERNEL

V Občinski knjižnici Jesenice so se odločili, da bodo uredili spominsko sobo Pavleta Zidarja. Lani jim je namreč uspelo pridobiti del pisateljve literarne zapuščine, da bodo uredili spominsko sobo. Začasno bo v kulturnem domu na Slovenskem Javorniku, v prazni pisarni, ki je v lasti Občine Jesenice. Jeseniški občinski svetniki so na septembrski seji potrdili sklep o tem. »Naša prizadevanja za ureditev spominske sobe Pavleta Zidarja potekajo že nekaj let. V tem času smo vzpostavili

V Občinski knjižnici Jesenice so februarja pripravili tudi razstavo v spomin na Pavleta Zidarja, ki bi letos 6. januarja praznoval 80-letnico.

stike z gospo Ivo Zidar, pisateljve vdovo in Gojkovičevimi, ki hranijo Zidarjev arhiv. Tako smo pridobili del pisateljve rokopisne zapuščine. V sodelovanju s Krajevno skupnostjo Javornik-Koroška Bela in Občino Jesenice smo se dogovorili za ureditev sobe,« je povedala Nataša Kokošinek iz Občinske knjižnice Jesenice. »Dogovori s skrbniki Zidarjeve zapuščine še niso končani; obeta se nam tudi nekaj njegovega pohištva, denimo pisalna miza, vsekakor pa bomo najprej v sobo pospravili njegova dela in postavili razstavo,« pa je dodala direktorica knjižnice Veronika Osredkar. Ob tem pa je izrazila tudi upanje, da bodo spominsko sobo nekoč lahko preselili v novo knjižnico, ki jo, kot je znano že dalj časa, Jesenice močno potrebujejo.

ŠIVILJSTVO
Castello

C. železarjev 14,
4270 Jesenice
tel.: 04/586-12-11

**Šivanje po meri
in popravila**

Delovni čas:

pon. - pet.: 8. - 15. ure
sreda: 8. - 18. ure

AS SUHA MONTAŽA
Sadet Agić, s. p.

Cesta maršala Tita 84, JESENICE
GSM 041/499 896
e-pošta: as.suhamontaza@jesenice.net

- **FASADERSTVO**
vgradnja toplotne izolacije (eko subvencija)
- mansarde
- predelne stene
- spuščeni stropi
- stenske obloge

Montaža s KNAUF sistemi

ŠPORT

Jeseniški prstomet

Jože Klobučar je eden od članov jeseniške prstometne ekipe in eden od »krivcev«, da se je prstomet sploh začel organizirano igrati na Jesenicah.

MATJAŽ KLEMENC

Kako ste se sploh srečali s prstometom?

»Leta 2006 sem v nekem časopisu prebral vest o prstometu, kar me je zelo zanimalo. Takoj sem stopil v stik z Igorjem Dornikom. Kasneje sem bil eden od tistih, ki je z udeležbo na turnirjih pomagal delati promocijo prstometu. Uspelo mi je zmagati na dveh turnirjih, kar me je še bolj potegnilo v igro. Leta 2007 sem zmagal v Podnartu, leto kasneje pa na uvodnem turnirju v Kropi. Turnirji so se malce razlikovali od današnjih. Igral si na tarčo in posamezno, rezultata pa sta se seštevala.«

Kako je nastala ekipa Jesenic in kdaj ste začeli igrati v ligi?

»Šport mi ni tuj, saj sem že vrsto let kegljač. Leta 2009 je bila ustanovljena liga prstometu in želel sem si, da bi še z dvema somišljenika bil del tega. Najprej mi je uspelo prepričati kegljaškega kolega Marka Hočevarja, kasneje še Tonija Mavriča in tako se je vse začelo.«

Se iz leta v leto vidi napredek?

»Moram reči, da je bil v teh letih napredek velik. Danes moraš imeti balina na balinčku ali tik ob njem, v nasprotnem primeru se ti slabo piše. V tem obdobju so se vsi veliko naučili in slabih igralcev praktično ni. Trije, štirje igralci mogoče malenkostno odstopajo po kvaliteti.«

Se spominjate uvodne ligaške sezone?

»Spominjam se, da smo uvodno sezono zaključili na petem mestu, med dvajsetimi ekipami, z enakim številom točk kot tretjevrščeni.

Ekipa prstometu Jesenice: zgornja vrsta od leve Marko Hočevar, Bogdan Finžgar, Boštjan Kos, spodaj od leve: Jože Klobučar, Andrija Mijatović

Odlično smo se uvrstili tudi med posamezniki.«

S ponedeljkovimi tekmami v Šenčurju se je končala letošnja liga v prstometu. Kako ste vi videli letošnje prvenstvo?

»Letošnje sezone nismo najbolje začeli, saj smo bili po nekaj turnirjih na dnu. Razlog je preprost. Pred letošnjo sezono se je spremenil sistem. Po novem se je tekmovalo z najmanj s štirimi igralci in primorani smo bili poiskati nove moči. Počasi smo se le začeli dvigovati in na koncu smo osvojili enajsto mesto med štirinajstimi ekipami, z enakim številom točk kot Grafiti – ŠD Balinci Prstomet. Z uvrstitvijo smo bili na koncu zadovoljni in mislim, da je realna.«

Letos ste Jeseničani organizirali tako turnir v prstometu kot tudi eno od lige prstometu.

»Hoteli smo narediti korak naprej in odločili smo se za organizacijo ene od tekem

rednega kola in turnirja posamezno. Za to gre posebej pohvala našemu prizadevnemu članu Bogdanu Finžgarju. Nič nas ni bilo strah, da organizacijsko ne bi bili uspešni. Vse to nam je predstavljalo velik izziv. Želja je bila tudi, da Jeseničanom in okoličanom približe predstavimo to zanimivo igro.«

Bo turnir postal tradicionalen?

»Turnir je dobro uspel, enako tudi ligaško tekmovanje. Oboje bo ostalo še naprej. Še več, trudili se bomo, da bomo organizatorji še kakšnega ligaškega tekmovalja.«

Samo tekme so premalo. Za dober met je treba tudi nekaj treninga.

»Se popolnoma strinjam. Zelo prav pridejo izkušnje, mirna roka, različni meti. Znati se moraš prilagajati metati v vetru, dežju in podobnih vremenskih nevarnostih. A na prvo mesto bi postavil trening. Vaje enkrat

tedensko so kar premalo. Na začetku smo trenirali doma pri Bogdanu Finžgarju, ki je že nekaj časa naš član. V zadnjem obdobju treniramo v Lescah, kjer je več označenih igrišč. Lesce so si za trening izbrale številne ekipe, tako da se lahko preizkusiš z različnimi tekmeci. Pozimi smo hodili na trening v telovadnico v Gorje.«

Bi bilo v sami ligi treba kaj spremeniti?

»Sedaj se igrajo štiri tekme posameznikov in ena tekma parov. Sam bi dodal še eno tekmo parov. Malo je ekip, ki imajo dva močna para. S tem bi vse postalo še bolj izenačeno in zanimivo.«

Ste v prstometu aktivni samo v klubu?

»Poleg udejstvovanja v klubu sem še član tehnične ekipe prstometu. Bogdan Finžgar je član sodniške ekipe.«

Vaše želje v prstometu v prihodnosti?

»Želim si, da prstomet postane resen in tradicionalen. Za našo ekipo želim, da se v prihodnosti bolj približamo vrhu lestvice.«

Slabši začetek, boljši konec

Jeseniška ekipa v prstometu ni najbolje odprla četrtega ligaškega tekmovalja. Na srečo so bili začetni slabi rezultati hitro pozabljeni. Iz kola v kolo so igrali bolje in na koncu zasedli enajsto mesto z 28 zmagami. Prav toliko točk je zbrala ekipa Grafiti – ŠD Balinci Prstomet, a so slednji zbrali več pozitivnih točk. Med štirinajstimi ekipami so se Jeseničani brez težav obdržali v 1. ligi. M. K.

Sapa prekinila niz

MATJAŽ KLEMENC

»Moj cilj je superfinale,« so bile v zadnjem pogovoru besede trenerja hokejistov Mladi Jesenice Marjana Kozarja, ekipe, ki nastopa v ligi EBEL U20. Po uvodnih dveh tekmah, v katerih so mladi Jeseničani dosegli minimalno zmago po kazenskih streljih ter minimalen poraz, je mogoče kdo podvomil o uresničitvi teh besed. Marjana Kozarja se spomnimo iz igralških časov kot nepopustljivega borca in tak koncept poizkušša prenesti tudi na svoje varovance, kar mu tudi uspeva. V naslednjih štirih tekmah so dosegli prav toliko zmag (op. Medveščak 9 : 4, Innsbruck 11 : 0, Linz 5 : 2, Dunaj 4 : 1), sebi in drugim dokazali, da so iz pravega testa; v prihodnosti je vsekakor treba računati nanje. »Na drugi tekmi v Gradcu smo doživeli poraz, čeprav smo odigrali dobro tekmo. Imeli smo trikrat več streljev od gostiteljev, a so bili neučinkoviti, svoj dan pa je imel tudi domači vratar. Poraz nas ni vrgel iz tira. Še bolj zavzeto smo trenirali. Velik poudarek smo posvečali igri z igralcem več. Vse to se je obrestovalo. Začeli smo zadevati in

zapored dosegli štiri prepričljive zmage. Žal se nam je zataknilo pri Sapi. Madžari so bili boljši, nam pa se je poznala odsotnost kapetana Petra Bizalja, svoje pa so ob koncu dodali domači sodniki z izključitvami,« je po vrnitvi iz Madžarske povedal napadalec Jaka Podrekar. Na Dunaj in v Szekesfehervar ni šel kapetan Peter Bizalj, ki je zaradi grobega naleta enega od hokejistov Linza dobil pretres možganov. V dosedanjih sedmih tekmah so Jeseničani šestkrat gostovali. Razlog je znan, saj v dvorani Podmežakla še ni ledu. Na edini domači tekmi, odigrali so jo v Kranju, so do vrha napolnili mrežo Innsbrucka. V igri »mačka z mišjo« so bili gostje enakovredni le v trenutkih, ko so na ledu imeli igralca več. »Da smo brez domače dvorane, je vsekakor minus za nas. Ko pridemo na gostovanje po dolgi poti, potrebujemo več kot pol tretjine, da začnemo igrati, kot znamo,« je minus gostujočih tekem pokomentiral Jaka Podrekar, ki je v sedmih tekmah prav tolikokrat zatresel nasprotnikovo mrežo. Innsbrucku je zabil dvakrat, edino v Gradcu mu ni uspelo zadeti v polno.

Modeli bodo zastopali Slovenijo na EP v Turčiji

Danes se za ekipo Modeli iz Curling kluba Jesenice v Erzurumu v Turčiji začne evropsko prvenstvo v kurlingu skupine C. Ekipa Modeli, nastopili bodo Matjaž Prezelj, Domen Zalokar, Mitja Donoša, Zvone Sever, bodo zastopali barve Slovenije. »Vstopnico« za evropsko prvenstvo so si priigrali na kvalifikacijskem turnirju, ki je potekal v avstrijskem Kitzbühlu, kjer so zmagali. V kvalifikacijah za edino mesto so se pomerile prve štiri ekipe z državnega prvenstva. V Turčiji bodo poleg Slovencev nastopili še gostitelji, Islandija, Belorusija, Luksemburg, Hrvaška in Romunija. V skupino B se uvrstila prvouvrščeni ekipi. »Cilj, ki smo si ga zastavili pred odhodom v Turčijo, je, da premagamo dve ali tri ekipe. Turki, ki so z zimsko univerzijado dobili odlične razmere za trening, dobre trenerje, so vsekakor prvi favoriti za napredovanje. Odlični so tudi Belorusi. Ledu v dvorani Podmežakla še ni, druga igrišča pri nas pa so glede na kvaliteto ledu odločno predraga. En konec tedna smo tako trenirali v Kitzbühlu, teden pred odhodom pa smo se za štiri dni odpravili na trening v Bratislavo,« nam je nekaj podatkov pred odhodom natresel igralec Zvone Sever. M. K.

designdamjan

ustvarjajte z nami

- ustvarjalne delavnice
- okvirjanje slik
- trgovina s slikarskim in hobby programom za ustvarjanje

Obiščite našo spletno trgovino

www.design-damjan.si

optika **Berce**
OKULISTIČNA AMBULANTA

BREZPLAČNI
PREGLED VIDA

Lesce, torek:
15. - 17. / T: 04 531 89 34

Jesenice, četrtek:
15. - 18. / T: 04 586 2416

- potrdila za vozniški izpit
- zdravniška spričevala
- zdravljenje očesnih bolezni
- predpisovanje očal
- kontaktne leče

Vsak četrtek in petek
specialistični okuliščni
pregledi!

www.optika-berce.si

ŠPORT, ZANIMIVOSTI

Z Mirom Kodrom po Nepal

Svetovni popotnik Miro Koder je minuli petek pred polno dvorano mladinskega centra Jesenice predstavil svojo spomladansko pot po Nepal, v sklopu katere se je poklonil tudi pokojnemu prijatelju, alpinistu Tomažu Humarju, ki je 10. novembra 2009 tragično umrl v steni Langtang Lirunga. Kot je v predavanju izpostavil Koder, se Nepal v zadnjih letih zelo komercializira, saj so zrasli številni hoteli, navili so cene, močno pa se je povečalo tudi število prebivalcev. Kot je povedal, se je samo število prebivalcev glavnega mesta Katmanduja v dvajsetih letih povečalo s pol milijona na dva milijona in pol, posledično tudi onesnaženost in smog, državo pa pestijo revščina, protesti in stavke. Kot je še dodal, je bil Katmandu nekoč eno njegovih najljubših mest, v luči zadnjega dogajanja pa si ne želi več nazaj. A. S.

Mladi prevzeli štafetno palico

Danes 35-letni Miha Rebolj je vrsto let uspešno nosil rdeči dres z »železarjem« na prsih. Znan je bil kot nepopustljiv borec na ledu. Ta dobra lastnost mu bo še kako koristila v funkciji predsednika Hokejskega društva mladi Jesenice.

MATJAŽ KLEMENC

Kakšna je bila vaša prva reakcija, ko so vas predlagali za predsednika HD mladi Jesenice?

»Moram reči, da sem kar dolgo časa premišljeval o tej ponudbi. Skozi pogovore sem se na koncu odločil, da kandidiram za to funkcijo. Če sem iskren, si tudi v najhujših sanjah nisem predstavljal, da se bo situacija čez poletje tako obrnila, kot se je.«

Funkcijo ste prevzeli maja. Kratka ocena tega obdobja.

»Začeli smo celovito prenovo kluba. Se pravi: zunanje podobe kluba, notranjih razmerij med kategorijami, postavili smo trenersko ekipo. Prve težave so bile na vidiku, ko sem izvedel, da dvorana ne bo pripravljena v mesecu septembru. Sledilo je povabilo lige EBEL k tekmovanju U20, kar smo vzeli zelo resno. Po tistem, kar se je začelo dogajati s »starejšim bratom«, je bila edina smiselna rešitev, da pristopimo k temu tekmovanju. S tem smo fantom, ki pridno trenirajo, ponudili kvalitetno tekmovanje. Z odstopom upravnega odbora Hokejskega kluba Acroni Jesenice se je kar naenkrat pokazala možnost, da HD mladi Jesenice prevzamejo štafetno palico od članske ekipe. Nismo si smeli dovoliti, da se 250 mladih igralcev postavi pod vprašaj.«

Miha Rebolj, predsednik HD Mladi Jesenice

Vsi dobro vemo za stanje hokeja na Jesenicah. Razpad članskega moštva prinaša probleme tudi za druge selekcije.

»Vsekakor. Samo spomnim se sebe, ko sem imel v članski ekipi svoje vzornike. Večkrat sem si zamišljal, kako bo takrat, ko bom jaz v njihovi vlogi. Mladim bo z razpadom članske ekipe to manjkalo. Sami se tega zavedamo in kmalu bo treba delati na članski ekipi oz. članskem tekmovanju. O vsem tem bo treba dobro razmisliti. Ne želimo izgubiti cele generacije.«

V tem času, ko ste predsednik: kakšno je bilo sodelovanje z vodstvom Hokejskega kluba Acroni Jesenice?

»Z gospodom Kanalcem sem se dvakrat srečal. Enkrat na neformalnem, enkrat na uradnem srečanju, kjer je bila predstavljena ide-

ja U20. Pogledi med upravnim odborom HD mladi Jesenice in predsednikom upravnega odbora HK Acroni Jesenice so se v nekaterih točkah drastično razlikovale. Po tistem se nismo več srečali. V tem času je iz lige EBEL prišla direktna ponudba na HD mladi Jesenice za ligo U20. Po prenehanju delovanja upravnega odbora HK Acroni Jesenice smo bili le še v stiku s predsednikom nadzornega odbora HK Jesenice Anžetom Pogačarjem. Za kompromisno rešitev, ki bi bila dobra za hokej na Jesenicah, je bilo pre malo časa.«

Članskega tekmovanja v ligi EBEL na Jesenicah letos ne bo. Vrzal bo zapolnila ekipa Jesenice mladi v ligi EBEL mladi U20. Uvodni tekmi z Medveščakom in Grazom v gosteh sta pokazali, da imate konkurenčno ekipo.

»Tukaj bi poudaril, da bo tekmovanje zelo konkurenčno. Verjamem, da bo tekmovanje zanimivo. Nedvomno je tudi naša ekipa, ki smo jo sestavili, konkurenčna. Popolnoma zupam v te fante in verjamem, da bodo dostojno branili naše barve.«

Kakšne cilje ste si postavili?

»Teško je napovedovati kaj konkretnega. V smislu športa je zmagati v vsakem tekmovanju, a kljub temu nočemo našim mladim igralcem na ramena naložiti pretežkega bremena.«

Dodaten problem je tudi, da v dvorani Podmežakla še ni ledene ploskve.

»Da nimamo ledene ploskve, je trenutno ena od večjih težav. Usklajujemo treninge tako na Bledu kot v Kranju. Obe drsališči sta dobro zasedeni, tako da bo verjetno kakšen trening treba opraviti na daljši lokaciji. Treningi bodo seveda okrnjeni, ne bodo taki, kot če bi jih opravljali doma. Na stvari poizkušamo gledati čim bolj pozitivno in vse to nas naredi še močnejše.«

Kje boste odigrali uvodne domače tekme?

»Želja je bila, da odigramo nekaj uvodnih domačih tekem na Bledu. Žal je dvorana preveč zasedena. Tako bomo prvih devetnajst tekem gostovali in že samo dogovarjanje z nasprotniki pobere veliko časa.«

Prihajate z Jesenic, kjer je prva opcija fantov igranje hokeja. Je bilo tako tudi pri vas?

»Na kratko sem poizkušal z namiznim tenisom in judom. Vpliv hokeja na Jesenicah je bil premočan in na koncu sem pri sedmih letih pristal v tem športu.«

Ste optimist, kar se tiče obstoja hokeja na Jesenicah?

»Želim si, da bi to ekipo, ne samo obiskovalci tekem, ampak tudi sponzorji prepoznali, da delujemo transparentno, pošteno in da imamo jasne namene, zgolj v dobrobit hokeja in fantov v vseh selekcijah, ki tukaj trenirajo.«

VZGOJA KOT DREVO V ZDRAVI RASTI

Gospa Zinka bo o vzgoji v avli Gorenjskega glasa predavala v sredo, 17. oktobra, ob 17. uri. Vabljeni!

Knjiga obsega poglavja o nosečnosti, načinu vzgoje, moči vzgleda, postavljanju meja, samostojnosti, samopodobi, strahovih, prehrani, spanju, dudi,...

Redna cena knjige je 23 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

20 EUR * poština

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

Gorenjski Glas

Sedma spretnostna tekma psov na Hrušici

Kinološko društvo Fido Hrušica je pripravilo sedmo tekmo za pokal Slovenije v agilityju z močno mednarodno udeležbo.

ANDRAŽ SODJA

Na poligonu kinološkega društva Fido na Hrušici so 23. septembra pripravili že sedmo tekmo za pokal Slovenije v agilityju, spretnostnem tekmovanju psov v ubogljivosti in premagovanju ovir. Tekmovanja se je udeležila močna mednarodna zasedba v več kategorijah, tako se je po podatkih organizatorja tekmovanja udeležilo kar 154 psov, ki so se pomerili v devetih kategorijah, odvisnih od velikosti psov. Prvo mesto v kategoriji A1 je pri majhnih psih zasedla tekmovalka Simona Mišič iz kinološkega društva Zagorje ob Savi s psičko Neli, prvo mesto v kategoriji srednje velikih psov Monika Pleterski iz kinološkega društva Agility Ilirija s psom Black Espresso von Er-

kelenzer land, v kategoriji velikih psov pa Ingrid Pokorn iz kinološkega društva Barje s Carr Spotom Ovčarskim. V kategorijah A2 pri majhnih psih je zmagala Tjaša Gregorič iz KD Agility Ilirija s Pitardom Maritijem Fitfilom, pri srednje velikih Ugrin Babunski iz istega kinološkega društva s psom Aresom Impossibile Bello, pri velikih psih pa Barbara Kovač iz kinološkega društva Lesce – Bled s Ms. Connemara of the Hunterriers. V tretji konkurenčni skupini A3 pa je prvo mesto med majhnimi psi zasedla Katarina Podlipnik iz KD Agility Ilirija s psom po imenu Energy Beauty Power Dog, med srednjimi Tina Kovač iz KD Barje s psom Prince of Sunlight Fortune Maker, med velikimi pa Matej Ču-

Na vadišču kinološkega društva Fido na Hrušici se je v spretnostnem premagovanju ovir pomerilo kar 154 psov.

ček iz KD Ilirija z Blair Witch Joy Ovčarsko. Agility je šport sodelovanja med vodnikom in psom, ki izvira iz Velike Britanije, slovenski tekmovalci pa so v njem dosegli tudi več od-

mevnih mednarodnih uspehov. Tekmovanje pa sestavlja premagovanje ovir na stezi – parkurju, ki jih mora pes premagati v določenem zaporedju v vnaprej določenem času.

Veselo v Kranjsko Goro

Srečanje narodno-zabavnih ansamblov

Kranjska Gora, 20.10.2012, dvorana Vitranc ob 20.00

Alpski kvintet ☀ Veseli Begunčani
Trio Siniša Čeh ☀ Slovenski zvoki ☀ Doganirs
Bratje Smrtnik ☀ Weinstadlmussi

Program povezujeta Sepp Reich in Maruša Kopal

Cena vstopnic: I – 19,00 EUR, II – 15,00 EUR

PRODAJA VSTOPNIC:
TIC Kranjska Gora
T: 04 580 94 40

Medijski sponzor: Gorenjski Glas

Generalni pokrovitelj: Občina Kranjska Gora

KRANJSKA GORA
www.kranjska-gora.si

ZANIMIVOSTI

Monika bo pela z Ano Netrebko

Jeseniška mezzosopranistka Monika Bohinec, ki je že drugo sezono stalna članica ansambla Dunajske državne opere, bo pela skupaj s svetovno operno divo Ano Netrebko. Prvi od koncertov opere Jolanta v sklopu evropske turneje bo 30. oktobra v Ljubljani.

URŠA PETERNEL

Jeseniška operna pevka Monika Bohinec postaja vse bolj uveljavljeno ime na svetovnih opernih odrih. Potem ko je pred dvema letoma prestopila prvo veliko stopnico na svoji poklicni poti – bila je sprejeta za stalno članico Dunajske državne opere, jo konec oktobra čaka nov, čisto poseben izživ. Izbrana je bila za eno od treh slovenskih opernih solistk, ki bodo nastopile skupaj z operno divo Ano Netrebko v operi Jolanta. Koncertna izvedba opere Petra Iljiča Čajkovskega je plod sodelovanja Slovenske filharmonije z Ano Netrebko, prvi koncert bo 30. oktobra v Cankarjevem domu v Ljubljani, sledila pa bo evropska turneja s še desetimi koncerti. Z Moniko Bohinec smo se pogovarjali o tem, kakšen izziv in kakšno potrditev njenega dela pomeni dejstvo, da bo kot solistka sodelovala v tako velikem projektu in pela na odru skupaj z operno divo svetovnega slovesa Ano Netrebko.

Od kod je prišlo povabilo, da boste peli z znamenito Ano Netrebko v koncertni izvedbi opere Jolanta?

»Vabilo je prišlo s strani Slovenske filharmonije in Universal Studios iz Londona. Z Netrebkovo do sedaj še nisem sodelovala, njena pevska pot pa mi je dobro znana. Zelo rada imam svoj poklic in je veselim vsakega nastopa, če pa imam še možnost sodelovati s tako odličnimi opernimi pevci, kot je Ana Netrebko, je to seveda poseben izziv.«

Katero vlogo so vam zaupali?

»Čajkovski je eden mojih najljubših komponistov. Njegovo glasbeno izražanje v operi je zelo globoko, jaz mu pravim kar slovansko, in to mi je zelo blizu. Pela bom vlogo Marte, Jolantine varuške, Bertrandove žene. V prvi sceni slepa kraljeva hči Jolanta – naslovno vlogo poje

Ana Netrebko – Marti potoži o svoji globoki žalosti. Marta in Jolantini prijateljici Laura in Brigita jo poskušajo razvedriti, prinašajo ji cvetje, ji prepevajo o cvetju, o pomladi, kot vrhunec pa ji Marta zapoje njeno najljubšo uspavanko. Marta je v operi pozitiven lik, ki pevsko ni zahteven. Petje je lepo z milimi melodičnimi linijami.«

Prvi koncert bo 30. oktobra v Ljubljani, sledi pa še evropska turneja.

»Po koncertu v Ljubljani se vsi nastopajoči odpravimo na turnejo, kjer bomo opero ponovili še desetkrat, in sicer v Stuttgartu, Münchnu, Amsterdamu, Parizu, Berlinu, Frankfurtu, Pragi, Essnu, Nürnbergu in za konec še na Dunaju.«

Na Dunaju ste drugo leto, ste stalna članica ansambla Dunajske državne opere, kar je velikanski poklicni uspeh. Kako gledate na svoje dosedanjo poklicno pot, ki se je začela na Jesenicah pri Jaki Jeraši, se nadaljevala v Ljubljani, Salzburgu, Mannheimu in se zdaj odvija na slovitom Dunaju?

»Življenjska pot slehernega opernega pevca je zelo težka, polna vzponov in padcev, potrebno je nenehno dokazovanje. Kot študentka salzburske Mozarteuma sem večino svojih študijskih let preživela v Avstriji. Po zaključku šolanja sem se po uspešno opravljeni avdiciji za dve leti zaposlila v Nacionalnem teatru v Mannheimu v Nemčiji. Na tem odru sem si nabrala veliko izkušenj, tako da se nove zaposlitve v Dunajski državni operi nisem preveč ustrašila, ampak sem jo vzela kot velik izziv v svoji karieri. Da sem bila sprejeta v tako velik in mogočen ansambel, je bilo potrebno veliko truda, potrpljenja, trme, ne nazadnje tudi znanja tujih jezikov. Prebroditi sem morala marsikatero oviro in se vedno znova boriti in dokazovati. Angažma v Dunaj-

ski državni operi pa je zame vsekakor velika potrditev in poklicna priložnost.«

Katere vloge so vam zaupali na Dunaju doslej?

»Po nekaj tednih službovanja sem se kaj hitro znašla na odru v vlogi Larine. In ravno te prve predstave sem se zelo veselila, saj sem se zavedala, da bo to odločilna vloga na moji nadaljnji poti v tej operni hiši. Tako sem debitirala 28. septembra 2011 v vlogi Larine v operi Čajkovskega z naslovom Evgenij Onjegin. Kot Larina sem se pojavila takoj v prvi sliki opere. Sedela sem sredi odra in trema je popolnoma minila, ko se je dvignil zastor in ko sem pred seboj zagledala orkester Dunajske filharmonije in ogromno, čudovito arhitekturo dvorane, v kateri je sedelo prek dva tisoč ljudi. Sporočilo aplavza iz dvorane na koncu je bilo več kot očitno. Publika in kritiki so me zelo lepo sprejeli. Že takoj naslednji mesec sem nastopila v vlogi tretje Dame v Mozartovi Čarobni piščali, tokrat pod taktirko svetovno priznanega dirigenta Adama Fischerja, za tem z dirigentom Christianom Thielemannom v Ringu Richarda Wagnerja, nato pa so se vloge in nastopi kar vrstili drug za drugim. Mogoče bi izpostavila petje z Jonasom Kaufmannom, Albertom Dohmenom in Invo Mulo v Faustu, nato še z Adrianno Piczonka, Evelyn Herlitzius, Ferucciom Furlanettom, Watraud Meier, Petrom Seifertem, Agnes Baltso, Lindo Watson «

Začeli ste drugo sezono na Dunaju, kakšni izzivi vas čakajo v njej?

»Prek poletja, ko dunajski oder sameva, sem sodelovala na Salzburškem festivalu. Tam sem nastopila v operi Das Lybriinth. Drugo sezono na Dunaju sem pričela z vajami za Verdijevo opero Don Carlos, v letošnji sezoni pa bom med drugimi nastopila v vlogi Marcelline v Mozartovi Figarovi svatbi, kot Fenena v Verdijevem Nabuccu, kot Ulrica v Verdijevem Plesu v maskah, kot Suzuki v Puccinijevi Madama Butterfly, potem v Wagnerjevem Ringu, v operi Andrea Chenier, v operi La Fille du Regiments «

Kako pa ste se sicer navadili življenja na svetovljanskem Dunaju?

»Odkar pomnim, sem sanjala, da bi nekoč pela v dunajski operi. Pravzaprav so to sanje slehernega opernega pevca. Kot otrok sem večkrat odšla na Dunaj na ogled opernih predstav in muzikalov. Pred televizijskem zaslonom doma nisem zamudila niti enega nooletnega koncerta Dunajskih filharmonikov. Življenje na Dunaju sem se privadila, mesto pa še vedno odkrivam. Vedno najdem kaj novega in občutek imam, da mesto nikoli ne spi. Predvsem se veliko dogaja na kulturnem področju in mesto živi in diha s kulturo. Trume turistov prihajajo tudi na ogled naših predstav v operi in ta je kljub nenehni produkciji stalno polna. Priznati pa moram, da se ne na Dunaju ne nikjer drugje na svetu nikoli ne bom počutila kot doma. Predvsem pogrešam pogled na hribe, ki obkrožajo Jesenice. Zato se vračam domov, kadarkoli le najdem kaj prostega časa, pa četudi le na kratko.«

Družabno in koristno srečanje članov društva Vita

TJAŠA KRŽIŠNIK

V petek, 21. septembra, so ob zvokih Hajnija Blagneta, skečih stand up komika Aleksandra Pozeka in trikih firmama Tadeja Breclja zaznamovali že šesto tradicionalno humanitarno srečanje gorenjske podružnice Društva za pomoč pri nezgodni poškodbi glave Vita. Družabna prireditev je tokrat prvič potekala v Teniškem klubu Kropa, kjer se je čez dan zbralo več kot sto članov društva, njihovih svojcev ter drugih dobrodelnih obiskovalcev. Poleg zabave in druženja je bilo poskrbljeno za bogat srečelov, najbolj lačni pa so se okrepčali z odličnim golažem. Vsi športni navdušenci so se lahko pomerili v igranju tenisa, roč-

nega nogometa, ruskega kegljanja, pikada, prstometa in kegljanja. Izkupiček od prodanih srečk in različnih izdelkov, prostovoljnih prispevkov ter obrokov hrane so namenili Društvu. »Pridobljena sredstva bomo porabili za osnovne potrebe društva ter asistenco na domu,« je povedala Nevenka Markizeti, vodja gorenjske podružnice, ki pravi, da vseslovensko društvo Vita letos praznuje že dvajseto obletnico delovanja. Sicer pa prostovoljna, neprofitna, invalidska organizacija Društva Vita za pomoč pri nezgodni poškodbi glave, podružnica Jesenice, vabi nove člane, da se jim pridružijo in kljub poškodbi zaživijo kakovostno družabno življenje.

Vodja društva VITA iz gorenjske regije Nevenka Markizeti, soorganizator in lastnik Teniškega kluba Kropa Miha Bertoncelj, Cecilija Šernek asistentka – prostovoljka društva, ter Nataša Bertoncelj, soorganizatorica in lastnica Teniškega kluba, skupaj s članoma društva Branetom Škrancem z Jesenic ter Vasilijem Kobalom iz Kranja, ki sta na srečanju zelo uživala.

Peti Dnevi Angele Boškin

V Kranjski Gori so potekali tradicionalni, zdaj že peti Dnevi Angele Boškin. Gre za strokovno srečanje zaposlenih v zdravstveni negi, ki ga organizira Splošna bolnišnica Jesenice. Rdeča nit srečanj je kakovostna in varna obravnava pacientov, letos pa so poseben poudarek namenili razvoju na področju kakovosti in varnosti. Udeležence strokovnega seminarja je poleg Zdenke Kramar, pomočnice direktorja za področje zdravstvene nege, in Igorja Horvata, direktorja Splošne bolnišnice Jesenice, v imenu ministra za zdravje Tomaža Gantarja pozdravila tudi Biserka Simčič, vodja sektorja za kakovost in varnost sistema zdravstvenega varstva. Letošnji strokovni seminar je pritegnil največ udeležencev doslej, v predstavitev in razpravah, ki so se zvrstile v dveh dneh, pa so glavno pozornost namenili pomenu certificiranja in pridobivanja akreditacij na poti trajnostnega zagotavljanja kakovosti in varnosti pri obravnavi pacientov. U. P.

Zapirajo planinske postojanke

Planinsko društvo Jesenice je konec septembra zaprlo Kočo na Golici, Kočo pri izviru Soče in Zavetišče pod Špičkom. Tičarjev dom bo odprt do 14. oktobra, Erjavčeva koča pa bo stalno odprta do konca oktobra, nato pa ob sobotah in nedeljah, razen v primeru večje količine snega. U. P.

GG naročnine

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

www.gorenjskiglas.si

RAZPIS

OBČINA JESENICE Cesta železarjev 6, 4270 Jesenice

Na podlagi 87. člena Stanovanjskega zakona (Ur. list RS, št. 69/2003 in spr.), Zakona o uveljavljanju pravic iz javnih sredstev (Ur. list RS, št. 62/2010 in spr.), Pravilnika o dodeljevanju neprofitnih stanovanj v najem (Ur. list RS, št. 14/2004 in spr.) in Zakona o splošnem upravnem postopku – UPB2 (Ur. list RS, št. 24/2006 in spr.) objavlja Občina Jesenice, Cesta železarjev 6, Jesenice

JAVNI RAZPIS ZA ODDAJO NEPROFITNIH STANOVANJ V NAJEM

1 PREDMET RAZPISA

1.1 Predmet razpisa

Občina Jesenice razpisuje oddajo okvirno 20 neprofitnih stanovanj v najem, ki bodo vseljiva predvidoma v letih 2013–2014 oziroma do objave lestvice upravičencev do dodelitve neprofitnih stanovanj po naslednjem razpisu.

Občina Jesenice ali lastnik stanovanj, na katerih pridobi Občina Jesenice razpolagalno pravico, bosta ob oddaji stanovanj z upravičenci s prednostne liste sklenila najemne pogodbe za neprofitno najemnino za nedoločen čas.

Oblikovani bosta dve ločeni prednostni listi:

- **lista A** za stanovanja, predvidena za oddajo v najem upravičencem, ki glede na dohodke v koledarskem letu 2011 po 9. členu Pravilnika o dodeljevanju neprofitnih stanovanj v najem (v nadaljevanju: pravilnik) niso zavezani za plačilo varščine;
- **lista B** za stanovanja, predvidena za oddajo v najem upravičencem, katerih dohodki v 2011 ne presegajo meje iz 5. člena Pravilnika in so zavezani za plačilo varščine.

Od razpisanega števila stanovanj bo predvidoma:

- 15 stanovanj, namenjenih za oddajo v najem upravičencem, ki glede na dohodke po 9. členu Pravilnika niso zavezani za plačilo varščine in bodo uvrščeni na listo A, in
- 5 stanovanj, namenjenih za oddajo v najem upravičencem, ki presegajo mejo dohodka, določeno v 9. členu Pravilnika in so zavezani plačati varščino ter bodo uvrščeni na listo B.

1.2 Varščina

Varščina za uporabo stanovanja so denarna sredstva, ki so ob morebitni izselitvi najemnika iz stanovanja potrebna za vzpostavitev stanovanja v stanje ob vselitvi, ob upoštevanju običajne rabe stanovanja. Varščina za uporabo stanovanja znaša tri mesečne najemnine za stanovanje, ki se dodeljuje v najem, na dan dodelitve stanovanja. Plačilo varščine je pogoj za sklenitev najemne pogodbe.

Primer: Za povprečno stanovanje v izmeri 59,80 m², točkovano s 278 točkami, znaša v mesecu septembru 2012 varščina 533,34 EUR.

Varščina se najemniku neprofitnega stanovanja vrne ob prenehanju najemnega razmerja. Varščina se zadrži in se ne vrne, če najemnik neprofitnega stanovanja ob izselitvi ni vzpostavil prvotnega stanja v stanovanju oz. stanja, ki bi omogočalo normalno bivanje, ali če ni poravnal najemnine ali obratovalnih stroškov. Podrobnejši pogoji v zvezi s plačilom in vračilom varščine se opredelijo v najemni pogodbi.

1.3 Neprofitna najemnina

Najemnina neprofitnih stanovanj je določena in se spreminja na podlagi Uredbe o metodologiji za oblikovanje najemnin v neprofitnih stanovanjih ter merilih in postopku za uveljavljanje subvencioniranih najemnin (Ur. l. RS, št. 131/2003 in spremembe – v nadaljevanju: uredba) oziroma na podlagi ustreznega predpisa, ki bo veljal v času oddaje stanovanja v najem.

Primer: Za povprečno veliko dvosobno stanovanje v izmeri 55,45 m², ki je točkovano s 328 točkami, znaša najemnina v mesecu septembru 2012, izračunana na podlagi veljavnih predpisov, 177,78 EUR.

Občina Jesenice ima pravico vsakih pet let od najemnika zahtevati, da predloži dokazila o izpolnjevanju pogojev za pridobitev neprofitnega stanovanja. Če najemnik ni več upravičen do neprofitnega stanovanja, se najemna pogodba lahko spremeni v najemno pogodbo za tržno stanovanje po merilih in postopku, ki ga določa Pravilnik. Če se socialno stanje najemnika, ki plačuje tržno najemnino za stanovanje, spremeni, lahko najemnik zahteva preveritev svojega socialnega stanja in ponovno spremembo tržne najemnine v neprofitno najemnino.

1.4 Površinski normativi

Pri dodelitvi neprofitnih stanovanj bodo upoštevani naslednji površinski normativi:

Tabela št. 1:

Razred	Število članov gospodinjstva	Površina stanovanja – lista A	Površina stanovanja – lista B
1.	1-člansko	od 20 m ² do 30 m ²	od 20 m ² do 45 m ²
2.	2-člansko	nad 30 m ² do 45 m ²	nad 30 m ² do 55 m ²
3.	3-člansko	nad 45 m ² do 55 m ²	nad 45 m ² do 70 m ²
4.	4-člansko	nad 55 m ² do 65 m ²	nad 55 m ² do 82 m ²
5.	5-člansko	nad 65 m ² do 75 m ²	nad 65 m ² do 95 m ²
6.	6-člansko	nad 75 m ² do 85 m ²	nad 75 m ² do 105 m ²

Za vsakega nadaljnega člana gospodinjstva se površine spodnjega in zgornjega razreda povečajo za 6 m².

2. RAZPISNI POGOJI

2.1 Splošni pogoji

Splošni pogoji, ki jih mora izpolnjevati prosilec, da je upravičen do dodelitve neprofitnega stanovanja, so:

- državljanstvo Republike Slovenije in ob upoštevanju vzajemnosti državljanov drugih članic Evropske unije;
- stalno prebivališče na območju Občine Jesenice.

Upravičeni do dodelitve neprofitnih stanovanj v najem so tudi:

- žrtve nasilja v družini z začasnim bivanjem v materinskih domovih in zatoči-

ščih – varnih hišah, zavetiščih, centrih za pomoč žrtvam kaznivih dejanj na območju Občine Jesenice;

- **invalidi**, ki so trajno vezani na uporabo invalidskega vozička ali trajno pomoč druge osebe, lahko ne glede na kraj stalnega prebivališča, zaprosijo za pridobitev neprofitnega stanovanja, če imajo v občini Jesenice možnosti za zaposlitev ali imajo zagotovljeno pomoč druge osebe in zdravstvene storitve;
- **najemniki službenih stanovanj**, ki se lahko prijavijo na razpis za oddajo neprofitnih stanovanj v najem. V primeru dodelitve neprofitnih stanovanj v najem preneha pravica do najema službenega stanovanja;
- **najemniki v stanovanjih**, odvzetih po predpisih o podržavljenju – prejšnji imetniki stanovanjske pravice, če izpolnjujejo splošne pogoje za upravičenost do dodelitve neprofitnega stanovanja po tem pravilniku.

2.2 Dohodkovni kriterij

Prosilci so upravičeni do dodelitve neprofitnega stanovanja, če dohodki prosilca in vseh članov gospodinjstva v koledarskem letu pred letom razpisa, tj. v obdobju od 1. januarja 2011 do 31. decembra 2011 ne presegajo gornje meje, določene v odstotkih od povprečne neto plače v državi, ki je v navedenem obdobju znašala 987,39 EUR mesečno. Maksimalne vrednosti so določene v spodnji razpredelnici.

Glede na višino dohodka gospodinjstva, kot je razvidno iz spodnje razpredelnice, prosilci kandidirajo za stanovanja po listi A – niso zavezani za plačilo varščine ali listi B – zavezani za plačilo varščine.

Tabela št. 2:

Velikost gospodinjstva	LISTA A		LISTA B	
	%	max neto dohodek v EUR	%	max neto dohodek v EUR
1-člansko	90	do 888,65	90–200	od 888,65 do 1.974,78
2-člansko	135	do 1.332,98	135–250	od 1.332,98 do 2.468,48
3-člansko	165	do 1.629,19	165–315	od 1.629,19 do 3.110,28
4-člansko	195	do 1.925,41	195–370	od 1.925,41 do 3.653,34
5-člansko	225	do 2.221,63	225–425	od 2.221,63 do 4.196,41
6-člansko	255	do 2.517,84	255–470	od 2.517,84 do 4.640,73

Za vsakega nadaljnega člana gospodinjstva se lestvica nadaljuje s prištevanjem 20 odstotnih točk za zgornjo mejo liste A in spodnjo mejo liste B in 25 odstotnih točk za zgornjo mejo liste B.

Ker obstoječi predpisi in tehnične možnosti ne omogočajo neposrednega pridobivanja podatkov o neto dohodkih po uradni dolžnosti pri Davčni upravi RS, morajo prosilci podatke o neto dohodkih gospodinjstva predložiti sami za navedeno obdobje. Enako obdobje pred razpisom za ugotovitev dohodka gospodinjstva se upošteva tako za ugotovitev upravičenosti kot tudi za obveznost plačila varščine.

2.3 Premoženje

2.3.1 Dodatni splošni pogoji:

Vsi upravičenci za dodelitev neprofitnih stanovanj v najem morajo poleg navedenih splošnih pogojev iz točke 2.1 in 2.2 izpolnjevati še naslednje dodatne splošne pogoje:

- **prosilci ali kdo izmed oseb, ki skupaj s prosilcem uporabljajo stanovanje (v nadaljnjem besedilu: gospodinjstvo), ni najemnik neprofitnega stanovanja, oddana za nedoločen čas in z neprofitno najemnino, ali lastnik ali solastnik drugega stanovanja ali stanovanjske stavbe, ki presega vrednosti 40 odstotkov primerne stanovanja ali stanovanjske stavbe**, razen če je stanovanje ali stanovanjska stavba po zakonu oddana v najem za nedoločen čas z neprofitno najemnino. V navedenem primeru se za gospodinjstvo štejejo prosilec in vse osebe, ki se bodo skupaj s prosilcem javile na razpis oz. bodo navedene v vlogi prosilca;
- **da prosilec ali kdo izmed članov gospodinjstva ni lastnik »drugega premoženja«, ki presega 40 odstotkov vrednosti primerne stanovanja**. V navedenem primeru se za gospodinjstvo štejejo prosilec in vse osebe, ki se bodo skupaj s prosilcem javile na razpis oz. bodo navedene v vlogi prosilca. Vrednost 40 odstotkov primerne stanovanja, glede na velikost prosilčevega gospodinjstva, je razvidna iz tabele št.: 3 v točki 2.3.2. Pojem »drugo premoženje« predstavlja premoženje v državi in tujini, premočno ali nepremočno, razen stanovanjskega premoženja po 3. alineji 3. člena pravilnika oz. 1. alineji točke 2.3.1;
- **da se mesečni dohodki prosilčevega gospodinjstva v koledarskem letu pred letom razpisa oz. v letu 2011 za dodeljevanje neprofitnih stanovanj gibljejo v mejah, določenih v 5. členu pravilnika, oz. ne presegajo meje dohodka, opredeljenega v tabeli 2 – dohodkovni kriterij;**
- da je prosilec, ki ponovno prosi za dodelitev neprofitnega stanovanja v najem, **poravnal vse obveznosti iz prejšnjega neprofitnega najemnega razmerja ter morebitne stroške sodnega postopka.**

2.3.2 Določitev vrednosti premoženja prosilca

Kot osnova za določitev vrednosti primerne stanovanja se upošteva stanova-

nje, točkovano s 320 točkami, vrednost točke 2,63 EUR in površina stanovanja v povezavi s številom uporabnikov stanovanja v višini gornjih razponov, predvidenih za stanovanja s plačilom varščine.

Velikost stanovanja in vrednost drugega premoženja (vse drugo premočno ali nepremočno premoženje v državi in tujini) ob upoštevanju števila članov gospodinjstva ne sme presegati naslednjih zneskov:

Tabela št. 3:

Število članov gospodinjstva	Površina stanovanja v m ²	Vrednost premoženja, ki ne sme presegati 40 % vrednosti primerne stanovanja
1-člansko	45	15.148,80 €
2-člansko	55	18.515,20 €
3-člansko	70	23.564,80 €
4-člansko	82	27.604,48 €
5-člansko	95	31.980,80 €
6-člansko	105	35.347,20 €

Za vsakega nadaljnega člana se površina lastniškega stanovanja poveča za 6 m², najvišja vrednost drugega premoženja pa se poveča za 2.019,84 EUR.

Glede lastništva premoženja prosilca in drugih članov gospodinjstva, ki z njim stalno prebivajo, se v premoženje ne všteva vrednost poslovnih prostorov in opreme do celotne vrednosti primerne zneska, kolikor gre za dejavnost, s katero se prosilec preživlja.

V primeru, da je prosilec invalid oziroma družina z invalidnim članom, se ob predložitvi ustreznih dokazil od celotnih dohodkov gospodinjstva odšteje znesek, ki ga invalid namenja za nakup določenih pripomočkov, ki jih potrebuje zaradi invalidnosti.

2.4 Osebe, ki ne morejo sodelovati na razpisu

Na razpisu za oddajo neprofitnih stanovanj ne morejo sodelovati prosilci in člani gospodinjstva:

- ki so dolžniki do Občine Jesenice iz kateregakoli naslova.

3. KRITERIJI IN MERILA ZA OCENJEVANJE STANOVANJSKIH IN SOCIALNIH RAZMER PROSILCEV

Stanovanjske in socialno zdravstvene razmere prosilca bodo ocenjene skladno s točkovnim vrednotenjem, ki ga določa pravilnik ter na podlagi točkovnega vrednotenja prednostnih kategorij upravičencev, kot so določene s tem razpisom.

3.1 Prednostne kategorije prosilcev

Pri dodelitvi neprofitnega stanovanja imajo prednost mlade družine in mladi, družine z večjim številom otrok, invalidi in družine z invalidnim članom, družine z manjšim številom zaposlenih, državljani z daljšo delovno dobo brez stanovanja ali podnajemniki, žrtve nasilja v družini ter osebe s statusom žrtve vojnega nasilja, kar je izraženo s številom točk v preglednici pod točko 3.2.1.

3.2. Dodatne prednostne kategorije

Občina Jesenice, glede na 87. člen Stanovanjskega zakona (v nadaljevanju: SZ-1) in 6. člena pravilnika, določa dodatne prednostne kategorije prosilcev, in sicer:

- doba bivanja v Občini Jesenice – upošteva se število let dopoljenih v letu razpisa. Doba stalnega bivanja se točkuje na podlagi potrtila Upravne enote Jesenice. V primeru prekinitve bivanja se leta ne seštevajo (upošteva se zadnja neprekinjena doba bivanja v Občini Jesenice);
- prosilci, ki so vsaj enkrat sodelovali na javnem razpisu za dodelitev neprofitnega stanovanja v lasti Občine Jesenice v najem in so bili uvrščeni na prednostno listo, vendar jim stanovanje, glede na število razpisanih in dodatno izpraznjenih stanovanj, ni bilo dodeljeno.

3.2.1 Točkovne vrednosti

Prednostne kategorije, opredeljene v točki 3.1 in 3.2, se točkujejo z naslednjim številom točk:

PREDNOSTNE KATEGORIJE PROSILCEV	ŠTEVILO TOČK
1. Mlade družine, mladi:	
– Starost družine do 35 let	100
– Starost prosilca do 30 let	100
2. Družina z večjim številom otrok:	
– najmanj trije mladoletni otroci	50
– za vsakega nadaljnega otroka op. upošteva se tudi zdravniško potrtilo o nosečnosti	50
3. Invalidi in družine z invalidnim članom:	
(otrok z zmerno, težjo ali težko duševno ali težko telesno motnjo – izvid in mnenje specialistične pediatrične službe), (družini, kateri prosilec ali odrasli družinski član je invalid), (družina, katere odrasli družinski član ima podaljšano roditeljsko pravico)	50
4. Družina z manjšim številom zaposlenih:	
družina z najmanj tremi člani, v kateri je zaposlen samo en družinski član oz. nihče od družinskih članov ni zaposlen	50
5. Državljeni z daljšo delovno dobo, ki so brez stanovanja ali podnajemniki (moški min. 13 let, ženske min. 12 let):	50

RAZPIS, ZANIMIVOSTI

6. Žrtve nasilja v družini (strokovno mnenje)	100
7. Osebe s statusom žrtve vojnega nasilja	50

PREDNOSTNE KATEGORIJE PROSILCEV na podlagi 6. člena Pravilnika

	ŠTEVILO TOČK
1. Uvrstitev prosilca na prednostno listo na prejšnjih javnih razpisih Občine Jesenice in mu stanovanje ni bilo dodeljeno	
- uvrstitev na listo v letih 2007 in 2010	100
- uvrstitev na listo v letu 2007	50
- uvrstitev na listo v letu 2010	50
2. Stalno bivanje v Občini Jesenice:	
- nad 5–10 let	50
- nad 10–15 let	70
- nad 15–20 let	90
- nad 20 let	110

Če eden ali več prosilcev doseže enako število točk, glede na oceno stanovanjskih in drugih razmer, se prednost določi, glede na uvrstitev prosilcev v prednostne kategorije prosilcev ob upoštevanju naslednjega vrstnega reda: prosilci z daljšo dobo čakanja na stanovanje, dejanskim zadnjim neprekinjenim stalnim bivanjem v Občini Jesenice, invalidi in družine z invalidnim članom, prosilci z daljšo delovno dobo.

Občina Jesenice bo imenovala komisijo, ki bo ugotavljala stanovanjske in socialne razmere prosilcev ter izpolnila obrazec za ocenjevanje stanovanjskih in socialnih razmer ter za ocenjevanje prednostnih kategorij prosilcev.

4. POSTOPEK DODELJEVANJA NEPROFITNIH STANOVANJ V NAJEM

4.1 VLOGA in UPRAVNA TAKSA

Osebe, ki želijo sodelovati na razpisu za dodelitev neprofitnih stanovanj v najem, lahko na internetni strani Občine Jesenice, www.jesenice.si ali v sprejemni pisarni Občine Jesenice, Cesta železarjev 6, Jesenice, dvignejo obrazec vloge. Na razpis se lahko prijavijo od **5. oktobra 2012** do vključno **5. novembra 2012**, in sicer tako, da v sprejemni pisarni Občine Jesenice ob ponedeljkih, torkih in četrtekih od 8. ure do 14.30, ob sredah do 16.30 in ob petkih do 12.30 vložijo izpolnjeni obrazec vloge z ustreznimi prilogami ali pa jih s priporočeno pošiljko pošljejo na naslov Občina Jesenice, Oddelek za okolje in prostor, Cesta železarjev 6, 4270 Jesenice, skupaj z dokazilom o plačani upravni taksi.

Ob vložitvi vloge morajo prosilci plačati upravno takso v višini 22,66 EUR za izdajo odločbe po tarifni št. 1 in 3 taksne tarife Zakona o upravnih taksah (Ur. list RS, št. 8/2000 in spr. – v nadaljevanju: ZUT). Vlagatelji plačajo upravno takso na blagajni sprejemne pisarne Občine Jesenice ali s plačilnim nalogom na račun Občine Jesenice, številka SI56 01241-4410309196, sklic na št. 11 75400-711002-00000012 – upravne takse, katerega fotokopijo je treba priložiti k vlogi.

Prosilci s slabim premoženjskim položajem lahko v skladu s 25. členom Zakona o upravnih taksah (Ur. list RS, št. 8/2000 in spr.) zaprosijo za oprostitev plačila takse. Status socialnega upravičenca uveljavljajo na podlagi pravnomočne odločbe pristojnega centra za socialno delo o denarni socialni pomoči.

4.2 DOKAZILA O STANOVANJSKIH IN SOCIALNIH RAZMERAH PROSILCA

1. Vlogi za dodelitev neprofitnega stanovanja morajo prosilec in polnoletni člani gospodinjstva priložiti naslednje listine:

- izjavo prosilca in članov gospodinjstva o obdavčljivih (razen dohodkov iz delovnega razmerja, ki so zajeti v Prilogi 2 in 2a) in neobdavčljivih dohodkih in prejemkih (vsi obdavčljivi dohodki po zakonu, ki ureja dohodnino: dohodek iz zaposlitve, dohodek iz dejavnosti, dohodek iz osnovne kmetijske in osnovne gozdarske dejavnosti, dohodek iz oddajanja premoženja v najem in iz prenosa premoženjske pravice, dohodek iz kapitala, drugi dohodki), pokojninske rente in odkupne vredno-

sti, izplačane skladno z zakonom, ki ureja prvi pokojninski sklad RS, dohodki, prejeti na podlagi pogodbe o prostovoljnem služenju vojaškega roka, preživnina, nagrada skrbniku, plačilo dela rejniku, starševski dodatek, otroški dodatek, denarna socialna pomoč – razen izredne denarne socialne pomoči, varstveni dodatek, državne štipendije, dodatek za aktivnost po predpisih, ki urejajo zaposlovanje, rente iz življenjskega zavarovanja, veteranski dodatek, invalidski dodatek, družinski dodatek, sredstva za nego in pomoč in druge oblike denarnih nadomestil, prejemki za delo priporikov in obsojencev, dediščine, pokojnina, denarno nadomestilo za brezposelnost, pogodbeno delo, študentsko delo, drugo) – Priloga št. 1;

- potrdilo o skupnem neto dohodku prosilca in članov gospodinjstva od januarja 2011 do decembra 2011 – Priloga št. 2;

- potrdilo o vseh izplačanih neto plačah v obdobju od 1. januarja 2012 do 30. septembra 2012 (izpolniti le v primeru, da prosilec ali član gospodinjstva v letu 2011 ni imel dohodkov iz delovnega razmerja) – Priloga št. 2a;

- izjavo o premoženjskem stanju – Priloga št. 3, 3 a in 3b;

- izjavo o vseh plačanih obveznostih, če je prosilec že imel v najemu neprofitno stanovanje – Priloga št. 4;

- pooblastilo prosilca in polnoletnih članov gospodinjstva, s katerim pooblaščajo Občino Jesenice, da v njihovem imenu z vpogledom, prepisom, izpisom ali kopiranjem osebnih podatkov iz uradnih evidenc in zbirk osebnih podatkov pri vseh upravljavcih zbirk osebnih podatkov, ki štejejo za davčno tajnost ter občutljivih osebnih podatkov, pridobi podatke o državljanstvu, o stalnem prebivališču in številu članov gospodinjstva ter podatke o obdavčljivih/neobdavčljivih dohodkih ter prejemkih – Priloga št. 5;

- najemno oz. podnajemno pogodbo (če pogodba ni sklenjena, izjava, zakaj ni sklenjena) oz. izjavo prosilca, da živi pri starših, sorodnikih ali prijateljih, drugje;

- podpisane fotokopije osebnih dokumentov prosilcev in oseb, ki skupaj s prosilcem naprošajo za neprofitno stanovanje.

2. Priloge o izkazovanju družinskih razmer:

- dokazilo o statusu roditelja, ki sam preživlja otroka (samohranilec) – potrdilo, da je preživnina neizterljiva, oziroma odločbo o prejemanju preživnine iz preživninskega sklada;

- odločbo Centra za socialno delo o ločenem življenju staršev in mladoletnih otrok zaradi neprimernih stanovanjskih razmer, če so razlog oddaje neprimerne stanovanjske razmere (rejništvo, oskrba v tuji družini, zavodu);

3. Priloge oz. dokazila, ki so jih prosilci dolžni priložiti, če uveljavljajo dodatne točke po obrazcu za ocenjevanje stanovanjskih in socialnih razmer ter za ocenjevanje prednostnih kategorij prosilcev:

- potrdilo zdravnika o nosečnosti;

- izvid in mnenje specialistične pediatrične službe oziroma odločbo po pravilniku o razvrščanju in razvidu otrok in mladostnikov in mlajših polnoletnih oseb z motnjami v telesnem in duševnem razvoju

- dokazilo o invalidnosti (odločba Centra za socialno delo, Zavoda za pokojninsko in invalidsko zavarovanje oziroma Zavoda za zaposlovanje);

- strokovno mnenje centra za socialno delo ter vladnih in nevladnih organizacij (materinski domovi, zatočišča – varne hiše, zavetišča, centri za pomoč žrtvam kaznivih dejanj), ki dajejo žrtvam nasilja psihosocialno pomoč;

- potrdilo o statusu žrtve vojnega nasilja;

- dokumentacijo o trajni vezanosti na uporabo invalidskega vozička ali o vezanosti na trajno pomoč druge osebe, kolikor gre za invalida po tretjem odstavku 3. člena tega pravilnika.

Potrdila, ki ne izkazujejo trajnega statusa, ne smejo biti starejša od 30 dni od objave razpisa.

Občina Jesenice k vlogi priložene listine zadrži in jih po izteku razpisnega roka udeležencem razpisa ne vrača.

4.3 DOPOLNITEV VLOGE

Prosilci, katerih vloge bodo nepopolne, bodo v skladu z *Zakonom o splošnem*

upravnem postopku (uradno prečiščeno besedilo) (Ur. list RS, št. 8/2010 in spr.) pozvani k dopolnitvi vloge v določenem roku. Vloge prosilcev, ki bodo oddane po zaključku razpisnega roka, kot tudi vloge, ki v 15 (petnajstih) dneh ne bodo dopolnjene, bo pristojni organ zavrgel s sklepom, prav tako bodo zavrnjene tudi vloge, ki jih bodo oddali prosilci, ki ne izpolnjujejo splošnih in dodatnih splošnih pogojev.

5. KONČNE DOLOČBE

5.1 PRISTOJNOST

Strokovna služba Občine Jesenice bo ugotavljala pravočasnost, popolnost in utemeljenost prispelih vlog.

5.2 RELEVANTNE RAZMERE

Pri obravnavi vloge se upoštevajo razmere, ki so obstajale v času razpisa in so navedene v vlogi.

Prosilec je dolžan Občino Jesenice v roku 8 dni od spremembe pisno obvestiti o spremembi podatkov, ki jih je navedel v vlogi.

Če se v postopku ugotovi, da so **prosilec in člani gospodinjstva**, ki bodo skupaj z njim uporabljali stanovanje, navedli **neresnične** podatke z namenom pridobitve pravice do neprofitnega stanovanja, se vloga **zavrže**. Prosilec in člani gospodinjstva, ki bodo skupaj z njim uporabljali stanovanje, so za **svoje priložene izjave materialno in kazensko odgovorni**.

5.3 ODLOČBE

Udeležencem razpisa bodo vročene odločbe o uvrstitvi na prednostno listo upravičencev oz. sklepi o zavrnitvi oz. zavrnitvi vloge. Zoper odločbo kot tudi sklepe je dovoljena pritožba na župana Občine Jesenice, Cesta železarjev 6, Jesenice, v 15 (petnajstih) dneh od vročitve odločbe oz. sklepa. Pritožba se vložijo pisno neposredno ali priporočeno po pošti ali da ustno na zapisnik pri organu, ki je izdal to odločbo. Ob vložitvi pritožbe morajo prosilci plačati upravno takso po tarifni št. 2 taksne tarife ZUT, kar skupaj znaša **18,12 EUR**. Prosilci plačajo upravno takso v sprejemni pisarni Občine Jesenice ali s plačilnim nalogom na račun Občine Jesenice.

O pritožbi v roku 60 dni od vložitve popolne pritožbe odloči župan Občine Jesenice. Odločitev župana o pritožbi je dokončna. Po rešitvi vseh pritožb bo objavljena prednostna lista upravičencev za oddajo neprofitnih stanovanj v najem.

5.4 PREDNOSTNA LISTA ZA ODDAJO NEPROFITNIH STANOVANJ V NAJEM

Dokončen seznam upravičencev, ki bodo uvrščeni na prednostni listi za oddajo neprofitnih stanovanj v najem, bo javno objavljen na oglasni deski Oddelka za okolje in prostor, na spletni strani Občine Jesenice ter v Jeseniških občinskih novicah v roku 6 mesecev po zaključku roka za prijavo na razpis. Seznama upravičencev, ki so oproščeni plačila varščine, ter upravičencev, ki morajo plačati varščino, bosta objavljena ločeno.

Z dnem objave prednostne liste upravičencev po tem razpisu preneha veljati prednostna lista upravičencev po razpisu iz leta 2010. Dokončni seznam upravičencev po tem razpisu velja do objave prednostne liste upravičencev naslednjega razpisa.

Z upravičenci bodo sklenjena najemna razmerja za nedoločen čas z neprofitno najemnino. Uspeli upravičenec, ki zavrne dodeljeno primerno stanovanje ali se na poziv k sklenitvi najemne pogodbe ne odzove, se črta iz seznama upravičencev.

5.5 INFORMACIJE

Več informacij lahko vsak dan med poslovnim časom dobite v sprejemni pisarni Občine Jesenice, Cesta železarjev 6, Jesenice, v času uradnih ur pa tudi v sobi P10 Oddelka za okolje in prostor ter na naslednjih telefonskih številkah: 04/586 92 77, ga. Andreja Sirk (andreja.sirk@jesenice.si), 04/586 92 72, ga. Simona Ferčej (simona.fercej@jesenice.si) in 04/586 92 08, ga. Anamarija Rot (anamarija.rot@jesenice.si).

Številka: 352-44/2012

Datum: 5. 10. 2012

Župan Občine Jesenice

Tomaž Tom Mencinger

V poletni sezoni še dodatno delo

Policisti postaje za izravnalne ukrepe so pomagali prometnim kolegom ob poletnih zastojih na Hrušici.

MATJAŽ GREGORIČ

Policijska enota za izravnalne ukrepe, ki ima sedež v stavbi nekdanjega mejnega prehoda Karavanke, je v letošnji poletni sezoni, ko so pred cestninsko postajo na Hrušici nastajali zastoji, prometnim policistom pomagala tudi pri nadzoru prometa in obveščanju. Pri svojem vsakdanjem delu pa se policisti enote, ki je sicer sestavni del Policijske uprave Kranj, srečujejo s številnimi drugimi nalogami, predvsem pa se osredotočajo na odkrivanje kršitev zakona o tujcih.

Kot pravi komandir **Damjan Bertoncej**, je največ kršitev v zvezi s prekoračenjem dovoljenega časa v šengenskem prostoru, kamor spa-

da tudi zakon o prijavi prebivališča. V državo pa pridejo tudi ilegalci, ki jih na podlagi meddržavnih sporazumov policistom na Jesenice pripeljejo organi tujih držav. Število kršitev občasno niha, večjih odstopanj navzgor ali navzdol ni. Na policijski postaji je 23 zaposlenih, so kadrovsko zapolnjeni, delajo pa glede na analize in aktualno problematiko; ena patrolja je prisotna na območju Gorenjske po 24 ur zaradi primerov, ki zahtevajo specifično znanje, ki ga imajo v tej enoti. Policisti svoje delo največkrat opravljajo brez uniform in uporabljajo civilna vozila, ki imajo sicer tudi svetlobno in zvočno opremo za ustavljanje, gibljejo se po vsej Gorenjski, v zadnjem času po-

gosto nadzirajo tudi delovišča. Enota je posebej usposobljena in opremljena za hitro odkrivanje ponarejenih dokumentov, drog in eksploziva, pri čemer uporabljajo vozilo s posebno opremo, tako imenovani šengen bus. V notranjosti vozila je mobilna pisarna, opremljena s tehnologijo za prepoznavanje ponarejenih ali lažnih osebnih dokumentov in tudi prometnih ter vozniških dovoljenj.

»V naši pristojnosti je tudi nadzor prometa, in ko pride do večjega problema, kot je na primer zastoj na avtocesti, pomagamo kolegom prometnikom, predvsem pa sprotno obveščamo, kakšne so razmere, in tudi ukrepamo glede kršitev, seveda pa to ni naša prednostna nalo-

ga. Tudi v primerih najhujših prometnih nesreč, ki se zgodijo na tem delu avtoceste in v okolici, smo pogosto prvi na kraju, poskrbimo za zavarovanje in zbiramo obvestila,« pravi Bertoncej. Policijska postaja za izravnalne ukrepe redno vzdržuje stike z avstrijskimi in italijanskimi kolegi; kot pravi komandir, so odnosi s policisti obeh sosednjih držav zelo dobri, izmenjujejo si informacije o dogodkih v lokalnih okoljih, skupaj ocenjujejo situacijo, prav tako imajo tudi skupne akcije. Z vstopom Hrvaške v Evropsko unijo jeseniške »izravnalce« verjetno čaka selitev na druge policijske postaje v notranjost, njihove prostore pa bodo bržkone zasedli kolegi z jeseniške policijske postaje,

Damjan Bertoncej, komandir policijske postaje za izravnalne ukrepe na Jesenicah

ki so zdaj v dotrajanih in premajhnih prostorih. Predvideva pa je tudi ustanovitev dodatne policijske postaje za iz-

ravnalne ukrepe, saj je mogoče predvidevati, da se bo število kršitev, ki zdaj niso tako izrazite, povečalo.

MLADI

Literarni večer z nagradami za mlade poete

Mladinski center Jesenice, DPD Svoboda France Mencinger, ŠD Zvezde in neformalna skupina mladih Neoparnasovci so v razstavnem salonu Viktorja Gregorača v kulturnem domu na Javorniku pripravili literarni večer z naslovom **Poezija kot naše duše hrana**.

ANDRAŽ SODJA

V petek, 21. septembra, so v razstavnem salonu Viktorja Gregorača v kulturnem domu na Javorniku pripravili literarni večer z naslovom **Poezija kot naše duše hrana**. Na prireditvi so predstavili dela mladih poetov, najboljšim pa so podelili tudi priznanja in knjižne nagrade. Razpis za literarni natečaj **Poezija kot naše duše hrana** se je pričel junija, komisija pa je izbrala tri najboljše pesmi.

Prvo mesto si je s svojo pesmijo **Sen gora** pripesnila

Mateja Štular iz Trziča, drugo mesto je zasedla Katja Šifkovič iz Križ s pesmijo **Intelektualci**, tretje pa Romana Božnar iz Škofje Loke s pesmijo **Na skrivaj**. Literarni večer je bil povezan tudi z izidom pesniške zbirke **Neskončne poljane** digitalnih misli avtorja Jerneja Kusterle. Avtor je s pomočjo domačih igralcev DPD Svoboda na inovativen način predstavil skozi povezano igro besedil. Kot študent slovenistike pa je Kusterle predstavil tudi svojo diplomsko nalogo s področja literarne teorije.

Jernej Kusterle je s pomočjo igralcev domače igralske skupine DPD Svoboda skozi predstavo obiskovalcem predstavil svojo pesniško zbirko **Neskončne poljane** digitalnih misli.

Slovo od odlične generacije maturantov

Na Gimnaziji Jesenice so se s sprejemom poslovili od še ene generacije dijakov, ki je bila po številu zlatih maturantov – kar devet jih je doseglo več kot trideset točk na maturi – najboljša doslej.

URŠA PETERNEL

»Veseli me, da je še ena generacija dijakov tako uspešno zaključila šolanje na naši gimnaziji.

Naši maturanti so bili tudi letos med najuspešnejšimi v državi, maturo je uspešno opravilo 93,2 odstotka četrtošolcev, povprečno število točk pa je bilo 20,4. V vsej zgodovini izvajanja mature na naši gimnaziji imamo letos največ zlatih maturantov, kar devet, med njimi je **Danaja Metul** zbrala vseh možnih 34 točk,« je s ponosom povedala ravnateljica Gimnazije Jesenice **Lidija Dornig** na tradicionalnem sprejemu za maturante, ki ga vselej pripravijo tik pred začetkom novega študijske-

ga leta, ko zdaj že bivši četrtošolci sedejo v univerzitetne predavalnice. Na sprejem v gimnazijski telovadnici vselej povabijo tudi starše maturantov in župane oziroma predstavnike občin, iz katerih prihajajo maturanti. V njihovem imenu je maturante pozdravila podžupanja Jesenic **Vera Pintar** in jim zaželela uspeh na izbrani študijski poti ter da bi na njej uživali in vztrajali. »Po koncu študija pa si želimo, da se vrnete na Jesenice, kajti računamo na vas!« je dejala podžupanja. Na prireditvi so tradicionalno podelili tudi zlati znak Gimnazije Jesenice, letos ga je prejela profesorica geografije **Polona Avsenak**.

Ravnateljica **Lidija Dornig**: »Sedaj ste pred novimi izzivi v življenju in ne dvomim o vašem uspehu. Tudi sami zaupajte vase in zavedajte se, da uspeh v življenju temelji na trdem delu, ki naj ga spremljajo notranji mir, trdnost, pogum in zaupanje v svoje sposobnosti.«

Zlati znak Gimnazije Jesenice je letos prejela profesorica **Polona Avsenak** (v sredini), priznanje ji je podelil predsednik sveta šole **Boštjan Modrijan**, čestitala pa ji je ravnateljica **Lidija Dornig**.

Za kulturni program na prireditvi so poskrbeli dijaki, med drugim je nastopil tudi dijak prvega letnika **Blaž Dobravec** s flavto. / FOTO: TINA DOKL

Radovljiški župan **Ciril Globočnik** in zlati maturanti **Danaja Metul**, **Ana Šebat**, **Tilen Pogačnik**, **Ana Perko**, **Žiga Naglič**, **Urban Mur**, **Luka Škoda** (manjkala sta **Aljaž Markelj** in **Gasper Razinger**), podžupanja Jesenic **Vera Pintar** in ravnateljica **Lidija Dornig**.

OPTIKA MESEC

OČESNA AMBULANTA

Titova 31, Jesenice,
tel.: 04/5832-663

Optika Meseč Vida Mihelič s.p., Cesta maršala Tita 31, Jesenice

GG naročnine

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

www.gorenjskiglas.si

**Imate težave z računalnikom?
Mi vam lahko pomagamo.**

Popravljamo:

- prenosne računalnike, osnovne plošče, displeje,
 - namizne računalnike, strežnike
 - tiskalnike, monitorje, telefakse,
 - računalniške mreže in internet,
 - čistimo računalniške viruse
- instaliramo protivirusni program F-secure
 - nadgradnje računalnikov

**Pokličite nas!
Pomagali vam bomo.**

3BM
Jesenice
elektronika in mikroračunalniki

Cesta železarjev 7a, Jesenice, tel. (04) 58-36-444, www.3bm.si

ZANIMIVOSTI

S harmoniko igral ob priključitvi Primorske

Na slovesnosti ob priključitvi Primorske matični domovini pred 65 leti je na velikanski ključavnici, ki so jo izdelali v jeseniški železarni, harmoniko igral tedaj 15-letni Jeseničan Niko Cenček.

URŠA PETERNEL

Sredi septembra smo praznovali 65. obletnico priključitve Primorske matični domovini. Malokdo pa ve, da so pri slavnostnih dogodkih pred 65 leti sodelovali tudi Jeseničani. Zelo dobro se slovesnosti leta 1947 spominja danes 81-letni Jeseničan **Niko Cenček**, ki je takrat kot petnajstletni fant igral harmoniko, in to na velikanski ključavnici, ki so jo prav za to priložnost izdelali v jeseniški železarni. Na ključavnici sta napisala Odprimo vrata Primorski in Jesenice. Kot se spominja Niko, so velikanski tovor na Primorsko odpeljali kar s konjsko vprego, sam pa je kot navdušeni mlad harmonikar ves dan sedel na velikanski ključavnici in igral udarne partizanske skladbe, kot so Hej brigade!, Na juriš!, Nabrusimo kose in podobno. »Spominjam se, kako dobro se mi je zdelo in kako ponosen sem bil nase, da sem lahko igral,« je povedal Niko Cenček, ki mu je harmonika, ki jo je začel igrati kot štiriletni deček, odprla marsikatera vrata. Spomini na tiste čase

so lepi, harmonike se je učil igrati v glasbeni šoli pri Radu Kleču, dve leti se je šolal tudi na konservatoriju v Kranju, kasneje pa s harmoniko nastopal po vsej Sloveniji, velik del z ansamblom, igrali so tudi za ples v jeseniškem Korotanu. Spomine na tiste čase ohranjajo albumi z zanimivimi črno-belimi fotografijami, nekatere od njih so starejše od sedemdeset let. Poleg fotografije s slovesnosti ob priključitvi Primorske hrani denimo še fotografije z ustanovnega sestanka jeseniškega društva upokojencev leta 1948, nekaj posebnega pa so tudi fotografije z obiska na ladji Jesenice. Malokdo namreč ve, da je po vojni ena od ladij nosila ime Jesenice, izdelana je bila iz jeseniškega jekla, zasidrana je bila na Reki in jeseniški ansambel, v katerem je igral tudi Niko Cenček, je ladjo obiskal in na njej tudi zaigral. Kaj se je zgodilo s ključavnico in ladjo Jesenice, žal ni znano, podatka o tem, kje sta končali, nima niti kustos za zgodovino železarstva v Gornjesavskem muzeju Jesenice Marko Mugerli.

Bogastvo spominov odslej tudi v digitalni obliki

Šest publikacij iz serije Kako so včasih živeli je po novem na voljo tudi v digitalni obliki v portalu Kamra.

JANKO RABIČ

V občini Jesenice od leta 2006 poteka projekt zbiranja življenjskih zgodb prebivalcev pod imenom Kako so včasih živeli. Pri izvedbi so moči združili pri Ljudski univerzi Jesenice, Občinski knjižnici Jesenice in Gornjesavskem muzeju Jesenice. Občina Jesenice, ki projekt tudi finančno podpira, želi na ta način obogatiti zgodovinski spomin Jesenic z osebnimi pričevanji in jih tako iztrgati pozabi. Doslej je izšlo šest publikacij, v katerih so zbrani spomini prebivalcev Jesenic, Planine pod Golico, vasi pod Golico, Murove, Blejske Dobrave in Hrušice. Odziv je bil velik, saj so 103 avtorji prispevali 125 zgodb in 384 fotografij. Lani so v Občinski knjižnici Jesenice gradivo začeli vnašati na regijski portal Kamra, prek katerega so zdaj

zgodbe na voljo tudi na daljavo. V okviru letošnjih Dni evropske kulturne dediščine so 27. septembra v knjižnici predstavili omenjeni

portal. O namenu sodobnih oblik ohranjanja in omogočanja dostopa do elektronskega gradiva je spregovorila vodja oddelka za domo-

znanstvo **Nataša Kokošinek**. Vsebine portala Kamra so dostopne tudi prek evropske digitalne knjižnice Europeane.

Ocvirki in pohvale

Da je taksi služba na Jesenicah urejena, je znano iz reklamnih obvestil. V zadnjem času pa je taksistovo vozilo parkirano tudi pri železniški postaji, kar omogoča olajšano nadaljevanje potovanja.

Tudi pri vhodu na Policijsko postajo Jesenice so uredili klančino za invalide, kar je zelo pohvalno.

I BESEDILO IN FOTOGRAFIJE JANEZ PIPAN

Ob odprtju nove trgovine na Plavžu je v okolici nakupovalnega središča skoraj prišlo do popolnega prometnega kolapsa, saj so bila zasedena vsa parkirišča v okolici vseh štirih nakupovalnih centrov, pred na novo odprtim centrom pa je bila nepopisna gneča. Glede na nakupe, nekateri so namreč iz trgovine nosili po več enakih sesalnikov in podobnih izdelkov, kaže, da kriza še ni izpraznila denarnic. A. S.

GG mali oglasi

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

www.gorenjskiglas.si

OPTIKA MESEC

OČESNA AMBULANTA

Titova 31, Jesenice,
tel.: 04/5832-663

Optika Meseč Vida Mihelič s.p., Cesta maršala Tita 31, Jesenice

ZANIMIVOSTI

Sudoku s končno rešitvijo

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

Sestavil: Cveto Erman

Mrežo izpolnite tako, da bodo vsaka vrstica, vsak stolpec in vsak manjši kvadrat vsebovali številke od 1 do 9. Ob pravilni rešitvi boste v označeni vrstici, če zamenjate številke s črkami (1=L, 2=I, 3=N, 4=V, 5=Č, 6=E, 7=P, 8=A, 9=K), od leve proti desni prebrali rešitev, ki jo vpišete v označeno mesto v križanko. Rešitev sudokuja iz prejšnje številke je ZGRABITEV.

Nagrajenci križanke iz prejšnje številke

Pravilno geslo se glasi DOM PRISTAVA JAVORNIŠKI ROVT. Sponzor je Zveza društev prijateljev mladine Jesenice, Pod gozdom 2 na Jesenicah, ki je najemnik Doma Pristava v Javorniškem Rovtu. Za izžrebane reševalce križanke so namenili: 1. kmečka pojedina in jabolčni zavitek (dve osebi): Jano Vovk, Tržič; 2. enolončnica s klobaso (dve osebi): Andreja Orson, Jesenice; 3. domači sirovi štruklji (dve osebi): Marija Zalokar, Blejska Dobrava. Za nagrade obiščite Dom Pristava.

Porabimo zelene paradižnike

Na Gorenjskem se rado zgodi, da paradižniki ne dozori. Zato pripravimo tudi še nedozorele – zelene paradižnike, saj iz njih lahko pripravimo razne jedi in shranke za zimo.

JELKA KOSELJ

Ocvrti zeleni paradižniki

Prilagodimo jih tako, da paradižnike narežemo na rezine, jih paniramo v moki, jajcu in drobtinah, nato pa ocvremo v olju. Ponudimo še tople s pireji, mesom ali omakami.

Celi paradižniki (rdeči ali zeleni) v kisu ali slani vodi

Naše babice so ponudile cele kisle paradižnike kot okusen in lep prigrizek k mrzlemu mesu.

Prilagodimo jih tako, da paradižnike narežemo na rezine, jih paniramo v moki, jajcu in drobtinah, nato pa ocvremo v olju. Ponudimo še tople s pireji, mesom ali omakami. Priprava: čvrste cele paradižnike umijemo, obrišemo in zložimo v kozarec. Prelijemo jih s prekuhanim, ohlajenim in slanem kisom, na vrh pa damo še plast olja. Kis ne sme biti preoster. Ponavadi ga redčimo v razmerju: 1 dl kisa za vlaganje (9-odstotnega) in 2 dl vode. Na podoben način vlagamo tudi paradižnike v slani vodi. Na liter vode vzamemo

15 dag soli. Slano vodo prekuhamo in ohlajeno vlijemo na paradižnike. Tudi po tem postopku nalijemo na vrh še plast olja. Pod kozarec položimo podstavek, ker olje včasih teče izpod pokrova.

Slane paradižnike danes največ uporabljamo pri kuhanju juh in omak. Upoštevati pa moramo, da so paradižniki zelo slani, zato jedi manj solimo.

Vloženi narezani paradižniki v kisu

Priprava: zelen paradižnik narežemo na kose, dodamo primerno količino kisle tekočine (v razmerju kot pri vlaganju celih paradižnikov), solimo po okusu, zrna celega popra, lovor in kanček sladkorja. Vse to zavremo in kuhamo le toliko časa, da zmes dobro prevre in da paradižniki spremenijo barvo. Zmes damo še vročo v manjše kozarce, jih takoj zapremo in ohlajamo pod odejo. Pozimi nam pridejo prav kot okusna solata.

Zeleni paradižniki s hrenom in gorčico

Potrebujemo: 3 kg zelenega paradižnika, pol kg hrena, pol kg gorčice, 3 dl olja, najbolje olivnega, 1 žlico sladkorja in sol po okusu.

Priprava: paradižnike zmeljemo v mesoreznici ali v multipraktiku in jih damo na krpo, ki je postavljena na cedilo, da se odcedijo, kar traja 3 do 4 ure. Hren naribamo. Odcejen paradižnik in druge sestavine zmeša-

mo. Zmes spet pustimo stati 2 uri. Nato vse še enkrat premešamo in nalijemo v pasterizirane manjše kozarce in zapremo. Shranek je okusen namaz za na kruh ali kot priloga k mesu in sirom.

Če pa bi imeli raje rdeče paradižnike, jih lahko zorimo. Preden pade slana, porujemo paradižnike s korenino vred in jih obesimo s stebli navzdol v kakšen ne premrzel prostor ali pa zelene paradižnike odtrgamo s peclji vred, jih naložimo v široko košaro, ki ima dno obloženo s slamo, tako da se ne dotikajo. Nanje damo novo plast slame in spet plast paradižnikov. Povrhu pokrijemo košaro z oprano juto in vse postavimo na toplo, na primer v kuhinjo. Tako imamo lahko nekje do novega leta rdeče paradižnike.

Sponzor današnje križanke Trgovina dišav, Mirjana Knežević, s. p., Cesta maršala Tita 63, Jesenice, GSM 040/610 704. Bogata izbira točenih dišav. Za naše reševalce so namenili nagrade: petkrat točeni parfumi v vrednosti po 10 EUR.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do ponedeljka, 15. oktobra 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj, p. p. 124 ali vržite v naš poštni nabiralnik.

SPONZOR DANAŠNJE KRIŽANKE JE ????????	GOROVJE V BOSNI Z NAJVIŠJIM VRHOM GRBAVICA	MESTO OB REKI TISI V BAČKI	PREBIVALKA FINSKE	GRŠKI MITOLOŠKI LETALEC, SIN DEDALA	KVALITETA	ZDRAVNIK, KI ZDRAVI Z ALOPATIJO	NICK NOLTE	GLAVNO MESTO JAPONSKO	MLADINSKA PISATELJICA (1905-1994, MIČEK TIČEK)	VRSTA KOVINSKEGA METEORITA	1	12	
LASTNICA TRAFIKE ALI PRODAJALKA V NJEJ	2								7		2	13	
KORENOST, ODLOČNOST						16					3	14	
VRSTA JUŽNO-AMERIŠKE LAME		5					ZELENA PAPIGA Z NOVE ZELANDIJE				4	12	
OSEBNI ZAIMEK		VRELA VODA	LESEN ROČNI SODČEK, PUTRH			1	PERUJSKI INDIJANEC NITAST IZRASTEK NA GLAVI				5	15	
HRANA V PASTI				FRA. GROFJA SEVERNO OD PARIZA	STAR IZRAZ ZA KITAJSKO						6	12	
VRSTA VRBE			VIŠINSKA TOČKA NA ZEMLJEVIDU					JAN IVO	6		5	8	
AM. IGRALC (CHUCK) KOREJSKA DENARNA ENOTA			REDKOSTI				GOST NA SVATBI	IME AMER. IGRALKE GARDNER			7	4	
AVTOR: CVETO ERMAN	SLOVENSKO-NEMŠKA PISATELJICA (ALMA)	NASELJE V SOŠKI DOLINI S CEMENTARNO	LOJZE KOS	POROK	ŠKOTSKI POP GLASBENIK IN PEVEC (MIDGE)	STRUP V IGLICAH IN SEMENIH TISE	PAPEŽEV LETNI DOHODEK	PRODAJA TOČENIH PARFUMOV, DIŠAV	INAČICA, RAZLIČICA, ZAVETNIK			12	
INDIJSKO VELE-MESTO OB GANGESU						11		PUTIKA, PROTIN V NOŽNIH PRSTIH	ZLOBUDRAČ		4		
PREBIVALCI NAŠEGA OBMORSKEGA MESTA											13		
ROBIN HOOD		15	JOKAVEC, JOKAVT	17				KARTONSKA EMBALAŽA	AFRIŠKA KRAVJA ANTILOPA				
NASELJE PRI VIPAVI Z ISTOIMENSKIM GRADOM			GOREČA, TLEČA SNOV		NAŠA PEVKA IN PEDAGOGINJA (JELKA) KOBALT			VEK, DOBA			3		
KRAJ V OBČINI MURSKA SOBOTA								NOVI SAD					
ANGLEŠKI PESNIK (THOMAS)											10		
												8	

GORENJSKI GLAS
JESENIŠKE NOVICE 18 /2012
P.P. 124, 4001 KRANJ

SLOVARČEK:

KAVENT: porok MAGNUS: nemški fizik (Heinrich Gustav) ATAKSIT: vrsta kovinskega meteorita VALOIS: stara francoska grofija severno od Pariza
KONVENKTIKEL: skriven sestanek KSEROZA: izroditev očesne veznice TAKSIN: strup v iglicah tise NORTON: angleški pesnik PODAGRA: protin v prstih na nogah

KOLEDAR PRIREDITEV

Oktohrske prireditve

RAZSTAVNI SALON DOLIK

Ogled Območne likovne razstave v sodelovanju z JSKD OI Jesenice (do 10. oktobra). Info: Razstavnica DOLIK, 051/426 049; JSKD OI Jesenice, 04/586 67 40

KOSOVA GRAŠČINA od torka do petka 10.–12. ure in 16.–18. ure

Ogled razstave Zakladi Gorenjske – iz zbirke muzejev (do 19. oktobra)
Info: Gornjesavski muzej Jesenice, 04/583 35 00

KOSOVA GRAŠČINA od torka do petka 10.–12. ure in 16.–18. ure

Ogled likovne razstave akademskega slikarja spec. Jožeta Megliča (do 2.11.). Info: Gornjesavski muzej Jesenice, 04/583 35 00

KOLPERN NA STARI SAVI od pon., tor., čet. in pet. 8.–16. ure; sre. 8.–17. ure; sob. 10.–17. ure

Ogled fotografske razstave Marije Gašperšič z naslovom Fotografije (do 19. novembra). Info: Gornjesavski muzej Jesenice v sodelovanju z AURIS Kranj, 04/583 35 00

PETEK, 5. OKTOBRA

KOLPERN NA STARI SAVI ob 18. uri

Predavanje z naslovom Trajnostna lokalna samooskrba kot rešitev globalne prehranske krize, predava Anton Komat
Info: Občina Jesenice v sodelovanju z Zerotrade

KULTURNI DOM NA SL. JAVORNIKU – VELIKA DVORANA ob 19.30

Premiera Gledališča Aksa – komedija Francija Tušarja Klopca za dva
Info: DPD Svoboda France Mencinger, 04/586 61 51

SOBOTA, 6. OKTOBRA

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 19.30

Spominski koncert v čast vsem dirigentom – Globok poklon, maestro!
Info: Pihalni orkester Jesenice-Kr. Gora

NEDELJA, 7. OKTOBRA

KULTURNI DOM NA SL. JAVORNIKU – VELIKA DVORANA ob 19.30

Predstava Gledališča Aksa – komedija Francija Tušarja Klopca za dva
Info: DPD Svoboda France Mencinger, 04/586 61 51

PONEDELJEK, 8. OKTOBRA

DOM DU JESENICE ob 18. uri

Družabno srečanje z znanimi ljudmi iz našega okolja
Info: DU Jesenice, 04/583 26 70

TOREK, 9. OKTOBRA

DOM DU JESENICE ob 16.30

Meritve sladkorja, holesterola in trigliceridov ter krvnega tlaka
Info: DU Jesenice, 04/583 26 70

SREDA, 10. OKTOBRA

MALA DVORANA KULTURNEGA DOMA SL. JAVORNIK ob 19. uri

Zbor mladih Krajevne skupnosti Javornik-Koroška Bela; vabljeni mladi, posamezniki in neformalne skupine, mladinske organizacije, društva in mladinske sekcije, drugi zainteresirani občani
Info: KS Sl. Javornik-Kor. Bela in ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

ČETRTEK, 11. OKTOBRA

MLADINSKI CENTER JESENICE ob 14.30

Prvo srečanje ŠTRIKAJ Z NAMII!, medgeneracijske delavnice učenja pletenja (+13 let); delavnice so brezplačne, število mest je omejeno! Prijave so obvezne do 8. oktobra.

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81 in mcj-info@siol.net

MLADINSKI CENTER JESENICE ob 18. uri

MEDNARODNI DNEVI V MCJ – druženje z EVS prostovoljci iz Španije in Estonije. Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

DOM DU JESENICE ob 18. uri

Predavanje Pavla Smoleja v sliki in besedi z naslovom Polhograjski Dolomiti. Info: DU Jesenice, 04/583 26 70

DVORANA LORENZ V GLASBENI ŠOLI JESENICE ob 18.30

Javni nastop. Info: Glasbena šola Jesenice, 04/586 60 30

PETEK, 12. OKTOBRA

RAZSTAVNI SALON DOLIK ob 18. uri

Odprtje razstave Slike iz slikarskega srečanja, avtor Edo Gregorič (do 7. novembra)

Info: Razstavnica DOLIK, 051/426 049

SOBOTA, 13. OKTOBRA

CENTRALNA POSTAVLJALNICA ŽP JESENICE ob 14. uri

Ogled modulne makete vlakov
Info: MMJ Vlaki, 040/706 740

KOLPERN NA STARI SAVI ob 20. uri

Kulturno-zabavni program s skupino EPP BEND iz Laktašev
Info: KPŠD Vuk Karadžić, 040/652 484

PONEDELJEK, 15. OKTOBRA

MLADINSKA TOČKA CENTER II ob 17. uri

Klepet staršev z Zinko Ručigaj na temo Različne vrste vzgoje
Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81

DOM DU JESENICE ob 18. uri

Predavanje Jasne Harej z naslovom Degenerativne spremembe pri starejših
Info: DU Jesenice, 04/583 26 70

SREDA, 17. OKTOBRA

KEGLJIŠČE PODMEŽAKLA ob 8.30

Srečanje kegljašev DU Šentjakob (A) in DU Jesenice
Info: DU Jesenice, 04/583 26 70

ČETRTEK, 18. OKTOBRA

KOSOVA GRAŠČINA ob 18. uri

Muzejski večer z naslovom Anisja, predava Tomaž Ogris
Info: Muzejsko društvo Jesenice, 031/580 727

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 19.30

The Queen Symphony v izvedbi orkestra Slovenske vojske, komornega pevskega zbora Vox Carniolus Jesenice in APZ France Prešeren Kranj
Info: Gledališče Toneta Čufarja Jesenice, 04/583 31 00

PETEK, 19. OKTOBRA

DOM DU JAVORNIK – KOROŠKA BELA ob 18. uri

Novitev prazničnega koncerta ženskega pevskega zbora
Info: DU Javornik – Koroška Bela, 04/583 10 14

VSako SREDO DO 12. JUNIJA 2012 OB 19.30

GIMNAZIJA JESENICE (učilnica 105)

Redna tedenska meditacija – spoznavanje in praktično izkušnje različnih meditativnih tehnik
Info: Društvo Prvi Korak, 040/888 028, andrejka.koprivec@gmail.com

Prireditve za otroke in mladino

Mladinski center Jesenice, 04/588 46 80,81; dmcj@siol.net

Mladinska točka Center II, Titova 41

10. 10. ob 16. uri – VESELA SREDA: vodene dejavnosti za osnovnošolce
17. 10. ob 16. uri – VESELA SREDA: obeleženje Svetovnega dneva hrane

18. 10. ob 15. uri – Predstavitve in igranje Wii spretnostnih iger

Občinska knjižnica Jesenice – oddelek za otroke, 04/583 42 01; info@knjiznica-jesenice.si

5., 12., in 19. 10. ob 10. uri – Brihtina pravljica dežela
8., 10., 15. in 17. 10. ob 17. uri – Ustvarjalna delavnica
9. in 16. 10. ob 16. uri – Angleške urice / zaključena skupina
11. in 18. 10. ob 17. uri – Ura pravljic

VSako DELOVNI DAN OD PONEDELJKA DO PETKA

PROSTORI DRUŠTVA ZA DELO Z MLADIMI V STISKI (Titova 78 a) od 16. do 21. ure

Druženje z otroki in mladostniki, različne ustvarjalne delavnice, družabne igre, medsebojni pogovori

Info: Društvo Žarek Jesenice, 040/790 345

10. 10. OB 17. URI

Druženje in igre z mednarodnimi prostovoljci – v sodelovanju z zavodom Manipura

NA VSE PRIREDITVE VLJUDNO VABLJENI!

Pripravil: TIC Turistično informacijski center Jesenice

Tel.: 04 586 31 78, <http://turizem.jesenice.si>

E-pošta: tic.jesenice@siol.net

Koledar prireditev sestavljajo prireditve v občini Jesenice, ki so jih javili organizatorji prireditev in s tem tudi odgovarjajo za pravilnost podatkov. Organizatorji morajo spremembe za že objavljene prireditve sami objaviti v medijih.

Ljubljenčki iščejo dom

Kuža najdenček po imenu Jack, manjši mešanec z nemškim ovčarjem, star približno tri mesece, išče nove ljubeče lastnike. Je srčan, prijazen, nežen in igriv kuža, primerno seveda svoji starosti. Zanj iščemo dom, kjer bo član družine, za v pesjak ali na verigo se ne oddaja.
Tel.: 051/358 234

Svetlo rjava psička mešanica, najdenka, manjše rasti, stara 2 leti, nečipirana, išče nov dom. Tel.: 040/294 891

Dom išče več muckov, starih 3 mesece, različnih barv.
Tel.: 040/294-891

Jeseniški godbeniki bodo počastili nekdanje dirigente

Člani Pihalnega orkestra Jesenice-Kranjska Gora pod vodstvom dirigenta Domna Jeraše imajo v letošnjem letu številne nastope, predvsem v občini Jesenice in Kranjska Gora. Za uvod v jesen so se odločili za nov samostojni koncert, ki bo v soboto, 6. oktobra, ob 19.30 v dvorani Gledališča Tone Čufarja na Jesenicah. Naslov bo Globok poklon, maestro! Na njem se bodo skupaj s solisti spomnili dirigentov, ki so zaznamovali skoraj 140-letno obdobje delovanja nekdanjih železarskih godb in sedanjega orkestra. Dirigentov je bilo okoli štirideset, program koncerta pa bo obsegal deset skladb, ki so bile v določenem obdobju najbolj znane in priljubljene. J. R.

Orkester Slovenske vojske 18. oktobra z letnim koncertom na Jesenicah

Orkester slovenske vojske si je za letošnji letni koncert izbral instrumentalno vokalno izvedbo The Queen Symphony. Šeststavnica simfonija temelji na dvanajstih znanih melodijah iz skladb rokvske skupine Queen, ki jo je v veličastno klasično delo sestavil britanski skladatelj Tolga Kashif. Premierno je bila simfonija izvedena novembra leta 2002 v Londonu in bila sprejeta z velikimi ovacijami. Orkester slovenske vojske je k sodelovanju povabil tudi Akademski mešani pevski zbor dr. France Prešeren iz Kranja pod vodstvom Mateja Penka iz Kranja in Mešani pevski zbor Vox Carniolus z Jesenic pod vodstvom Eve Jelenc Drogz. Premierno bodo godbeniki in pevci simfonijo 5. oktobra izvedli v Slovenski filharmoniji v Ljubljani, prva ponovitev bo v četrtek, 18. oktobra, ob 19.30 v dvorani Gledališča Tone Čufarja na Jesenicah. J. R.

Slika Vintgarja zaradi padavin še lepša

Zaradi velike količine padavin v preteklih dneh so se močno povečali nekateri vodotoki, med njimi tudi Radovna, ki teče skozi svetovno znano sotesko Vintgar. Preden voda spet upade, si je sotesko in še posebej slap Šum pri Blejski Dobravi še posebej vredno ogledati. A. S.

Alenka Kodele
NAJBOLJŠI PIŠKOTI,
sladki grizljaji in slano pecivo

Glede na to, da je doma narejeno pecivo najboljša pot, kako na svojo družino ali goste narediti dober vtis, smo prepričani, da bo knjiga med najbolj priljubljenimi na vaši kuhinjski polici. Knjigo odlikuje več kot 120 receptov raznih piškotov, sladkega in slanega peciva. Vsak recept pa tudi spremlja kakovostna barvna fotografija.

168 strani, spiralna vezava. Redna cena: 12,50 EUR.
Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 10 EUR. Ceni knjige prištetemo še poštino.

Knjigo lahko kupite na sedežu Gorenjskega glasa, jo naročite po tel.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Če vas mika v gore, boste v obeh knjigah našli podrobne opise poti na posamezne vrhove, od lažjih vzponov do težjih in večdnevni.

Pozdravljene gore II
Pozdravljene gore I

Zaradi velikega povpraševanja smo ponatisnili uspešno **Pozdravljene gore 1**, ki jo v kompletu s knjigo **Pozdravljene gore 2** ponujamo po posebej privlačni ceni 25 EUR + poština. Cena ene knjige pa je 15 EUR + poština.

Knjigi 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.

Gorenjski Glas

S Klaro na potep po muzejski Stari Savi

Železarske zbirke so opremili s sodobnimi multimedijskimi pripomočki, ki obiskovalce s pomočjo slike in zvoka popeljejo skozi zgodovino fužin in železarstva ter prikažejo življenje in delo fužinarjev.

URŠA PETERNEL

Muzejsko območje Stara Sava je po novem opremljeno z multimedijsko opremo, ki deluje po principu interaktivne predstavitve dela in življenja ljudi nekdanj na Stari Savi. V ospredju predstavitve je življenje delavske družine z glavno osebo, devetletno Klaro, ki je tako pridna, da za nagrado očetu lahko nese v 'fabriko' kosilo v kanglici. Družina je živela v Kasarni v delavskem stanovanju, zato ga Klara razkaže, in sicer kuhinjo, kjer mama kuha kosilo in pripravi kanglico za moža, ter spalnico, kjer spi cela družina. Obiskovalcu je na voljo tudi interaktivna predstavitev o tem, kaj so takratni prebivalci Stare Save počeli v prostem času, ko ni bilo treba na delo ali v šolo. Pot s Klaro v nadaljevanju vodi obiskovalce čez trg do dimnika, Kolperna, nato do plavža, skladišča oglja, pudlovke, prek rak do Ruardove graščine. Na koncu poti Klara očeta najde v pisarni pri direktorju fužin, ki mu ravno izplačuje plačo. Projekt multimedijske predstavitve Stare Save je nastal v sodelovanju Občine Jesenice in Gornjesavskega muzeja Jesenice. Po besedah direktorice muzeja Irene Lačen Benedičič je namen multimedije ta, da se obiskovalec lahko sam poda po muzejskem območju Stare Save in s pomočjo sli-

ke in zvoka spozna zgodovino fužinarstva in železarstva in delo ter življenje ljudi v tistih časih. Na ta način na Občini Jesenice želijo pospešiti razvoj turizma na Jesenicah, železarsko tradicijo pa povezati z naravnimi lepotami, ki jih v okolici ne manjka. Multimedijska oprema Stare Save sodi pod okrilje integralnega turističnega proizvoda Jeklo in narcise, ki so ga na Občini Jesenice začeli leta 2009, je povedala podžupanja Vera Pintar. V tem času so za potrebe turistične promocije posneli kratek predstavitveni spot občine Jesenice in turistični film občine Jesenice (ogledati si ga je mogoče na turističnem portalu Občine Jesenice). Multimedijski opremo Stare Save bo sledila še postavitev informativnih, označevalnih in pojasnilnih tabel na objektih. Občina Jesenice je za celoten projekt namenila skoraj 128 tisoč evrov.

Staro Savo z novo multimedijsko opremo so javnosti predstavili prejšnjo soboto, ko so v sodelovanju z Razvojno agencijo Zgornje Gorenjske obiskovalce najprej popeljali na izlet v Vintgar in s tem zaznamovali tudi svetovni dan turizma in dneve evropske kulturne dediščine. Prireditev so poimenovali S Klara v Vintgar in po Stari Savi. Glavno vlogo v multimedijski predstavitvi ima namreč devetletna deklica Klara, ki jo igra Manca Bertonec z Blejske Dobrave. Klara je bila resnična oseba, njena devetčlanska družina Ravnik je zares živela v Kasarni.

Kustos za zgodovino železarstva Marko Mugerli in direktorica muzeja Irena Lačen Benedičič pred »časovnim trakom« v pomiknem vozičku, ki obiskovalce železarske zbirke na interaktiven način popelje do začetkov železarjenja.

Klara oziroma Manca Bertonec z Blejske Dobrave, glavna igralka v multimedijski predstavitvi, ob multimedijem zaslону, ki so ga postavili pred Kasarno.

Z multimedijo so opremili tudi maketo železarne iz leta 1973, kjer obiskovalec s premikanjem po maketi prek fotografij, opisa in filmčkov spozna deset najzanimivejših točk v železarni.

Z zvokom in sliko so opremili delavsko stanovanje v Kasarni, plavž, pudlovko in Ruardovo graščino, v prihodnjih tednih bodo območje Stare Save opremili še z informacijskimi tablam.