

Demenca – realnost za vsakega tretjega starostnika

Demenca hudo prizadene vsakega bolnika, še bolj pa njegove najbližje.

stran 9

Od sušenja perila na zraku do vrtičkarstva

Učenci četrtyh razredov jeseniških osnovnih šol so sodelovali v delavnicah na temo varčevanja energije in zmanjševanja emisij toplogrednih plinov.

stran 11

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 19. OKTOBRA 2012, ŠTEVILKA 19

Velika vojaška vaja na Jesenicah

Na Jesenicah sta v dobrih dveh dneh zrasla nov most čez Savo Dolinko in energetska samozadostna nova bolnišnica. Ni šala, temveč vojaška vaja Podpora potres 2012.

ANDRAŽ SODJA

Na Jesenicah je od 1. do 5. oktobra potekala velika vojaška vaja z naslovom Podpora potres. V sklopu vaje se je na Jesenice preselila kar cela vojaška mobilna bolnišnica Role 2 LM, 14. inženirski bataljon pa je na Hrušici postavil most. Na ta način so preverili zmogljivost poveljstva za podporo za pomoč civilnim silam zaščite in reševanja v primeru večje naravne nesreče – v tem primeru potresa. Po informacijah vodje vaje, poveljnika poveljstva za podporo, polkovnika Milana Žurmana je scenarij vaje predvideval močan potres na območju Jesenic, zaradi velikega števila ranjenih pa je jeseniška bolnišnica preobremenjena, zato prek uprave za zaščito in reševanje zaprosijo za pomoč vojaško bolnišnico Role 2 LM. Po scenariju vaje se v potresu podre tudi cestni most na Hrušici, ki ga z lansirnim mostom nadomesti 14. inženirski bataljon, medtem pa se gasilci GARS Jesenice in pripadniki Vojaške zdravstvene enote s pomo-

Potapljača odreda za specialno podvodno delovanje sta iz vozila v strugi Save Dolinke rešila voznika ter poiskala utopljenega sopotnika.

čjo helikopterja Cougar spopadejo z reševanjem in oskrbo 12 ranjencev v porušeni zgradbi. Ranjence nato prepeljejo v mobilno bolnišnico

Role 2. Vojska pa se je spopadla tudi z reševanjem ranjenih iz avtomobila v Savi in z odstranitvijo neeksplozirane granate. Vse zmogljivi-

vosti, vključno z vojaško mobilno bolnišnico, so zadnji dan tudi predstavili prebivalcem in javnosti. Več na strani 16

Stara Sava med najlepšimi mestnimi jedri

Občina Jesenice je tudi letos sodelovala v projektu Moja dežela lepa in gostoljubna, ki ga vodi Turistična zveza Slovenije. V kategoriji najlepša mestna jedra se je jeseniška Stara Sava uvrstila na tretje mesto. Zmagal je Slovenj Gradec pred Metliko. U. P.

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

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

GG mali oglasi

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

www.gorenjskiglas.si

SENČILA NINO

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

... prava mera sonca ...

www.sencila-nino.si

OBČINSKE NOVICE

Rešitev je v lokalno pridelani hrani

Anton Komat je na predavanju na Jesenicah poudaril pomen lokalno pridelane hrane, vrtičkarstva in lokalnih tržnic z domačimi izdelki.

stran 3

KULTURA

Klopca za dva

Na Slovenskem Javorniku so uprizorili novo komedijo Francija Tušarja Klopca za dva, ki na zabaven način govori o resnih problemih.

stran 6

MLADI

Ko muzejske modrosti postanejo radosti

Tednu otroka so se pridružili tudi v Gornjesavskem muzeju Jesenice, kjer so v svojih zbirkah pripravili več zanimivih delavnic za otroke.

stran 10

RECEPTI

Roladna bomba z bučo ali bananami

Tokrat ponujamo dva recepta za roladno bombo, pri katerih je osnova za rolado enaka, nadeva pa sta različna – eden je iz banan, eden pa iz buč.

stran 14

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

OBČINSKE NOVICE

Odgovor glede obvoznice mimo Lipc

URŠA PETERNEL

Na septembrski seji občinskega sveta sta občinska svetnika z Blejske Dobrave **Igor Arh** in **Andrej Černe** postavila vprašanje občinski upravi, kdaj bodo začeli graditi obvoznico mimo Lipc. Nekatere krajanke je namreč razburila informacija, da je Občina Jesenice del denarja, namenjenega obvoznici, preusmerila v dokončanje Športne dvorane Podmežakla.

Na Komunalni direkciji Občine Jesenice so pripravili pisni odgovor, v katerem pojasnjujejo, da je bilo v občinskem proračunu za leto 2012 in v Načrtu razvojnih programov 2012–2015, ki je sestavni del proračuna, predvideno koriščenje financiranja investicije v skla-

možnost koriščenja teh sredstev, saj bi jih sicer izgubili. Projekt Obvoznica Lipce, ki smo ga prvotno nameravali prijaviti na razpis, namreč še nima gradbenega dovoljenja, saj še ni dokončana parcelacija zemljišč in s tem možnost pridobitve zemljišč. Gradbeno dovoljenje je pridobljeno za komunalno opremo območja Ureditvenega načrta za Črno vas, od Pančurjeve hiše do vstopa v Črno vas pa še ne, zato se tudi ne moremo prijaviti na 21. člen ZFO-ja,« pojasnjujejo na Komunalni direkciji. Za območje ureditvenega načrta je v postopku tudi pridobitev gradbenega dovoljenja za napajalni vodovod, ki ga je treba zgraditi za potrebe preskrbe tega območja z vodo. Projekt gradnje komu-

»Preusmeritev finančnih sredstev v obnovo Športne dvorane Podmežakla je zgolj splet trenutnih okoliščin. Da bi ta sredstva obdržali, bi jih lahko preusmerili v kateri drug projekt, vendar je v tem trenutku projekt obnove Športne dvorane Podmežakla najbolj primeren,« poudarjajo na Občini Jesenice.

du z 21. členom Zakona o financiranju občin (ZFO-1) za projekt Obvoznica Lipce. Ker pa za to prvotno načrtovano investicijo zaradi neučrejenih premoženjskopравnih zadev ni bilo mogoče pridobiti gradbenega dovoljenja in izvesti investicije, ki bi jo uveljavljali za pridobitev sredstev sofinanciranja, je Občina Jesenice na povabilo takrat še Službe vlade RS za lokalno samoupravo in regionalno politiko predložila načrt porabe koriščenja teh sredstev za investicijo Športna dvorana Podmežakla – 1. faza. »Načrt razvojnih programov smo bili tako primorani spremeniti, in sicer tako, da so se sredstva iz 21. člena ZFO-1 namesto obvoznici Lipce namenila obnovi Športne dvorane Podmežakla. Preusmeritev sredstev nikakor ni bila že vnaprej dogovorjena, temveč je bila to edina možnost, da izkoristimo

nalne opreme območja Črne vasi je potrjen kot primeren projekt za kandidiranje za nepovratna sredstva, katerih višina je bila dvignjena s 130 tisoč na 222 tisoč evrov. Razpis za nepovratna sredstva še ni zaključen, zato je načrtovani začetek del zamaknjen, načrtovani zaključek del pa ni vprašljiv. »Gradnja obvoznice Lipce je občinski prioriteten razvojni projekt, ki ga podpira tudi krajevna skupnost, zato se trudimo, da bi čim hitreje zagotovili pogoje za pričetek del. Vendar je pri tem treba upoštevati, da je prvi potreben pogoj gradbeno dovoljenje, ki ga lahko pridobimo šele takrat, ko bodo urejene premoženjskopравne zadeve. Takoj ko bo gradbeno dovoljenje pridobljeno, se bomo na 21. člen ZFO-1 prijavili s projektom Obvoznica Lipce in se bo gradnja lahko začela,« še pojasnjujejo na Komunalni direkciji.

Izredna seja občinskega sveta

V ponedeljek so se na izredni seji, četrti v tem mandatu, sestali jeseniški občinski svetniki. Na njej so za kandidata desete volilne enote za člana državnega sveta, predstavnika lokalnih interesov, na tajnem glasovanju imenovali **Steva Ščavničarja**. Imenovali so tudi pet elektorjev, to je predstavnikov v volilna telesa za volitve predstavnikov lokalnih interesov. Za elektorje so bili izvoljeni **Matjaž Korbar**, **Zoran Kramar**, **Igor Arh**, **Ivanka Zupančič** in **Oto Kelih**. Elektorji iz vseh občin bodo na volitvah 21. novembra izvolili 22 članov državnega sveta – predstavnikov lokalnih interesov. V državnem svetu je sicer štirideset članov, poleg predstavnikov lokalnih skupnosti so v njem še predstavniki delodajalcev, delojemalcev, kmetov, obrtnikov in samostojnih poklicev ter negospodarskih dejavnosti. V tem petletnem mandatu je lokalne interese v državnem svetu na območju zgornje Gorenjske zastopal Bogomir Vnučec. U. P.

Tržnico bodo odprli decembra

Prejšnji teden je Občina Jesenice podpisala koncesijsko pogodbo za upravljanje nove tržnice z izbranim koncesionarjem A-kont. Pripravljena sta že tržni red in cenik.

URŠA PETERNEL

Občina Jesenice je na javnem razpisu izbrala koncesionarja za izvajanje gospodarske javne službe upravljanja in vzdrževanja Tržnice Jesenice, in sicer A-kont knjigovodski servis Jesenice, Krupenko Ivanovič Milena s.p. Po dokaj dolgotrajnih usklajevanjih so prejšnji petek vendarle podpisali koncesijsko pogodbo. A-kont bo na leto Občini Jesenice plačeval 28.001 evra koncesijske dajatve, koncesijska pogodba pa je sklenjena za obdobje petih let. Kot je povedal **Mario Ivankovič** iz A-konta, naj bi tržnico odprli v začetku decembra. Začeli so se že pogovarjati s potencialnimi prodajalci na tržnici, ponujali pa naj bi predvsem domače izdelke višje kakovosti. »To bo največja tržnica vse do Ljubljane in bo po ponudbi primerljiva s koprsko, ljubljansko in celjsko tržnico,« je povedal Ivankovič.

Pred odprtjem tržnice je v skladu z občinskim odlokom treba sprejeti tržni red in cenik storitev. Oba dokumenta

sta pripravljena in ju bodo na seji občinskega sveta prihodnji teden potrjevali občinski svetniki. S tržnim redom bodo med drugim določili pravice in obveznosti upravljavca tržnice, obratovalni čas tržnice in pogoje trgovanja. Med drugim so v tržnem redu naštet tudi izdelki, s

katerimi bodo lahko trgovali na tržnici. Del tržnega reda pa je tudi cenik, ki so ga pripravili na osnovi analize pristojbin tržnice v Celju, ljubljanskih tržnic, tržnice Škofja Loka, tržnice Nova Gorica, tržnice Kobarid, tržnice Lesce, projekta Domača vas v Kranju ter cene obstoječe tr-

žnice na Jesenicah. Prodajna mesta na tržnici se bodo delila na stalna in začasna, začasna se bodo oddajala v najem dnevno. V sklopu tržnice bo poleg odprtih prodajnih mest urejenih še deset zaprtih živilskih trgovin, dva gostinska obrata, plezalna stena in prireditveni prostor.

Mestna središča naj bodo drzno zasnovana

Mestno središče mora biti dostopno tudi s kolesom, mora imeti zadosti parkirišč in garažnih hiš (zlasti takšne, ki so »prijazne« do voznic, in takšne, kjer je parkirino mogoče plačati z mobilnim telefonom), čiste in varne javne sanitarije

URŠA PETERNEL

Na Jesenicah si že vrsto let prizadevajo, da bi postali prijetno, urejeno in moderno evropsko mesto; to so zapisali tudi v strategijo razvoja Jesenic. Da bi to vizijo uresničili, se Občina Jesenice vključuje tudi v različne mednarodne projekte, ki jih sofinancira Evropska unija, prek njih pa snovalci razvoja Jesenic lahko dobijo vpogled v razvoj podobnih evropskih mest, vidijo primere dobre prakse, iz ust tujih strokovnjakov pa slišijo zanimive zamisli o možnih smereh bodočega razvoja Jesenic. Eden takšnih projektov, ki poteka ta čas, je projekt City Impulses, ki ga vodi avstrijsko-nemško podjetje CIMA. Gre za družbo, ki se ukvarja z načrtovanjem razvoja mest in mestnim marketingom. V projektu City Impulses sodeluje šest mest iz Nemčije, Avstrije in Slovenije (poleg Jesenic še Velenje), financira pa ga Evropska unija. V začetku meseca je na Jesenicah v Kolpernu

FOTO: ARHIV GORNJESAVSKI MUZEJ JESENICE

Kakšne bodo smeri bodočega razvoja Jesenic?

potekala predstavitev projekta, ki jo je vodila **Ulrike Marschner** iz družbe CIMA. Kot je povedala, bodo v sklopu projekta najprej proučili stanje, potrebe in možnosti Jesenic, nato pa izdelali pilotni model, ki naj bi bil eno od vodil pri bodočem mestnem načrtovanju. Predstavila je primere dobrih praks v Evropi in med drugim poudarila, da je pri mestnem načrtovanju treba upoštevati nekatere trende,

med njimi je denimo izpostavila pomen kulturne klime v mestu, ki dandanes čedalje bolj vpliva na odločitve vlagateljev, da bodo za svoje naložbe izbrali prav določeno mesto. Mestna središča naj bodo pogumno zasnovana, je poudarila Marschnerjeva, cela vrsta mest v Evropi ima v svojih središčih različne zanimive, drzne rešitve, denimo vodne površine, zanimivo osvetlitev. Pri razvoju mesta je pomemben

Udeleženci delavnice so med pozitivnimi vidiki Jesenic izpostavili lokacijo, bližino smučišč in narcise, med negativnimi pa nizko zanimanje investitorjev, brezposelnost, visoke cene zemljišč ter slabo podobo Jesenic v širšem okolju in tudi med domačini.

»design«, mesto pa mora biti tudi »prirodno«, torej lahko dostopno, omogočati mora lahko orientacijo. Mestno središče mora biti dostopno tudi s kolesom, mora imeti zadosti parkirišč in garažnih hiš (zlasti takšne, ki so »prijazne« do voznic, in takšne, kjer je parkirino mogoče plačati z mobilnim telefonom), čiste in varne javne sanitarije. Marschnerjeva je posebej poudarila, da je na razvoj mesta treba gledati dolgoročno, da je potrebno sodelovanje vseh lokalnih dejavnikov, le vplivu lokalne strankarske politike se je treba izogniti. In še: »Na načrtovanje razvoja mesta je treba gledati celostno, to bi morala biti ena od prednostnih nalog vsakega župana.« Druga delavnica v sklopu projekta bo potekala 25. oktobra, sicer pa bo projekt City Impulses potekal do junija 2014.

OBČINSKE NOVICE

Rešitev je v lokalno pridelani hrani

Anton Komat je na Jesenicah izpostavil pomen lokalno pridelane hrane, vrtičkarstva in lokalnih tržnic z domačimi izdelki.

URŠA PETERNEL

Na Jesenicah so organizirali zanimivo predavanje raziskovalca, predavatelja in publicista Antona Komata o trajnostni lokalni samoprekrbi. V nabito polni dvorani Kolperna so poslušalci z navdušenjem poslušali Komatova razmišljanja o pomenu samoprekrbe, ki je po njegovem prepričanju edina rešitev za globalno prehransko krizo. Po njegovem kar osemdeset odstotkov degenerativnih obolenj, kot sta denimo rak in diabetes, izvira iz uživanja industrijsko pridelane hrane. V Sloveniji kar dve tretjini hrane uvozimo, večina te je cenene in nekvalitetne. Imamo največjo kvadraturu hipermarketov na prebivalca v Evropi, je dejal Komat, in to s ponudbo slabe, nekakovostne hrane. Na drugi strani pa je država dopustila, da je v zadnjih dvajsetih letih propadlo kar 13 tisoč malih kmetij, je poudaril. »Kar je navidezno poceni v hipermarketih, na drugi strani zelo drago plačujemo,« je opozoril. Rešitev Komat vidi v samoprekrbi in v lokalno pridelani hrani. Ko se razdalja od vil kmeta do vilic meščana skrajša, se

Anton Komat na predavanju v Kolpernu

zmanjša tudi cena hrane, ljudje pa na ta način pridejo do sveže, zdrave, žive hrane. Pri tem lahko pomembno vlogo odigrajo lokalne tržnice, kjer ljudje lahko kupijo lokalno pridelano hrano, obenem pa tržnice postanejo mesto srečevanja, druženja. Komat je

ob tem izpostavil tudi pomen vrtičkarstva, ki pomeni stik z naravo, zdravo življenje, druženje s sosedi. Če delaš na vrtu, ne potrebuješ nobenega fitnesa in solarija, je poudaril, obenem pa prideluješ zdravo, živo hrano. Pri tem je izpostavil tudi velik po-

Naši otroci v šolah jedo največjo svinjarijo v Evropi, saj je sistem javnega naročanja tak, da mora biti izbran ponudnik z najcenejšimi izdelki. Tako otrokom ponujamo ceneno hrano, v veliki meri pridelano v Padski nižini, ki je najbolj obremenjena s pesticidi. In potem se čudimo, da otroci obolevajo, je poudaril Komat.

men znanja naših prednikov in starih sort semen. Predavanje je organizirala Fakulteta za organizacijske vede Kranj v sodelovanju z okoljevarstveno organizacijo Alpe Adria Green v sklopu projekta Zerotrade. Poslanstvo projekta je ozaveščanje o negativnih okoljskih vplivih potrošnje in spodbujanje dobrih praks glede zmanjševanja emisij ogljikovega dioksida in zmanjševanja odpadkov.

Na razpisu okrog dvajset neprofitnih stanovanj

Občina Jesenice je objavila razpis za oddajo neprofitnih stanovanj v najem. Vseljiva bodo v prihodnjih dveh letih.

URŠA PETERNEL

Občina Jesenice je objavila razpis za oddajo neprofitnih stanovanj v najem (objavljen je bil tudi v prejšnji številki Jeseniških novic). Prijavitelj se je mogoče do 5. novembra. Kot so nam povedali na Občini Jesenice, razpis običajno objavijo vsaki dve leti. S to-

kratnim bodo lahko zagotovili nov dom okrog dvajsetim družinam oziroma posameznikom, stanovanja pa naj bi bila vseljiva v letih 2013 in 2014. Gre za stanovanja na celotnem območju Občine Jesenice. Pri dodelitvi neprofitnega stanovanja imajo prednost mlade družine, družine z večjim številom

otrok, invalidi in družine z invalidnim članom, družine z manjšim številom zaposlenih, državljani z daljšo delovno dobo brez stanovanja ali podnajemniki, žrtve nasilja v družini ter osebe s statusom žrtve vojnega nasilja. Občina Jesenice ima v lasti 261 neprofitnih stanovanj, kar predstavlja velik stanovanjski

fond, z vidika potreb občanov pa je še premajhen. Po zadnjem razpisu iz leta 2010 namreč približno tretjini upravičencev stanovanje ni bilo dodeljeno. Za dobro rešitev pa so leta 2010 poskrbeli v sodelovanju s Stanovanjskim skladom Republike Slovenije, ki je za del neprodanih stanovanj na Prešernovi cesti oddal razpolagalno pravico Občini Jesenice, ta pa jih je namenila za oddajo v neprofitni najem. Kot so nam povedali na Občini Jesenice, sklad sproti in v okviru trenutnih zmognosti Občini Jesenice dodeljuje razpolagalne pravice na neprofitnih stanovanjih in uspešno sodelovanje s skladom pričakujejo tudi v bodoče.

Novo pošto bodo odprli še letos

»Natančnega datuma odprtja še ne moremo sporočiti. Objekt bo predvidoma dokončan proti koncu meseca oktobra, nato pa bo Pošta Slovenije podala vlogo za tehnični pregled. Od izvedbe tehničnega pregleda in pridobitve obratovalnega dovoljenja bo odvisen začetek obratovanja, predvidevamo, da se bo to zgodilo še letos,« so nam pojasnili na Pošti Slovenije, ko smo jih vprašali, kdaj predvidoma bodo odprli novo stavbo pošte na Jesenicah. To gradijo v neposredni bližini občinske stavbe med Enosom in Lidlom. Po prvotnih načrtih naj bi jo odprli že avgusta, a so se dela očitno zavlekla. U. P.

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 MESAEC NOVEMBER

Začetek urejanja parkirišča pri mini golfu

Občina Jesenice bo začela urejati parkirišče pri mini golfu, to je ob Titovi cesti pod tržnico na Jesenicah. V sklopu del bodo opravili gradbena dela z odvodnjavanjem, obnovili bodo vodovodno omrežje, parkirišče asfaltirali in uredili javno razsvetlavo. Dela naj bi bila zaključena najkasneje do maja 2013. Z ureditvijo parkirišča bodo uvedli tudi modro cono, torej bo parkiranje časovno omejeno na največ dve uri, a le v dnevnem času. Občanom – stanovalcem pa bo omogočeno parkiranje na parkirišču v nočnem času. V času gradnje parkiranje na tej lokaciji ne bo možno. Kot je povedal Marko Markelj, direktor Komunalne direkcije Občine Jesenice, vrednost del znaša sto tisoč evrov, nekaj več kot polovica je zagotovljena v letošnjem občinskem proračunu, preostanek pa naj bi zagotovili v proračunu za prihodnje leto. Na omenjenem parkirišču so prvotno načrtovali postavitev zapornice in plačljivo parkiranje, vendar so se za zdaj odločili, da bodo uvedli zgolj modro cono. Tako za zdaj nikjer na Jesenicah ni treba plačevati za parkiranje. U. P.

jeseniške novice

WWW.JESENICE.SI

Jeseniške novice so priloga Gorenjskega glasa

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

ODGOVORNA UREDNICA
Marija Volčjak

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

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

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

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

Jeseniške novice št. 19/letnik VII so priloga časopisa Gorenjski glas št. 84, ki je izšel 19. oktobra 2012. Jeseniške novice so priložene Gorenjskemu glasu in brezplačno poslane v vsa gospodinjstva v Občini Jesenice, izšle so v nakladi 25.970 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sredo od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno) in devet lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,50 EUR, letna naročnina 2012: 157,50 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/ 201 42 48.

OBČINSKE NOVICE

ENERGETSKI NASVET

Varčna poraba vode

ENERGETSKI SVETOVALEC
AVRELIJ RAVNIK

Pri umivanju zob običajno teče voda neprekinjeno. Zaradi tega je poraba večja, kot jo dejansko potrebujemo. Posebnost pri porabi vode je večstanovanjska stavba; blok, stolpnica, če ima vgrajen skupen merilni števec. Porabniki plačujejo pavšalni delež na osebo. Mnogi razmišljajo: če porabimo malo vode, plačamo ravno toliko kot tisti, ki je veliko. Varčevalna vna popusti; če bi vsi ravnali tako, bi se števec bolj hitro vrtel, skupna poraba bi bila mnogo večja.

Gospodinjki stroji porabniki vode

Sodobni pralni in pomivalni stroji z energetsko nalepko A porabijo veliko manj vode, kot stari. Poraba energije, pralnih sredstev je veliko manjša. Poraba vode je za dve tretjini manjša. Stare veteranske stroje je treba upokojiti in jih zamenjati s sodobnimi. Saj se je tudi temperatura pranja znižala, perilo pa je enako oprano.

V slovenskih gospodinjstvih je manj kot pet odstotkov vode namenjene za kuhanje in pitje. To je na dan okoli deset litrov na osebo. Za vse druge potrebe bi lahko uporabljali manj kvalitetno in prečiščeno – tehnološko vodo. Žal so vodovodni sistemi zgrajeni tako, da je hiša priključena na eno cev s pitno vodo. Uporaba deževnice bi veliko prispevala k zmanjšani uporabi pitne vode. Vendar bi morale biti inštalacije prirejene za dva sistema – za pitno vodo in deževnico. To se sedaj dela

pla, treba jo je dogrevati – vzdrževati nastavljeno temperaturo. Toplotne izgube so večje, čim večja je razlika med temperaturo vode in okolice. Izgube so odvisne tudi od konstrukcije in izvedbe hranilnika tople vode. Zelo važna je tudi nastavitev temperature ogrevanja. Ta naj bo optimalno med 35 in 50 stopinjami Celzija. Temperatura naj v hranilniku ne presega 60 stopinj Celzija, ker se pri višji temperaturi tvori vodni kamen, ki poveča porabo energije. Le občasno je treba dvigniti temperaturo nad 60 stopinj Celzija, da preprečimo nastanek mikroorganizmov, legionele.

Varčevanje z vodo vsak dan

Vse to bo pripomoglo, da bomo omilili vpliv klimatskih sprememb v posameznih delih Slovenije. Vzgoja v šoli bo morala učencem vcepiti v zavest besede **VARČNA PORABA VODE VSAK DAN!**

Brezplačne informacije in nasvete dobite v Energetsko svetovalni pisarni Jesenice, Titova c. 7. Uradne ure so v torek in četrtek od 15. do 18. ure. Ob vsakem času deluje avtomatski telefonski odzivnik – telefonska številka 04/586 39 87.

Pomembna številka je tudi 080 16 69 od ponedeljka do petka od 9. do 14. ure.

pri novogradnjah. Deževnica je uporabna za izpiranje stranišč, zalivanje in za pranje avtomobilov. Zato bo gradnja zbiralnikov meteorne vode in samostojne vodovodne inštalacije postala sestavni del gradnje.

Kako varčujemo toplo vodo

Toplo vodo moramo varčevati zato, da zmanjšamo porabo energije za ogrevanje. Slovenska gospodinjstva v povprečju porabijo od deset do dvajset odstotkov vse energije za pripravo tople vode. Za ogrevanje tople vode porabimo veliko energije, ker ne ostane vedno to-

Kdor še ni prepričan, da je treba varčno uporabljati pitno vodo, naj mu bo v poduk: če bi vsak prebivalec naše dežele Slovenije zmanjšal porabo vode samo za en liter, bi to pomenilo dva milijona litrov dnevno ali milijon kubičnih metrov vode v letu dni.

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

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

Pipe so ostale suhe

Okvara vodovoda je pustila Jeseničane na suhem, na Jeko-In pravijo, da stanje vodovodnega omrežja zahteva sistematičen pristop k obnovi dotrajanega omrežja. Redki deli vodovoda so mlajši od trideset let.

ANDRAŽ SODJA

V nedeljo, 7. oktobra, je okoli dvesto metrov pred interencijskim uvozom na avtocesto pri Karavanškem predoru počila cev glavnega vodovoda, zaradi česar je večina Jesenic ostala brez pitne vode. Kot je povedal vodja sektorja preskrbe z vodo Andrej Kecman, so prvi alarm prejeli že ob pol petih zjutraj: »Sledili so običajni postopki ob podobnih okvarah. Obveščen je bil center za obveščanje, Splošna bolnišnica Jesenice ter Dom Franceta Berglja, obenem je bila z gasilci takoj dogovorjena dobava vode. Čez dan smo se skupaj s civilno zaščito dogovorili za preskrbo prebivalcev na najbolj kritičnih območjih. Določili smo tri lokacije na Hrušici in tri lokacije na Cesti Toneta Tomšiča, kjer bo tudi v prihodnje mogoča preskrba ob podobnih okvarah.« Dela za odpravo okvare so potekala do tretje ure zjutraj v ponedeljek, vodo pa so v sistem po izpiranju spustili dve uri kasneje. Kot še dodaja Kecman, je popravilo dodatno otežila trasa vročevoda v neposredni bližini, zaradi česa so morali odstraniti tudi 30 metrov vročevoda, težavni pa sta tudi trasa vodovoda Mlake ter brežina, ki se strmo dviga na južni strani nad vodovodom.

Po informacijah vodje jeseniškega vodovoda sicer letošnje število okvar bistveno ne odstopa od letnega povprečja, vendar ugotavlja-

Popravilo vodovoda Peričnik

jo, da je stanje jeseniškega vodovoda takšno, da bo potreben sistematičen pristop k obnovi celotnega omrežja z infrastrukturo: »To je sicer že nakazano v operativnem programu preskrbe s pitno vodo.« Po Kecmanovih informacijah so najbolj dotrajani vodovodi na območjih Podmežakle, Murove in krajevne skupnosti Sava ter nekaj posameznih ulic, vendar pa so le redka območja vodovodnega omrežja mlajša od tridesetih let.

Nekaj ukrepov operativnega programa preskrbe s pitno vodo je po Kecmanovih besedah že v teku, tako so letos opravili popis že opušenih vodnih virov, julija pa so obnovili tudi del vodovoda Mlake ter ga povezali z vo-

dovodom iz Karavank. S tem so omogočili stalno preskrbo iz tega vodnega vira. V pripravi je tudi povezovalni vodovod med staro in novo Hrušico, za katerega je že izdelan projekt, ta povezava pa bo ob podobnih okvarah lahko oskrbela dobršen del Hrušice. V načrtih pa je tudi ustrezna povezava Doma Franceta Berglja, ki bo omogočala nemoteno preskrbo tudi v takšnih primerih, kot je bil nedeljski. Ob tem Kecman poudarja, da izdatnost vode iz Karavank zadošča le za okoli 15 odstotkov potreb, na vprašanje, katere bi bile za komunalno podjetje najboljše rešitve za zagotavljanje pitne vode, pa odgovarja, da za najboljše rešitve denarja ni nikoli dovolj.

Operativni plan za zagotavljanje pitne vode sicer predvideva še številne druge ukrepe, med temi so nekateri, na primer sanacija hroudurniške struge nad virom Peričnik, ki je resno ogrozila glavni vodni vir, že v teku. Najpomembnejši načrti za prihodnost pa izhajajo iz zagotavljanja dodatnih količin iz že obstoječih virov, tako s sanacijo zajetja III v Završnici, povečanje kapacitete rezervoarjev ter obnova vodovodne infrastrukture. Stroškov obnove vodovodnega omrežja pa si na sektorju vodovod ne upajo oceniti, saj bi bila takšna obnova smiselna le ob obnovah celotne infrastrukture, saj je tak pristop bistveno cenejši.

Prejeli smo

Obvozna cesta mimo Lipc

Marca 2011 sem postavil nekaj vprašanj v zvezi z gradnjo obvozne ceste mimo Lipc. Med drugim sem navedel, citiram: »Namen mojega pisanja je izzvati bojazen, da se bo denar za gradnjo obvozne ceste pretočil v projekt Eurobasket 2013.«

Moja bojazen se je na žalost uresničila. 329 tisoč evrov (ta podatek je prvič objavljen), ki so namenjena za gradnjo obvoznice, se bo preusmerilo v obnovo Športne hale Podmežakla, kot piše v Jeseniških novicah. Krajanje Lipc smo ogorčeni, zares. Kako to, da se na občini niste bolj potrudili, da bi pravočasno pridobili potrebno dokumentacijo. Močno diši na že kar naprej dogovorjeno preusmeritev denarja za obnovo športne hale, ker tam obnova močno škripnje. Ali se sploh namenska sredstva za infrastrukturo kar tako lahko preusmerijo na drugo dejavnost? Ali se taka prerazporeditev sme narediti brez rebalansa proračuna? Ali ni že zdavnaj zagotovljen denar za obnovo, ki je tudi namenski s strani občine in države? Tukaj je nekaj zelo narobe. Ga. Valentina Gorišek, zatrjuje, da je gradnja obvoznice prioritarna, več kot nujna – kakšna farsa glede na preusmerjena sredstva. Kdaj bomo vendarle (tokrat je potrpljenja konec) dobili natančne podatke o gradnji, kot je navedeno v časopisu?

Prvi november se bliža, zopet bo nekaj dni enosmerna nepretregana kolona vozil skozi Lipce, za krajanje Lipc prepovedana vožnja v nasprotno smer, v NAŠEM naselju. Nekateri krajanje na robu potrpljenja grozijo z zaprtjem ceste, kaj to pomeni, si vsi lahko predstavljamo: kaos. Močno upam, da do tega ne bo prišlo.

Lep pozdrav

PAVEL PIRIH
Lipce

ANDREJ GOLJAT

Krašenje tort in piškotov

Za svoje najdražje in prijatelje s pomočjo priročnika pripravite biskvitno testo za torto, rolado, ustvarite slastne kreme za nadeve, čokoladne glazure in okrasite sladice s figuricami iz marcipana. Poigrajte se s peko otroške torte, minjonov ali prazničnih keksov ...

Redna cena knjige je 12,50 EUR.

Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

9,90 EUR

* poština

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

Gorenjski Glas

KRAJEVNA SKUPNOST

Pohvalno o skrbi za lepo okolje

Na tradicionalnem srečanju so priznanje v obliki domiselnega darila podelili dvainštiridesetim prebivalcem v krajevnih skupnostih Mirka Roglja Petka, Staneta Bokala in Cirila Tavčarja.

JANKO RABIČ

V treh krajevnih skupnostih na Plavžu je slišati veliko pohvalnih besed o vse večjih prizadevanjih prebivalcev za lepo in urejeno okolje ter cvetje na balkonih. To spet kažejo rezultati letošnje akcije svetov vseh treh krajevnih skupnosti. Člani ocenjevalnih komisij so bili v poletnih mesecih dvakrat na terenu. Imeli so spet težko delo, da med vse večjim številom zaslužnih za priznanje res pošteno izberejo najboljše med najboljšimi. Na tradicionalnem srečanju so priznanje v obliki domiselnega darila podelili dvainštiridesetim prebivalcem v krajevnih skupnostih Mirka Roglja Petka, Staneta Bokala in Cirila Tavčarja. Za izvedbo skupne akcije je bila letos odgovorna krajevna skupnost Cirila Tavčarja. Predsednica sveta Ivanka Zupančič je v pozdravnih besedah izrazila veliko zadovoljstvo, da vse več

prebivalcev skrbi za urejeno in prijazno okolje. Na to vpliva tudi energetska sanacija stanovanjskih zgradb, ki skupaj z zelenjem in cve-

tjem daje vse lepšo podobo tega dela Jesenic. Praktična darila so nagrajencem izročili predstavniki komisij, ki so na terenu pregledovali

in ocenjevali njihova prizadevanja. Za polno vedro smeja in dobre volje je poskrbel gledališki igralec Ivan Berlot.

Gasilske uspešne na tekmovanjih

Ob bok krepkemu spolu se v vrstah prostovoljnih gasilskih društev v občini Jesenice vse bolj uveljavljajo tudi ženske. To je že nekaj časa opazno na različnih tekmovanjih, kjer izredno dobro obvladujejo različne gasilske veščine. Na državnem tekmovanju v orientaciji v Veliki Pirešici pri Žalcu so pripravnice PGD Hrušica zasedle 2. mesto, pripravnice PGD Blejska Dobrava 6. mesto in mladinke PGD Blejska Dobrava 16. mesto. Na srečanju članic Gorenjske v Cerkljah so se v obvladovanju različnih veščin med 66 ekipami najbolj odrezale članice druge ekipe PGD Hrušica, ki so zasedle 2. mesto, članice prve ekipe PGD Hrušica so zasedle 8. mesto, članice ekipe PGD Blejska Dobrava pa 9. mesto. J. R.

Ljubljenčki iščejo nov dom

Pika in Tomi sta črno-bela mucka najdenčka. Iščejo dobro ali dobri družini, kjer bi zanju lepo in vestno skrbeli. Za kontakt kličite: 051/358 234.

www.hervis.si

Ponudba velja samo v trgovini Hervis na Jesenicah od 19.10. do 24.10.2012

PRIHRANEK 60€

S Hervisovo športno kartico

89.99

~~149.99~~

GORE-TEX

vibram!

GARMONT

GARMONT IOWA

moška ali ženska trekking obutev | zgornji del iz naravnega nubuk usnja | GORE-TEX® membrana za nepremočljivost | EVA material v srednjem delu | Vibram podplat z nedrsečim profilom | antibakterijski vložek

SALOMON

SALOMON CAMPSIDE MID GTX

moška ali ženska trekking obutev | primerna za lažje kot tudi za bolj zahtevne pohode | GORE-TEX® membrana | Vibram za odličen oprijem

S Hervisovo športno kartico

79.99

~~99.99~~

PRIHRANEK 20€

GORE-TEX

vibram!

Na to ponudbo ni možno uveljavljati dodatnih popustov.

PRIDRUŽITE SE NAM NA
 www.facebook.com/hervisports.si

KULTURA

Razstava fotografij iz Toskane

V fotogaleriji Fotografskega društva Jesenice so v sodelovanju s Fotografskim društvom Ljubljana pripravili pregledno fotografsko razstavo barvnih fotografij avtorja Jerneja Trnkoczyja pod naslovom Toskanska vzdušja. Jani Novak je v katalogu med drugim zapisal: »Po vsem videnem sem lahko zapisal, da je Jernej izvrsten krajinar in da mu želimo še veliko razstavljaljskih uspehov z njegovimi doživetimi in občutenimi fotografijami.« J. P.

Čufarjev maraton

Čufarjev maraton oziroma srečanje sosednjih odrov na začetku nove gledališko-glasbene sezone je postalo na Čufarjevem odru že kar lepa in ustavljena navada. »Letos je bil odziv ustvarjalnih sosedov precejšen. Maraton se je začel s koncertom domačih godbenikov, s katerim so se spomnili svojih pokojnih, a nikoli pozabljenih dirigentov. Dan zatem, v nedeljo, 7. oktobra, je nastopilo Gledališče belansko s Pigmalionom, v soboto, 13. oktobra, je gledališka skupina AKSA na Čufarjev oder postavila Klopca za dva, v nedeljo, 14. oktobra, pa so obiskovalci maratona doživeli Hipnozo domačega gledališča,« je povedala direktorica Gledališča Toneta Čufarja Jesenice **Branka Smole**. Še ena predstava na letošnjem gledališkem maratonu pa bo na sporedu v nedeljo, 21. oktobra, ob 19.30, ko gledališčniki iz Ta bol teatra KPD Josip Lavtižar Kranjska Gora prihajajo v goste s predstavo Na slepo. Čufarjev maraton bodo v dneh od 13. do 20. novembra nasledili Čufarjevi dnevi, letos že 25. srečanje ljubiteljskih odrov iz Slovenije in zamejstva. U. P.

Dela Jožeta Megliča na ogled v Kosovi graščini

Gornjesavski muzej Jesenice je za uvod v jesensko sezono v Kosovi graščini pripravil razstavo del akademskega slikarja Jožeta Megliča, po rodu iz Trziča, ki je umrl leta 2006. Na ljubljanski likovni akademiji je diplomiral leta 1964, dve leti kasneje je končal še specializacijo iz oljnega slikarstva pri profesorju Maksimu Sedeju starejšemu. Življenjska pot ga je vodila v Zasavje in kasneje v Šmartno pri Litiji. Slikar je zapustil bogat, raznovrsten in obsežen opus, v katerem je razodeval njegovo raziskovanje industrijskega pejzaža, akta in krajine. Dela Jožeta Megliča je predstavil kustos za kulturno zgodovino in galerijsko dejavnost Aljaž Pogačnik, razstavo pa je odprla podžupanja občine Jesenice Vera Pintar. Namesto običajnega kulturnega programa so navzoči na odprtju spremljali klavirski koncert slikarjeve hčerke Urške Meglič Sadiki, ki je izvedla dela klasikov resne glasbe. Razstava bo v Kosovi graščini na ogled do 2. novembra. J. R.

Z novimi zamislimi v Kosovi graščini

JANKO RABIČ

V Gornjesavskem muzeju Jesenice se ob bogati dejavnosti na različnih področjih dogajajo tudi kadrovske zamenjave. Tiste običajne, ki so sestavni del vsakega kolektiva. Letos se je upokojil **Tone Konobelj**, ki je vrsto let raziskoval in proučeval zgodovino Jesenic in okolice, dogodke in pripravljaj razstave. Pomemben pečat je pustil pri organizaciji razstavne dejavnosti v Kosovi graščini. Ker njegovo dolgoletno delo ni ostalo neopazeno

v širši skupnosti, je pred leti prejel plaketo občine Jesenice. Njegovo delovno mesto je zasedel **Aljaž Pogačnik** iz Trziča. Je umetnostni zgodovinar, v jeseniškem muzeju pa bo opravljal naloge kustosa za kulturno zgodovino in galerijsko dejavnost. Po dveh mesecih je prve vtise o Jesenicah in Jeseničanin ter o izzivih in novih idejah strnil: Z mestom in ljudmi sem povezan že kar nekaj časa, predvsem zaradi nekaterih svojih prejšnjih delovnih obveznosti. Spoznal sem veliko ljudi, ki

so pristni, povedo, če jim kaj ni prav, in tudi pohvalijo, če je kaj dobrega. Kar zadeva moje izzive, lahko povem, da je eden prvih, da bi prevertil stalno zbirko novejših zgodovine in delavskega gibanja v Kosovi graščini. Z novim programom želim vnesti modernejši pristop, da bi na ogled privabili tudi mlajšo populacijo ljudi. Drugi izziv je razstavni program v Kosovi graščini. Gre za železni repertoar, ki ga je uspešno vpeljal moj predhodnik Tone Konobelj. To bom nadaljeval, morda bi

Aljaž Pogačnik

vse rad nagradil še z oblikovanjem galerijskega sveta, s katerim bi galerija pridobila še večji ugled doma in v širšem kulturnem prostoru, tudi mednarodnem. Pozornost ne bo veljala le tujim razstavljavcem, temveč tudi kvalitetnim domačim, ki jih na Jesenicah sploh ni malo.“

Klopca za dva

Na Slovenskem Javorniku so uprizorili novo komedijo Francija Tušarja Klopca za dva, ki na zabaven način govori o resnih problemih.

URŠA PETERNEL

V sklopu praznovanj 90-letnice DPD Svoboda France Mencinger Javornik-Koroška Bela so zagnani javorniški kulturniki v septembru pripravili serijo kulturnih dogodkov, prvi oktobrski petek pa pod okriljem Gledališča Aksa še zadnjega v nizu – premiero komedije Klopca za dva v režiji **Francija Tušarja**. Komedija je Tušarjevo avtorsko delo, v njej pa igrajo **Bojan Dornik**, **Ivan Berlot** in **Jasna Koron** kot hokejist

brez ledu, igralec brez strehe in učiteljica brez razreda. »Moja najnovejša komedija opisuje trenutno stanje pri nas doma in v svetu – ko zmanjkuje denarja tako v športu, kulturi, izobraževanju. Vse skupaj pa je kljub težki situaciji prikazano na bolj zabaven način,« je povedal avtor in režiser Francija Tušar. To je bila že Tušarjeva 43. gledališka premiera oziroma dvanajsto uprizorjeno besedilo. Na premieri so igralci nasmejali občinstvo v dvorani

Ivan Berlot, Jasna Koron in Bojan Dornik so na premieri nasmejali občinstvo v dvorani kulturnega doma na Slovenskem Javorniku.

kulturnega doma na Javorniku, prav tako tudi na nedeljski ponovitvi. S komedijo se je Gledališče Aksa predstavilo tudi na Čufarje-

vem maratonu prejšnji konec tedna, po Tušarjevih besedah pa načrtujejo tudi gostovanje na nekaterih manjših gorenjskih odrih.

Globok poklon, maestro!

Na samostojnem koncertu so se spomnili nekdanjih dirigentov Pihalnega orkestra Jesenice-Kranjska Gora.

JANKO RABIČ

Pihalni orkester Jesenice-Kranjska Gora je v soboto, 6. oktobra, v dvorani Gledališča Toneta Čufarja na Jesenicah spet navdušil svoje zveste poslušalce z novim samostojnim koncertom z naslovom Globok poklon, maestro!. Ideja je res spoštovanja vredna, saj je na ta način sedanji orkester izrazil spoštovanje in priznanje skoraj štirideset dirigentom, ki so vodili različne sestave godbe in orkestra od prvih zametkov kovaške godbe v Bohinju pod vodstvom prvega dirigenta Nikolaja Bernarda do današnji dni. Izvedba devetih skladb različnih avtorjev, domačih in tujih, je zaznamovala vlogo dirigentov v posameznih obdobjih vodenja godb. Uvodne misli

je na koncertu publiki namenila kronistka orkestra Štefi Muhar. V skladbah se je pred-

stavilo več solistov orkestra. Med njimi je bil tudi sedanji dirigent Pihalnega orkestra

Jesenice-Kranjska Gora Domen Jeraša, vrhunski slovenski pozavnist.

ŠPORT

Smo mladi, igramo hitro

Košarkarji Košarkarskega kluba Jesenice, ki nastopajo v 3. ligi zahod, igrajo z domačimi igralci. Eden izmed teh je 19-letni Milorad Sedlarevič, ki se je preizkusil tudi v ljubljanski Olimpiji.

MATJAŽ KLEMENC

Kdaj ste se поблиže srečali s športom?

»V osnovni šoli sem začel trenirati rokomet, nogomet in košarko. Vse troje je bilo preveč in bilo se je treba odločiti za en šport in odločitev je padla na košarko. Vse se je začelo – to je bilo v četrtem razredu osnovne šole – pri košarkarskem krožku, kasneje v Košarkarskem klubu Jesenice. Eno leto sem bil tudi pri ljubljanski Olimpiji.«

S tekmo v gosteh proti ekipi Plama Pur se za člansko ekipo Košarkarskega kluba Jesenice začena nova sezona. S kakšnimi cilji vstopate v sezono?

»Zadnjo sezono smo končali na četrtem mestu; uvrstitev se mi je zdela zelo realna. Skozi lansko sezono smo se uigrali, dobili nekaj prepotrebniških izkušenj. Letos vsekakor ciljamo še više. Upam, da se nam bo uspelo boriti za vstop v 2. Slovensko ligo.«

Kako so potekale priprave?

»Lahko bi jih razdelil na tri dele. Začeli smo v drugem tednu avgusta s kondicijskimi treningi. V drugem delu smo se posvetili osnovam košarke: igri ena na ena, dva na dva, gibanje brez žoge. V zadnjem delu smo se uigrali in igrali

Milorad Sedlarevič, član Košarkarskega kluba Jesenice

tudi nekaj pripravljanih tekem.«

S katerimi ekipami ste igrali v pripravljalnem obdobju?

»V uvodu smo nastopili na turnirju v Beljaku, kjer smo premagali Cerknico in Celovec in s tem osvojili turnir. Sledilo je gostovanje pri ekipi Šenčurja, kjer smo izgubili, ter domača tekma s četrtoligašem Kranjsko Goro, kjer smo zmagali.«

Kaj so po vašem prednosti, kaj slabosti ekipe?

»Prednost naše ekipe je vsekakor ta, da smo mladi, igra-

mo hitro, v ekipi je odlično vzdušje. Slabost je mogoče ta, da nam manjka še nekaj izkušenj in odhod organizatorja igre Mateja Pirije v Beljak.«

Katere ekipe v 3. ligi zahod bodo vaši glavni konkurenti?

»Izpostavil bi tri ekipe: Plamo Pur, Ajdovščino in Sežano.«

Kje je najbolj »vroč« teren?

»Vsekakor v Ilirski Bistrici, pri Plami Puru, kjer imajo številno in glasno občinstvo.«

Na kateri poziciji najraje igrate?

»Najbolj mi ustreza krilna pozicija. Po odhodu Pirije sem dobil v pripravljanih tekmah tudi priložnost na mestu organizatorja.«

Kateri trenerji so vas vodili skozi košarkarsko kariero?

»Začel sem pri Dejanu Čopiču. V kadetski kategoriji je bil trener Bojan Grzetič in kasneje Armin Bešič. Pri Olimpiji sem imel odličnega individualnega trenerja Dejana Prokiča, pri katerem sem se res veliko naučil. Sedanji trener je Primož Samar, za katerega imam samo pohvalne besede, saj mi daje veliko priložnosti za dokazovanje.«

Omenili ste Olimpijo. Kakšne izkušnje prinašate iz Ljubljane?

»Pri Olimpiji sem bil pri mladincih. Igral sem bolj malo, a izkušnja je bila neverjetna. Tukaj bi še enkrat omenil individualnega trenerja Dejana Prokiča. V Ljubljani je bil veliko večji pritisk, kot ga recimo občutim na Jesenicah. V Ljubljani sem imel enoletno pogodbo, ki je žal niso podaljšali. Če bi se moral sam odločiti, bi vsekakor še ostal. V Ljubljano bi se z veseljem vrnil.«

V času, ko ste bili v Ljubljani, je ekipa igrala v 1. Slovenski mladinski ligi. Kakšna je kakovost te lige?

»Kakovostna razlika med 1. Slovensko mladinsko ligo in 2. Slovensko mladinsko ligo je izredno velika. Nekaj ekip v 1. Slovenski mladinski ligi bi se lahko brez problemov kosalo z ekipami 3. Slovenske lige.«

Po vaši presoji, kam seže vaš domet trenutno?

»Mislim, da sem trenutno sposoben igranja v 2. Slovenski ligi. Sčasoma, ko bom še napredoval in dobil še nekaj izkušenj, bi lahko igral tudi v 1. Slovenski ligi. Zavedam se, da bo za vse te cilje treba veliko in kakovostno trenirati.«

V gosteh brez zadetka

V zadnjih petih tekmah so jeseniški nogometaši v 1. Gorenjski ligi dosegli dve zmagi in tri poraze. Brez točk so ostali na gostovanjih v Visokem, Naklu in v Lescah. Visoko je tekmo dobil s 3 : 0, Naklo z 2 : 0, Lesce pa z 1 : 0. Popoln izkupiček so dosegli na domači tekmi, ko so s 3 : 2 premagali Alpino Žiri. V polno so zadeli Mlakar, Stančič in S. Tiganj. Uspešni so bili tudi proti Bohinju z rezultatom 3 : 1. V polno sta zadela Stančič dvakrat in Mlakar. Po 9. kolu je na vrhu Sava Kranj z 20 točkami. Jeseničani so peti s 13 točkami, a tekmo manj. Omenimo še nastop mladih nogometašev letnik 2001 in 2002 na mednarodnem turnirju v Slovenski Bistrici. Sodelovalo je trideset ekip iz Slovenije, Avstrije, Srbije, Bosne in Hercegovine, Hrvaške in Češke, ki so bile razdeljene v štiri skupine. Jeseničani so v svoji skupini premagali Tabor Maribor, igrali neodločeno z Jarenino in izgubili z gostitelji ter Interblockom. V izločitveni tekmi za napredovanje so po kazenskih strelah izločili Radnik in se uvrstili v nadaljnje tekmovanje. Tam so naleteli na premočni Aluminij in se na koncu uvrstili med 9. do 16. mestom. M. K.

Nadgraditi lansko sezono

Lanske sezone jeseniški košarkarji, ki tekmujejo v 3. Slovenski ligi zahod, niso začeli najbolje. Mlada ekipa, nov trener Primož Samar, ki je vpeljal nekaj novosti, in potrebne je bilo kar nekaj časa, da se je ekipa uigrala. Prvega dela niso odigrali po svojih željah. V nadaljevanju so bili iz kola v kolo boljši in na koncu zasedli visoko četrto mesto. Sedaj je ekipa za leto dni starejša, izkušenejša in želja po visokem mestu je še večja. Jutri se začne nova sezona. Jeseničane že na uvodu čaka nič kaj lahko delo, saj odhajajo na gostovanje v Ilirsko Bistrico k ekipi Plama Pur. V prvi domači tekmi prihodnjo soboto bodo gostili močno Ajdovščino. Člansko moštvo Košarkarskega kluba Jesenice za sezono 2012/2013 sestavljajo: Dino Pehadžič, Anže Domevščik, Nedim Džamastagič, Matic Hudobivnik, Mark Hudobivnik, Milorad Sedlarevič, Matic Iskra, Primož Vidic, Franko Ajderič, Nejc Iskra, Andraž Starič, Jure Matučec, Tjaž Rotar, Edis Mahmutović, Marko Čušin, Beno Pehadžič, Nik Kovačec, Klemen Kovačec. Trener ekipe je Primož Samar. M. K.

Zgodovinski bron za reprezentanco v curlingu

Iz Turčije, kjer je potekalo evropsko prvenstvo skupine C v curlingu, smo prejeli lepe novice. Jeseniška ekipa Modeli, nastopili so v postavi Zvone Sever, Matjaž Prezelj, Domen Zalokar, Mitja Donoša in trener Gregor Verbinc, je več kot odlično zastopala slovenske barve. Naša ekipa je odlično formo pokazala že v skupini. V tekmi, ki je odločala o polfinalistu, jim je na drugi strani stala ekipa Islandije. Islandci so bili v skupinskem delu boljši, kar pa je naše predstavnike samo podžgalo. Prav v zadnjem obratu jim je uspel preobrat in z zmago so se uvrstili v polfinale. Nasprotnik na tekmi, ki je zmagovalcu prinesla uvrstitev v skupino B, je bila ekipa Hrvaške. Žal so bili naši južni sosedi previsoka ovira in uvrstitev v višji rang je splavala po vodi. V celoti gledano, je bronasta medalja velik zgodovinski uspeh, še posebej če vemo, koliko časa je curling prisoten na našem območju. Priložnost za stopničko višje bo že prihodnje leto. M. K.

Kljub vsem težavam dobri rezultati ekipe U20

Ko boste brali te vrstice, bo za mladimi jeseniškimi hokejisti, ki nastopajo v ligi EBEL U20, že enajst tekem (v sredo so gostovali v Beljaku). Učinek dosedanjih desetih nastopov je več kot zadovoljiv: šest zmag (Medveščak 9 : 4, Innsbruck 11 : 0, Linz 5 : 2, Dunaj 4 : 1, VSV 4 : 0, KAC 6 : 2), zmaga po kazenskih strelah (Medveščak 3 : 2) in le trikrat so led zapustili sklonjenih glav (Graz 1 : 2, Sapa 4 : 2, KAC 5 : 3). V tekmah, ki so jih izgubili, še zdaleč niso bili nadiigrani. Statistika, ki beleži strele na gol, je bila močno na njihovi strani. Izpostaviti je potrebno dvoje: v naštetih tekmah so le proti Innsbrucku igrali doma, v drugih tekmah pa so bili gosti. Vsakdo, ki se vsaj malo zanima, kaj se dogaja z jeseniškim hokejem, dobro ve, da v dvorani Podmežakla ni ledu. S tem ko nimajo svoje dvorane, ob tem so še veliko na poti, posledično mladi hokejisti ostanejo brez marsikaterega prepotrebnega treninga. Treningi, ki jih opravljajo na Bledu in v Kranju, so na sporedu v poznih večernih urah. Če seštejemo vse te dejavnike, lahko še dodatno poudarimo uspeh tega mladega jeseniškega kolektiva. »S tistim, kar smo opravili do sedaj, smo lahko povsem zadovoljni. Zelo sem razočaran, da v dvorani Podmežakla še vedno ni ledu. Tri mesece se praktično v dvorani nič ne dogaja. Lahko mirno rečem, da imamo katastrofalne razmere za delo,« je bil kar malce razočaran trener Marjan Kozar. Ta vikend jeseniško ekipo U20 spet čaka dvojni razpored. Jutri jih bomo spet videli doma. Ob 18.30 bodo v blejski dvorani gostili Znojmo, v nedeljo pa gostujejo v Salzburgu. M. K.

Novo poglavje članskega hokeja

Ni vse tako črno, kot se je zdelo prvi hip. Kljub razpadu članske ekipe Acroni Jesenice bo »železarsko« mesto le imelo svojega predstavnika v članskem državnem prvenstvu.

MATJAŽ KLEMENC

Nedolgo nazaj so se nad hokejskimi Jesenicami zbirali črni oblaki, ki niso obetali nič dobrega. Članska ekipa Acroni Jesenice, ponos Gorenjske in še naprej, ni ostala samo brez lige EBEL. Ekipa je kar naenkrat poniknila, saj je 21. septembra na Bledu opravila zadnji trening. Porajalo se je še vprašanje, ali bo vsaj ekipa U20 dobila možnost dokazovanja v ligi EBEL U20. Na veselje navijačev, teh po celotni Sloveniji ni malo, so se stvari le obrnile v pozitivno smer. Ekipa U20 je dobila zeleno luč za nastope v EBEL U20, prek noči pa se je spet formirala članska ekipa.

Predsednik ekipe Mladi Jesenice, dolgoletni branilec Jesenic in slovenske reprezentance Miha Rebolj je sprožil pobudo za formiranje članske ekipe Mladi Jesenice, ki naj bi nastopala v državnem prvenstvu. Časa za pripravo ni bilo prav veliko, saj jih že danes zvečer

čaka premierni nastop v mariborski dvorani Tabor. »Ideja v Hokejskem društvu mladi Jesenice, da ustanovimo člansko moštvo, se je porodila sama po sebi, in to od časa, ko se je vedelo, da članske ekipe Hokejski klub Acroni Jesenice ni več. V našem društvu ta del kategorije manjka in preprosto smo člansko ekipo morali ustanoviti. Vsi člani upravnega odbora Hokejskega društva mladi Jesenice smo bili enotni, da je na tem področju treba nekaj narediti. Poklicani so bili tisti hokejisti, ki so bili pred kratkim še aktivni. Kot sem že večkrat omenil: vsa čast tem fantom, saj ni trajalo več kot trideset sekund, da sem dobil njihovo privolitev. Ponosen sem na to, da ko sem k tej zgodbi povabil Albina Felca, me je po petih sekundah samo vprašal, kdaj in kje bomo začeli zgodbo. Kaj bo ta ustanovitev članske ekipe prinesla Jesenicam? Upam, da največ, kar si sami in številni navijači želimo.

Ustanovitev je zelo pomembna tudi za mlade, ki prihajajo. Zdaj bodo nekatere legende lahko spet videli na delu in imeli bodo svoje vzornike,« je Miha Rebolj z optimizmom gledal v jeseniško hokejsko prihodnost. Ekipo sestavljajo naslednji igralci: vratar Gaber Glavič; branilci: Uroš Vidmar, Borut Vukčević, Dejan Varl, Senad Kovačević, Miha Rebolj, Boris Kunčič, Damir Ejup; napadalci: Aleš Remar, Luka Rebolj, Miha Bremec, Milan Hafner, Miha Brus, Peter Rožič, Milan Zrnich, David Sefič, Grega Pihler, Žiga Kovačec, Martin Potočnik, Andrej Židan. Zadnji se je ekipi priključil Tomaž Razingar, kapetan reprezentance, ki si je v Ljubljani spet priigrala skupino A. Hiter pogled na ekipo pove, da moštvo sestavljajo starejši, izkušeni igralci, ki so v preteklosti nosili rdeči dres z železarjem na prsih, in igralci, ki so do zadnjega vztrajali v pred kratkim razpadli ekipi Acroni Jesenic.

Od lanske ekipe Acroni Jesenic sta v ekipi le Miha Brus in Andrej Židan. Trenerski dvojec sestavljata legenda jeseniškega in slovenskega hokeja Albin Felc in dolgoletni član Jesenic Aleš Sodja. Omeniti je treba, da bodo vsi nastopili brez zahtev po plačilu, kar je pohvale vredno. »Ustanovitev te ekipe je vsekakor dobra za jeseniški hokej. Težko rečem, kaj lahko pričakujem, saj se je vse zgodilo na hitro. Zdaj lahko samo upamo, da bo začetek naslednje sezone boljši. Sam imam Jesenice rad, zato ni bila težka odločitev, da pomagam, saj si niti malo ne želim, da bi vse skupaj propadlo,« so bile besede trenerja Albina Felca pred nedeljskim uvodnim treningom, katerega je klub pozni uri spremljalo trideset ljubiteljev najpopularnejšega športa v železarskem mestu.

Z današnjo tekmo v Mariboru se odpira novo poglavje članskega hokeja. Srčno upamo, da čim uspešnejše.

NASVET

MAG. SILVANA GASAR

Psi že vedo!

Že nekaj let opažam, da se divje in domače živali vedejo vse bolj čudno, drugače kot v preteklosti. Del tega je mogoče pojasniti z vremenskimi spremembami, širjenjem mest, drugačno vzgojo domačih živali ipd., del pa ostaja nepojasnjen.

Zbodlo me je predvsem nekaj, kar vse pogosteje opažam v vedenju psov. Vse več psov je do ljudi skrajno nezaupljivih, se jim odmikajo, kažejo, da ne marajo njihove bližine, še manj dotikov. Pa ne gre za staro varianto psa čuvaja, ki je večino življenja preživel na verigi, besno lajal na prišleke in se razen gospodarju ni pustil nikomur približati. Povsem drugače je. Gre za razmeroma dobro socializirane in lepo vzgojene pse, ki se na sprehodih v naravi in mestu dokaj lepo vedejo: hodijo poleg, potrpežljivo čakajo, ležijo ob gospodarjevi nogi, želijo ovohati druge pse, se igrati z njimi. Pri srečanjih s psi ne kažejo posebne nezaupljivosti in strahu, še manj popadljivosti, zgolj igrivo radovednost. Povsem drugače pa se ti psi vedejo do ljudi. Pogosto jih sploh ne zanimajo, jih ne želijo niti ovohati niti pogledati, videti je, kot da jih sploh ne bi opazili ali pa bi jih

Težko je reči, kaj se godi v pasji glavi, vendar pomislite, kako je pri ljudeh. Ali vam neprestano »čohanje« številnih ljudi ne bi začelo presedati? Se vam ne zdi kdaj kak človek tak, da greste raje čim prej stran? Se ne bojite nikogar? Zaupate vsem? Ste vedno pri volji za družbo? Seveda ne in podobno je tudi pri psih.

ignorirali. Zanimivo je, da se tako vedejo tudi do ljudi, ob katerih se njihov gospodar ustavi, jih pozdravi in z njimi začne pogovor. Če jih kdo hoče bolj od blizu pogledati ali pobožati, gredo stran, se nezaupljivo odmikajo, skrijejo za gospodarjev hrbet, po kažejo zobe, zarenčijo.

Zdi se, ko da bi nam ti psi hoteli reči: »Pse imam rad, psi me zanimajo, ljudi pa prav nič ne maram in sem najbolj srečen, če me pustijo pri miru in se držijo stran od mene.« To se mi zdi čudno. V preteklosti je veljalo, da imajo psi že po naravi radi ljudi, da iščejo družbo ljudi, se jim po-

drejajo, prilizujejo in prosjačijo za hrano – tako so psi tudi postali domače živali. Poleg tega so se včasih psi tudi radi božali. Zdi se, da za mnoge sodobne pse to sploh ne velja več. Kot da so se v iskanju hrane, dotikov in pohval omejili zgolj na svojega gospodarja, druge ljudi pa ignorirajo, jih ne marajo, se jih bojijo. Tega je včasih kriv gospodar, ki psa uči, da se mora vesti tako – najverjetneje zato, ker se boji, da bo psu kdo kaj storil ali pa da bo njegov pes koga ugriznil. Lepo je, če pes ne nadleguje ljudi (npr. s skakanjem), nekaj povsem drugega pa je, če ne sme pokazati nobenega zanimanja zanje, še manj se jim pustiti dotakniti. Pasje nezaupljivosti so včasih krive tudi slabe izkušnje z drugimi ljudmi (npr. je psa kdo udaril, mu nerodno zvil tačko, ga vlekel za rep). Do te točke mi je vse jasno. Kaj pa, če gospodar zatrjuje, da ga tega sploh ni učil in da njegov pes nima nobenih slabih izkušenj? Če se pes do vseh ljudi vede tako, temu ne verjamem povsem. Pes se marsikaj nauči tudi brez besed, brez izrecnih ukazov, kaj slabega pa se je psu lahko zgodilo, preden so ga dobili, medtem ko je sam čakal pred trgovino, v avtu ali na dvori-

šču hiše. Pa vendarle kot lastnica psa vem, da se pes lahko občasno vede tako – brez slabih izkušenj, ne da bi njegov gospodar to hotel. Težko je reči, kaj se godi v pasji glavi, vendar pomislite, kako je pri ljudeh. Ali vam neprestano »čohanje« številnih ljudi ne bi začelo presedati? Se vam ne zdi kdaj kak človek tak, da greste raje čim prej stran? Se ne bojite nikogar? Zaupate vsem? Ste vedno pri volji za družbo? Nikakor ne in podobno je tudi pri psih. Psi pravzaprav niso tako veliko drugačni od ljudi. Ker jih kopamo, strižemo, oblačimo, obuvamo, lepoticimo in vozimo na številne različne kraje, nam postajajo celo vedno bolj podobni. Eno vprašanje pa mi vendarle ne da miru. Zakaj vse več psov kaže nezanimanje in celo odpor do ljudi? Hja, tudi v tem so nam vse bolj podobni. Tudi nam gre do drugi ljudje vse pogosteje na živce, jih ne maramo, se jih izogibamo, se zapiramo v ozek krog prijateljev ali zatekamo v samoto. Tudi mi čutimo, da je vse več ljudi zelo negativno naravnanih, sovražnih, privoščljivih, zavistnih in tako zlobno »popadljivih«, da se jih kaže bati bolj kot steklih psov. Očitno psi to vedo še veliko bolje.

MAG. KARMEN KLOBASA

Modni trio – volna, usnje, krzno

Moda spoštuje preteklost in s plinim srcem goji ljubeznive misli na prihodnost. Pred vami je trend, ki vas je nekoč že razveseljeval, danes pa ga vzemite z novo veliko zajemaliko sveže kreativnosti. Novi trendi za jesen in zimo v ženskem oblačenju izpostavljajo tudi znameniti modni trio. Združite nekaj usnjenega, nekaj volnenega in ščepec krznenega. Volna in usnje sta ubrani par, ki ga občudujemo in se nad njim navdušujemo. Krzno pa bo tokrat plemenitilo njuno razmerje. Naj vam bo prav ali ne, krzno je poleg usnja letos znova eden od protagonistov jesensko-zimske mode. Pa kar brez panike. Zaradi tega vam še ne bo treba bankrotirati, saj se krzno pojavlja v obliki detajlov in dodatkov. Pa še pravo ni vselej, saj je prava stvar lahko denimo tudi krznen efekt, ustvarjen s pletenino. Krzno se pojavlja le v poudarkih na robovih kapuc, jaken, rokavov, dolžin oblačil, v ovratniku, na pasu, kot detajl na škornjih in torbicah. Krzno je lahko naravno ali sintetično. Pri usnju je pomembna mojstrska obdelava. Lahko je brušeno, motno ali strukturirano. Posebej zanimiv videz daje matiran lesk usnja, ki je letošnja novost na krokodilu. Mehko gladko usnje pa se najpogosteje uporablja za hlače, krila ali jakne. Pletenine so iz najbolj finih materialov: kašmir, volna, kamelja dlaka. Ogromno je pulijev in pletenih kril. Ko boste sestavljali svojo novo podobo, v ospredje postavljajte rafiniranost detajlov in mini luksuz. Saj veste, preveč ga ne sme biti.

Zima v Milanu in Parizu bo zgoraj v krznu in krokodiljem usnju, spodaj pa v prijetni volni, ki greje. Tudi pri nas? Spremenite videna količinska razmerja in si nekaj od tega sposodite tudi vi.

Modni trio v ovratniku. Elegantno in prefinjeno tako v materialu kot v barvi. Samostojen ovratnik, ki ga lahko predstavljate z enega oblačila na drugo. Naj bo visok in razkošen.

Sveže ideje za krilo. Vzorčasto volneno krilo z usnjenimi linijami in krznenim pasom, ki ga lahko snamete. Velik hit nove sezone.

To je trend, ki je požel največ aplavza. In kako tudi ne, saj usnja in krzna že desetletje ni bilo na modni sceni. Upam, da mu boste zaploskali tudi vi?! Če ne, pa počakajte na nove navdihe, ki vas bodo še obkrožali v slikah, besedah, v trgovinah, na dogodkih, celo v sanje se radi prikrajdejo.

Karmen Klobasa

ZANIMIVOSTI

Demenca – realnost za vsakega tretjega starostnika

Demenca hudo prizadene vsakega bolnika, še bolj pa njegove najbližje. Prizadevanja, da bi bolniki z demenco lahko čim dlje ostali v domačem okolju, seveda ob ustrezni strokovni pomoči.

URŠA PETERNEL

Za demenco zboli vsak deseti v starosti nad 65 let, vsak peti v starosti nad osemdeset let in že vsak tretji v starosti nad 85 let. Demenca ni del normalnega procesa staranja, temveč posledica bolezenskih sprememb. Ta neozdravljiva bolezen možganov težko prizadene vsakega bolnika, še bolj pa njegove najbližje. O tem, kako pomagati bolnikom z demenco in jim kljub boleznim omogočiti kakovostno preživljanje starosti, ter kako pomagati njihovim svojcem, so govorili na sredinem posvetu Duševno zdravje in starejši, ki sta ga na Jesenicah pripravila Center za socialno delo Jesenice in Ozara.

Demenca se pogosto začne z depresijo, ko bolnik postane brezvoljen, nespечen, brez apetita, se zapira vase, opuša skrb zase. Nato začne pozabljati nedavne dogodke, večkratno pripoveduje iste stvari, pozablja imena, zmanjša se miselna prožnost, poveča zbežanost. Vrzeli v spominu se sčasoma poglabljajo, pride do sprememb v osebnosti in vedenju. Demenca je bolezenski proces, ki vselej napreduje. Zdravila zanjo ni, v začetni fazi lahko zgolj blažijo in upočasnijo simptome, je povedala psihiatrinja **Tatjana Sodja** iz Psihiatrične bolnišnice Begunje. Ker se bolnik slabo zaveda svoje bolezni in pogosto tudi minimalizira svoje težave, demenca še bolj prizadene svojce, zlasti zato, ker je bolezen neozdravljiva, je povedal socialni delavec v bolnišnici Begunje **Miha Klinar**. Mnogi svojci na koncu ne vidijo druge rešitve, kot da bolnika z demenco namesti-

jo v dom za starejše, pri čemer pa se pogosto soočajo z občutki težke krivde. A kot sta zatrdili direktorici dveh gorenjskih domov za starejše, jeseniškega in kranjskogorskega, **Veronika Bregant** in **Varja Podlipnik**, je za stanovalce z demenco pri njih lepo poskrbljeno. V jeseniškem domu, kjer ima tretjina stanovalcev diagnozo demenca (polovica teh pa obenem še depresijo), so ti na-

»Vsak tretji od vas, ki sedite tu pred mano, bo hudo dementen!« je občinstvu v dvorani dejal Boris Koprivnikar iz Skupnosti socialnih zavodov Slovenije.

meščeni v dveh bivalnih enotah, kjer skušajo vzpostaviti čim bolj domače okolje. Skušajo ohranjevati tiste sposobnosti, ki so stanovalcem še ostale, vključujejo jih v domske dejavnosti, da se ne počutijo osamljene in pozabljene. Posvečajo se tudi svojcem z individualnimi pogovori o stanju bolnika z demenco, imajo pa tudi skupinska srečanja svojcev, na katerih lahko ti izmenjajo izkušnje. V kranjskogorskem domu starostnikov imajo dve skupini, v katerih so dementni stanovalci, bivanje pa je organizirano po načelu gospodinjstev skupnosti. Na ta način je življenje starostnikov v domu kar seveda podobno bivanju doma, s tem da imajo stano-

V tujini imajo celo izobraževanja za osebe, ki prihajajo v stik z dementnimi osebami, denimo za poštarje, policiste, trgovce ...

Boris Koprivnikar

Janja Romih

Varja Podlipnik

Veronika Bregant

valci z demenco stalno pomoč in nadzor.

Da bi bolniki čim dlje ostali doma

Kako pa je za bolnike z demenco poskrbljeno na sistemski ravni? Kot je povedala vodja sektorja za socialne zadeve na ministrstvu za delo, družino in socialne zadeve **Janja Romih**, se glede na demografske spremembe število starejših iz leta v

leto povečuje. Obvladovanje demence mora postati ena od prioritet zdravstvenega sistema, je poudarila Romihova. Na državni ravni si prizadevajo, da bi demenca dobila lasten nacionalni program, da bi vzpostavili center za demenco, ambulantne spominske centre, da bi bila diagnoza postavljena hitreje, predvsem pa da bi bolniki z demenco lahko čim dlje ostajali v domačem okolju, seveda ob ustrezni pomoči. Ker demenca močno prizadene tudi bolnikove svojce – sožitje s takšnim bolnikom je namreč zelo zahtevno – je zelo pomembna tudi pomoč svojcem. Pri tem igrajo pomembno vlogo nevladne organizacije, kot je društvo Spominčica, skupine za samopomoč. Predsednik upravnega odbora Skupnosti socialnih zavodov Slovenije **Boris Koprivnikar** je poudaril, da v domovih za starejše sistematično izobražujejo kader za delo z dementnimi, in kar nekaj domov je lahko za zgled na tem področju, denimo v ljubljanskih Fužinah, kjer imajo celo Alzheimer caffe, pohode za spomin in podobno. Po Koprivnikarjevem mnenju bi v bodoče morali povečati organizirano pomoč na domu, tako da bi bolniki z demenco dalj časa lahko ostajali v domačem okolju, a ob ustrezni strokovni pomoči.

Literarni večer s Petrom Amalietijem

V okviru kulturnega utripa na Sončnem vrtu so pripravili zanimivo srečanje z umetnikom Petrom Amalietijem, ki se lahko pohvali res z zelo raznoliko dejavnostjo. Je pisatelj, skladatelj, glasbenik, prevajalec, predavatelj, založnik. V svojem življenju je res delal marsikaj. Kot mlad glasbenik je nastopal v bivšem hotelu Pošta Jesenice, izkusil je tudi stiske bolezni, ko je zbolel za rakom in ga tudi premagal. Toda bistvo obiska je bila predstavitev njegove bogate knjižne bere, saj je od leta 1986, ko je izšla njegova prva knjiga, dosegel že več kot štiristo izdaj svojih knjig, tematika pa zelo različna, od glasbe prek zgodovine in filozofije do duhovnosti. Zadnji uspešnici sta knjigi Na zdravje in Negovanje diha. Njegovo glavno sporočilo je, da se premalo zavedamo pravlne tehnike dihanja, ki naj bi bila trebušno dihanje. J. P.

Druženje jim veliko pomeni

Društvo upokojencev Jesenice je ob mednarodnem dnevu starejših pripravilo prireditev, ki so jo združili s srečanjem članov, ki so dopolnili osemdeset in več let. Od 260 se je srečanja udeležilo več kot osemdeset članov, ki so preživeli prijetne ure ob spremljanju kulturnega programa in druženju. Najprej je zbrane pozdravil predsednik društva Boris Bregant. V kulturnem programu so nastopili pevka Melita Jelen, ki jo je s harmoniko spremljala Marjana Komel. Ena od najstarejših članic društva, 93-letna Francka Leskovar, je prebrala pesem Jesen, ki jo je sama napisala. Za smeh je s skečem poskrbela dramska skupina DPD Svoboda France Mencinger Javornik-Koroška Bela pod vodstvom režiserja Francija Tušarja. J. R.

Anita Bregar, direktorica Centra za socialno delo Jesenice: »Vse več je socialne in prikrite revščine, socialni delavci po uveljavitvi novega zakona o uravnoteženju javnih financ opažamo ogromno novih stisk in dilem. V pogovoru s starejšimi zaznavamo veliko stisk in solza, večina se jih je odpovedala varstvenemu dodatku, ker nočejo obremeniti premoženja, saj menijo, da so ga dolžni zapustiti otrokom. Osamljenost, pomanjkanje, revščina pa vodijo v duševne stiske, kar je pogosto povezano še z alkoholizmom.« FOTO: GORAZD KAVČIČ

Palačinke in omlete

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

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

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

MLADI

OSNOVNOŠOLSKI KOTIČEK

Doživljajski tabor

VERONIKA GOLIČIČ

V petek, 14. septembra, smo se učenci in učitelji Osnovne šole Poldeta Stražišarja odpravili na doživljajski tabor v Center šolskih in obšolskih dejavnosti (CŠOD) Trilobit v Javorniškem Rovtu. Dvodnevni tabor je sponzoriralo društvo Gorska reševalna služba Jesenice v sodelovanju s fundacijo FIHO. Člani GRS Jesenice so tudi organizirali in izvedli številne dejavnosti, povezane z zaščito in reševanjem v gorskem svetu. Naša pustolovščina se je pričela v petek zjutraj, ko smo se iz šole peš odpravili proti CŠOD Trilobit. Pot nas je vodila mimo Straže do Kresa nad Koroško Belo, od tam pa smo jo proti našemu cilju mahnil po Gajškovi poti. Naši najbolj strastni gobarji so prav kmalu šli v akcijo; ob koncu pohoda so se bahali s polnim naročjem jurčkov. Gorski reševalci, ki so nas spremljali, so poskrbeli za varno prečkanje hudournikov, med postanikom za malico pa so pripravili prikaz komuniciranja prek radijske postaje. Po dobrih treh urah hoje navkreber smo dospeli na cilj. S strani osebja CŠOD smo bili deležni prijaznega sprejema, naši lačni želodčki pa so se še posebno razveselili okusnih in obilnih obrokov, s katerimi so nas razvajali na taboru. Zaslužnemu počitku so sledile športne aktivnosti, ki so motivira-

le tako učence kot učitelje. Popoldne smo se preizkusili v lokostrelstvu, hoji s hoduljami in vožnji z monociklom ter spoznali postopek vlijanja trilobita. Gorski reševalci so nas navdušili za plezanje v umetni steni in vožnjo z žičnico, ob koncu pa so nam predstavili opremo, ki jo uporabljajo pri svojem delu na reševalnih akcijah. Spričo pestrega programa je popoldan odbrzel mimo s svetlobno hitrostjo. Po večerji smo s pomočjo diaprojekcije vstopili v čarobni svet rastlinstva in živalstva gorskega sveta, večer pa smo zaokrožili z romantičnim sprehodom v soju svetilk. Po mirno prespani noči smo se prebudili v sveže sobotno jutro. Čakala sta nas še pohod mimo izvirov in slapov potoka Javornik do planinskega doma Pristava in vožnja s kanuji. Tako kot se vse lepo enkrat konča, se je končalo tudi naše dvodnevno druženje. Po kosilu smo si oprtali svoje malhe in se s šolskim kombijem vrnili v dolino.

Ob tej priložnosti učenci in učitelji OŠ Poldeta Stražišarja izrekamo zahvalo zaposlenim v CŠOD Trilobit za prijazno gostoljubje in zanimiv učni program. Posebno zahvalo pa izrekamo članom GRS Jesenice, ki so nam neposredno spoznavanje narave omogočili. Verjamemo, da je vsak izmed nas odnesel domov vsaj en prijeten spomin na septembrski vikend.

Evropski poslanec na obisku v gimnaziji

Gimnazijo Jesenice je obiskal evropski poslanec **Lojze Peterle**. Obisk so organizirali v okviru obveznih izbirnih vsebin državljanske kulture, je povedala profesorica Milena Gerbec. V prvem delu srečanja je Lojze Peterle predstavil Evropsko unijo in delovanje njenih institucij, multikulturalnost, pomen strpnosti in povezovanja med ljudmi in državami ter priložnosti, ki jih unija ponuja mladim. V drugem delu srečanja pa je odgovarjal na vprašanja dijakov. Dijake je zanimalo, kakšen je njegov delovni dan, s čim se ukvarja, ko ni v službi, koliko jezikov govori, kako se lahko prijavijo na izobraževalne programe v državah članicah in na razpise za zaposlitev v institucijah Evropske unije, kje lahko najdejo potrebne informacije ... U. P., foto: Andrej Mežik

Ko muzejske modrosti postanejo radosti

Tednu otroka so se pridružili tudi v Gornjesavskem muzeju Jesenice, kjer so v svojih zbirkah pripravili več zanimivih delavnic za otroke. Ena takšnih je potekala v jeseniškem Kolpernu, poimenovali pa so jo **Ko muzejske modrosti postanejo radosti**. / BESEDILO IN FOTOGRAFIJE URŠA PETERNEL

Otroci iz plesno-pevske skupine z Blejske Dobrave so poskrbeli za simpatičen uvod v prireditvev.

V sestavljanju velikanske 3D sestavljanke z železarskimi motivi so se preizkusili tudi nekateri odrasli.

»Dedki« iz Društva upokožencev Jesenice so skupaj z »vnuki« iz Osnovne šole Prežihovega Voranca predstavili verižni poskus na lesenem modelu, sestavljenem iz jeseniških znamenitosti.

Človek ne jezi se po muzejsko, poleg tega pa so otroci lahko igrali tudi igrice Podkev sreče, Železarski spomin ...

Fotografski mojster Silvo Kokalj je otrokom v delavnici risane fotografije prikazal, kako so fotografije izdelovali nekoč.

Družine so se lahko tudi fotografirale, in to na poseben način, na stari fotografiji družine so »zamenjali« samo glave.

MLADI

Od sušenja perila na zraku do vrtilčkarstva

Učenci četrth razredov jeseniških osnovnih šol so sodelovali v delavnicah na temo varčevanja energije in zmanjševanja emisij toplogrednih plinov.

URŠA PETERNEL

Občina Jesenice je v jeseniških osnovnih šolah pripravila delavnice na temo Zmanjševanje emisij toplogrednih plinov in varčevanje energije. Delavnice so potekale v sklopu aktivnosti Akcijskega programa varstva okolja za leto 2012. Delavnice so potekale v sklopu okoljskega izobraževanja in ozaveščanja v vseh četrth razredih, vodila pa jih je Mojca Klemenčič Lipovec iz podjetja Marbo Bled iz Lesc. Delavnice so bile vsebinsko razdeljene na dva dela: uvodno predavanje in likovno ustvarjanje na temo zmanjševanja emisij toplogrednih plinov in varčevanja energije. Med predavanjem so učenci dobili osnovne informacije o tem, kaj so toplogredni plini, kje nastajajo, kako vplivajo na Zemljo in kako se učinki tople grede kažejo v naravi. Pogovarjali so se o tem, kaj lahko sami storijo, da bo njihov ogljikov odtis manjši, torej kako lahko varčujejo energijo. Pouda-

Učenci so na liste papirja naredili odtise svojih dlani, ki so simbolizirale njihov ogljikov odtis, in nato listno ploskev zapolnili s svojimi bodočimi aktivnostmi za varčevanje energije in zmanjševanje emisij toplogrednih plinov.

rek je bil na varčevanju energije pri vsakodnevni aktivnostih, denimo zračenju prostorov, porabi tople vode za umivanje, nakupovalnih navadah, prehranjevalnih

navadah, uporabi motornih vozil, recikliranju odpadkov. In kako nameravajo učenci varčevati energijo in zmanjševati emisije v bodoče? Med aktivnostmi so omenili vo-

žnjo s kolesom, uporabo baterij, primernih za ponovno polnjenje, recikliranje odpadkov, sušenje perila na zraku, obdelovanje vrtilčkov z domačo zelenjavo

Prijazna gesta jeseniškega vrtca

JANKO RABIČ

Med različnimi prireditvami in dogodki ob Tednu otroka v občini Jesenice zagotovo pozornost zasluži lepa in prijazna gesta Enote vrtca Angelce Ocepke na Tavčarjevi 21 v okviru Vrtca Jesenice. Vzgojiteljice so otroke in starše pozvale, da v vrtec prinesejo igrače, ki jih doma ne potrebujejo več. Dogovorili so se, da jih bodo izročili Centromu za socialno delo na Jesenicah in v Radovljici. Namenili jih bodo za otroke družin, kjer nimajo toliko možnosti za nakup igračk. Odziv je bil res velik, saj

so otroci prinesli v vrtec za deset škatel različnih igračk, knjig, didaktičnih iger, risank in glasbenih instrumentov. Vse je še zelo dobro ohranjeno in uporabno. Koordinatorica akcije, vzgojiteljica Maja Rožič je povedala, da so se za takšno zbiranje odločili že drugič in spet so navdse zadovoljni s pripravljenostjo vseh, da pomagajo drugim otrokom. V okviru Tedna otroka so vzgojiteljice v vrtcu ob predaji igračk pripravile krajši nastop otrok, predstavniki obeh Centrov za socialno delo sta se lepo zahvalili za darilo z obljubo, da bo prišlo v prave roke.

Ples, glasba, šport in pravljice za otroke

V Mladinskem centru Jesenice so se uspešno vključili v program prireditev ob Tednu otroka. Prejšnja leta so najmlajše razveselili z gledališko predstavo, letos pa so prisluhnili željam staršev, ki so predlagali, da bi pripravili program za mlajše otroke z različnim animacijskim programom. Zares dober obisk otrok s starši je na srečanju v objektu Kolpern na Stari Savi potrdil pravilno odločitev. Animatorke centra so pripravile pisan program različnih zabavnih dejavnosti s plesom, glasbo, telovadnimi vajami in pravljicami. J. R.

Mladi, aktivirajte se!

Mladinski center Jesenice pripravlja srečanja z mladimi, s strani katerih si želijo predvsem idej in želja, pri izvedbah pa jim zagotavljajo tehnično in organizacijsko podporo.

ANDRAŽ SODJA

Predstavniki Mladinskega centra Jesenice so v Kulturnem domu na Javorniku pripravili srečanje z mladimi. Srečanje je izpadlo bolj klavno, saj se tisti, katerim so namenjene aktivnosti Mladinskega centra, srečanja niso udeležili, tako so na srečanju sodelovali le predstavniki sveta

koncertov na Blejski Dobravi, kjer so se v nastopanju kalili številni sedaj precej uspešni glasbeniki in skupine, gledališke predstave, modno revijo, podprli so številne akcije, vendar se vseeno še vedno soočajo z neodzivnostjo mladih. Kot so povedali predstavniki društev, se s podobnimi težavami spopadajo tudi sami, predvsem gre za luknjo v ak-

Srečanje mladih KS Javornik brez mladih

krajne skupnosti in nekaterih društev. Kot je povedala vodja Mladinskega centra Lili Tkalec, se z največjimi težavami spopadajo ravno pri odzivu mladih: »Želimo si združevanja in idej za dejavnosti. Mladinskih dejavnost z ničimer ne omejujemo, mladim pa ponujamo tudi podporo pri organizaciji aktivnosti ali izvedbi njihovih idej, in sicer v smislu načrtovanja, projektnega dela, podpore pri izpeljavi postopkov za prireditve, torej prijavo prireditve, varovanja, prijavo na Sazas, pa tudi posodimo opremo, vendar kaj si želijo, vedo le mladi sami.« Kot je še dodala Lili Tkalec, so v preteklosti tako pripravili več odmevnih dogodkov, od

ktivnosti mladih med 15. in 30. letom, vseeno pa nekateri opažajo napredek. Na mladinskem centru zato znova pozivajo mlade, naj se aktivirajo, predvsem z idejami in predlogi za dogajanje, ki jim bo popestrilo vsakdan. Če bodo v te aktivnosti vložili nekaj truda, jim bo mladinski center pri tem pomagal. Mladi Jeseničani se lahko zgledujejo po starejših in upokojencih v občini Jesenice, ki se združujejo tako v pevske zbornice, balinarska društva, društva upokojencev, ter si tako zagotovijo aktivnosti, primerne njihovim interesom. Ali to zmorejo tudi mladi Jeseničani? Podpora je, aktivirajte se!

Dobre in zlobne čarovnice se ločijo po vonju. Zlobne smrdijo po pasjem govnu, dobre pa bolj po ljudeh....

www.tourism-kranj.si

NOČ ČAROVNIC V ROVIH POD STARIM KRANJEM

26. - 29. oktober 2012 ob 17., 18. in 19. uri

MESNA OBČINA KRANJ | KRAJ | AdriaticSlovenica 2S | Gorenjski Glas

RADIO 1 | ANTENA 1 | GTV | GORENJSKI GLAS | kliping

ZANIMIVOSTI

Hitre Mojčine škarje

Mojca Noč iz Javorniškega Rovta je bila druga na državnem prvenstvu v ročnem striženju ovc.

CVETO ZAPLOTNIK

Zveza društev rejcev drobnice Slovenije je v sodelovanju z revijo Drobница in Biotehniško fakulteto pripravila ob koncu septembra na Rodici pri Domžalah državno tekmovanje v striženju ovc, hkrati pa tudi deseto državno razstavo drobnice in prvo državno razstavo oplemenitene jezersko solčavske pasme. Osrednji dogodek je bilo tekmovanje v striženju ovc, pri katerem so upoštevali hitrost (čas) in kakovost striženja pa tudi število ureznin in ravnanje z ovcami. V obeh kategorijah, tako pri striženju ovc s škarjami kot z električnim strojčkom, je državni prvak postal **Andrej Škibin** iz Prelož pri Lokvi. V striženju ovc s škarjami je bila druga **Mojca Noč** iz Javorniškega Rovta, ki je tokrat tekmovala že petič za-

pored in doslej vknjižila same odlične uvrstitve – poleg zmage še dve drugi mesti ter po eno tretje in četrto. Tri ovce je ostrigla v nekaj več kot šestnajstih minutah. »Za ročno striženje je pomembna moč v rokah, rezultat pa je odvisen tudi od tega, na kakšno ovco naletiš. Tokrat sem dobila precej »zafilcane« – rez je bil težak in škarje so šle težko skozi volno,« je po nastopu dejala Mojca, ki redi trinajst ovc, osem koz in dva konja, ljubiteljsko pa izdeluje sir. Zaposlena je bila »na železnici«, zdaj je na čakanju za upokožitev. »Od reje drobnice ni velikega dohodka, a jaz vztrajam, tudi zato, ker imam živali rada,« je povedala Mojca in poudarila, kako zelo je bila vesela, ko je letos del tropa ovc iz Završnice prišel sam domov v Javorniški Rovt.

Mojca Noč iz Javorniškega Rovta, ena redkih, ki še striže ovce s škarjami, je bila na državnem prvenstvu druga v ročnem striženju ovc.

Nasvet policistov pred zimo

POLICISTI POLICIJSKE POSTAJE JESENICE

Zima prihaja, zato se bomo spet vozili v dežju, megli, snegu in morda celo na poledici. Zato sta previdnost in večja pozornost v jesenskih in zimskih razmerah nujni. A za varno vožnjo brez prometnih nesreč je to še vedno premalo. Tudi vozila morajo biti tehnično brezhibna in predpisano opremljena. Zakon o pravih cestnega prometa v 29. členu določa, da morajo imeti motorna in priklopna vozila v cestnem prometu predpisano zimsko opremo v času od 15. novembra do 15. marca naslednjega leta. Prav tako morajo imeti predpisano zimsko opremo v zimskih razmerah, ki pa nastopijo takrat, ko se ob sneženju sneg oprijema vozišča ali ob poledici, in trajajo vse do takrat, ko pristojna služba za vzdrževanje cest sporoči, da je cesta normalno prevozna in pri-

merna za promet vozil. Zato je treba v tem času prilagoditi hitrost vožnje razmeram na cesti in stanju vozišča, prav tako pa povečajte varnostno razdaljo. Zavirajte narahlo in po potrebi postopno, z večkratnim pritiskom na stopalko. Smeri vožnje ne spreminjajte sunkovito. Vozite čim bolj enakomerno, brez premočnega pospeševanja ali zmanjševanja hitrosti, še posebno pozornost namenite izpostavljenim delom ceste, kjer se pogosteje pojavlja poledica. Kanali dezena zimskih pnevmatik morajo biti namreč globoki najmanj tri milimetre. Zimske pnevmatike so tiste pnevmatike, ki imajo na boku proizvajalčevo oznako »M+S« ali »M.S« ali »M&S«. Samo zimske pnevmatike na vseh kolesih omogočajo uspešno speljevanje in pospeševanje, učinkovito zaviranje, nespremenjeno smer pri zaviranju in varno vožnjo skozi ovinke.

Železnice nimajo denarja za obnovo

Jeseniška železniška postaja ni v ponos mestu. Na Slovenskih železnicah pravijo: postaja je za današnje potrebe prevelika, vzdrževanje zelo drago, sredstva, ki nam jih država iz proračuna namenja za upravljanje železniških postaj, pa zelo omejena.

URŠA PETERNEL

»Stavba sameva zanemarjena, z razbitimi šipami, s poškodovanimi napisi, s starimi, umazanimi grafiti, z neopleskanimi lesenimi stavbnimi okvirji; razmetana betonska korita so prazna, verjetno so nekoč krasila postajo s cvetjem. Podhodi so zanemarjeni, poškodovani. Klopi za potnike ni. Da stranišča posebej ne omenjam.« Takole je eden od obiskovalcev Jesenic opisal jeseniško železniško postajo v pismu bralcev v enem od slovenskih dnevnikov. Da železniška postaja ni v ponos Jesenicam, se zavedajo tako Jeseničani kot tudi na Občini Jesenice, na problem že dalj časa opozarjajo tudi jeseniški občinski svetniki. Kaj nameravajo narediti, da bi bila podoba železniške postaje na Jesenicah lepša, bolj urejena, smo vprašali pristojne na Slovenskih že-

leznicah. Kot so nam pojasnili, je postaja Jesenice za današnje potrebe prevelika, vzdrževanje postaje (stavba je tudi spomeniško zaščitena) pa je zelo drago. Zatrđili so, da železniško postajo redno vzdržujejo in da so v zadnjih letih opravili nekatera večja dela, uredili so nov strop z razsvetljavo v dvorani z blagajnami, obnovili so streho postaje in peronskih nadstreškov, odstranili so nepotrebne prepreke in pomožne objekte, ki so bili na postaji za potrebe mejnih kontrol še iz časa Jugoslavije. »Letos bomo obnovili nižji del ravne strehe. Večjih načrtov za obnovo pa na Slovenskih železnicah nimamo, saj so sredstva, ki nam jih država iz proračuna namenja za upravljanje železniških postaj, zelo omejena. Podobno je s finančnimi sredstvi za odstranjevanje grafitov,« je povedal Janez Krivec. Na Slovenskih že-

leznicah smo še izvedeli, da je na jeseniški železniški postaji vsak dan 24 ur deset zaposlenih – prometno osebje, osebje prevoznika in infrastrukture. Poleg tega dela na postaji še sedem zaposlenih v dopoldanskem času, v dopoldanskem času pa so na postaji tudi vzdrževalci

postaji Jesenice redno nadzirajo stanje in razmere na postaji, v primerih, ko pride do vandalizma in drugih kršitev, pokličejo policijo, vendar pa sami ne morejo popolnoma preprečiti občasnega poškodovanja postajnega inventarja,« so še pojasnili na Slovenskih železnicah.

Mnoge potnike moti, da so sanitarije na postaji zaklenjene. Kot je pojasnil Janez Krivec, so sanitarije letos v celoti obnovili, ključ pa je dosegljiv na potniški blagajni. »Potniki z vozovnico tako sanitarije lahko uporabljajo, ne morejo pa biti ves čas odprte, ker so prostore in inventar v preteklosti vandali zelo poškodovali,« je pojasnil.

infrastrukture (progovni delavci, telefonisti, tehniki signalnih naprav, elektromehaniki), ki so zaradi narave dela navadno na terenu. »Zaposleni na železniški

Sicer pa na jeseniški železniški postaji dnevno naštejejo od 750 do devetsto potnikov (med tednom) oziroma tristo potnikov za konec tedna.

Zunanost jeseniške železniške postaje – stavba je spomeniško zaščitena.

Z grafiti je popisana tako zunanost

Okolica in dostop do postaje sta neurejena, na nekaterih mestih celo nevarna.

kot notranost postaje.

ZANIMIVOSTI

Uspeh balinarske dvojice

JANKO RABIČ

Člani Balinarskega kluba Jesenice se lahko pohvalijo z zgodovinskim uspehom. V nedeljo, 14. oktobra, so bili na baličnišču v Bazi prireditelji državnega prvenstva v dvojicah. Nastopilo je osem najboljših dvojic, ki so se v finalni del prvenstva uvrstile na regijskih tekmovanjih. Vsi so z navdušenjem pozdravili zmago in naslov državnega prvaka v samostojni Sloveniji in eden največjih v dolgoletni zgodovini.

-Gregor Ribič. Oba nastopata v ekipi Radovljica-Jesenice v slovenski super ligi. Pod vodstvom trenerja Miloša Nikolića sta najprej osvojila naslov gorenjskega prvaka, na finalu na Jesenicah sta s štirimi zmagami potrdila odlično formo in zaslužno osvojila državni naslov. V finalu sta premagala dvojico iz Pivke. To je prvi naslov državnega prvaka pri Balinarskem klubu Jesenice v samostojni Sloveniji in eden največjih v dolgoletni zgodovini.

Ocvirki in pohvale

Društvo Antirampa si prizadeva za manj zapornic v naši okolici in na eni od svojih akcij preobrazbe mesta so bili uspešni pri parkirnem prostoru za Delavskim domom. Zapornico so odločno poškodovali, da so se odgovorni odločili in jo zaradi estetskega videza tudi dokončno odstranili. Parkirni prostor je zopet »od vseh«. | BESEDILO IN FOTOGRAFIJE JANEZ PIPAN

Kakšna ironija. Na poti, po kateri vsakodnevno odpeljejo na tone odpadkov na deponijo Mala Mežakla, manjka en majhen koš za odpadke, je zapisal bralec Iztok. Fotografijo odvrženih odpadkov je posnel na počivališču daljinske kolesarske povezave v bližini mejnega platoja Karavanke.

Vabilo na podjetniške delavnice

Razvojna agencija Zgornje Gorenjske vabi na podjetniške delavnice, ki bodo izvedene v sklopu projekta Vse na enem mestu. V mesecu novembru smo za vas pripravili praktične teme, ki jih potrebuje vsak potencialni podjetnik ali pa že obstoječe podjetje.

Usposabljanje s področja projektnega menedžmenta – Priprava projekta (dne 8. novembra 2012 s pričetkom ob 9. uri). Delavnico bo vodil izkušen predavatelj, podpredsednik Slovenskega združenja za projektni menedžment ter urednik Projektna mreža Slovenije dr. Iztok Palčič.

– Produktni inženiring: kako narediti prodajno uspešen produkt/storitev (dne 12. novembra 2012 s pričetkom ob 9. uri). Delavnico bo vodil g. Blaž Branc.

– Postanimo uspešni podjetniki – izboljšajmo spomin (dne 14. novembra 2012 s pričetkom ob 9. uri). Interaktivno delavnico bo vodil g. Metod Čufar.

– Superkreativnost (dne 19. novembra 2012 s pričetkom ob 9. uri). Delavnico bo vodil g. Blaž Branc.

– Določanje lastnosti podjetnika skozi »ajurvedo« (dne 28. novembra 2012 s pričetkom ob 9. uri). Delavnico bo vodila svetovalka ajurvede ter učiteljica sprostitvenih tehnik ga. Andreja Koprivec.

Pred vsako izmed navedenih delavnic boste lahko pridobili informacije o postopku registracije s. p.-ja ali d. o. o.-ja ter o splošnih aktivnostih točke VEM Razvojne agencije Zgornje Gorenjske. Vse delavnice se bodo pričele ob 9. uri in končale predvidoma ob 13. uri. **Udeležba je brezplačna**, saj delavnice sofinancirajo občine Kranjska Gora, Jesenice, Gorje, Bled, Žirovnica, Radovljica in Bohinj. Izvedba delavnic bo na sedežu Razvojne agencije Zgornje Gorenjske, **Spodnji Plavž 24e**, 4270 Jesenice. Zaradi organizacije dogodkov vas prosimo za **prijavo** na telefonski številki 04/581 34 19 ali po elektronski pošti: dina@ragor.si. Prijava naj vsebuje: ime, priimek, telefonsko številko. Prijave sprejemamo do zapolnitve prostih mest.

**TELE
SAT**

OKNO V SVET

TELESAT JESENICE okno v svet iz vašega stanovanja:

- **161** digitalnih televizijskih programov
- **68** digitalnih radijskih programov
- **40** analognih televizijskih programov
- **28** analognih radijskih programov
- **Internetne povezave s hitrostmi od 2 do 50 Mbit/sek**
- **IP telefonija z brezplačnimi klici v telefonsko omrežje DETEL**

TELEVIZIJSKI PROGRAMSKI PAKETI:

- paket **HBO** filmskih programov
- paket 6 programov **PINK PLUS**
- paket 6 programov **POP NON STOP**

Ugodne cene internetnih povezav - tudi na optičnem omrežju
Brezplačni telefonski klici v telefonsko omrežje DETEL, zelo ugodne cene telefonskih impluzov v tujino.

Paketi TROJČEK - naročnina na TV, internet in IP telefonski priključek po ugodnih cenah

TELESAT, d. o. o., JESENICE, operater kabelskih komunikacijskih sistemov
Cesta talcev 20, 4270 Jesenice,
Tel. 04/5865 250, 04/5865 251
e-pošta: info@telesat.si

RAZVEDRILO

Sudoku s končno rešitvijo

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

Sestavi: Cveto Erman

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

Nagrajenci križanke iz prejšnje številke

Pravilno geslo se glasi PRODAJA KOZMETIČNIH IZDELKOV. Sponzor Trgovina dišav, Mirjana Knežević, s. p., Cesta maršala Tita 63, Jesenice, GSM 040 610 704, podarja pet nagrad. Točeni parfumi v vrednosti 10 EUR: Ana Vezzosi, Jesenice; Janez Benčina, Kovor; Ivica Premrov, Zgornje Bitnje; Viljemka Židanek, Jesenice; Stanislava Smolej, Belca. Za nagrade se oglasite v Trgovini dišav.

Roladna bomba z bučo ali bananami

JELKA KOSELJ

Za rulado potrebujemo: 6 jajc, 8 dag sladkorja, 1 limonin sladkor, 18 dag moke, 1 skodelico šipkove marmelade in ščepec soli.

Priprava: pekač v velikosti pečice obložimo s papirjem za peko. Pečico prižgemo na 200 stopinj C. Beljake in rumenjake ločimo. Beljakom damo ščepec soli, da sneg postane bolj trd in rulada okusnejša. Stepemo trd sneg, ki mu proti koncu stepanja počasi vmešamo polovico sladkorja. Z istim mešalcem penasto zmešamo še zmes rumenjakov, preostale polovice sladkorja in limonin sladkor. V sneg s kuharico narahlo vmešamo moko in rumenjako zmes. Maso vlijemo na pogrnjen pekač za prst debelo. Testo pečemo pri 180 do 200 stopinjah C tako dolgo, da po vrhu blede porjavi, kar traja približno četrtrt ure. Medtem zmešamo marmelado v skodelici, da je gladka. Pečen biskvit zvrnemo s papirjem vred na prtič. Papir po vrhu malo poštro-

pimo z mrzlo vodo, da ga lažje odstranimo. Marmelado takoj namažemo na biskvit, dvignemo rob prtiča in zvijemo biskvit v rulado. Mazanje in zavijanje delamo hitro, da se biskvit ne shladi. Če postane hladen, se rad zlomi. Ohlajeno rulado narežemo na 1 cm debele kolobarje. S kolobarji obložimo rob večje skledе, nekaj kolobarjev pa prihranimo za na vrh bombe. Kolobarje malo poštropiamo s kompotom ali limoninim sokom, da bo sladica bolj sočna. Sredino skledе napolnimo z nadevom iz buče ali banan.

Bučni nadev

Potrebujemo: 1 bučo hokaido ali muškato (očiščene 50 dag), sok ene limone, 2 žlici sladkorja, 2 ščepeca mletega črnega popra, 1 žličko mletega ingverja, 4 dl sladke smetane za stepanje, 1 trdilec za smetano in 2 pesti zmletih orehov.

Priprava: buči odstranimo seme, jo olupimo in narežemo na 1 cm velike kocke. Dodamo limonin sok, sladkor,

poper in ingver. To počasi, na majhnem ognju kuhamo in mešamo približno 15 minut, da se buča zmehča. Nato zmes pretlačimo in ohladimo. Sladko smetano stepemo, ji dodamo trdilec in po želji sladkamo. Bučno maso, smetano in orehe zmešamo in damo v skledo med rulade.

Bananin nadev

Potrebujemo: 3 banane, malo limoninega soka, 4 dl sladke smetane za stepanje, 1 trdilec za smetano in 2 pesti zmletih orehov.

Priprava: banane narežemo na kolobarje. Sladko smetano stepemo, ji dodamo trdilec in po želji sladkamo. Banane polijemo z limoninim sokom. Vse sestavine tega nadeva zmešamo in damo v skledo med rulade.

Izgotovitev: čez nadev položimo preostale kolobarje od rulade, ki naj segajo do roba skledе. Skledo pokrijemo z alu folijo in za nekaj časa postavimo v hladilnik ali čez noč. Šele pred uporabo ruladno bombo zvrnemo iz skledе na pladenj.

Sponzor današnje križanke je trgovina z dekliskimi modnimi oblačili Bellus Fashion na Cesti železarjev 4b na Jesenicah (nad trgovino Tuš). Informacije tudi na www.facebook.com/BellusFashion. Za naše reševalce so prispevali pet enakovrednih nagrad: nakup v vrednosti 10 EUR.

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do ponedeljka, 29. oktobra 2012, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj, p. p. 124 ali vržite v naš poštni nabiralnik.

										SPONZOR DANAŠNJE KRIŽANKE JE ???????? CESTA ŽELEZARJEV 4B JESENICE (NAD TRGOVINO TUŠ)	IZVIDNIK	KEMIJSKI ZNAK ZA HAFNJU	IME PISATELJICE VAŠTE	NAJDALJŠA REKA NA SVETU 6695 KM	KIRURŠKA IGLA	SLOVITI AMERIŠKI GANGSTER (AL)	BOGATA IZBIRA MODNIH OBLAČIL ZA DEKLETA	ČARNI IGOR	DROBNA ŽUŽELKA, KI ŽIVI V VELIKIH SKUPINAH	SPODNJI DEL NOGE PRI PSU	GESLO	4	
PRIMEK JESENŠKE OPERNE MEZZOSOPRANISTKE																SOVRAŠTVO, MRŽNJA			1	9			
IZENAČENJE, IZRAVNAVA RAZNIH TVARIN													10				4		2	4			
ENAKI ČRKI											STALNA DRUŠČINA							KEMIJSKI ZNAK AKTINIJ ALES KUNAVER		3	10		
VELETOK V SIBIRIJI													SLOVENSKI REŽISER IN PEDAGOG	REKA NA SLOVAŠKEM							4	11	
OKONČINE												IME JESENŠKE OPERNE PEVKE ŽIGA ARH		2					NAMLAJŠE OBDOBJE ZEMELJSKE ZGODOVINE		5	6	
ČISTILEC										7								MATJAŽ HANŽEK		2	12		
ZAKLJUČNA, ODLOČILNA TEKMA FRAN JESENKO																				6	13		
AVTOR: CVETO ERMAN	DVORED, DVOJNA VRSTA LJUDI	STRAN V KNJIGI S ŠTEVILKO	ILOVICA	OSTROVIDNI KRMAR NA LADJI ARGONAVTOV	BLOMDAHOVA PRVA OPERA Z ELEKTRONSKO GLASBO	OBIŠČITE NAS V TRGOVINI NAD TUŠ CENTROM	AM. IGRALEC POSLEDNJI TANGO V PARIZU (MARLON)	LINA OLIN	FAKULTETA (ŽARGON.) VIŠEČ LONČEK S CVETLICAMI		ELDA VILER			GLAVNO MESTO AMERIŠKE DRŽAVE KANSAS	AMERIŠKI FILMSKI IGRALEC (MINEO) SVAJA, KREG					1	9		
PALČKA PRI KLOBASI			9			KOR. PIŠEC IN PEDAGOG (JOŽE) DRAGO JANČAR				KREPOSTNO ŽIVLJENJE KRAJ Z JEDRSKO ELEKTRARNO			8							4	12		
TUKAJ VPIŠETE REŠITEV SUDOKUJA								5		HOKEJSKI KLUB		13						LACI CIGOJ			7	8	
SMRTNI BOJ, UMRANJE											ČASTNI NASLOV V FRANCIJI UŽIVANJE HRANE											8	11
KEMIJSKI ZNAK ZA LITU				KAREL ALPIGER		ČRNOGORSKI PESNIK, VLADIKA (PETAR PETROVIČ)				JUNAK AMERIŠKIH STRIPOV										1		WWW.FACEBOOK.COM BELLUSFASHION	
MILANSKI NOGOMETNI KLUB						PRESTOPNICE		12															
HRVAŠKI KOŠARKAR (DINO)			6			SLOVENSKI CERKVENI PRAVNIK (ALOJZIJ)						RIMSKI BOG SMRTI IN PODZEMLJA										11	
SLOVARČEK:												EGALIZACIJA: izenačenje OLEVEK: slečna kačja koža BLAJS: koroški pisatelj TOPEKA: mesto zvezne države Kansas ODAR: naš cerkveni pravnik (Alojzij) PTA: stvarnik sveta pri Egipčanih ORAVA: reka na Slovaškem CAPONE: ameriški gangster (Al) HOLOCEN: obdobje zemeljske zgodovine											

GORENJSKI GLAS
JESENŠKE NOVICE 19 /2012
P.P. 124, 4001 KRANJ

KOLEDAR PRIREDITEV

Oktobrsko novembrske prireditve

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

Ogled razstave Zakladi Gorenjske – iz zbirke muzejev (do 23. oktobra)
Info: Gornjesavski muzej Jesenice, 04/583 35 00

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

Ogled likovne razstave akademskega slikarja spec. Jožeta Megliča (do 2. novembra). Info: Gornjesavski muzej Jesenice, 04/583 35 00

RAZSTAVNI SALON DOLIK

Odprtje razstave Slike iz slikarskega srečanja, avtor Edo Gregorič (do 7. novembra). Info: Razstavnica DOLIK, 051/426 049; JSKD OI Jesenice, 04/586 67 40

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

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

PETEK, 19. OKTOBRA

KEGLJIŠČE PODMEŽAKLA od 15 do 19. ure

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

DOM DU JAVORNIK-KOROŠKA BELA ob 18. uri

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

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 19.30

Premiera otroške predstave ŠKRAT KUZMA DOBI NAGRADO v izvedbi Otroške gledališke skupine
Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

SOBOTA, 20. OKTOBRA

KINODVORANA JESENICE ob 18. uri

Otroški risani film
Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

IZLET V ORMOŽ – svetovni dan osteoporoze (ob 6. uri iz Mojstrane)

Srečanje z drugimi društvi in predavanje
Info: Društvo bolnikov z osteoporozo Jesenice: drustvo.osteoporoz@jesenice.net, gsm: 040/616 981, 040/872 215

NEDELJA, 21. OKTOBRA

KINODVORANA JESENICE ob 11. uri

Otroški risani film
Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 19.30

Čufarjev maraton: NA SLEPO, komedija v izvedbi Ta bol teatra Kranjska Gora
Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

PONEDELJEK, 22. OKTOBRA

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

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

ŠPORTNA DVORANA PODMEŽAKLA, namiznoteniška dvorana od 18. do 21. ure

Občinska liga v namiznem tenisu

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

TOREK, 23. OKTOBRA

KINODVORANA JESENICE ob 18. uri

Filmsko gledališče: LOČITEV, drama

Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

DVORANA GIMNAZIJE JESENICE od 19 do 21. ure

Rekreacijska liga v odbojki (Trias : SB), (CB) : Fontana, Trias : CB), (SB) : Fontana). Info: Zavod za šport Jesenice: www.zsport-jesenice.si; zsj.programi@siol.net, 051/685 240 ali 041/676 554

ČETRTEK, 25. OKTOBRA

KINODVORANA JESENICE ob 20. uri

STAR FOTR, komedija v izvedbi SiTi teatra za abonma četrtek, petek in izven. Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

DOM UPOKOJENCEV dr. Franceta Berglja Jesenice od 15. ure dalje

ŠTRIKAJ Z NAMI!, medgeneracijske delavnice učenja pletenja (+13 let); Delavnica poteka v sodelovanju med ZŠJ – Mladinskim centrom Jesenice, Klubom jeseniških študentov in Domom upokojencev dr. Franceta Berglja Jesenice. Potrebna je predhodna prijava do 23. oktobra. Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81 in mcj-info@siol.net

PETEK, 26. OKTOBRA

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

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

MLADINSKI CENTER JESENICE od 19. ure dalje

Potopisno predavanje s fotografijami: NEVERJETNA INDIJA, Miro Koder. Info: ZŠJ – Mladinski center Jesenice, 04/588 46 80, 81 in mcj-info@siol.net

SOBOTA, 27. OKTOBRA

DAN ODPRTIH VRAT DRUŠTVA v Domu dr. Franceta Berglja od 10. do 14. ure

Prikaz dejavnosti društva ter predavanje o osteoporozi

Info: Društvo bolnikov z osteoporozo Jesenice: drustvo.osteoporoz@jesenice.net, gsm: 040/616 981, 040/872 215

NEDELJA, 28. OKTOBRA

DVORANA GLEDALIŠČA TONETA ČUFARJA ob 10. uri

Otroška matineja ČIRULE – ČARULE s čarovnico Lili in čisto pravo čarovniško šolo, za abonma in izven

Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

PONEDELJEK, 29. OKTOBRA

KEGLJIŠČE PODMEŽAKLA od 15. do 19. ure

Občinska rekreacijska liga v kegljanju

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

ŠPORTNA DVORANA PODMEŽAKLA, namiznoteniška dvorana od 18. do 21. ure

Občinska liga v namiznem tenisu

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

TOREK, 30. OKTOBRA

DOM DU JAVORNIK-KOROŠKA BELA ob 18. uri

Predavanje z digitalno fotografijo avtorja Pavla Smoleja – Zasavsko hribovje. Info: DU Javornik-Koroška Bela, 04/583 10 14

KINODVORANA JESENICE ob 18. uri

Filmsko gledališče: POTOMCI, komična drama

Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

SREDA, 31. OKTOBRA

KINODVORANA JESENICE ob 22. uri

Grožljivka

Info: Gledališče Toneta Čufarja Jesenice, www.gledalisce-tc.si, gtc@gledalisce-tc.si, 04/583 31 00

Prireditve za otroke in mladino

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

25. 10. od 15. ure dalje – Predpočitniški turnir v namiznem nogometu
29. do 31. 10. in 2. 11. – Vodene počitniške dejavnosti za osnovnošolce, Počitniške aktivnosti za mlade nad 15 let

Mladinska točka Center II, Titova 41

24. 10. 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

19., 26. 10. in 2. 11. ob 10. uri – Brihtina pravljčna dežela

22., 24. in 29. 10. ob 17. uri – Ustvarjalna delavnica

23. 10. ob 16. uri – Angleške urice / zaključena skupina

25. 10. ob 17. uri – Ura pravljic

25. 10. ob 18. uri – Lepo je biti bralec

TRIATLONČKOVA ŠOLA PLOVANJA, od ponedeljka, 22., do petka, 26. oktobra, OŠ Toneta Čufarja Jesenice, od 16. ure do 18.15

Namenjena je začetnikom, ki bi se radi naučili plavati ali izpopolniti znanje plavanja; informacije na www.projektnatura.si ali 041 694 217
V času krompirjevih počitnic pa pripravljamo dve športno ustvarjalni delavnici: Marko skače! ... izdelava kolebnic in učenje skakanja z njimi
Od višine se zvrsti! ... izdelava hodulj in učenje hoje z njimi

VSAK DELOVNI DAN OD PONEDELJKA DO PETKA

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

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

Info: Društvo Žarek Jesenice, 040/790 345

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

optika Berce
fashion eyewear
OKULISTIČNA AMBULANTA

OPTIKA IN OČESNA
ORDINACIJA BERCE

Jesenice, telefon: 04 586 24 16
Lesce, telefon: 04 531 89 34

www.optika-berce.si

Pogodbeni dobavitelj
medicinsko-tehničnih
pripomočkov

Očala z
naročilnico, tudi
brez doplačila.

Potrdila za
vozniški izpit.
(tudi poklicni vozniki)

ESSILOR
STROKOVNJAKI ZA
VARILUX
PROGRESIVNA STEKLA

Samo najboljšje je dovolj dobro za vaše oči!

designdamjan

Ponudba za leto 2013

Namizni in stenski koledarji
poslovniki, rokovniki,
pisala, voščilnice...

Poskrbimo tudi za dotisk!

okvirjanje

-20 %
za letve iz zaloge

www.design-damjan.si

www.gorenjskiglas.si

Velika vojaška vaja na Jesenicah

Pripadniki 14. inženirskega bataljona so pri Hrušici postavili lansirni most Eurobridge, ki se ponaša z nosilnostjo več kot štirideset ton, postavijo pa ga lahko v štirih urah.

Mobilna bolnišnica Role 2 LM bi bila v primeru resnične nesreče sposobna popolno oskrbeti okoli osem hudo ranjenih ponesrečencev, ponaša pa se z opremo, ki ji jo zavidajo celo nekatere civilne bolnišnice.

Vojaški rešilci in helikopter Cougar so ranjence prepeljali v mobilno vojaško bolnišnico Role 2 LM, kjer jih je prevzelo zdravstveno osebje, sestavljeno iz poklicnih vojakov in rezervistov.

Za prevoz ranjencev v mobilno bolnišnico Role 2 LM je poskrbel medicinsko-evakuacijski helikopter Cougar.

Udarni val potresa je na obrežje naplaval neeksplozivno mino; zaradi suma, da vsebuje bojne pline, se je z njo ukvarjal bataljon za jedrsko, radiokemično in biološko obrambo.

Ponesrečence so pred podrtjo zgradbo predali vojaški zdravstveni enoti, ki je že na kraju dogodka opravljala osnovno triažo ranjenih. | FOTO: ANDRAŽ SODJA