

Župan spet na delovnem mestu

Po polletni bolniški odsotnosti se je jeseniški župan Tomaž Tom Mencinger po novem letu vrnil na delo.

stran 2

Prvi se je rodil Shperblimi

V jeseniški bolnišnici se je 1. januarja ob 1.19 kosovskim staršem, ki živijo na Jesenicah, rodil deček Shperblimi. Na prvi letošnji dan sta se rodila še Zoya in Naser Ismail.

stran 16

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 11. JANUARJA 2013, ŠTEVILKA 1

V dvorani Podmežakla hitijo z deli

Prenova dvorane mora biti končana do 30. junija, košarkarsko prvenstvo v njej pa bo potekalo septembra 2013. »Glede na to kako atraktivno skupino bodo gostile Jesenice, bi verjetno potrebovali še kakšen sedež več in bo še kakšna karta premalo,« zatrjuje direktor Eurobasketa 2013.

URŠA PERNEL

Tik pred božično-novoletnimi prazniki so predstavniki Občine Jesenice v sodelovanju s Košarkarsko zvezo Slovenije predstavili začetek obnovitvenih del v Športni dvorani Podmežakla. Novinarjem so podrobno predstavili projekt prenove za potrebe Eurobasketa 2013, ki mora biti zaključena do 30. junija. V sklopu druge faze prenove so že začeli rušitvena dela, sledila bo prenova strehe, ureditev garderob pod severno tribuno, ureditev VIP prostorov, stopnišča in dvigala v zahodnem delu ter ureditev fasade. V celoti bodo prenovili tudi strojne in elektro inštalacije, uredili ogrevanje (objekt bodo priključili na vročevod), prezračevanje in razsvetljava, je povedala vodja projekta prenove Petra Dečman z Občine Jesenice. Podžupanja Vera Pintar je izrazila zadovoljstvo, da so po številnih zapletih dela zdaj vendarle stekla. Ta druga faza del je vredna 6,1 milijona evrov, od tega jim je država zagotovila 3,5 milijona evrov evropskih

Vodja projekta prenove dvorane Petra Dečman z Občine Jesenice, direktor Eurobasketa 2013 Aleš Križnar, jeseniška podžupanja Vera Pintar in direktor Zavoda za šport Jesenice Zoran Kramar | FOTO: GORAZD KAVČIČ

sredstev. Aleš Križnar, direktor Eurobasketa 2013, je dejal: »Tudi na drugih prvenstvih dvorane niso bile pripravljene že leto prej, marsikje so podrobnosti urejali zadnji trenutek. Vsekakor računamo, da bodo vse dvorane, ki bodo

gostile prvenstvo, pripravljene do 30. junija, tako da imamo še nekaj časa za morebitne popravke.« V prenovljeni dvorani Podmežakla bo 4500 sedežev, za potrebe Eurobasketa pa skupaj z montažnimi kar 5500 sedežev. Križnar

se ne boji, da jih ljubitelji košarke ne bi napolnili. »Glede na to kako atraktivno skupino bodo gostile Jesenice, bi verjetno potrebovali še kakšen sedež več in bo še kakšna karta premalo,« je dejal. Zanimivo pa je, da bo ves prihodek od vstopnic šel glavnemu organizatorju Eurobasket 2013 in ne bo ostal lokalni skupnosti.

Občina Jesenice je 20. decembra prejela tudi uporabno dovoljenje za vzhodno tribuno.

▶ 3. stran

Nadomestno drsališče v Podmežakli

Na pomožnem nogometnem igrišču v Podmežakli že stoji nadomestno drsališče, pokrito z balonskim šotorom, kjer bodo odslej lahko potekali treningi jeseniških hokejistov, drsalcev, curlingarjev in drugih.

ANDRAŽ SODJA

Minuli konec tedna je nad začasnim drsališčem na pomožnem nogometnem igrišču Podmežakla zrasla napihljiva streha. Kot je tedaj povedal predsednik hokejskega društva Mladi Jesenice Miha Rebolj, so manjkala le še pleksi stekla, prvi treningi na nadomestni ledeni ploskvi pa naj bi bili potekali že v torek. Kot je še dodal Miha Rebolj, novo drsališče ustreza vsem standardom IIHF, čeprav je 2,4 metra krajše in ožje od tistega v dvorani, kar je bilo potrebno zaradi napihljive strehe, ki bi se sicer lahko poškodovala ob drgnjenju z ograjo iz pleksi stekla. Led so sicer še pred postavitvijo umetne strehe že preizkusili

li najmlajši hokejisti in rekreacijski drsalci, kar je bilo tudi potrebno iz čisto tehničnih razlogov priprave ledene površine. »Če bo vse po sreči, bodo v torek tako možnosti za normalno treniranje ter organiziranje tekmovanj športov na ledu. Brez rednih stroškov obratovanja pa stroški ostajajo okoli 168 tisoč evrov,« je dejal Rebolj, ki je skupaj s člani odbora hokejskega društva mladi v ureditev nadomestnega drsališča vložil veliko truda, saj jih je bilo tudi dnevno videti in sodelovati pri postavitvi drsališča. Mobilno drsališče je začasno in ga bodo po koncu drsalne sezone v mesecu marcu odstranili, možnosti za uporabo balona, ki bo ostal, pa se že pojavljajo.

Minulo nedeljo so v notranjosti velikega balonskega šotora, ki ga v zraku drži le 0,2 bara nadtlaka, še urejali električno napeljavo.

OBČINSKE NOVICE

Selitev na Karavanke začasna

Direktor Policijske uprave Kranj Simon Velički zagotavlja, da se varnost občanov tudi po preselitvi policije iz središča mesta na plato Karavanke ne bo poslabšala.

stran 3

KULTURA

Gala koncert opernih arij

Pod naslovom Kaj veseli bi nepeli je potekal gala božično-novoletni koncert opernih arij. Kot gostja je nastopila solistka Dunajske državne opere Monika Bohinec.

stran 6

NASVET

Kako naj se razstrupim?

Očistiti organizem strupov in odvečnih kilogramov je želja mnogih. Pričetek novega leta je izvrstna priložnost, da uvedemo nekaj majhnih sprememb ...

stran 8

ZANIMIVOSTI

Nova direktorica Radia Triglav

Dolgoletna direktorica Rina Klinar se je delno upokojila, ostaja pa na delu na radiu, tudi kot prokuristka.

stran 12

OBČINSKE NOVICE

Pojasnilo glede zunanega hokejskega igrišča

Glede na vprašanja, ki smo jih prejeli od občanov Jesenic v zvezi s postavitvijo zunanega rezervnega hokejskega igrišča, Oddelek za družbene dejavnosti in splošne zadeve Občine Jesenice podaja naslednjo obrazložitev.

V Športnem parku Podmežakla, natančneje na pomožnem nogometnem igrišču, je bilo zadnje dni meseca decembra 2012 postavljeno zunanje hokejsko igrišče, ki je bilo v prvem tednu novega leta tudi prekrito z za to namenjenim šotorom (balonom).

Aktivnosti za vzpostavitev pokrite zunanje ledene površine so se začele izvajati zaradi termiskega zamika pri obnovi Športne dvorane Podmežakla (tako zaradi vloženega revizijskega zahtevka v postopku javnega naročanja za izbiro izvajalca strokovnega nadzora kot tudi zaradi nezaključenega postopka neposredne operacije za pridobitev nepovratnih sredstev, ki ga vodi pristojno ministrstvo). Predlog o teh aktivnostih je bil obravnavan in sprejet na seji Občinskega sveta občine Jesenice v mesecu novembru 2012, posledično pa so se v okviru obravnave predloga proračuna občine Jesenice za leto 2013, ki je bil potrjen na decembrski seji, zagotovila sredstva za postavitev tega zunanega pokritega dr-

saljšča, in sicer v največji meri iz prihrankov izvajanja proračuna za leto 2012.

Poudariti je treba, da je Občina Jesenice predvidela izdelavo ledu v dvorani v jesenskih mesecih, vendar ga takrat ni bilo možno izvesti, saj je bilo v ledarni Športne dvorane Podmežakla zaradi poškodbe kondenzatorja ugotovljeno puščanje. Prvi korak k izdelavi ledu je bila odprava napake, rok za zamenjavo kondenzatorja je bil več tednov, pri tem pa je bilo treba izvesti tudi ustrezen postopek javnega naročanja. Torej tudi alternativne variante, t. j. priprave ledu v dvorani v jesenskih mesecih in do začetka obnovitvenih del, ne glede na obstoječa upravna dovoljenja za dvorano, ni bilo možno izvesti.

Zunanje hokejsko igrišče bo vsekakor pripomoglo k nemotenemu delovanju vseh klubov, ki so vezani na ledeno ploskev, saj bi bili sicer celo sezono brez ledu. Nakup balona pa bo po končani obnovi Športne dvorane Podmežakla lahko koristil tudi Nogometnemu klubu Jesenice, saj bodo lahko nogometaši pod postavljenim balonom trenirali tudi v hladnejših mesecih, kar do sedaj niso mogli.

Petra Dečman,
vodja Oddelka za družbene dejavnosti in splošne zadeve

Skavti prinesli luč miru

Na decembrsko sejo občinskega sveta, ki je potekala tik pred božično-novoletnimi prazniki, so – tako kot že zadnjih nekaj let – jeseniški skavti prinesli luč miru in lepe želje za leto 2013. U. P.

Skavtsko poslanico miru je prebrala ena najmlajših skavtinja.

Obvestilo

Občina Jesenice obvešča, da bodo od 11. januarja 2013 dalje na spletni strani Občine Jesenice www.jesenice.si pod rubriko Javna naročila in razpisi objavljeni javni razpisi za programe in projekte s področja družbenih dejavnosti v občini Jesenice za leto 2013.

Župan Tomaž Tom Mencinger

Župan spet na delovnem mestu

Po polletni bolniški odsotnosti se je jeseniški župan Tomaž Tom Mencinger po novem letu vrnil na delo. Kot pravi, se zdaj počuti dobro, podžupanja s sodelavci pa je v času njegove odsotnosti občino dobro vodila.

URŠA PETERNEL

Župan Jesenic Tomaž Tom Mencinger, ki je bil od konca junija na bolniškem staležu zaradi blažje možganske kapi, je spet v službi. Za zdaj dela polovičen delovni čas, vendar pravi, da se počuti dobro in bo počasi spet prevzel vse županske obveznosti, katerih dobršen del je v času njegove odsotnosti opravljala podžupanja Vera Pintar s sodelavci.

Po polletni bolniški odsotnosti ste se vrnili na delo, kako se počutite in v kakšni "kondiciji" ste?

"Počutim se dobro, zdravstveni problemi so se uredili, za zdaj, predvidoma do sredine februarja, pa bom delal polovičen čas, torej po štiri ure."

Kako ste zadovoljni z vodenjem občine v času vaše odsotnosti?

"Zahvalil bi se rad vsem, ki so v tem času prevzeli še več odgovornosti, zlasti podžupanji, direktorju občinske uprave in vodjem oddelkov. Delo je potekalo normalno naprej, omenjeni so zadeve obvladovali, zato občinski svet, javni zavodi in krajevne skupnosti niso pretirano občutili moje odsotnosti."

V tem času je bilo začelih oziroma dokončanih kar nekaj pomembnih projektov. Občina je med drugim dobila proračun, ki je zelo varčevalno naravnano. Koliko ste sami sodelovali pri pripravi in kako ga ocenjujete?

"Pri pripravi proračuna sem kot župan seveda sodeloval. Trudili smo se, da smo vanj vključili čim več za ljudi pomembnih projektov, a varčevanju se žal nismo mogli izogniti. Prioriteta je bila dokončanje obnove Športne dvorane Podmežakla, ki bo septembra gostila tudi evropsko prvenstvo v košarki. Ob tem pa bi rad poudaril, da smo prvenstvo le izkoristili kot priložnost, da dvorano, ki jo gradimo že od leta 1964, vendarle dokončno uredimo. Ob tem smo že lani objekt priključili tudi na vročevod in opravili nekatere posege v ledarni. Dela v sami dvorani ta hip potekajo s polno paro, saj morajo biti dokončana do konca junija. Z veseljem pa lahko tudi ugotovim, da smo pred kratkim prejeli tudi uporabno dovoljenje za vzhodno tribuno."

Župan Tomaž Tom Mencinger / FOTO: JANKO RABIČ

Uporabniki so na zunanjem mobilnem drsaljšču zdaj vendarle dobili led in bodo lahko trenirali doma. Menite, da je ta rešitev, ki bo stala kar 160 tisoč evrov, primerna?

"Odločitev je bila pravilna, navsezadnje jo je potrdil tudi občinski svet. S tem smo zagotovili normalne razmere za treninge številnim uporabnikom, ne le hokejistom, temveč tudi umešnim drsalcem, kegljačem na ledu, igralcem curlinga ... Tudi v primeru snega bodo uporabniki lahko normalno uporabljali to ledeno ploskev, saj je pokrita s tako imenovano presostatično halo oziroma balonom. Nekaj vprašanj se je ob tem pojavilo glede površine pomožnega nogometnega igrišča, na katerem stoji drsaljšče. Zavedamo se nastale situacije in v prihodnjih dneh načrtujemo sestanek s predstavniki nogometnega kluba o tej problematiki. Vsekakor si na Občini želimo, da bi zunanje drsaljšče na tem mestu tudi ostalo, bodisi za potrebe hokeja bodisi – preurejeno z umetno travo – za potrebe nogometista."

V času vaše odsotnosti so se zgodili tudi protesti na Jesenicah, slišati je bilo tudi nekaj kritičnih besed o vaši vlogi v hokejski zgodbi. Kako komentirate takšne kritike?

"Ravno prejšnji teden je okrožno državno tožilstvo v Kranju zavrglo kazensko ovadbo zoper mene in zoper Slavka Kanalca zaradi domnevnega oškodovanja upnikov Hokejskega kluba Acroni. Prav hokejska zgodba in pisanje medijev o moji vlogi v njej je tudi eden od vzrokov za moje zdravstveno stanje in s svojim zdravjem sem plačal previsoko ceno zanjo. Žal se pri nas prepogosto pojavljajo obtožbe na osnovi govoric, v samo hokejsko zgodbo pa se je vpletla tudi ulica, spletke, različni vplivi ... Dejstvo je, da sta na Jesenicah dve sveti

"Ravno prejšnji teden je okrožno državno tožilstvo v Kranju zavrglo kazensko ovadbo zoper mene in zoper Slavka Kanalca zaradi domnevnega oškodovanja upnikov Hokejskega kluba Acroni. Prav hokejska zgodba in pisanje medijev o moji vlogi v njej je tudi eden od vzrokov za moje zdravstveno stanje in s svojim zdravjem sem plačal previsoko ceno zanjo. Žal se pri nas prepogosto pojavljajo obtožbe na osnovi govoric, v samo hokejsko zgodbo pa se je vpletla tudi ulica, spletke, različni vplivi ..."

stvari, in to sta naše največje podjetje Acroni in hokej. Zlasti se kot župan zavedam, kaj za Jesenice pomeni hokej. Glede na zatečeno stanje v hokejskem klubu, je edina rešitev stečaj kluba, saj je bilo nemogoče pokrivati stare obveznosti, ki so jih povzročili nekateri akterji iz preteklosti. Nekateri od njih bodo še morali prevzeti svoj del odgovornosti za dejanja. Naloga občine je, da zagotovi razmere za delo hokejskega kluba, to z obnovo dvorane Podmežakla tudi delamo. Sicer pa je rešitve za hokej treba iskati v sodelovanju z lokalnim gospodarstvom, zlasti z družbo Acroni, v domačih igralcih in trenerjih. Vesel sem, da se je hokej ohranil prek ekipe HD mladi, ali se bo ta ekipa ohranila kot prvo moštvo ali bo prvo moštvo kakšna druga ekipa, pa je stvar upravnega odbora kluba."

Vi se kot župan torej ne boste več vpletali v hokejsko zgodbo tako kot doslej?

"Kot sem že dejal, je naloga občine zgolj ta, da zagotavlja razmere za delovanje klubov in društev. Kot župan pa sem optimist, to sem vedno bil, in z optimizmom gledam na nadaljnji razvoj hokeja na Jesenicah."

Decembra so Jesenice dobile tudi novo tržnico. Ste se že sprehodili po njej, ste zadovoljni, kako je zaživila v prvih tednih delovanja?

"Na tržnico grem vsako soboto, že vse od odprtja naprej. Lahko rečem, da se je tržnica prijela, da je ponudba pestra in kakovostna, zlasti s poudarkom na domačih, lokalnih in ekoloških izdelkih. Želim si, da bi tržnico obiskalo čim več obiskovalcev, ne le z Jesenic, ampak tudi s širšega gorenjskega območja. Nekateri začetne težave, zlasti problem prepaha na odprtem delu tržnice, že rešujemo, prav tako bo na Staro Savo v kratkem začel voziti avtobus mestnega prometa. Z bodočo prečno povezavo prek Hrenovce pa se bo izboljšala dostopnost tudi za prebivalce, ki živijo v delu mesta v okolici gimnazije. V tržnici vsekakor vidim veliko priložnost za dodatno oživitve območja Stare Save, sedanjo kakovostno ponudbo izdelkov pa je le še treba nadgraditi z zanimivi dogodki, sejmi, prireditvami, ki bodo pritegnili še več obiskovalcev."

OBČINSKE NOVICE

Selitev na Karavanke začasna

Direktor Policijske uprave Kranj Simon Velički zagotavlja, da se varnost občanov na Jesenicah tudi po preselitvi policije iz središča mesta na plato Karavanke ne bo poslabšala.

URŠA PETERNEL

Na decembrsko sejo jeseniškega občinskega sveta so povabili direktorja Policijske uprave Kranj Simona Veličkija, ki je predstavil projekt selitve Policijske postaje Jesenice. Kot je dejal Velički, jeseniški policisti že vrsto let delajo v povsem neprimer- nih prostorih, ki so med najslabšimi v državi. Slabe prostorske razmere vplivajo tako na počutje policistov kot tudi obiskovalcev, bodisi tistih, ki pridejo na policijsko postajo kot prijavitelji določenih dogodkov bodisi so v policijskem postopku. Rešitve prostorske problematike iščejo že dalj časa, pri tem je dejavno sodelovala tudi Občina Jesenice, ki je ponudila tako zemljišče za gradnjo nove policijske postaje v Hrenovci kot prostore na območju nekdanjega Fiproma na Stari Savi. A zaradi vsesplošne krize in varčevanja na ravni države so se vse te variante izkazale za predrage in država je sklenila, da bodo rešitve iskali v okviru prostorov, ki so že v državnih lasti. Tako se je kot najbolj ustrezen rešitev pokazala preselitev Policijske postaje Jesenice na območje platoja Karavanke, v prostore, kjer je doslej delovala

Direktor Policijske uprave Kranj Simon Velički / FOTO: GORAZD KAVČIČ

enota za izravnalne ukrepe (ta se bo preselila na Brnik). Tam bodo jeseniški policisti imeli na voljo devetsto kvadratnih metrov površin, za prenavo katerih naj bi bilo rezerviranih 150 tisoč evrov.

Simon Velički je dejal, da so na Policijski upravi Kranj seznanjeni z željo Jeseničanov, da bi policija ostala v središču mesta. Vendar pa zaradi omenjenega varčevanja države trenutno te

možnosti ni, razmišljajo pa o odprtju policijske pisarne v prostorih novega Upravnega centra Jesenice. Na skrb nekaterih, da bo policija, ki bo imela prostore na platoju Karavanke, preveč odmaknjena, je Velički zagotovil, da se varnost občanov s tem ne bo poslabšala. Študija je pokazala, da se bo intervencijski čas v povprečju celo skrajšal, saj bodo policisti zlasti na obrobju občine lahko posredovali še hitreje kot doslej. Poleg tega bo po besedah Veličkija v mestu ves čas prisotna policijska patrulja, sicer pa je na Gorenjskem nenehno prisotnih trinajst patrulj, ki se odzivajo na klice na številko 113. Poleg tega bodo na Jesenicah razvijali tudi druge oblike prisotnosti, denimo policistov na kolesih. Občinski svetniki so ob tem izrazili več pomislekov; menili so, da center mesta zlasti ponoči ne sme biti brez prisotnosti policistov, prav tako so opozorili, da dosedanja rekreacijska pot, ki jo bodo odprli za promet za potrebe dovoza na policijsko postajo na platoju, nima pločnika niti ni osvetljena. Prav tako so izrazili upanje, da bo država držala obljubo, da je rešitev s selitvijo policije na plato Karavanke samo začasna.

V dvorani Podmežakla hitijo z deli

◀ 1. stran

Po besedah direktorja Zavoda za šport Jesenice Zorana Kramarja, ki upravlja dvorano, bodo po košarkarskem prvenstvu dvorano spet preuredili za potrebe športov na ledu. Dvorana bo modernejša, bolj prijetna in prijaznejša za uporabnike in gledalce, ne nazadnje bo zaradi toplotne izolacije za pet stopinj toplejša kot doslej. V dvorani bo tudi modernejša razsvetljava s svetlobnimi efekti v rdeči barvi. Uporabniki dvorane bodo bolj zadovoljni tudi z

novimi garderobami. »Ker dvorano poleg tekmovalnih športov na ledu uporabljajo tudi številni rekreativci, se ni bati, da dvorana ne bi imela uporabnikov. Že zdaj je bila odprta vsak dan od sedmih zjutraj do enajstih zvečer, tudi ob sobotah, nedeljah in praznikih,« je povedal Kramar. Kot je dodal, bo s tem dvorana v celoti prenovljena; zgrajena je bila leta 1954, leta 1966 so zgradili severno tribuno, leta 1968 so postavili streho, torej je trajalo več kot šest desetletij, da so jo vendarle dokončno uredili.

Delavci v hali Podmežakla hitijo z deli. / FOTO: GORAZD KAVČIČ

Odgovori na vprašanja in pobude

URŠA PETERNEL

(iz gradiva za sejo občinskega sveta)

Pobuda Aleša Nagodeta: Svetniki KS Sava ugotavljajo, da so zabojniki na otokih za ločeno zbiranje odpadkov dostikrat prenatrpani, tako da odpadki ležijo tudi v okolici kontejnerjev. Take lokacije so npr. na Titovi 18, pri Osnovni šoli Prežihovega Voranca ... Sporna je predvsem embalaža, zato dajejo pobudo, naj se na teh lokacijah postavijo dodatni kontejnerji za zbiranje embalaže oz. naj se zagotovi pogostejši odvoz in praznjenje teh kontejnerjev.

Odgovor Jeko-In: Zabojnike za ločeno zbrane frakcije na ekoloških otokih praviloma praznimo z rednimi relacijami, če pri pregledu terena opazimo, da so napolnjeni, pa tudi izredno. Res je, da se je pred časom (okoli 1. novembra) zgodilo, da smo z odvozom zaostajali, kar je posledica zaradi praznikov dva dni zaprtega objekta, kamor odvažamo ločeno zbrane frakcije (Dinos), nadalje pa se je zgodila še okvara smetar-

skega kamiona, ki zaradi odpisa starega kamiona že tako dela v dveh izmenah. Novo smetarsko vozilo smo prejeli v začetku novembra, kar nam omogoča delovno rezervo v popoldanskem času. Hkrati smo se z vodstvom Dinosa dogovorili, da bodo v primeru dveh zaporednih prazničnih dni uvedli dežurstvo in nam tako omogočili oddajo ločeno zbranih odpadkov. Upamo, da bomo z navedenimi ukrepi izboljšali stanje glede ločenega zbiranja odpadkov na ekoloških otokih. Sicer pa v podjetju opazimo, da se ozaveščanje naših občanov glede ločenega zbiranja nenehno izboljšuje, o čemer pričajo iz leta v leto večje količine ločeno zbranih odpadkov – posledično se tudi hitreje polnijo zabojniki na ekoloških otokih. Največje povečanje beležimo pri ločeno zbrani embalaži, zato v nadaljevanju ločenega zbiranja odpadkov v Občini Jesenice uvajamo ločeno zbiranje embalaže od vrat do vrat. Z uvedbo te spremembe se posledično razbremenijo tudi zabojniki za embalažo na ekoloških otokih.

PVC OKNA, VRATA, ROLETE IN ŽALUZIJE

MBA SCHÜCO

JESENICE, 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%
popusti na storitve
za mesec
JANUAR**

Servis prenosnih računalnikov

Rešujemo vsakovrstne težave s prenosnimi računalniki različnih blagovnih znamk: čiščenje procesorjev in ventilatorjev, popravila osnovnih plošč, menjava žarnic v displejih, menjava diskov, presnemavanje podatkov, čiščenje virusov

Ugodna ponudba

za čiščenje prenosnega računalnika in protivirusni pregled! Samo 45€!
Odstranjevanje najdenih virusov in drugih škodljivih programov zaračunamo posebej.

Pokličite nas!
Pomagali vam bomo.

3BM
Jesenice
elektronika in mikroračunalniki

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

Pobuda glede porabe denarja za košarkarsko prvenstvo

Na seji občinskega sveta je občinski svetnik Andrej Černe dal pobudo glede porabe denarja za košarkarsko prvenstvo, ki ga bodo Jesenice gostile septembra letos. Glede na informacijo, da bo za organizacijo skupine evropskega prvenstva v košarki Jesenicam namenjena skoraj polovica od šest milijonov evrov evropskega denarja, je Černe vprašal, ali ima ta finančni prispevek vpliv na proračun za leto 2013. Hkrati je predlagal, da se o delih in porabi proračunskih sredstev mesečno poroča na sejah občinskega sveta. "Korektno pa bi bilo, če bi bila tudi javnost sproti obveščena o poteku del ter porabi omenjenih sredstev," je predlagal Černe. Na Občini Jesenice so pripravili odgovor: "Razpoložljiva sredstva sofinanciranja investicije v Športno dvorano Podmežakla po Sklepu Ministrstva za izobraževanje, znanost, kulturo in šport, ki ga je Občina Jesenice prejela dne 28. novembra 2012, so vključena v proračun za leto 2013. Občina Jesenice bo o napredovanju investicije, vključno s porabo sredstev, redno poročala tako posredniškemu telesu kot tudi organu upravljanja, javnost pa bo o poteku investicije obveščena prek sredstev javnega obveščanja." U. P.

jeseeniške novice

WWW.JESENICE.SI

Jeseniske novice so priloga Gorenjskega glasa

IZDAJATELJ
Gorenjski glas, d. o. o., Kranj,
Bleivsova 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, IlovarŠtritar d.o.o.

TEHNIŠKI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRZENJA
Mateja Žvižaj

Nenaročenih prispevkov in pisem bralcev ne honoriramo. Dolžina 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.

Jeseniske novice št. 1/letnik VIII so priloga časopisa Gorenjski glas št. 3, ki je izšel 11. januarja 2013. 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 (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleivsova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltintni, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,50 EUR, letna naročnina 2013: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceno; oglasno trženje: tel.: 04/ 201 42 48.

OBČINSKE NOVICE

Dogovor z Mercatorjem uspel

Aleasingu se je uspelo dogovoriti z Mercatorjem glede parcele v Hrenovci, kar je bila zadnja ovira za nadaljevanje del v Hrenovci.

URŠA PETERNEL

Družbi Aleasing je z Mercatorjem uspelo doseči dogovor o parcelaciji zemljišča, na katerem je predvidena gradnja nadvoda v Hrenovci, je povedala pomočnica direktorja Aleasinga Anita Erjavec. To je bil še zadnji pogoj, po izpolnitvi katerega bo Aleasing vendarle nadaljeval projekt gradnje štirih večstanovanjskih objektov in komunalne infrastrukture z nadvodom v jeseniški Hrenovci. Po besedah Erjavčeve bi vse pravne formalnosti v zvezi s parcelacijo in prenosom lastništva lahko zaključili še ta mesec, nato pa bo sledila priprava novega terminskega plana za dokončanje del. Na oktobrski seji občinskega sveta je vodstvo

Aleasingu občinskim svetnikom predstavilo terminski plan, po katerem bi gradnjo v Hrenovci dokončali do avgusta 2013. A zaradi zamude pri dogovarjanju z Mercatorjem, ki je lastnik vzhodnega dela območja Hrenovce, bo ta terminski plan treba popraviti, so zdaj povedali v Aleasingu. Bržkone se bo dokončanje del zamaknilo za nekaj mesecev, upati pa je, da bo projekt vendarle dokončan še letos. Aleasing bo v sklopu projekta dokončal gradnjo štirih večstanovanjskih blokov, zgradil pa bo tudi nadvod čez železniško progo do TVD Partizan. Idejni projekti za nadvod so izdelani, projektant je upošteval železarsko tradicijo Jesenic in si zamislil kovinsko konstrukcijo nadvoda.

Po prvih treh tednih odzivi na tržnico pozitivni

Obiskovalci tržnice so izrazili zadovoljstvo predvsem s pestro ponudbo izdelkov in pridelkov, nekaj pomislekov so izrazili le v zvezi z nekaterimi cenami, ki so po ocenah kupcev na preveč »evropski ravni«.

ANDRAŽ SODJA

Po prvih treh tednih delovanja nove jeseniške tržnice so se med trgovci in branjevkami že nekoliko razjasnile prve ocene obiska in zadovoljstva kupcev. Prodajalci so za zdaj z obiskom izredno zadovoljni, saj je bil večji od pričakovanega, vendar so izrazili skrb, da bo obisk po božično-novoletnih praznikih upadel. Obiskovalci tržnice so izrazili zadovoljstvo predvsem s pestro ponudbo izdelkov in pridelkov, nekaj pomislekov so izrazili le v zvezi z nekaterimi cenami, ki so po ocenah kupcev na preveč »evropski ravni«.

Najmanj zadovoljni s prodajo so bili prodajalci tako imenovanega boljšega sejma, ki pa glavno težavo vidijo predvsem v tem, da gre za novo obliko prodaje, ki na Jesenicah še ni uveljavljena, zato upajo, da se bo prodaja izboljšala.

Na novi tržnici pa so že pripravili tudi prvi sejem suhe robe. Sejma se je sicer udeležilo le pet ribniških obrtnikov, ki pa so med obiskovalci tržnice naleteli na razmeroma dober odziv. Po besedah enega izmed rokodelcev Jakoba Nosana je lokacija dobra in lepo urejena, zato bodo poskrbeli, da se bo dober glas razširil tudi med druge ribniške obrtnike.

Na tržnici so pripravili prvi sejem suhe robe z izdelki suhorbarske in lončarske obrti, ponujali pa so tudi med in medene izdelke.

Ostajamo jeseniška zgodba o uspehu

»Verjamemo, da bomo skupaj z Netretail Holdingom ustvarili še uspešnejšo prihodnost,« o nedavnem prevzemu mimovrste pravi njen direktor Darko Butina.

BOŠTJAN BOGATAJ

Jesenice, Ljubljana – Pred dobrim mesecem je nizozemski Netretail Holding (NRH) postal stoddostni lastnik spletne trgovine mimovrste. Prevzemnik spada med največje spletne trgovce v srednji in vzhodni Evropi, saj upravlja spletne trgovine ne Češkem, Slovaškem, Poljskem in Madžarskem, sedaj ima v popolni lasti (del so kupili že septembra 2011) tudi največjo slovensko spletno trgovino.

»Z novimi lastniki smo pridobili številne nove možnosti za razvoj podjetja. Imajo ogromno izkušenj in veliko znanja, skupaj bomo naredili vse, da bo mimovrste postala še bolj prepoznavna in kupcem še prijaznejša spletna trgovina, ne le v Sloveniji, temveč tudi v sosednjih državah,« pojasni Darko Butina. V mimovrste načrtujemo širitev predvsem v države bivše Jugoslavije.

Podobno pravi tudi Ondrej Fryc, direktor in ustanovitelj NRT: »Dobro leto sodelovanja z mimovrste je potrdilo pravilno odločitev vstopa na slovenski trg. Podjetje je v odlični kondiciji, za njim stoji uigran in strokovno podkovan tim.« Nadzorni delež NRT je julija lani pridobilo podjetje MIH Allegro, podružnica južnoafriškega podjetja Naspers, ki

Darko Butina / FOTO: GORAZD KAVČIČ

spletno posluje v številnih državah vzhodne Evrope (tudi Rusiji) in Turčiji. Na vprašanje, ali je mimovrste še jeseniško podjetje, Dar-

ko Butina odgovarja, da je bilo podjetje ustanovljeno na Jesenicah in na Cesti maršala Tita ostajajo sedež, prevzemno mesto in prodajalna:

Jugoslav Petković / FOTO: TINA DOKL

Ondrej Fryc

»Številni zaposleni so z Jesenic in okolice, zato mimovrste ne glede na lastniške spremembe ostaja jeseniška zgodba o uspehu.« Lastniška struktura se je v več kot desetletni zgodovini spreminjala, od ustanoviteljev pa so v njej ostali Anže Novak, Aleksander Potokar, Lado Črnologar in Jugoslav Petković.

Nekateri so še vedno aktivni v mimovrste, drugi svoj čas namenjajo novim projektom in izzivom. Med slednje spada tudi Jugoslav Petković, nekdanji direktor in najbolj prepoznaven obraz mimovrste, ki je danes zelo aktiven pri ustanavljanju novih podjetij (star-up) v Sloveniji in tudi drugod. Mimovrste je vse od ustanovitve do gospodarske krize v povprečju rasel za sedemdeset odstotkov, rast prihodkov se povečuje tudi v težkih časih.

»V letu 2011 smo v primerjavi z letom prej povečali prihodke za dvajset odstotkov, podobno pričakujemo tudi za leto 2012. Poslovno leto zaključujemo marca, pogled v zadnji lanski kvartal pa kaže, da je za nami uspešno obdobje, saj se je število nakupov močno povečalo,« razloži Darko Butina. Rast, tudi do šestdesetodstotna, je bila predvsem na oddelkih igrač in otroške opreme, knjig, oblačil in obutve ter telefonije.

Višje cene pokopališke službe

S prvim januarjem so se povišale cene najema grobnih prostorov.

URŠA PETERNEL

S prvim januarjem so se povišale cene najema grobnih prostorov. Za enojni grob je tako po novem treba plačati 21,27 evra letne najemnine (to je 5,66 evra več kot doslej), za dvojni grob 42,54 evra, za trojni grob pa 63,81 evra. Letna najemнина niše v žarnem zidu znaša 21,27 evra. Najemнина enojnega groba z enim pokojnikom pa odslej znaša 42,54 evra. Kot je na decembrski seji občinskega sveta pojasnil direktor javnega komunalnega podjetja Jeko-In Ivan Hočevar, iz naslova pokopališke službe poslujejo negativno, letos naj bi negativni izid znašal 19 tisoč evrov. Cene se niso spremenile že od leta 2009, zato

vanje tudi niso vključeni vsi stroški. Od leta 2010 bi namreč Jeko-In moral v ceno vključiti tudi stroške najemnine, ki jih javno komunalno podjetje mora plačevati

Občini Jesenice kot lastnici infrastrukture (ta pa potem sredstva namenja za investicijsko vzdrževanje). Poleg tega so morali uvesti ločeno zbiranje odpadnih sveč in bi-

oloških odpadkov, kar je povišalo stroške. Z novimi cenami naj bi začeli pokrivati vse stroške in tudi poslovati brez izgube na sektorju pokopališke službe.

KRAJEVNE SKUPNOSTI

Tradicionalni blagoslov konj na Blejski Dobravi

ANDRAŽ SODJA

Ob prazniku svetega Štefana so se 26. decembra na trgu pred cerkvijo sv. Štefana na Blejski Dobravi kljub slabemu vremenu znova zbrali konjeniki na tradicionalnem blagoslovu konj, ki na Blejski Dobravi poteka že več kot 15 let. Blagoslov živine, posebej konj izhaja še iz prazgodovine, saj je sveti Štefan nadomestil eno izmed indoevropskih božanstev, ki so jim prazgodovinska ljudstva zaupala varstvo živine. Večstoletno tradicijo, ki je po drugi svetovni vojni zamrla, so pred leti obnovili dobravski ljubitelji konj in tradicije, sprva v obliki neorganiziranih srečanj, zadnja leta pa v obliki organizirane prireditve. Slabo vreme ni odvrnilo ne obiskovalcev ne konjenikov, saj se je blagoslova udeležilo kar 34 konj in konjenikov s širšega območja zgornje

Srečanja in blagoslova konj se je kljub slabemu vremenu udeležilo 34 konj in konjenikov.

Gorenjske, tako so konje k blagoslovu pripeljali celo iz Vrbe, Pernikov in drugod. Prireditve se je udeležilo tudi okoli tristo obiskoval-

cev, ki so se krepčali ob domačih dobrotah. Zbrane obiskovalce sta nagovorila tudi podžupanja Vera Pintar in predsednik krajevne

skupnosti Blejska Dobrava Igor Arh, ki sta ob tej priložnosti krajanom tudi zaželela veliko sreče in uspeha v novem letu.

Praznična prireditev in razstava ročnih del

V krajevni skupnosti Blejska Dobrava so decembrske praznične dneve obogatili s prireditvijo in razstavo ročnih del v dvorani Kulturnega in gasilskega doma. Na prireditvi so najprej mladi koledniki, učenci podružnične osnovne šole z Blejske Dobreve, polni dvorani obiskovalcev voščili vse najboljše v novem letu 2013. Osrednjo pozornost so namenili gostji Metki Zupanek, po rodu z Blejske Dobreve, ki je lani napisala knjigo Cvetje pomladi. V njej opisuje zgodbe iz svoje mladosti v tem kraju. Igralska skupina pri domačem kulturnem društvu Vintgar je pod vodstvom režiserke Štefi Muhar predstavila štiri njene zgodbe. V programu je s citrami sodeloval Miro Svetina. Po prireditvi so odprli razstavo ročnih del sekcije za ročna dela pri domačem kulturnem društvu. Vodi jo Tatjana Sprčić, v sekciji pa marljivo ustvarja 16 članic. Naslov nove razstave je bil Mladostni spomini na čipke. Članice so posebno pozornost namenile klekljanim izdelkom, predstavile pa so še gobeline, različni prte in druge uporabne izdelke. J. R.

Igralska skupina pri domačem kulturnem društvu Vintgar je pod vodstvom režiserke Štefi Muhar predstavila štiri zgodbe Metke Zupanek.

Prejeli smo

Jeko-In ne prizna povzročene škode

Javno komunalno podjetje JEKO-IN je ustanovljeno s strani Občin Jesenice in Žirovnica z namenom opravljanja gospodarskih javnih služb, med katere spada tudi košnja zelenic. Prav to zadnje pa njihovi delavci opravljajo površno, zlasti pred blokoma Hrušica 120 in 121, kar lahko potrjuje tudi nekatere priče.

Vsa leta do letos so odgovorni v podjetju najmanj en dan prej na oglasne deske blokov namestili obvestila o nameravani košnji zelenic, da smo lastniki avtomobilov lahko le-te odmaknili, da ne bi prišlo do poškodb. Letos so obvestilo o nameravani košnji namestili na dan košnje, 29. avgusta 2012, po 7.30. To lahko trdim, saj sem se domov vrnil ob 7.15, pa takrat obvestila še ni bilo. Da je obvestilo dejan-

ska bilo nameščeno na dan košnje, je razvidno iz njihovega obvestila, ki ga hranim kot dokaz. Ker stanovalci nismo bili pravočasno obveščeni, tudi nismo mogli umakniti vozil. Tudi sam sem imel avtomobil parkiran na mestu, ob katerem se je kasneje kosilo. Delavci, ki opravljajo košnjo, so pred vsakim vozilom v rokah držali platneno zaveso, s katero so zaščitili avto. Kot kaže, so jo pri mojem avtomobilu držali nekoliko nižje, čeprav je delavec kosil brezino, ki je višja od strehe avtomobila, in pri tem poškodovali prednje steklo avtomobila. Naj povem, da sem njihovo delo kasneje opazoval z okna svojega stanovanja ter videl, kako so delavci kosili. Poškodbo je prva opazila žena, in sicer kakšno uro kasneje, ko sva šla v trgovino. Takoj po prihodu domov sem o tem obvestil delavce, ki so tisti dan kosili zelenice, in njihovo nadrejeno. Po ogledu poškodovanega stekla, poleg poškodbe je bil še košček trave, so delavci kategorično zanikali,

da bi oni poškodovali steklo. Ker je bilo očitno, da se z njimi ne bo dalo pogovoriti, sem o dogodku obvestil Policijsko postajo Jesenice in prijavil poškodbo. Prav tako sem še isti dan o poškodbi obvestil vodjo sektorja Komunalne dejavnosti Nušo Jelenc. Odškodninski zahtevek sem poslal vodji sektorja in kasneje je bil odstopljen v reševanje zavarovalnici Triglav, kjer ima podjetje zavarovano svojo dejavnost. Tako prvi odgovor zavarovalnice kot tudi drugi, ki je nastal na podlagi pritožbe, je bil negativen. Razlog, da zavarovalnica ne prizna odškodninskega zahtevka, je, citiram: »V zvezi z škodnim dogodkom smo za dodatna pojasnila zaprosili zavarovanca Jeko – in d.o.o. Zavarovanec nam je sporočil, da vztraja pri svojem stališču in svoje odgovornosti za škodo ne priznava, saj njihova odgovornost ni izkazana. Predmetno zadevo je obravnavala tudi Policijska postaja Jesenice, ki je opravila ogled kraja dogodka, vendar kljub

poizvedbam in ogledu vzroka za škodo ni mogla ugotoviti, niti ni mogla izslediti storilca poškodovanja vozila.« Dopusčam možnost, da delavci dejansko niso mogli videti, kdaj je nastala poškodba stekla, saj je poškodba majhna, kamenčkov, ki letijo izpod nitne kosilnice pri približno 3000 obratih na minuto in več, ni tako lahko videti s prostim očesom, pa tudi glasnost kosilnice naredi svoje. Tudi delavci policije post festum niso mogli odkriti storilca, sem pa pričakoval, da bodo z delavci, ki so opravljali košnjo, opravili razgovor. Ali so ga ali ne, ne vem. Vem pa, da so delavci tisti dan pred našim blokom malomarno opravili svoje delo, kar kaže tudi to, da je bilo ob robovih dvorišča veliko ostankov košnje in tudi kamenja, celo po čiščenju. Po informaciji, ki sem jo dobil, naj bi isti delavci ta dan še nekemu v našem naselju poškodovali vozilo.

MIRAN BREGAR

Teden gora 2013

9.–25. januarja 2013

Občina Jesenice skupaj z enajstimi partnerji iz Slovenije in Italije izvaja projekt Julius, ki je sofinanciran iz evropske kohezijske politike – cilj je Teritorialno sodelovanje. Skladno s projektom želimo na obmejnem območju med Italijo in Slovenijo izboljšati skupno uporabo športne in rekreativne infrastrukture s posebnim poudarkom na gorskih športih in na športnih dejavnostih, ki se vršijo v naravnem okolju, kot so plezanje, planinarjenje in kolesarski turizem. V okviru projekta se bo izvajala promocija dejavnosti prek organizacije kulturnih prireditev in širjenja gorniške kulture med mladimi ter drugih dejavnosti tudi za osebe s posebnimi potrebami. Cilj projekta je vzpostaviti trajnosten in spoštljiv odnos do naravnega okolja z izboljšanjem skupne uporabe športnih in socialnih infrastruktur, ki so aktivno in moderno sredstvo za izboljšanje kakovosti življenja iz socialnega in iz zdravstvenega vidika.

Občina Jesenice je skupaj s partnerjem Triglavski narodni park – TNP pripravila raznolik splet brezplačnih dogodkov, posvečenih gorništvu in naravi pod skupnim naslovom – Teden gora 2013, zato vas vabimo, da se nam pridružite na Bledu, Jesenicah in v Mojstrani.

Program:

9.–31. januarja, Jesenice

Kolpern na Stari Savi,

odprtje Tedna gora na Gorenjskem in razstava fotografij, ki so bile izbrane na natečaju Slike in čustva. Gore in narava v letu 2012.

Sobota, 19. januarja, Bled

Info središče TNP Triglavsko roža na Bledu, 10.–12. ure, Triglavsko tržnica in družinski program Brihta: Varstvo gorske narave – zvočno onesnaževanje (razglasitev rezultatov in odprtje razstave likovnega natečaja Pirotehnika v Triglavskem narodnem parku – NEI)

Ponedeljek, 21. januarja, Jesenice

Občinska knjižnica Jesenice

odprtje knjižnega kotička o dr. Juliusu Kugyju

Torek, 22. januarja, Jesenice

Kolpern na Stari Savi

19.00, Alpska filmoteka – 4 dokumentarni film TNP: Sirjenje na ovčji planini (režija: dr. Naško Križnar, 1979, 13 min) Planšarstvo v Bohinju (režija: dr. Naško Križnar, 1979, 15 min) Triglavski narodni park (režija: Jože Mihelič, 1991, 20 min) Ujeta brezčasnost (režija: Primož Meško, 2012, 12 min) Opisi filmov na www.tnp.si

Sreda, 23. januarja, Bled

Info središče TNP Triglavsko roža na Bledu

19.00, Alpska filmoteka – Na zaprašenem podstrešju sveta (režija: Marjeta Klemenc, 2008, 50 min)

Četrtek, 24. januarja, Bled

Info središče TNP Triglavsko roža na Bledu

19.00, Alpska filmoteka: Gorski turizem in varstvo gorskega okolja (režija: Tine Marenče, 2006, 26 min) Manj je več (režija: Tine Marenče, 2009, 25 min)

Petek, 25. januarja, Mojstrana

Slovenski planinski muzej

19.00, odprtje fotografske razstave Janka Ravnika (do 28. februarja)

Petek, 25. januarja, Bled

Info središče TNP Triglavsko roža na Bledu,

19.00, Dnevi varstva pred snežnimi plazovi (teoretično izobraževanje)

Sobota, 26. januarja, praktične vaje na terenu

poldnevni program, Dnevi varstva pred snežnimi plazovi (praktično izobraževanje)

sejem rabljene opreme za gorništvu in plezanje

17.00–20.00 Tržnica Jesenice

Vse aktivnosti, ki potekajo v sklopu projekta Julius, so pripravili: TNP, Občina Jesenice, Gornjesavski muzej, Slovenski planinski muzej Mojstrana, Občinska knjižnica Jesenice, Gornjesavski muzej Jesenice. Projekt Julius – raba in ovrednotenje kulturne dediščine ter skupna uporaba športne infrastrukture na čezmejnem območju od Julijskih Alp do Jadrana je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007–2013 (<http://www.ita-slo.eu/>) iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

OPTIKA MESEC
OČESNA AMBULANTA
Titova 31, Jesenice,
tel.: 04/5832-663

KULTURA

Nasmejani skok v leto 2013

JANKO RABIČ

V gledališču Toneta Čufarja na Jesenicah v decembrskih dneh ni bilo časa za sproščeno pričakovanje praznikov. Igralska skupina je pripravljala novo predstavo za silvestrski večer. Ker je to čas sproščenosti in veselega pričakovanja, so izbrali komedijo avtorja Raya Cooneyja *To imamo v družini*. Pod vodstvom režiserja Marjana Bevka in njegovega asistenta Roka Andresa je nastopila kar precej številna igralška zasedba: Klemen Košir, Luka Bregant, Irena Leskovšek, Matjaž Koman, Tanja Pogačnik, Klemen Klemenc, Lidija Grilc, Sašo Dudič, Borut Verovšek, Ivan Berlot – Taubi in Tatjana Košir. Oder je po scenariju spremenila v bolnišnico in s komično predstavo dajala injekcije, ki so obiskovalce na najdaljši večer v letu

sprostile in nasmejale. Očitno se obeta še ena gledališka uspešnica tako kot pred leti komedija *Pokvarjeno* istega avtorja. To je že 351. predstava v zgodovini gledališča. Uvodna je bila tokrat namenjena silvestrskemu programu, premiera komedije *To imamo v družini* pa bo 23. januarja. Direktorica gledališča Branka Smole je povedala, da zvestim obiskovalcem gledališča že deset let ponujajo različne predstave za silvestrski večer. V tem času so se zvrstile komedije različnih gostujočih gledališč, opereta *Netopir*, dva nastopa tria *Eroika*, zapela je Alenka Pinterič, enkrat pa je bil večer namenjen magiji. In da je bil silvestrski večer v jeseniškem gledališču še bolj prijeten, so pod vtisom komedije s kozarčkom penine nasmejano nazdravili nove mu letu 2013.

To imamo v družini je naslov 351. premiere jeseniških gledališčnikov. Tokrat so jo uprizorili prav na silvestrovo.

Praznično darilo jeseniških godbenikov

JANKO RABIČ

Člani Pihalnega orkestra Jesenice Kranjska Gora so lani nastopali na različnih prireditvah, krajevnih praznovanjih in drugih dogodkih v občinah Jesenice in Kranjska Gora. Organizirali so več samostojnih koncertov. Že po tradiciji so za svoje zveste poslušalce pripravili božično-novoletna koncerta na Jesenicah in v

Kranjski Gori. Prejšnja leta sta bila na Jesenicah dva v gledališki dvorani, tokrat pa so se odločili za en koncert v dvorani Kina Železar. Pod vodstvom dirigenta Domna Jeraše so godbeniki izvedli pester program skladb domačih in tujih avtorjev za različne okuse. Gost je bil pevec Miha Rebernik, ki je z orkestrom zapel štiri znane slovenske zimzelene popevke.

Gala koncert opernih arij

Pod naslovom *Kaj veseli bi ne peli* je na odru jeseniškega gledališča pred novim letom potekal gala božično-novoletni koncert opernih arij. Kot gostja je nastopila solistka Dunajske državne opere **Monika Bohinec**.

Nastopili so operni pevci, ki kot solisti pojejo v ljubljanski oziroma mariborski operni hiši ter na številnih koncertnih odrih.

URŠA PETERNEL

Na odru jeseniškega gledališča so 23. decembra pripravili gala božično-novoletni koncert opernih arij, ki so mu dali naslov *Kaj veseli bi ne peli*. Koncert z enakim naslovom je potekal že pred desetimi leti, na njem pa je takrat kot mlada šolajoča se pevka v družbi domačih izvrstnih solistov in zboristov nastopila tudi Jeseničanka Monika Bohinec. Monika je nastopila tudi tokrat, a zdaj kot gostja, ki se je kot solist-

ka Dunajske državne opere z dunajskega opernega odra za en večer vrnila na domači mali, a ne pozabljeni oder. Monika je svoj nastop podarila domačemu gledališču in občinstvu v zahvalo za spodbudo ob vzponu. Nastopila je v družbi opernih pevcev, ki nastopajo kot solisti v ljubljanski oziroma mariborski operni hiši ter na številnih koncertnih odrih. To so bili mezzosopranistka Amanda Stojović, sopranistki Galia Gorčeva in Martina Burger, baritonist

Ivan Andres Arnšek in tenorist Žiga Kasagič. Poleg solistov je navdušil tudi pevski zbor Vox Carniolus pod vodstvom Eve Jelenc Drozg. Nastopajoče je spremljal godalni kvartet, v katerem so nastopili violinista Gregor Traven in Djorđe Berak, violončelist Damir Hamidullin in violistka Natalija Š. Cilenšek, ki je tudi zapela znano arijo *Mala Floramy*, v duetu z Ivanom Andresom Arnškom pa osvežila znani napev iz *Planinske rože*. Večer sta popestrila tudi ple-

salca standardnih in latinsko-ameriških plesov Zala in Savin Kotnik. "Odzivi na dogodek so pozitivni, spodbudni in dobesedno narekujejo podoben dogodek tudi prihodnje leto," je povedala direktorica Gledališča Toneta Čufarja Jesenice Branka Smole, ki je z ekipo gledališča organizirala večer in ga skupaj s Bojanom Pogačnikom tudi vodila. Odmevni, kakovostni novoletni koncerti imajo sicer na Jesenicah bogato tradicijo, staro več desetletij.

Nastopajoče je spremljal godalni kvartet – Gregor Traven, Djorđe Berak, Damir Hamidullin in Natalija Š. Cilenšek.

Monika Bohinec je svoj nastop podarila domačemu gledališču in občinstvu v zahvalo za spodbudo ob vzponu.

Večer sta popestrila plesalca standardnih in latinsko-ameriških plesov Zala in Savin Kotnik.

Poleg solistov je navdušil tudi pevski zbor Vox Carniolus pod vodstvom Eve Jelenc Drozg.

ŠPORT

Sanje – olimpijske igre

Dvanajstletna Aleksandra Vovk iz Mojstrane velja za perspektivno namiznoteniško igralko. Trdo delo in dobri rezultati tako doma kot v tujini so jo pripeljali v slovensko reprezentančno vrsto v kategoriji mlajše kadetinj.

MATJAŽ KLEMENC

Pretekli teden si nastopila na turnirju na Madžarskem. Kako si videla ta turnir?

"Turnir je bil kakovostno zelo močan. Udeležila sem se ga v okviru reprezentance. Nastopila sem v kategoriji mlajših kadetinj. Vse to je bila dobra izkušnja, saj sem imela priložnost videti, kako se lahko merim z najboljšimi evropskimi igralkami v svoji kategoriji. V ekipi sem bila skupaj s Pio Mihevc, s katero sva osvojili peto mesto. Za polfinale sva izgubili z igralkama iz Belorusije, ki sta na koncu osvojili prvo mesto. Kljub porazu sva prikazali dobro igro. Igrala sem tudi v posamičnem delu tekmovalstva. Uvrstila sem se v finalni del turnirja, kjer sem v šestnajstini finala izgubila s Slovačinko z 1 : 3. S tem sem se uvrstila na mesta od 17 do 32."

To verjetno ni bil tvoj prvi turnir zunaj Slovenije?

"Konec lanskega avgusta sem nastopila na Eurominichamps 2012 v Strasbourgu, ki je neuradno evropsko prvenstvo za najmlajše kategorije, kjer so nastopile vse najboljše Evropejke v moji kategoriji. Edini izmed Slovencev se mi je uspelo uvrstiti v finalni del in kasneje med najboljših 24. Dvakrat sem nastopila tudi na mednarodnem turnirju v Varaždinu, kjer sva v sezoni 2010/2011 s Pio Mihevc zmagali v ekipnem delu tekmovalstva pri naj-

Perspektivna namiznoteniška igralka Aleksandra Vovk

mlajših kadetinjah, v letošnji sezoni pa sva v začetku lanskega novembra skupaj z Nušo Bolte osvojili drugo mesto v ekipnem delu tekmovalstva v kategoriji mlajših kadetinj, v tekmovalstvu posameznic pa sem osvojila tretje mesto. Na turnirju v spomin na Antuna Stipančiča teden dni kasneje v Zagrebu pa sem premagala tudi zmagovalko Varaždina in na koncu osvojila drugo mesto."

Kdaj si začela igrati namizni tenis?

"Vse se je začelo v prvem razredu osnovne šole in v začetku je bilo to bolj zabava. Bolj resno sem začela trenirati v tretjem razredu. Da sem sploh začela, je bil glavni »krivec« moj brat Andraž. Večkrat sem bila zraven pri njegovih treningih, ga spremljala na tekmah in kmalu je namizni tenis nav-

dušil tudi mene. Moj prvi trener je bil oče, s katerim tudi sedaj opravi večino treningov."

Si članica Namiznoteniškega kluba Logatec. Kje treniraš?

"Večino treningov opravi doma v Mojstrani, v osnovni šoli. Izkoristila bi priložnost in se zahvalila vodstvu šole, ki mi omogoča, da lahko resnično treniram kadar koli. Treniram z očetom ali bratom, večkrat pa tudi z nosilko bronastega odličja z evropskega prvenstva leta v kategoriji mladink Špelo Burgar, ki je tudi moja velika vzornica."

Koliko povprečno treniraš?

"Med tednom treniram od dve uri do dve uri in pol dnevno. Ob koncu tedna so ponavadi tekme. Če pa jih ni, treniram dvakrat na dan. Veliko tudi dam na splošno

telesno pripravo. Trening je izredno pomemben."

V preteklosti si igrala za Namiznoteniški klub Jesenice. Kaj je bil glavni razlog za odhod k Logatcu?

"Posluš za namizni tenis na Jesenicah ni prav velik. Žal smo imeli nekaj težav s termimi za trening, ob tem pa se je v zimskem času večkrat zgodilo, da je bila temperatura v dvorani nižja od 10 stopinj Celzija. Od tiste generacije dve igralki igrata v Križah, ena v Zalogu in ena v Avstriji."

Imaš probleme s preskokom v višjo kategorijo?

"Že v lanski sezoni sem igrala na turnirjih za kadetinj in se s tem postopno uvajam za igranje v starejših kategorijah. Na državni jakostni lestvici sem trenutno na drugem mestu v kategoriji mlajših kadetinj. Na prvem mestu je Nuša Bolte, ki pa sem jo v letošnji sezoni premagala v vseh osmih dvobojih."

Katere so tvoje prednosti pred drugimi nasprotnicami?

"Ena izmed mojih prednosti je servis, saj za ta element zelo veliko delam. Igram napadalni namizni tenis, z veliko top spin igre tako s strani forhand kot backhand."

Kaj si želiš v namiznem tenisu doseči v prihodnosti?

"Cilje imam visoke. Želim si nastopiti na največji športni prireditvi: na olimpijskih igrah."

December pester za strelce

Strelci Triglav Javornik-Koroška Bela so se v decembru udeležili štirih tekem. Trikrat so nastopili v Ljubljani, enkrat pa so se podali v Ormož. V Ormožu je potekal turnir z zračnim orožjem Mladi upi 2012. Od naših strelcev je bil Tadej Štojs tretji, tik za njim Anže Presterl, Maruša Mulej pa je bila šesta. Ekipno so bili tretji. Na drugem odprtem turnirju v Ljubljani v streljanju z zračnim orožjem je Gašper Bernot dosegel osmo mesto, Luka Resman je bil dvanajsti. V mladinski konkurenci je bil Anže Presterl tik pod stopničkami. Matic Pretnar je bil dvanajsti. Mladinka Maruša Mulej je osvojila šesto mesto. Na 3. krogu 1A državne lige v Ljubljani si je Gašper Bernot »pristreljal« enajsto mesto, Anže Presterl je bil triindvajseti, Luka Resman pa osemindvajseti. Tretja tekma v Ljubljani, 3. Turnir pionirske in mladinske lige, je bila s strani naših strelcev najbolj obiskana. Pri pionirkah je bila Sara Horvat tik pod stopničkami. Anja Ovčak je bila šesta. Od naših strelcev se je edine zmage veselil Denis Hamžič v kategoriji pionirjev. Timotej Bergelj je bil osemnajsti, Franci Ovčak pa dvaindvajseti. Ekipno so bili drugi. V kadetski konkurenci je Matic Pretnar dosegel petnajsto mesto. Pri mladinkah je bila Maruša Mulej peta. Uspešna sta bila tudi mladinka. Anže Presterl je bil tretji, Tadej Štojs pa četrti. Ekipno so bili drugi. M. K.

Karate turnir na Jesenicah

Huda Mravljica karate klub in Karate klub MI-KI sta ob podpori Slovenske zveze tradicionalnega karatea uspešno pripravila turnir v karateju, na katerem je sodelovalo 240 tekmovalcev iz Italije in Slovenije. Skupno je nastopilo 14 klubov. Poblize si oglejmo rezultate tekmovalcev iz obeh jeseniških klubov. V karate klubu MI-KI so se zmage veselili: Matic Pintar (kate, starejši dečki), Matej Dražič (kate, mlajši dečki), Matic Brešan, Darko Mušič, Edin Sadiković (kate team, malčki). Dejan Topič (kate, mlajši dečki) je bil drugi. Prav tako drugo mesto so dosegle Nina Rupnik, Sara Ravnik, Karin Pazlar (kate team). V Huda mravljica karate klub sta se drugega mesta v posamični konkurenci veselila Lana Grbič (kate, mlajše deklice) in Sara Gorinjac (kate, starejše deklice). Srebrne so bile tudi Lana Grbič, Tia Grbič in Liza Gregori (kate team, mlajše deklice). Tretjega mesta so se veselili Jaka Hlastan (kate, mlajši dečki) ter Adin Ibrahimović, Luka Božič in Nik Japelj (kate team, mlajši dečki). M. K.

Judoisti zmagujejo

Judo sekcija Partizan Jesenice je organizirala turnir v judu Veseli december. Člani judo sekcije Partizan Jesenice so dosegli kar nekaj stopničk. Na prvo stopničko so stopili: Tomi Pesjak, Neža Tonejc, Maja Erjavec, Nina Jeretič, Anuška Furtula Marušič, Erazem Kokal Koblar, Anže Rizmarič Hladnik, Denis Mušič, Jernej Razingar, Aleksej Furtula Marušič, Kevin Kuralt. Drugo mesto je pripadlo Tinki Tonejc, Adisi Smajlovič, Marku Kuveku, Tiani Pesjak, Matiji Klinarju, Leji Zupan, Davidu Cumbu, Marku Krajzlu, Janu Loviču, Marku Zupanu in Niku Lavtižarju. Tretje mesto so dosegli: Lara Kepic, Sašo Marolt, Luka Jeretič, Neža Rizmarič Hladnik, Edvin Tomac, Tian Branilovič. Na peto mesto so se uvrstili Mark Lavtižar, Žan Lovič, Ažbe Razingar, Lian Dolenc. Ekipno so premočno zmagali s 129 točkami. M. K.

Treningi spet na Jesenicah

MATJAŽ KLEMENC

Nedaleč stran od dvorane Podmežakla je »zraslo« hokejsko igrišče, ki je za piko na i dobilo streho v obliki balona. S tem je za jeseniške hokejiste vendarle konec treningov zunaj Jesenic. Poleg tega, da se jim sedaj ne bo več treba voziti na trening in nazaj, je predvsem pomembno to, da bodo lahko trenirali ob normalnih urah.

V zadnji polovici decembra je selekcija U20 odigrala štiri tekme v ligi EBEL. Začeli so uspešno z rutinirano zmago 6 : 2 proti vedno neugodnemu zagrebškemu Medveščaku. Uspeh so potrdili na gostovanju v Innsbrucku, kjer so slavili z minimalno zmago s 4 : 3. Žal se leto ni končalo po njihovo-

vih željah, saj so zadnji tekmi, obe so odigrali na Bledu, izgubili. Najprej jih je s 3 : 1 ugnal Dunaj. Po videnem bi lahko rekli: nezasluženo. Drugi poraz so doživeli proti madžarski Sapi. Drugače od Dunajčanov je Sapa, slavila je s 5 : 2, zaslužno odnesla točke z Bleda. Bolj vedro so končali uvodno tekmo v novem letu. Na gostovanju na Češkem pri ekipi Znojma so z zmago s 7 : 3 prekinili niz dveh porazov. »Sapa se je pokazala kot ena najmočnejših ekip v ligi. Ta dva zaporedna poraza sta nas vsekakor strelila pred odločilnimi tekmami. Dobro se zavedamo, da si v končnici ne bomo smeli privoščiti napak. Dobro, do smo zmagali v Znojmu, saj še en poraz ne bi dobro vplival na nas. Vesel sem, da smo dobili

svoje drsališče, ki smo ga res nestrno pričakovali.« je dejal kapetan selekcije U20 Peter Bizalj. Dobro je leto zaključila članska ekipa HD Mladi Jesenice. Po uvodnem porazu v Mariboru so slednjim na Taboru vrnili z isto mero, ob tem pa so še visoko v Tivoliju odpravili mlado ljubljansko ekipo. Prav slednji so bili ob koncu leta prvi gostje jeseniške ekipe na Bledu. Po zmagi v Ljubljani z 12 : 1 je marsikdo pričakoval še ene strelske vaje rdeče čete, a daleč od tega. Varovanci Ildarja Rahmatulina so se tokrat postavili po robu in bili do konca srečanja žilav tekme. Jeseničani so jih na koncu ugnali s 5 : 4. Za požrtvovalnost si pohvale zaslužijo vsi v jeseniškem taboru. Drugi dan novega leta so se v eksibicijski tek-

mi pomerili z ameriško ekipo ACHA Select. Jeseničani so že vodili s 6 : 3, a na koncu dovolili, da so gostje izenačili, zmago pa odnesli v kazenskih streljih. »Za nas, starejše igralce, je ritem kar naporen, a taka tekma, kot je bila proti ameriški ekipi, je res dobrodošla, saj nam manjka tekem. Z vsako novo tekmo je občutek boljši. Če se spomnim tiste prve tekme z Mariborom, ko smo pred tem opravili le nekaj treningov, in kako delujemo danes, je res velikanska razlika. Naša igra ima že smisel. Manjka nam še moči, a to skušamo nadomestiti z izkušnjami. Ledena ploskev na Jesenicah je zelo dobrodošla. Z njo bo marsikaj lažje,« je razmišljal kapetan članske ekipe mladi Jesenice Dejan Varl.

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

NASVET

ANDREJA KOPRIVEC,
AJURVEDSKA SVETOVALK
IN UČITELJICA
SPROSTITVENIH TEHNIK

Kako naj se razstrupim?

Očistiti organizem strupov in mogoče tudi odvečnih kilogramov je želja mnogih, predvsem v ponovoletnem času. Obdobje druženj in s tem konzumiranja več hrane in pijače je za nami in pričitek novega leta je izvrstna priložnost in spodbuda, da se odločimo za nekaj majhnih sprememb, ki jih bomo postopno vpeljevali v svoje življenje. Tako bomo postali to, kar trdno verjamem, vsi želimo biti: vitalni, radoživi, zdravi, optimistični, zadovoljni in srečni. Vse te želje že tisočletja prevevajo človeški rod, zato so tradicionalni zdravilski sistemi (ajurveda, kitajska tradicionalna medicina, izkušnje šamanov iz stare tradicije indijanskih in sibirskih ljudstev) težili k temu in razvili napotke, obrede, zdravilna zelišča in dnevne rutine, da se temu približamo. Sodobna medicina in kvantna znanost potrjujeta starodavna spoznanja in nas s tem še dodatno utrjujeta na tej poti.

Zdravje je mnogo več kot le odsotnost bolezni. Je vitalnost, moč in psihična stabilnost oz. radoživost. Da bi dosegli tako stanje, je treba telesu in umu zagotavljati razmere, v katerih delujeta optimalno.

Temeljni principi zdravja v tradicionalnih zdravilskih sistemih, ki imajo izkušnje, stare več tisočletij, so predvsem v zagotavljanju preventivnega delovanja. Eden izmed temeljev ohranjanja in pridobivanja zdravja je vsa-

kodnevno čiščenje organizma. Tudi sodobna znanost poudarja pomen alkaliziranja in čiščenja telesa. Pri tem bi izpostavila odlično knjigo slovenskih avtorjev Iztoka in Alberte Ostan ter Božene Ambrozijus z naslovom *Ko zdravila odpovedo*.

Delovanje, ki bo ohranilo zdravje oz. pomagalo vzpostaviti že porušeno ravnotežje v človeku, bi lahko imenovali kar temeljni principi zdravja. To so razstrupljanje oz. čiščenje organizma, dnevna rutina, krepitev AGNIJA – biološkega ognja, uživanje primerne hrane, gibanje in umirjanje uma.

O vseh teh principih bomo govorili v sledečih člankih, danes pa bomo raziskali prvi in najosnovnejši temelj zdravja in to je vsakodnevno čiščenje (razstrupljanje, razkisanje) organizma.

Ni dovolj, da jemo v večini alkalno hrano. Tudi pri takem hranjenju nastajajo v celicah oksidacijski procesi in je odpadke teh procesov treba izločiti iz organizma. Poleg tega stresno življenje moti naravne procese v telesu in njihova posledica je nastajanje strupov. Na svojih predavanjih mnogokrat omenim, da je telo kot peč. Če vanjo samo nalagamo kurivo in je vsak dan, preden naložimo novega, ne očistimo, potem veste, kaj sčasoma nastane. Peč se popolnoma napolni z odpadki izgorevanja (pepelom) in ne more več opravljati svoje funkcije. Enako je s telesom.

Kdaj pričeti? Najpomembnejši del dneva za čiščenje je jutro, preden pričnemo v telo nalagati novo hrano. Zjutraj nas že narava sama spodbuja k čiščenju, kajti to je faza, ko se organizem samodejno čisti (izločamo urin, blato). Kako pomagati naravnim procesom? Na vseh svojih delavnicah rada poudarim, da je zjutraj potrebno poleg zunanjega tuširanja še »notranje« tuširanje. Čez noč poteka v naših organizmih faza regeneracije oz. obnove, in to pomeni, da se v našem telesu nabere kar precej odpadnih snovi, ki so posledica tega procesa, in jih je zjutraj treba očistiti. To naredimo tako, da takoj, ko vstanemo (še preden si umijemo zobe), spijemo od 2 do 5 dl tople vode. Voda mora nujno biti topla, da ne pogasimo biološkega ognja v naših prebavilih in zato, da ogreta voda steče skozi nas in je želodcu ni treba dodatno ogrevati na telesno temperaturo, ki je okrog 36,7 stopinj C. Količina vode je odvisna od telesne konstitucije človeka in njegovega načina življenja. Če je do sedaj še niste pili, priporočam, da pričnete z 2 dl in potem počasi povečujete količino do tiste, ki jo še zmorete spiti brez prevelikega napore. Ta voda splakne želodčno-prebavni trakt in ga hkrati tudi aktivira ter obnem razredči limfne tekočine v našem telesu. S tem dosežemo, da se strupe razredčijo, vendar so še vedno v naši limfi. Da bi pognali čiš-

čenje limfe, je nujno potrebno gibanje. Limfni obtok nima svoje črpalke v nasprotju s krvnim obtokom, ki ima svojo, in to je srce. Premikanje limfne tekočine pa zagotavljajo naše mišice, torej gibanje. Ker se je človek v milijonih let zgodovine redno gibal, je s tem razstrupljal svoje telo po naravni poti. Sedaj pa imamo večinoma sedeče delo, ko se prevažamo z avtom, zopet sedimo, ko smo za računalnikom ali televizorjem, zopet sedimo. Postali smo družba sedečih ljudi. Zato je nujno potrebno, da

nizma (tudi skozi kožo) in da gibanje naših mišic spodbudi gibanje in čiščenje limfe. Hkrati s tem pomagamo strupom, da se pomaknejo do organov izločanja.

Ker je gibanje zjutraj tako zelo pomembno, smo v našem društvu prvi korak (in to dejansko je prvi korak na poti do zdravja) organizirali namenske vadbe za razstrupljanje organizma, ki izvirajo iz tisočletja starih principov kundalini krija joge. To je zaporedje 11 vaj, ki z gibanjem in dihanjem ustvarjajo pogoje za maksimalno čiščenje

Prvi obrok hrane naj bi sledil 45 minut po pitju tople vode. Vmes se gibamo, umijemo zunaj, meditiramo oz. sproščamo, oblečemo in potem sedemo k zajtrku. Od tu dalje pa v naslednjih prispevkih. Želim vam lep začetek novega leta z mislijo: »Širimo vse, kar je dobroga.«

se zjutraj, potem ko smo popili toplo vodo, gibamo. Lahko je to sprehod s psom, lahko je hitra hoja, hoja po stopnicah gor in dol, lahko so to vaje iz joge, npr. pozdrav soncu ali luni, tibetanske vaje vrelca mladosti, vadba tai či ali či gong ali pozimi vadba na orbitreku ali sobnem kolesu. Zagotoviti je treba tak način vadbe, da nam postane vroče. To ne pomeni, da smo močno prepoteni, pač pa da se telesna temperatura poveča do temere, da se rahlo spotimo. Takrat dosežemo, da se strupe pospešeno čistijo iz orga-

telesa in uma. JOGA ZA RAZSTRUPLJANJE je enkraten sistem izbranih DINAMIČNIH vaj. To so močne črpalke, ki temeljito čistijo limfna področja pod pazduhami in v dimljah ter sproščajo strupe iz tkiv. Ko izvajamo vaje in vmes kratke sprostitve, se telo pospešeno čisti, ker so izbrane na način in po zaporedju, ki omogoča čiščenje strupov, ki so se v telesu nabirali dolgo časa. Obenem se z načinom dihanja globinsko postopoma čistijo jeza in druga negativna čustva in bolečine, ki jih imamo globoko v podzavesti.

ZINKA RUČIGAJ

Kakšna vzgoja je "pravilna"?

Veliko se govori o vzgoji otrok. Napisanih je mnogo knjig. Vam, staršem, svetujemo o vzgoji otrok na raznih srečanjih, na internetu ali v časopisu. Ali naj vse to, kar slišite in preberete, kar ignorirate in vzgajate po občutku? Ali naj poslušate nasvete, ki vam jih dajo vaše mame in očetje, ter vzgajate tako, kot so vzgajali vas? Ali pa razmislite o nasvetih, ki jih preberete ali dobite od tistih, ki so strokovno vključeni v vzgojo otrok? Mnogi imate občutek, da ste bili vi vzgajani primereno in zato želite vzgajati svoje otroke enako. Če vam način, kot ste bili vi vzgajani, ni všeč, se odločate za popolno nasprotje tiste vzgoje. Dokazano je, kako je vzgoja otrok pomembna za njihov razvoj, zato je dobro, da dobite prave informacije.

Poskušala vam bom osvetliti prednosti in slabosti osnovnih treh načinov vzgoje. V več kot tridesetih letih dela z otroki in starši v vrtcu in zasebno ter z nabiranjem znanja na seminarjih in ob branju lite-

rature sem spoznala, s katerim načinom vzgoje najbolj koristimo otrokom in njihovim staršem. S takšno vzgojo vas želim seznaniti in vam tako dati možnost, da jo spoznate tudi vi.

Vzgoja naših otrok se je začela veliko pred njihovim rojstvom. Začela se je že, ko so vzgajali nas, naše starše, njihove starše. Vzgoja nas in naših prednikov ima posledice tudi pri načinu vzgajanja naših otrok. Ljudje imamo nekaj lastnosti podedovanih, veliko pa privzgojenih. Če so nas vzgajali s kritiko, potem smo o sebi dobili največ informacij o tem, kar v nas ni dobro, kar ne delamo dobro. Če so nas vzgajali s pohvalo, potem smo o sebi dobili največ informacij o tem, kar je v nas dobro, kar delamo dobro. V večini primerov pa skozi otroštvo dobimo nekaj kritike in nekaj pohvale. Od tega, česa dobimo več, je odvisno, kako vidimo sami sebe. Zavedati se moramo, da je od načina vzgoje odvisno celo posameznikovo življenje.

Vzgoja otrok se spreminja

Še pred šestdesetimi leti je bil način vzgoje strog. V otroku so gledali majhno, k slabim lastnostim nagnjeno bitje. Starši so verjeli, da s strogim načinom vzgoje otrokom koristijo. Otroci so morali biti ubogljivi. Če je otrok jokal, so ga pustili, saj je le tako spoznal, da z jokom ne doseže, kar si želi. Otroka so pustili, da joče toliko časa, da je od utrujenosti zaspal. Otroci se je čutil zapuščenega od staršev, ki naj bi mu stali ob strani. Verjeli so, da je to v otrokovo korist. Tudi kritiziranje otrokovega vedenja in njegovih dejanj je bilo normalno. Mislili so, da na ta način pomagajo otrokom, da bodo rasli v zdrave osebnosti. Pogosto pa so ta način vzgoje spremljali udarci in fizično kaznovanje otrok. Starši se niso zavedali, da otrokom na ta način sporočajo, da oni niso dobri, da niso v redu. Tako so otroci o sebi dobivali slabo mnenje in so sami sebe videli kot slabe osebe. Otroci so bili ubogljivi zaradi strahu pred starši. Od-

rasli so v prestrašene ljudi. Tudi kasneje je še veliko staršev uporabljalo strogo vzgojo. Posledica takšne vzgoje je ta, da je danes veliko depresivnih ljudi, ki verjetno v svojem otroštvu niso bili deležni primerne tolažbe in pozornosti, ki jo otrok potrebuje. Kasneje je bila moderna popustljiva vzgoja, ki jo poznamo tudi pod imenom permissivna vzgoja. Otroci se je pri tem načinu vzgoje o vsem odločal sam. Starši so se ravnali po njegovih zahtevah. Posledice se kažejo v današnjem času, ker je na vodilnih mestih veliko ljudi, ki so bili vzgojeni s popustljivo vzgojo. Vedno imajo prav, čeprav s tem prizadenejo druge. Zanje mora biti vse najboljšo, drugi so nepomembni. Popustljiva vzgoja dopušča, da ima človek, ki je tako vzgojen, samo pravice, nima pa dolžnosti. Mnogo je tistih, ki so pomembni samo sami sebi in so dokaz, da tudi popustljiva vzgoja ni dobra. Žal še vedno veliko staršev vzgaja otroke s popustljivo vzgojo, ker pri

mlajšem otroku ni potrebe po večjem vključevanju staršev v vzgojo otrok.

Spodbudna vzgoja

Danes starši vse bolj spoznavamo, da ni primeren ne strogi ne popustljivi način vzgoje. Strokovnjaki so potrdili, kako pomembno je, da starši otroka, kadar joče, potolažimo, da je deležen našega razumevanja in smo do njega prijazni. Na ta način v otrokovih možganih nastajajo povezave, ki mu omogočijo, da kasneje obvladuje svoja čustva. Pomembno je, da vzgajamo z ljubeznijo, s pohvalo, spodbudo, iskranjem dobrega v otroku ter primernim postavljanjem meja. Tako otrok dobiva informacije, da je dober človek in česa je sposoben. Ta način vzgoje imenujem spodbudna vzgoja, njen rezultat pa je dober odnos med starši in otroki. Informacije in način vzgoje, ki je je otrok deležen do konca predšolskega obdobja, oblikuje njegovo osebnost tudi v odraslem obdobju.

ZANIMIVOSTI

Kulturne vrednote in turizem

Občina Jesenice sodeluje v projektu SY_CULTour, katerega namen je najti povezavo med kulturnimi vrednotami in turizmom.

URŠA PETERNEL

Del Stare rudne poti narediti zanimiv za malčke in družine, iskanje skritega zaklada, prepoznavanje kamnin, orientacija, Jeseniška železarska noč, kombiniran ogled Gornjesavskega muzeja Jesenice in Acronija, ureditev kolesarskih poti v občini v povezavi s spominom na Jureta Robiča – to je le nekaj zanimivih idej, ki so se porodile udeležencem delavnice, ki je v decembru potekala v Kolpernu v sklopu projekta SY_CULTour. Gre za projekt, v katerem Občina Jesenice sodeluje od leta 2011, vanj pa je vključenih osem partnerjev iz šestih držav, poleg Slovenije še iz Madžarske, Italije, Bolgarije, Srbije in Grčije. Kot je povedala zunanja sodelavka projekta Saša Mesec, je glavni cilj projekta izboljšati upravljanje kulturnih vrednot s pomočjo razvoja posebne metodologije za področje turizma, kar bo tudi osrednji rezultat projekta. Projekt temelji na principu pilotnih območij – to pomeni, da si je vsak partner izbral določeno območje, na katerem bo preizkušal omenjeno metodologijo in jo dopolnjeval s primeri s terena. Občina Jesenice je za pilotno območje izbrala celotno območje občine. V sklopu projekta bodo pripravili akcijski načrt s posameznimi ukrepi za razvoj kulturnih vrednot, v projekt pa bodo vključili čim več prebivalcev, ki bodo skrbeli za njihovo nadaljnje upravljanje in promocijo. V ta namen bo Občina Jesenice organizirala serijo delavnic, pri čemer bo sodelovala s

podjetjem Alianta kot zunanjim izvajalcem in Razvojno agencijo Zgornje Gorenjske (RAGOR). Prva delavnica je potekala decembra v Kolpernu, na njej pa

ci razporedili v dve skupini, v katerih so identificirali kulturne vrednote na območju občine Jesenice, kasneje pa tudi naredili nabor idej za nove projekte. »V nada-

točke, ko bomo skupaj poiskali potencialne nosilce oziroma izvajalce ter pripravili projekte za sofinanciranje,« je povedala Saša Mesec.

V sklopu projekta bo Občina Jesenice izvedla za udeležence delavnic tudi dve ekskurziji, katerih namen bo pridobiti dodatne izkušnje s podobnih območij. Pridobljene izkušnje bo Občina Jesenice poskusila umestiti v svoje pilotno območje ter vzpostaviti sinergijo med kulturnimi vrednotami in turizmom, kar je tudi osrednji namen projekta SY_CULTour.

Projekt SY_CULTour se izvaja v okviru programa evropskega teritorialnega sodelovanja Jugovzhodna Evropa.

Naslednja delavnica bo v sredo, 6. februarja, ob 17.30 v banketni dvorani Kolperna na Stari Savi. K sodelovanju so vabljeni tudi tisti, ki se prve delavnice morda niso udeležili.

so udeleženci oblikovali svoje predloge za vizijo kulture in turizma Jesenice 2030. Na osnovi teh predlogov bo Občina Jesenice pripravila predlog vizije, ki jo bo skupaj z lokalnimi deležniki potrdila ali dodatno spremenila. V drugem delu delavnice pa so se udeleženi

ljevanju se bomo povezali s potencialnimi nosilci idej in po potrebi izvedli individualne sestanke, da bomo lahko na naslednji delavnici že delali s konkretnimi in uredništvimi idejami. Z najbolje razdelanimi idejami bomo lahko do konca projekta tako prišli tudi že do

Mini mi v društvu UP

V Človekoljubnem dobrodelnem društvu UP z Jesenic bodo v novem letu začeli projekt Mini mi, ki bo namenjen otrokom med šestim in dvanajstim letom starosti. »Zanje bomo pripravili tematske delavnice, katerih namen je, da otroci spoznajo človekove in otrokove pravice, jih razumejo, se jih zavedajo, nekaj naredijo za spoštovanje in varovanje teh pravic in vsakodnevno živijo v skladu z njimi,« je povedala Faila Pašič Bišič iz društva UP. Tema delavnic bo prilagojena razvojni stopnji otroka, trajale pa bodo po dve šolski uri. Delavnice bodo potekale od 31. januarja naprej enkrat tedensko v prostorih društva UP na Spodnjem Plavžu vsak četrtek med 17. in 19. uro, vodila pa jih bo učiteljica razrednega pouka Elvira Garibovič. U. P.

Ali je Bog dejstvo ali izmišljotina?

Danes zvečer se v Kolpernu začne sklop predavanj, ki bodo namenjena spoznavanju dokazov za Božji obstoj. »Na predavanjih, ki bodo potekala v zgornji dvorani Kolperna šest petkov od 11. januarja do 15. februarja, vsakokrat z začetkom ob 18. uri, bomo predstavili dovolj trdnih argumentov, da si bo obiskovalec lahko odgovoril na splošna vprašanja, kot so: Ali je Bog dejstvo ali izmišljotina? Kako lahko z istimi dokazi pridemo do različnih razlag? Ali si vera in znanost v resnici nasprotujeta?« je o vsebini predavanj povedal Franc Novak v imenu organizatorja, Krščanske adventistične cerkve. Predavanja bodo poljudnoznanstvena, primerna tudi in predvsem za laike. U. P.

Darila za otroke z manj priložnostmi

Na Centru za socialno delo Jesenice so pripravili novoletno prireditev za otroke z manj priložnostmi. V letu 2012 je bilo v različne programe na centru vključenih 35 otrok, je povedala Marijana Odorčič s centra. Program je popestril čarovnik Magic Brane, ki je otroke nasmejal in jim pričaral celo golobe in zajčke. Ker pa otroci začaranih živali niso mogli vzeti s seboj, so namesto tega dobili novoletne pakete, ki so jih napolnili donatorji. Tako so tudi tisti otroci, ki jim starši niso mogli kupiti novoletnih daril, občutili radost odvijanja daril in sladkanja ter igranja s podarjenim. U. P.

Magic Brane je otroke nasmejal in jim pričaral celo golobe in zajčke.

Zdravljenje težav s suhim očesom

EVA NOVINEC, DR. MED.,
SPECIALISTKA OKULISTKA
ZA OPTIKO BERCE

Zagotovo poznate situacijo, ko ste za računalnikom prebili dve uri, na koncu pa ste imeli občutek pikanja ali zbadanja v očesu, ki je bilo rahlo pordelo. Opazne so bile žilice na beločnici in megleno ste videli. Srečali ste se s suhim očesom. Suho oko je stanje, ki nastane zaradi pomanjkanja solza ali pa ker so solze preveč vodene in prehitro stečejo iz očesa. Težave se lahko pokažejo na različne načine: kot nelago

den občutek, oko peče, žge, praska, pika, prisoten je občutek peska ali tujka, poveča se občutljivost na svetlobo, dim, mraz, prah, suh zrak, nosilci kontaktnih leč pa te težko prenašajo. Nastopi lahko moten vid, slabše je zvečer ali po dolgem branju, gledanju televizije ali pri delu z računalnikom, pogosti so glavoboli. Pojav suhega očesa pospešuje dolgotrajno delo z računalnikom, delo v prahu, klimatiziranih in suhih prostorih, pretirano gretje, cigaretni dim pa tudi nekatera zdravila in bolezni, kot so revmatske

in bolezni ščitnice ter sladkor-na bolezen. Pri lažšanju težav uporabljamo predvsem umetne solze, ki jih dobimo v lekarnah brez recepta. Doziramo jih glede na jakost težav, pri tem pa moramo vedeti, da nimajo stranskih učinkov. Prav tako je individualen tudi izbor pripravka. Ker so težave s suhim očesom stalne ali ponavljajoče se, si za izbor in dozo preparata splača vzeti čas, ker boste večino težav lahko odpravili sami, doma in takoj. Če umetne solze niso dovolj in ne pomirijo očesnih težav, stopite do zdravnika.

optika Berce
fashion eyewear
OKULISTIČNA AMBULANTA

www.optika-berce.si

OPTIKA IN OČESNA ORDINACIJA BERCE

Jesenice, telefon: 04 586 24 16
Lesce, telefon: 04 531 89 54

Pogodbeni dobavitelj medicinsko-tehničnih pripomočkov

ESSILOR
STROKOVNJAKI ZA
VARILUX
PROGRESIVNA STEKLA

Očala z naročilnico, tudi brez doplačila.

Potrdila za vozniški izpit.
(tudi poklicni vozniki)

Samo najboljše je dovolj dobro za vaše oči!

MLADI

Redna cena knjige je 23,90 evrov. Če jo kupite ali naročite na Gorenjskem glasu, je cena le

20 EUR
* poština

Izjemno zanimiva knjiga odstira nova odkritja o obmejnih krajih, gorah in dolinah med Peco in Obirjem. Mnogi bolj znane kraje poznate, Olševo in Goro sv. Heme. Kaj pa Cimpešar, Volinov vrh in Pluže? Kdo pozna skrito grapo Remšenik ali sončne planine na Topici? Knjiga vam slikovito predstavlja slabo poznane naravne bisere v Karavankah.

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

Gorenjski Glas

Redna cena albuma je 15,55 evra. Če ga kupite ali naročite na Gorenjskem glasu, je cena le

14 EUR
* poština

»Sredi zvezd, noč in dan, se vrta ta svet ...« sta na prvem Festivalu Slovenske popevke na Bledu prepevala Majda Sepe in Nino Robič z orkestrom RTV Ljubljana pod vodstvom dirigenta Jožeta Privška. Melodije, ki jih radi slišimo še danes, so zbrane na treh zgoščenkah albuma Zlati jubilej Slovenske popevke.

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

Gorenjski Glas

Če so palačinke in omlete tudi vaša priljubljena jed in jih želite pripraviti nekoliko drugače, je ta knjiga odlična za vas. V njej boste našli čez 80 svežih idej za hitro in preprosto popestritev svojega jedilnika.

13,00 EUR
* poština

Redna cena knjige je 15,00 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

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

Gorenjski Glas

Kar štinajst druženi z mladimi prostovoljci

Mladinski center Jesenice se je tudi letos vključil v program prostovoljstva mladih EVS, v sklopu katerega so organizirali kar 14 dogodkov, na katerih so gostili mlade iz enajstih držav.

ANDRAŽ SODJA

Mladinski center Jesenice je tudi letos sodeloval v programu European voluntary service (EVS), ki ga organizira Zavod Manupura. V sklopu projekta so po informacijah Tine Zajc z mladinskega centra Jesenice organizirali kar 14 dogodkov. EVS je ena izmed akcij programa Mladi v akciji, ki podpira mednarodno prostovoljno delo mladih in si prizadeva za razvoj solidarnosti, večje strpnosti ter družbene povezanosti med mladimi. Podpira neformalne izkušnje in učenje mladih, integracijo, zvišuje zaposljivost, solidarnost, aktivno sodelovanje, razbija stereotipe in pozitivno vpliva na lokalno skupnost. V sklopu dogodkov so se tako prostovoljci EVS vključili v različne dejavnosti mladinskega centra, tako so se na primer udeležili delavnice Štrikaj z nami in odprta razstava ročnih del stanovalcev doma upokojencev, sicer

Jeseniška mladina se je zabavala v družabnih igrah (na sliki igra Romeo in Julija) s prostovoljci EVS iz Francije, Madžarske in Slovaške.

pa je bil poudarek na druženju mladih in medsebojnem spoznavanju kulture držav prostovoljcev. Veliko pa je

bilo tudi družabnih dogodkov, tako so v prostorih mladinskega centra organizirali pravo druženje s prostovolj-

ci, kjer so se jeseniški mladi zabavali s prostovoljci iz Francije, Madžarske in Slovaške.

Klub jeseniških študentov v novo leto z novim vodstvom

Sredi decembra so na občnem zboru Kluba jeseniških študentov izvolili novo vodstvo, ki bo društvo zastopalo v prihodnjih letih.

ANDRAŽ SODJA

Kot so sporočili iz Kluba jeseniških študentov, je 14. decembra na rednem občnem zboru prišlo do zamenjave generacij v vodstvu študentskega kluba. Dosedanjega predsednika Miho Vahčiča je tako nadomestil Rok Kalan, ki delo dosedanjega vodstva društva oce-

njuje kot zelo dobro, saj so klub postavili na nove temelje, kar je bilo potrebno glede na spremembe in težke čase za študentsko organiziranje. Poleg predsednika Roka Kalana so novi vodilni še blagajnik Grega Mihalič, tajnica Tea Noč, za odnose z javnostjo bo skrbel Ema Zupan, za šport Nik Prešern, za turizem

Maja Nučič in Anže Čarni za kulturo in izobraževanje. Kot še dodajajo v Klubu jeseniških študentov, je splošno stanje v študentskem organiziranju podobno stanju v državi: »Napovedi so črne, denarja je vedno manj in potrebne so spremembe ter varčevanje. Klub jeseniških študentov spada med najboljše organizirane štu-

dentske Klube v Sloveniji in v vrhu nameravamo tudi ostati. Naš osnovni namen je skrb za študente iz Upravne enote Jesenice, zato je vsak dijak in študent vabljen, da z nami soustvarja študentski Klub in si s tem pridobi nove izkušnje in znanje, nova poznanstva in se pri tem z nami zabava.«

Dedek Mraz obdaroval otroke

ANDRAŽ SODJA

Jeseniške otroke je 27. decembra na Stari Savi obiskal še zadnji od decembrskih dobrih mož, dedek Mraz. Prireditev, ki so jo pripravili Zveza društev prijateljev mladine Jesenice, Mladinski center in Zavod za šport Jesenice, je po informacijah Lili Tkalec, vodje mladinskega centra Jesenice, nalezela na izjemno dober odziv,

saj se je udeležilo kar okoli osemsto obiskovalcev, podelili pa so več kot štiristo daril, za katera je sredstva prispevala Zveza društev prijateljev mladine Jesenice. V kulturnem programu, ki sta ga vodila Tina Jakopič in Janez Tušar, so nastopili tudi podmladek Gledališča Toneta Čufarja in drugi, ki so po besedah organizatorjev poskrbeli za fantastično praznično razpoloženje.

ZANIMIVOSTI

Ohranjajo zgodovino Slovenskega Javornika

Triindvajset avtorjev je s tridesetimi zgodbami dalo dragocen prispevek k ohranjanju kulturne dediščine in izročila prednikov v tem kraju.

JANKO RABIČ

Ljudska univerza Jesenice v sodelovanju z Občinsko knjižnico Jesenice in Gornjesavskim muzejem Jesenice nadaljuje projekt raziskovanja kulturne dediščine v lokalni skupnosti. Delo pod vodstvom Polone Knific poteka v študijskem krožku, kjer prebivalci raziskujejo zgodovino posameznega kraja, običaje, ljudi in dogodke. Zbrano gradivo objavijo v knjižicah, ki so brezplačno na voljo prebivalcem posameznega kraja in drugim. Sofinancira jih Občina Jesenice. Lani so se lotili Slovenskega Javornika. Prebivalci so pokazali veliko zanimanja za delo v krožku. Triindvajset avtorjev je s tridesetimi zgodbami dalo dragocen prispevek k ohranjanju kulturne dediščine in izročila prednikov v tem kraju. Avtorje in prispevke v knjižici z naslovom Kako so včasih na Slovenskem Javorniku živeli? sta na decembrskem srečanju predstavili etnologinji Nataša Kokošinek in Zdenka Torkar

Knjižico z naslovom *Kako so včasih na Slovenskem Javorniku živeli?* so predstavili na decembrskem srečanju na Javorniku.

Tahir. Avtorji so: Rina Klinar, Marija Borštnik, Pavel Smolej, Majda Mencinger, Francka Kejžar, Franci Črv, Francka Thaler, Izidor Trojar, Nastja Katarina Prešeren, An-

ton Končnik, Marjeta Franc, Silva Treven, Ela Eržen, Vlado Treven, Marija Brce, Mirka Podlipnik, Ivko Dolenc, Rudolf Šapek, Andrej Malenšek, Majda Malenšek,

Branka Smole in Francka Kejžar. Prihodnje leto bodo izvajalci projekta nadaljevali raziskovanje kulturne dediščine na Koroški Beli.

Zlata plaketa za strokovno delo v strelstvu

Franci Bizjak, ki se s strelskim delom ukvarja že 58 let, je prejel visoko priznanje Strelske zveze Slovenije.

JANKO RABIČ

Franci Bizjak z Jesenic se s strelskim športom ukvarja 58 let. Prve uspehe je dosegel v pionirskih vrstah. Tri leta je bil član slovenske mladinske reprezentance in na vseh tekmah dosegal vidne rezultate. Na služenju vojaškega roka si je poškodoval hrbtenico in ni mogel nadaljevati tekmovalne kariere. Po letu 1974 se je podal v trenerske vrste, kjer vzgaja predvsem mlade tekmovalce. Vsa leta je član strelskega društva Triglav Javornik Koroška Bela. Po upokojitvi leta 1993 je delo zastavil še bolj načrtno in rezultati so se kmalu pokazali. Uspehi so izjemni, saj tekmovalci dosegajo državne rekorde, osvajajo ekipne in posamezne naslove državnih prvakov. Zasluge za dobro delo pripisuje tudi osnovnim šolam Toneta Čufarja in Prežihovega Voranca ter Osnovni šoli Koroška Bela, ki omogočajo delovanje

Franci Bizjak

strelskega krožka. Za dolgoletno strokovno delo v strelskem športu je lani de-

cembra Franci Bizjak prejel zlato plaketo Strelske zveze Slovenije.

In memoriam

JOŽE ZIDAR

(1928–2012)

V družinskem krogu so se v iztekajočem se letu 2012 najbližji poslovili od smučarskega skakalca, olimpijca, trenerja in zavzetega športnega delavca Jožeta Zidarja s Koroške Bele, ki je umrl v 85. letu starosti. Bil je velika smučarska legenda prejšnjega stoletja. Poleg tekmovalnih uspehov se je njegovo delo zrcalilo v vlogi dolgoletnega skakalnega strokovnjaka in zavzetega športnega delavca in organizatorja. Rad je poudaril, da je vesel, da je deloval kot amater in se ni osebno okoriščal. Smučarski skoki so ga prevzeli v mladih letih in ga spremljali desetletja. Deset let je bil član državne reprezentance. Trikrat je bil državni prvak, dosegel je še vrsto drugih odličnih rezultatov na različnih tekmovanjih. Na zimskih olimpijskih igrah leta 1956 v Cortini D'Ampezzo je bil z 22. mestom najbolje uvrščeni tekmovalci v takratni jugoslovanski reprezentanci. Po končani tekmovalni karieri je ostal zvest Planici. Vrsto let je bil vodja odskočne mize na skakalnicah, kjer je dajal znak skakalcem, da se lahko spustijo po zaletišču. Šest let je bil pomočnik vodje tekmovanja. V bogati športni karieri je bil uspešen trener in s smučarskimi skakalci s Koroške Bele dosegal odlične rezultate. Njegova varovanca sta bila poznejša olimpijca Ludvik Zajc in Stanko Smolej. Poleg velike ljubezni do smučarskih skokov in Planice je bil v prvi vrsti udarnikov, ki so gradili športni center Kres. Vrsto let je zavzeto deloval pri izvedbi Kurirskega smuka na Pristavi, 25 let je bil vodja organizacijskega odbora. Janko Rabič

Čestitke invalidom jubilentom

Pri Medobčinskem društvu invalidov Jesenice med številnimi dejavnostmi velik poudarek dajejo srečanjem, izletom in drugim družabnim dogodkom. Vedno so prijetna, sproščena in polna dobre volje srečanja jubilentov, ki med letom dopolnijo okrogle življenjske jubileje. Tako je bilo tudi ob izteku leta 2012, ko so se zbrali na srečanju v jeseniški restavraciji Kazina. Jubilentom in drugim udeležencem srečanja je čestitke ob okroglih rojstnih dneh ter voščilnico za novo leto 2012 izrekla predsednica društva Marina Kalan. Rdeče nageljne so dobili za darilo, ob klepetu, glasbi in plesu pa so preživeli prijeten večer. J. R.

Božično-novoletni koncerti učencev Glasbene šole Jesenice

Za prijetne glasbene dogodke je tik pred prazniki poskrbela Glasbena šola Jesenice. Pripravila je kar tri božično-novoletne koncerte, enega v Žirovnici, enega v Kranjski Gori, zadnjega pa kar na velikem odru Gledališča Toneta Čufarja na Jesenicah. Učenci pod vodstvom mentorjev so na vseh treh koncertih navdušili s svojim znanjem, z glasbo pa so pričarali lepo praznično vzdušje obiskovalcem, ki so napolnili dvorane na vseh treh dogodkih. J. P.

S koncerta na Jesenicah / FOTO: SAŠO VALJAVEC

Ljubljenčki iščejo nov dom

Dom išče sivo-tigrast kastriran muc, star dve leti, vaje bivanja v stanovanju. Tel.: 041/208 538

Oddamo črno sterilizirano mačko in dva mladiča. Tel.: 031/234-264

Nov dom išče sterilizirana črno-bela muca, stara tri leta, ter črno-oranžna mucka, stara dve leti, tudi sterilizirana. Tel.: 040/774 725

Nov dom išče sivo-tigrasta sterilizirana mačka, stara dve leti. Muca je prijazna in socializirana. Tel.: 040/707 518 (Irma, Jesenice)

ZANIMIVOSTI

Dodatna prednost za naročnike Gorenjskega glasa

JUTRANJA DOSTAVA DO 7. URE

Ob poplavi dnevno-informativnih novic se dvakrat tedensko sprostite ob prijetnem branju novic z Gorenjske že ob prvi jutranji kavi.

Informacije o naročnini dobite na telefonski številki **04 201 42 41**

Pravi Gorenjci beremo Gorenjski glas |

Gorenjski Glas

Nataša Harej nova direktorica Radia Triglav

Dolgoletna direktorica Rina Klinar se je delno upokojila, ostaja pa na delu na radiu, tudi kot prokuristka.

URŠA PETERNEL

Zadnji decembrski dan je dosedanjo direktorico Radia Triglav Jesenice Rino Klinar zamenjala Jeseničanka Nataša Harej, univerzitetna diplomirana politologinja, ki je doslej opravljala delo urednice programa in prokuristke, radijska sodelavka pa je že več kot petnajst let. Je tudi odgovorna urednica programa Radio Triglav. Zamenjavo je predlagala Rina Klinar, ki se je delno upokojila, ostaja pa na delu na radiu, tudi kot prokuristka družbe. Rina Klinar je bila direktorica šestnajst let. Petega januarja mineva 48 let od začetka delovanja Radia Jesenice, ki od leta 1976 oddaja kot Radio Triglav. Ob koncu lanskega leta je bilo na Radiu Triglav pet redno zaposlenih in več kot petdeset zunanjih sodelavcev in sodelavk.

Nataša Harej je postala nova direktorica Radia Triglav.

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

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 za refleksoterapijo v vrednosti 20 EUR

ali palični mešalnik BOSCH

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.

ZANIMIVOSTI

Lipko se je predstavil na Jesenicah

V sklopu prednovoletnih prireditev se je Jeseničanom prvič predstavil Lipko, uradna maskota evropskega košarkarskega prvenstva Eurobasket 2013, ki bo potekalo tudi na Jesenicah.

ANDRAŽ SODJA

Tik pred novim letom se je Jeseničanom, ki so se zabavali na koncertih skupin Šexpir in Orlek, predstavil tudi Lipko, maskota evropskega prvenstva v košarki, ki bo septembra letos potekalo tudi na Jesenicah. Lipko je z zbranimi Jeseničani na trgu tudi zaplesal, glede na prve odzive pa je bila uradna maskota Eurobasketa 2013 med Jeseničani pozitivno sprejeta. Po informacijah vodje oddelka za gospodarstvo Občine Jesenice Vere Djurič Drozdek so bili nad pozitivnim odzivom izredno navdušeni. »Imeli smo zelo malo časa za pripravo, zato dogodka nisimo mogli obširneje predstaviti in promovirati. Lipko, kot maskota se je predstavil že večkrat, je povedal, da na tako velikem dogodku, kot je današnji koncert, še ni bil,«

Lipko se je na Čufarjevem trgu družil z obiskovalci koncertov, pridružil pa se je tudi glasbenikom na odru.

je povedala Djurič Drozdekova in dodala, da bodo v sklopu promocije evropskega prvenstva v košarki poskušali maskoto še čim večkrat pred-

staviti Jeseničanom, saj si želijo, da bi ga vzeli za svojega. Kot so v opisu maskote – Lipka zapisali na košarkarski zvezi Slovenije, Lipko kot

maskota predstavlja lipo kot drevo slovenstva. »Igrivi in simpatični Lipko živi v stari vasici pod Smrekovcem na Koroškem blizu več kot petsto let stare slovenske lipe, najbolje se znajde med navijači, najraje pa ima tiste, ki znajo glasno in športno navijati. Njegova naloga je z lipo-vim listom v laseh širiti športni duh in spoštovanje, igre in druženja ter zdrav odnos do narave, kar Slovenci širimo, kamor koli nas ponese pot,« še dodajajo na košarkarski zvezi. Prireditelji Eurobasketa 2013 so maskoto sicer izbirali prek razpisa, na katerega so povabili 25 slovenskih oblikovalskih studijev, posameznikov in agencij, od katerih so prejeli osem predlogov za maskoto. V finale so uvrstili štiri, zanje pa je lahko javnost prek Žurnala glasovala dva tedna in na koncu izbrala Lipka.

Kar 87 kvadratnih metrov jaslic

Cena Razinger je že trinajstič postavil ročno izdelane lesene Šimanove jaslice v Planini pod Golico, ki se raztezajo že na 87 kvadratnih metrih, v izdelavo figur pa je vložil že več kot dva tisoč ur dela.

ANDRAŽ SODJA

»Začel sem s sveto družino pred štirinajstimi leti, vsako leto pa sem dodajal po nekaj figur in tako je zadeva rasla,« je povedal Cena Razinger, ki ob svoji hiši v Planini pod Golico že trinajst let postavlja izjemne jaslice iz ročno izdelanih lesenih figur skoraj v naravni velikosti. Kot pojasnjuje Razinger, lani jaslic zaradi težav s hrbotom ni postavil, saj nekatere figure tehtajo tudi okoli osemdeset kilogramov. Letošnje jaslice se raztezajo na kar 87 kvadratnih metrih, na najširšem delu so široke 16 in visoke več kot tri metre. »Vse figure so izdelane

iz lipovega lesa, pri katerem je najbolj pomembno, da je posekan pozimi, sušim pa ga po pet let. V velike figure je vložena od osemdeset do sto ur dela, skupaj tako že več kot dva tisoč ur dela. Postavljanje jaslic pa nam je vzelo večino decembra,« razlaga Cena Razinger. Vse figure so pobarvane z oljnimi barvami, posebnost Razingerjevih jaslic pa je tudi dejstvo, da so vsako leto postavljene drugače, v večernem času pa so tudi osvetljene. Kot zaključuje ustvarjalec, si bo jaslice mogoče ogledati do 2. februarja, v preteklih letih pa si jih je skupno ogledalo kar okoli 1200 do 1500 obiskovalcev.

Cena Razinger je zelo ponosen na svoje lesene izdelke in upa, da bodo njegovi otroci nadaljevali to tradicijo.

Priznanje za Avto Partner Jesenice

Peugeot Slovenija je ob zaključku leta podelil priznanja najboljšim pooblaščenim prodajalcem in serviserjem. Za najboljšega koncesionarja leta 2012 je plaketo prejelo podjetje Avto Partner z Jesenic, ki je s Peugeotom začelo sodelovati leta 2002. Podjetje skrbi za prodajo novih osebnih in lahkih gospodarskih vozil znamke Peugeot, prodajo rabljenih vozil ter celotne servisne storitve in popravila. Priznanje potrjuje kakovostno delo na vseh področjih, od zadovoljstva strank do doseganja prodajnih rezultatov in spoštovanja vseh Peugeotovih standardov ter strokovne usposobljenosti tehničnega osebja. Kot je povedal direktor Damjan Paščinski (na sliki levo), priznanje predstavlja tudi obveznost za nadaljnje dobro delo. M. G.

NEZGREŠLJIVA PONUDBA
ZA 12.990 €

4LETA GARANCIJE

PEUGEOT PRIPOROČA TOTAL *Cena velja za model 308 Active 1,6 VTI 120. Ponudba velja do 30. 4. 2013. Štiri leta podaljšane garancije vključuje 2 leti pogodbene garancije in dve leti podaljšane garancije Optway. Več o ponudbi financiranja na www.peugeot.si

Nakup peugeota 308 je zdaj zagotovljen zadetek v polno: **bogato opremljena vozila** z dvopodročno klimatsko napravo, 16-palčnimi litimi platišči ter varnostnim in električnim paketom sedaj samo **12.990 € ob nakupu s Peugeot Financiranjem**.

Poraba v kombiniranem načinu vožnje: 6,4–7,8 l/100 km. Izpuh CO₂: 147–180 g/km. Podrobnejše informacije o porabi goriva in emisijah CO₂ novih osebnih vozil Peugeot najdete v priložni o vrčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite na prodajnem mestu in na www.peugeot.si.

PEUGEOT 308

MOTION & EMOTION

AVTO PARTNER d.o.o., Cesta železarjev 27, 4270 Jesenice, tel. 04 583 66 60

**LOKALNE TURISTIČNE ORGANIZACIJE
BLEDA, BOHINJA, KRANJSKE GORE,
RADOVLJICE, ŽIROVNICE,
OBČINA JESENICE IN
VIŠJA STROKOVNA ŠOLA ZA GOSTINSTVO
IN TURIZEM BLED**

vabijo na tečaj
za usposabljanje za

LOKALNEGA TURISTIČNEGA VODNIKA
Bleda, Bohinja, Kranjske Gore, Radovljice, Jesenic
in Žirovnice z licenco.

Prijave so možne do 31. januarja 2013.
Cena tečaja je 210,00 evrov (DDV je vključen)
ob pogoju, da bo prijavljenih vsaj 15 tečajnikov.

Razpis je objavljen na spletni strani
www.turizem.jesenice.si.

Dodatne informacije:
OBČINA JESENICE, tel.: 04/586 92 66;
aleksandra.orel@jesenice.si

KOLEDAR PRIREDITEV

Januarske prireditve

PETEK, 11. JANUARJA

BANKETNA DVORANA KOLPERN NA STARI SAVI

Fotografska razstava ob Tednu gora 2013 iz natečaja Slike in čustva. Gore in narava v letu 2012. Razstava bo na ogled do 31. januarja.

Info: Občina Jesenice, projekt JULIUS

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

KONFERENČNA DVORANA KOLPERN ob 18. uri

Predavanje Veliki pok ali veliki Bog – dr. sc. Gorazd Novak.

Info: Krščanska adventistična cerkev – Marko Močnik, 051/762 386, marko.mocnik@adventisti.si

CERKEV ŽALOSTNE MATERE BOŽJE NA BREZNICI ob 19. uri

Božični koncert KD Vox Carniolus z naslovom Sladki nebeški glas vabi do jaslic nas

Info: Andrej Černe, 041/358 026 ali info@voxcarniolus.si

SOBOTA, 12. JANUARJA

DVORANA KOLPERN ob 20. uri

Zabava z ansambлом Prnjavorska tromeda. Info: K.P.Š.H.D. VUK KARADŽIĆ, 040/652 484, milanstjiv@gmail.com

PONEDELJEK, 14. JANUARJA

DOM DU JESENICE (Pod gozdom 13) ob 18. uri

Družabno srečanje z znanimi ljudmi iz našega okolja

Info: DU Jesenice: (04) 583 26 70, dujesenice@gmail.com, www.duj.si

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

ŠPORTNA DVORANA PODMEŽAKLA, NAMIZNOTENIŠKA DVORANA od 18. do 21. ure

Občinska liga v namiznem tenisu

Info: ZŠJ: 051-685-240/041-676-554, zsj.programi@siol.net, www.zsport-jesenice.si

TOREK, 15. JANUARJA

GIMNAZIJA JESENICE ob 9. uri

Informativni dan

Info: Gimnazija Jesenice, 04/580 94 50, info@gimjes.si

DVORANA GIMNAZIJE JESENICE od 19. do 21. ure

Rekreacijska liga v odbojki

Info: ZŠJ: 051/685-240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

SREDA, 16. JANUARJA

FOTOGALERIJA JESENICE, AVLA GLEDALIŠČA TONETA ČUFARJA ob 18. uri

Izbor iz digitalne družtvene fotografske razstave 2012 na temo Pot (odprta do 13. februarja)

Info: Bogdan Bricelj, 041/638 066, Bogdan444@gmail.com

ČETRTEK, 17. JANUARJA

HRUŠICA ob 7.30

Pohod: Cerklje (424 m)–Štefanja Gora (748 m).

Info: Društvo upokojencev Jesenice – sekcija za pohodništvo: 04/583 26 70, dujesenice@gmail.com

GLASBENA ŠOLA – DVORANA LORENZ ob 18.30

Javni nastop

Info: Glasbena šola Jesenice, 04/586 60 30

PETEK, 18. JANUARJA

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

MLADINSKI CENTER JESENICE ob 18. uri

Odpri razstave SLIKARSKA ŠOLE BRINE TORKAR – jesen 2012, s kratkim glasbenim programom Glasbene šole Jesenice

Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, www.mc-jesenice.si, mcj-info@siol.net

KONFERENČNA DVORANA KOLPERN ob 18. uri

Predavanje Evolucija + Bog = slab kompromis – dr. sc. Gorazd Novak

Info: Krščanska adventistična cerkev – Marko Močnik, 051/762 386, marko.mocnik@adventisti.si

NEDELJA, 20. JANUARJA

GLEDALIŠČE TONETA ČUFARJA JESENICE ob 10. uri

NAŠA-VAŠA MATINEJA, SOSEDA IN POL v izvedbi gledališča KU-KUC.

Info: GTČ, 04/583 31 00, gtc@gledalisce-tc.si, www.gledalisce-tc.si

PONEDELJEK, 21. JANUARJA

OBČINSKA KNJIŽNICA JESENICE

Odpri knjžnega kotička o dr. Juliusu Kugyu

Info: info@knjiznica-jesenice.si

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

ŠPORTNA DVORANA PODMEŽAKLA, NAMIZNOTENIŠKA DVORANA od 18. do 21. ure

Občinska liga v namiznem tenisu

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

TOREK, 22. JANUARJA

BANKETNA DVORANA KOLPERN NA STARI SAVI ob 19. uri

ALPSKA FILMOTEKA: 4 dokumentarni filmi TNP: Sirjenje na ovčji planini, Planšarstvo v Bohinju, Triglavski narodni park, Ujeta brezčasnost (skupno trajanje: 60 minut)

Info: Občina Jesenice, projekt JULIUS

DVORANA GIMNAZIJE JESENICE od 19. do 21. ure

Rekreacijska liga v odbojki

Info: ZŠJ, 051/685 240; 041/676 554, zsj.programi@siol.net, www.zsport-jesenice.si

SREDA, 23. JANUARJA

GLEDALIŠČE TONETA ČUFARJA JESENICE ob 19.30

Komedija TO IMAMO V DRUŽINI v izvedbi GTČ (za izven)

Info: GTČ, 04/583 31 00, gtc@gledalisce-tc.si, www.gledalisce-tc.si

ČETRTEK, 24. JANUARJA

DOM DU JESENICE (Pod gozdom 13) ob 18. uri

Predavanje Pavla Smoleja VIGELUND-OSLO v sliki in besedi

Info: DU Jesenice: 04/583 26 70, dujesenice@gmail.com, www.duj.si

GLASBENA ŠOLA – DVORANA LORENZ ob 18.30

Nastop tekmovalcev

Info: Glasbena šola Jesenice: 04/586 60 30

GLEDALIŠČE TONETA ČUFARJA JESENICE ob 19.30

Komedija TO IMAMO V DRUŽINI v izvedbi GTČ (za abonma četrtek)

Info: GTČ, 04/583 31 00, gtc@gledalisce-tc.si, www.gledalisce-tc.si

PETEK, 25. JANUARJA

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

Info: Zavod za šport Jesenice: 051/685 240 ali 041/676 554, www.zsport-jesenice.si, zsj.programi@siol.net

KONFERENČNA DVORANA KOLPERN ob 18. uri

Predavanje Je življenje ustvarjeno ali posledica naključij? – France Novak

Info: Krščanska adventistična cerkev – Marko Močnik, 051/762 386, marko.mocnik@adventisti.si

ŠPANOV VRH ob 18. uri

4. nočni pohod na Španov vrh

Info: Zavod za šport – Gaber, 051/685 240, www.zsport-jesenice.si, zsj.programi@siol.net

GLEDALIŠČE TONETA ČUFARJA JESENICE ob 20. uri

Komedija TO IMAMO V DRUŽINI v izvedbi GTČ (za abonma petek)

Info: GTČ, 04/583 31 00, gtc@gledalisce-tc.si, www.gledalisce-tc.si

Gornjesavski muzej Jesenice vabi

Muzejska razstava Valjarna

Razstava bo na ogled do 25. januarja v Kosovi graščini.

Voden ogled razstave in kreativna delavnica Uporabno iz žice

Cena paketa je 1,50 EUR, po predhodnih najavah za skupine v Kosovi graščini do 25. januarja.

Zimski odpiralni čas muzejskih hiš Gornjesavskega muzeja Jesenice Obveščamo vas, da bodo muzejske hiše Gornjesavskega muzeja Jesenice do 31. marca odprte po naslednjem urniku:

Ruardova graščina na Stari Savi, Jesenice

od ponedeljka do petka: 8.00–16.00, sredo: 8.00–17.00, sobote, nedelje, prazniki: ZAPRTO, razen: 8. februarja

Kasarna na Stari Savi, Jesenice

od ponedeljka do petka: 8.00–16.00, sredo: 8.00–17.00, sobote, nedelje, prazniki: ZAPRTO, razen: 8. februarja

Kolpern na Stari Savi, Jesenice

od ponedeljka do petka: 8.00–16.00, sredo: 8.00–17.00, sobote, nedelje, prazniki: ZAPRTO, razen: 8. februarja

Kosova graščina, Jesenice

od torika do petka 10.00–12.00 in 16.00–18.00, ponedeljki, sobote, nedelje in prazniki: ZAPRTO

Prireditve za otroke in mladino

ZŠJ – Mladinski center Jesenice, info: MCJ, 04/588 46 80, 81; dmcj@siol.net

Dejavnosti za vse generacije:

Vsak torek od 14. do 17. Ure – SLIKARSKA ŠOLA BRINE TORKAR ZNOVA VABI!

Primerne za vse, ki vas zanimajo slikanje, risanje, modno in grafično oblikovanje, strip Program se izvaja izključno individualno, zato vabljeni udeleženci vseh starosti!

Slikarska šola je enkratna priložnost tudi za priprave na sprejemne izpite: na umetniških srednjih šolah (smer fotograf, modno oblikovanje, grafično, industrijsko oblikovanje), na umetniških gimnazijah, na Akademiji za likovno umetnost in oblikovanje, slikarstvo, oblikovanje, restavratorstvo, NTF, arhitekturo

Vsaka sredo od 19. ure – Delavnice društva MAGIČNOST GIBANJA – za vse generacije!!

Na delavnicah učijo in izvajajo energijske in meditacijske tehnike, ki prihajajo iz vsega sveta in so praktično uporabne v našem vsakdanjem življenju: magične kretnje, rekapitulacija, rebirthing, osnovne tehnike, tai či, kung fu, vizualizacijske in meditativne tehnike in mnoge druge dihalno-gibalne samozdravilne tehnike. Vljudno vabljeni!

Mladinska točka Center II, Titova 41

18. 1. od 17. do 18. ure – Klepet staršev z Zinko Ručigaj: SKUPEN ČAS Z OTROKI

Dejavnosti za osnovnošolce:

16. 1. od 16. do 18. ure – VESELA SREDA: Vodene dejavnosti za osnovnošolce

23. 1. od 16. do 18. ure – VESELA SREDA: Vodene dejavnosti za osnovnošolce

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

11., 18. in 25. 1. ob 10. uri – Brihtina pravljčna dežela

14., 16., 21. in 23. 1. ob 17. uri – Ustvarjalna delavnica

15. in 22. 1. ob 17. uri – Angleške urice

17. in 24. 1. ob 17. uri – Ura pravljic

VSAK DELOVNI DAN OD PONEDELJKA DO PETKA

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

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

Info: Društvo Žarek Jesenice, 040/790 345

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 prireditve sestavljajo prireditve v občini Jesenice, ki so jih javili organizatorji prireditve in s tem tudi odgovarjajo za pravilnost podatkov.

Organizatorji morajo spremembe za že objavljene prireditve sami objaviti v medijih.

GG naročnine

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

www.gorenjskiglas.si

GG mali oglasi

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

www.gorenjskiglas.si

OPTIKA MESEC

OČESNA AMBULANTA

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

Prvi se je rodil Shperblimi

V jeseniški bolnišnici se je 1. januarja ob 1.19 kosovskim staršem, ki živijo na Jesenicah, rodil deček Shperblimi. Na prvi letošnji dan sta se rodila še Zoya in Naser Ismail. V letu 2012 so na porodnem oddelku zabeležili 655 porodov, kar je več kot leto prej, ko so jih imeli 624.

URŠA PETERNEL

V jeseniški bolnišnici so letošnji prvi januar zaznamovali trije »mednarodni« porod. Prvi se je devetnajst minut čez eno uro zjutraj rodil deček Shperblimi, malček staršev s Kosova, sledila mu je ob 6.55 Zoya, ki ima mamico Francozinjo, istega dne ob 22.44 pa se je rodil še Naser Ismail, čigar starša sta jeseniška muslimana.

Shperblimi

Prvi letošnji jeseniški novorojenček Shperblimi se je rodil mami Ajshe Berisha in očku Bedriji Baraliji. Ime Shperblimi v albanščini po-

meni »nagrada«. Deček je ob rojstvu tehtal 3290 gramov, velik pa je bil 52 centimetrov. V družini, ki na Jesenicah živi štiri leta, že imajo triletnega dečka in enoletno deklico. Enaintridesetletna mamica Ajshe, ki še bolj slabo govori slovensko, je povedala, da je porod potekal dobro, na Jesenicah, kjer živi družina, pa se dobro počutijo.

Zoya

Kmalu za Shperblimijem je na porodnem oddelku jeseniške bolnišnice na svet privekala še ena »mednarodna« deklica, tokrat mami Francozinji Celine Louis in očku

Slovcu Blažu Bertonclju. Deklici sta starša dala ime Zoya. »Z avtom smo se pripeljali v porodnišnico ravno opolnoči, ko je bil na nebu ognjemet,« je povedala mamica Celine, ki v Sloveniji živi dve leti, v tem času pa se je naučila odlično govoriti slovensko. Celine je po poklicu učiteljica joge in pilatesa, joga poučuje tudi njen partner Blaž. Zanimivo je, da se je, čeprav živijo v Ljubljani, odločila za jeseniško porodnišnico. Kot je pojasnila, je izvedela, da na Jesenicah mamicam omogočijo zelo naraven porod in bolj kot drugje upoštevajo želje porodnic. Pri porodu je bila poleg očka tako prisotna tudi doula, porodna spremljevalka. Celinin porod je bil povsem naraven, trajal pa je zato nekoliko dlje. Štiriintriidesetletna Celine je povedala, da je zelo zadovoljna z oskrbo, ki je bila deležna na porodnem oddelku jeseniške bolnišnice.

Naser Ismail

Prvega januarja ob 22.44 pa se je rodil še tretji novorojenček: Naser Ismail Bišić. Njegova starša sta muslimana z Jesenic, mamica Faila Pašić Bišić in očka Harun Bišić. Faila vodi Človekoljubno dobrodelno društvo UP, Harun pa je po poklicu muslimanski duhovnik. Naser Ismail je njun drugi otrok, imata že dečka Omarja. Zanimivo je, da se je novi družinski član rodil ravno 1. januarja, ko ima rojstni dan tudi očka Harun.

Več porodov kot leto prej

Po besedah koordinatorke zdravstvene nege na ginekološko-porodnem oddelku Splošne bolnišnice Jesenice Marte Smodiš so v letu 2012 zabeležili 655 porodov, kar je več kot leto prej, ko so jih imeli 624. Med novorojenčki je bilo lani 364 dečkov in 294 deklic. Trikrat so se rodili dvojčki. Po besedah Marte Smodiš na oddelku skušajo kar čim bolj upoštevati želje porodnic, mnoge med njimi si želijo naraven,

fiziološki porod. Predstojnik oddelka Drago Sredanovič je izrazil zadovoljstvo s številom porodov v letu 2012. »Mamice so kar pridno rojevale, čeprav smo pred tremi leti že presegli številko sedemsto porodov. Mislim, da je naš porodni oddelek na kar dobrem glasu med porodnicami in da jim damo najboljšo možno oskrbo. Opažamo pa težnjo bodočih mamic k čim bolj naravnim načinom rojevanja,« je povedal.

Na oddelku vodijo tudi statistiko najbolj pogostih imen, ki jih starši dajo novorojenčkom. Pri deklicah so tako najpogostejša imena Klara, Lana, Lara, Ema, Hana in Zoja, pri dečkih pa Mark in Jakob.

Prvi letošnji novorojenček na Jesenicah je ljubeček deček Shperblimi – v naročju mamice s Kosova Ajshe.

Druga v letu 2013 se je rodila Zoya. Njena mamica je Francozinja Celine, ki živi v Ljubljani.

Tretji z datumom rojstva 1. januar pa je Naser Ismail, ki ga je rodila Jeseničanka Faila Pašić Bišić.

designdamjan

RAZPRODAJA
zaradi ukinitve programa

slikarski in hobby
program za ustvarjanje

PERLE in DODATKI za IZDELAVO NAKITA -50 /- 70 %
PASTELI, AKVARELI, BARVICE znamke "CARAND ACHE" -30 %
BARVE za STEKLO, KERAMIKO, SVILO, TEKSTIL, GLINO... -50 %
OLJNE, AKRILNE BARVE, ČOPIČI, PLATNA... -50 %

DELOVNI ČAS
v JANUARJU

Ponedeljek, sreda od 8.00 do 18.00
Torek, četrtek, petek 8.00 do 15.00
Sobota 9.00 do 13.00

www.design-damjan.si

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

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

OPTIKA MESEC

OČESNA AMBULANTA

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

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

GG mali oglasi

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

www.gorenjskiglas.si